Modern Views of God

Opening Lecture

In preparation for our study of modern views, I shall give some historical background.

I. Two Views of God

A. Believing and unbelieving

B. Believing and rationalist-irrationalist

C. Personalist and Impersonalist

D. Lordship and Anti-Lordship

E. Views of Transcendence and Immanence

1. Oppositions

2. Confusions

II. Greek Philosophy

A. Thales et al: impersonalist.

B. Parmenides

1. Rationalistic

2. Monistic

3. Static

4. Attributes of Being: eternal, unchangeable, simple, omnipresent,
etc.

5. Illusion of change as brute fact

C. Heraclitus

1. Rationalistic

2. Pluralistic

3. Flux

D. Plato

1. The Demiurge: finite god.

2. The gods of Greek religion

3. The forms, the Good

a. abstract, impersonal

b. attributes of Parmenidean being.

c. correlative to the finite world

E. Aristotle: The Prime Mover

1. Pure form, hence divine attributes

2. Cannot know or love the universe; hence relative to the
universe.

F. Stoicism: the world soul

1. Pantheistic

2. Impersonal

G. Neo-Platonism: Plotinus

1. The One as the ground of all

2. Impersonality

3. Rationalism

4. Ineffability: wholly hidden and revealed

5. Emanations-->pantheism

III. Medieval Theology

A. Augustine

1. Platonism

a. Intellectualism, a priorism

b. Forms as ideas in God's mind

2. Personalism, trinitarianism, predestination

3. Instability: evil as privation

B. Neoplatonism in Christian garb: Dionysius, Erigena

C. Anselm: "perfect being" theology

D. Aquinas: neoPlatonism plus Aristotle plus Scripture

1. Ineffability of God: no univocal predication

a. Ways of negation, eminence, analogy

2. Goodness is diffusive of itself

3. God as pure being

4. Simplicity as a key

IV. Reformation

A. Augustinian personalism

B. God is known in his revelation, in Christ

C. Didn't develop the Doctrine of God to the same extent as the Doctrines
of Justification, etc.

D. Post-reformation: more like Medieval theology

V. Modern Philosophy

A. Autonomy with a vengeance.

B. God subject to reason, or lost in sense experience.

C. Kant: wholly other (noumenal), revealed (phenomenal).

D. Hegel: pantheism in motion.

E. Marx

1. Religion as the opiate

2. Secular eschatology

F. Finite god theories

1. William James

2. Boston personalism: Bowne, Brightman, Bertocci

3. Process philosophy: Alexander, Whitehead, Hartshorne

G. Verificationism: Ayer, Carnap, Hempel, Flew

1. "Principle of verification:" nothing is "cognitively meaningful"

(capable of stating a fact truly or falsely) unless it can be

verified through sensation or scientific method.

2. Language about God is "cognitively meaningless."

3. But verificationism itself is in the same boat.

H. Later Wittgenstein:

1. Religion as one of many self-contained language games

2. God: not an entity, but a term learned through playing the

game.

I. Existentialism: Consistent atheism (Sartre)

J. Structuralism, Deconstruction, Postmodernism

1. Marxist theme: the real meaning of religion is as an instrument

of oppression.

2. Structuralism: linguistic universals

3. Deconstruction: no linguistic universals. Radical relativism.

4. Pluralism

VI. Modern Theology

A. Deism in 17th, 18th centuries.

1. Rationalism: no place for special revelation

2. No place for God's supernatural action in the world

B. Kant: Reinterpret Christianity to fit the demands of pure reason

C. Schleiermacher

1. God is the co-referent of the feeling of absolute dependence.

D. Ritschl

1. Anti-metaphysics

2. The Kingdom: social gospel

E. Barth

1. Wholly other and wholly revealed

2. God's freedom and love: transcendence and immanence

3. God's immanence with man in Geschichte.

4. Universalism?

F. Brunner, Buber: Trying to personalize the dialectical mystery

G. Bultmann

1. Demythologizing: what modern man can believe

2. Existential analysis:

a. openness to the future by grace.

b. authentic existence

H. Tillich: The God beyond God.

I. Death of God theology, 1967

1. Altizer, Hamilton, Van Buren, Rubenstein

2. God died in Christ: radical kenoticism

3. Roots in Barth, Bultmann, Tillich

J. Secular theology: Bonhoffer, Cox

1. Living before God as if God did not exist

2. God as the "center," so not in specific segments

3. God seeks only to serve others, as Christ, not to draw attention

to himself.

K. Process Theology

1. Rebirth of metaphysics

2. Finite god

L. Liberation theology, theology of hope, feminism

1. God as the open future

2. Reimagining

3. Divine suffering

M. Neo-Evangelical Socinianism: Pinnock, Rice

1. Man has radical freedom

2. God does not exhaustively know the future

3. Pluralism

Study Guide

Lesson 1

Morris, Thomas, Our Idea of God (Notre Dame: UND Press,

1991). 11-64, 102-104

Key Terms

Be prepared to define the following terms. I am looking for the definitions implicit or explicit in the assigned readings, whether or not you agree with those definitions.

philosophical theology, (15)

problem of praiseworthiness, (56)

theological pessimism, (17)

supererogatory, (58)

moderate theological pessimism, (22)

problem of moral freedom, (59)

theological optimism, (25)

libertarianism, (59)

via negativa, (23)

volitional goodness, (61)

pantheism, (27)

universal revelational theology, (30)

purely biblical theology, (30)

creation theology, (32-35)

comprehensive explanatory theology, (33)

perfect being theology, (35-40, 81, 84-86, 103)

defeasible epistemic status, (41)

impassible, (43)

God's perfect goodness, (47)

plenitude of being model, (50)

duty model, (50)

benevolence model, (51)

Questions

1. "Human concepts are made to apply to things in the world, so they cannot apply to God." Give Morris's reply. Evaluate. 16ff.

2. "God is unlike anything in the world, so he cannot be described by any concept used to describe the world." Give Morris's reply and evaluate. 19ff.

3. Can the possibility of any kind of basic knowledge be demonstrated without circular argument? Compare Morris's answer with that of Cornelius Van Til. How, then, is such knowledge possible? 25-6.

4. Can two people discuss God without sharing a common concept of God? Reflect on Morris's answer. 28ff

5. Discuss the place of Scripture in Morris's method. Do you consider it adequate? 28-45.

6. Evaluate Morris's "perfect being theology." 35-45, 81, 84-86, 103.

7. Why should we believe that God is necessarily good, according to Morris? Why does he think the answers of Aquinas, Swinburne, and Ockham are inadequate? 51-56.

8. Why should we praise God for his goodness if it is impossible for him not to be good? 56-64.

Lesson 2

Morris, 65-118

Key Terms

logically impossible (68)

almightiness (Geach) (69)

omnipotence (Kenny) (72-3)

omnipotence (Morris) (77-8)

reductio ad absurdum (73)

paradox of the stone (73)

discrete powers (79)

omniscience (M's first account) (84)

omniscience (his second) (86)

propositional knowledge (86)

de dicto (86)

de re (87)infallible (87)

problem of foreknowledge and free will
(89)

predestination (89)

compatibilism (92)

incompatibilism (93)

libertarianism (93)

Ockhamism (94)

Molinism (95)

natural knowledge (95)

free knowledge (95)

middle knowledge (95)

counterfactuals of freedom (95)

atemporal eternalism (97)

presentism (100)

necessity de dicto (106)

necessity de re (107)

possible world (107)

essential properties (108)

necessary existence (108)

abstract objects (110)

concrete objects (110)

aseity (113)

divine simplicity (113-114)

Questions

1. Why does Geach abandon the search for an adequate definition of omnipotence? (68-9) What alternative approach does Morris suggest? (69)

2. Outline different possible meanings of "Jones can do x." (70-72)

3. Outline Morris's two possible solutions to the paradox of the stone. How would you respond to this problem? (73-76)

4. Does God have the power to sin? Present Morris's answer and your own. (77-80)

5. How is God's omniscience derived from perfect being theology and creation theology? (83-85)

6. Why does Morris reject the notion of "total predestination?" (90). Respond.

7. What is "the problem of God's knowledge and the future?" Sketch the possible solutions Morris outlines and respond. (92-102).

8. How much do you think theists can differ among themselves about God's properties and still be talking about the same God? Respond to Morris's answer. (102-104)

9. Why is the difficulty in claiming that a necessarily existent being is personal? Discuss Morris's answer. (109-113).

10. Why have Christian theologians insisted on God's "property simplicity?" Discuss Morris's criticisms of the concept. (113-118). Is there a better way to deal with the question?

Lesson 3

Morris, 119-184

Key Terms

eternity (Boethius) (121)

direct dependence (154)

sempiternity (120)

absolute dependence (154-55)

simplicity argument (121-124)

continuous creation (155)

time of creation argument (124)

omnipresence (155)

nature of time argument (125)

divine ideas tradition (157)

nature of infinity argument (126)

individual-essence (163)

immutability argument (127)

kind-essence (163)

pure act argument (128)

kenotic Christology (167)

omniscience and freedom argument (129)

two-minds view (169)

perfection argument (129-30)

modalism (176)

temporal action argument (130-33)

polytheism (176)

insufficiency argument (133-34).

singularity theories (176)

biblical interpretation argument (134-35)

social theories (176)

argument from change and knowledge (135-38)
problem of the lonely God (177)

real change (135-37)

relational change (135-37)

metaphysical doctrine of creation (139)

dilemma of created goodness (142)

state of affairs (142)

intentional (144)

teleologically efficacious (144)

expressive/arbitrary disctinction (144)

ex nihilo (145)

God's freedom in creation (145)

principle of diffusiveness (146)

principle of plenitude (148)

Questions

1. Having considered the arguments on both sides, what considerations are most important to you in determining whether God is atemporal? (121-138).

2. Discuss the "dilemma of created goodness," giving your response in interaction with Morris. (142-43)

3. Does the principle of diffusiveness imply that God must create a world? Discuss. (146-148)

4. Should we accept the principle of plenitude? Discuss arguments pro and con. (148-150).

5. Must God create the best possible world? Discuss Leibniz's view, and those of Adams and Morris. (150-154)

6. "The difference between theism and atheism is thus not just a disagreement over whether one entity of a certain description exists or not. It is a disagreement over the origin, and thus the ultimate nature, of everything." Explain this statement in context. Compare with Van Til. (155)

7. Are there necessarily existent entities distinct from God, such as properties and propositions or numbers? How do they relate to God? Discuss the answers of Plato, Augustine, and Morris. (156-58)

8. Is it possible for a man to have divine attributes? Discuss Morris's answer. (159-165)

9. Describe and discuss Morris's critique of kenotic Christology (167-169).

10. Does the two-minds view explain the apparent references in Scripture to Jesus's ignorance? Discuss. (169-174).

11. Describe and evaluate Swinburne's solution to the "problem of the lonely God." (177-78)

12. Compare singularity and social theories of the Trinity. Is one better than the other? Are they equally good? Why? (174-184)

13. Describe and evaluate Morris's application of the multi-mind theory to the Trinity. (182-84).

Lesson 4

Moltmann, Theology of Hope, 200-235

Key Terms

theology of the cross (medieval) (207)
apatheia (228, 267ff)

theology of the cross (Luther) (207ff)
via negativa (230)

theology of glory (Luther) (208ff)

communicatio idiomatum (232)

feeling of absolute dependence (214)

realis (232)

monotheism (Moltmann) (215f, 235f)

verbalis (232)

history of God (218)

anhypostatically (231)

protest atheism (221)

analogia entis (209f)

metaphysical atheism (221)

divine nature in genere (235)

doctrine of the two natures (227)

Questions

1. Moltmann asks, "what does the cross of Jesus mean for God himself?" (201) Explain the question and his answer. How would you answer it?

2. Present Moltmann's account of Barth's theology of the cross (202ff). Why is this inadequately Trinitarian, according to Moltmann?

3. How does the theology of the cross become for Luther a "new principle of theological epistemology?" (207-214) How does it oppose the traditional proofs of God's existence?

4. How does the metaphysical account of God's being contradict the theology of the cross, according to Moltmann? (214-219)

5. What does Moltmann mean by "monotheism?" (215ff). Why does he treat the concept so negatively?

6. Moltmann says that atheism "does not doubt the existence of God in itself, as this does not concern any being that is not God; it does doubt whether the world of experience is grounded in a divine being and is guided by this divine being." (219) Explain.

7. "Atheism, too, draws a conclusion from the existence of the finite world as it is to its cause and destiny. But there it finds no good and righteous God, but a capricious demon, a blind destiny, a damning law or an annihilating nothingness." (219-20; cf. 221f). Explain.

8. "In the context of the question which sets God and suffering over against each other, a God who sits enthroned in heaven in a glory that no one can share is unacceptable even for theology." (226) Explain, evaluate.

9. In what ways can God change or suffer, and in what ways not, according to Moltmann? (229-231) Explain, evaluate.

10. Why does Moltmann think that Luther's view of the communicatio idiomatum supports his view of divine suffering? (231-235). Why does Moltmann prefer Luther's view to that of Zwingli? Why does he say that Luther "never arrived at a developed christological doctrine of the Trinity?" (235)

Lesson 5

Moltmann, 235-290

Helm, Paul, The Providence of God, 224-228

Key Terms

nature of God (235, 240)

pathos of God (269ff)

economic Trinity (240)

homo sympatheticus (272)

immanent Trinity (240)

dipolar theology (272, 275)

God in history (246)

theosis (277)

history in God (247)

paradidonai (241ff)

God as event (247)

weakness of God (Helm, 224ff)

theopoiesis (247)

wrath of God (Moltmann, 272)

theism (249f, 253)

atheism (249f, 252ff)

theology of hope (256)

theocracy (259ff)

negative theology of hope (263)

Questions

1. Why does Moltmann say that "the religious conceptions of many Christians prove to be no more than a weakly Christianized monotheism?" (236)

2. Moltmann: "For this general religious monotheism is a permanent occasion for protest atheism, and rightly so." Explain, evaluate. (236)

3. Moltmann complains against the distinction between immanent and economic Trinity. Explain, evaluate. (237-240, 245).

4. "The material principle of the doctrine of the Trinity is the cross of Christ. The formal principle of knowledge of the cross is the doctrine of the Trinity." (241) Explain, evaluate.

5. Summarize Moltmann's argument using the term paradidonai, that God suffered in the delivering up of Jesus. (241-247)

6. "All human history, however much it may be determined by guilt and death, is taken up into this 'history of God,' i.e. into the Trinity, and integrated into the future of the 'history of God'." (246) Is his position pantheistic? Compare 247 on praying "in" God rather than "to" him and his disavowal of pantheism on 277. Discuss.

7. "In that case, what sense does it make to talk of 'God'? I think that the unity of the dialectical history of Father and Son and Spirit in the cross of Golgotha, full of tension as it is, can be described so to speak retrospectively as 'God'." (247) Discuss and evaluate this concept of God.

8. Summarize Moltmann's answer to the question "In that case, is there no 'personal God'?" (247) Why does this question arise in context? In what sense is God an "event" for Moltmann (cf. 245)? Evaluate the discussion.

9. "In their struggle against each other, theism and atheism begin from the presupposition that God and man are fundamentally one being." (249) Why does Moltmann say this? How does a trinitarian theology of the cross escape this dilemma, according to Moltmann? (252) Evaluate.

10. "But atheism in rebellion against this kind of political, moral and philosophical theism has long been nothing more than a reversed form of theism, especially in modern times." (251). Explain, evaluate.

11. "...the human, the finite, frailty, weakness, the negative, is itself a divine moment, is in God Himself." (Hegel, quoted by Moltmann, 254; see also 277). If you have studied Barth, compare this statement with Barth's Das Nichtige. Is this a form of pantheism? Does it imply that evil itself is an aspect of God?

12. "Does Christ make himself superfluous when the kingdom of God comes?" (257-265) How does this question arise in the context of Moltmann's discussion? Describe and evaluate Moltmann's answer. Why does he think Calvin's, Van Ruler's, and Sölle's answers inadequate? (257-263)

13. Moltmann says that a doctrine of divine apatheia leads to a certain image of man, and the idea of divine pathos leads to a different one.(267-274). Discuss, evaluate.

14. God's "wrath is injured love, and therefore a mode of his reaction to men. Love is the source and the basis of the possibility of the wrath of God." (272). Explain, evaluate.

15. Discuss Moltmann's use of Elie Wiesel's comments about Auschwitz (273f, 278). What does he mean by saying that "even Auschwitz is in God himself?" (278)

16. In view of the above, summarize and evaluate Moltmann's basic argument for suffering in God. Is it scriptural? Is it compatible with Reformed theology? Is it possible to speak of "divine weakness" in a Reformed context? (Helm, 224-228).

Lesson 6

Cobb-Griffin, Introduction to Process Theology, 7-62

Key Terms

process theology (7, 14-16)

efficient causation (23-4)

philosophy of organism (7)

final causation (25)

societal realism (7)

subjective aim (26, 53)

neo-classical theism (7)

initial aim (26, 29, 53)

dipolar theism (8, 47-48)

creative self-expression (26-7)

panentheism (8)

novelty (27-28)

God as cosmic moralist (8, 54-8)

prethematized experience (30ff)

God as unchanging,

love (in Process Theology) (44)

passionless absolute (8)

God's abstract essence (47)

God as controlling power (9, 55f, 58)

God's concrete actuality (47-48)

God as sanctioner of status quo (9, 28f, 57ff)
God's primordial nature (48, 59)

God as male (9, 61f)

God's consequent nature (48)

actual (14)

persuasion (53)

transition (14-15)

control (52-4)

actual occasions (15)

divine adventurousness (57-61)

occasions of experience (15)

Divine Eros (59)

societies (15, 19f)

order (59)

concrescence (15)

enjoyment (16-18)

subjective immediacy (16)

consciousness (17)

essential relatedness (18-22)

real relations (19)

prehension (19f)

feeling (19f)

incarnation (22-24)

objective immortality (23)

efficient causation (in PT) (23)

creative self-determination (24-26)

Questions

1. According to Griffin, each occasion, in its concrescence, takes "a bit of time to become" (15). (Cf. also the temporal language of p. 25) But he also says that "In the process of concrescence itself there is no time" (16). Discuss the apparent contradiction. How can there be a process that is timeless? And if actual occasions experience timeless processes, why cannot God also be timeless while experiencing "processions" within the Trinity?

2. As you read this exposition of process theology, keep asking why: why should we believe that the world is constructed in such a way? Is it simply based on an analogy to human experience (22ff) (construed according to a libertarian philosophy of the will, 24ff)? Even if libertarianism is true, why should we assume that the shortest events of the world process are analogous to human experience? Cf. Henry's comments (next week's assignment, 366f) on the "postulated analogy between God and humankind."

3. Griffin says that "we are not to think of enjoyment as being necessarily conscious, or as related to the pleasure end of the pleasure-pain continuum" (16). But on 26 we are told that to promote the enjoyment of others, we must protect their environment. Does this not presuppose that enjoyment is "on the pleasure end?" See also 27, where Griffin argues that our enjoyment will be diminished if we anticipate unpleasant or evil results from our decisions, 54-7, where he says that encouraging enjoyment involves enjoying sexual pleasure and, in general, "those experiences which we find intrinsically good, " and 60 where, again, enjoyment becomes a kind of norm that we are to try to achieve. Comment.

4. Note that for Griffin, "real relations" are "essential relations" (19). He does not believe that God can have a "real relation" to the world unless that relation changes the essence of God. Now respond to a process theologian who insists that Scripture describes "real relations" between God and the world and that orthodox theology denies them.

5. To Griffin, the momentary experience "begins as a multiplicity of relations, and achieves its individuality through its reaction to and unification of these relations. It is not first something in itself, which only secondarily enters into relations with others. The relations are primary" (19). Explain and evaluate. How can relations exist independently of those actualities which are related to each other? How can relations bring about the existence of actualities? How can the resulting actualities act independently ("creative self-determination") of these relations (24-26), if they are nothing but a synthesis of the relations?

6. There is a real problem in process theology as to whether anything really exists. Consider: (a) The eternal objects are not actual, only possible. But the actualities are supposed to be derived from the eternal possibilities (62). But how can actualities be derived from mere possibilities? (b) Actual occasions disappear before their becoming reaches the point of being, so it might be argued that they do not really exist. (c) Actual occasions seem to be reducible to relations (19), which have no concrete existence apart from the actualities they relate. (See previous question.) (d) It is unclear whether God is more than the eternal objects plus the actual occasions. So how can God have any existence over and above them? And if they don't exist, how can he exist? (e) Past occasions are, of course, "objective," and so they might be understood to exist in some sense; but they are not actual, and they have no subjective immediacy. (f) To say that there "is" a subject which "undergoes" process is to say that not everything is process. The subject itself is static: it remains what it is while undergoing change. But if everything actual is in process, as in process theology, there can be no such stable subjects. But that is to say that there can be no subjects at all, e.g. that nothing exists. There can be nothing which is "in process." Therefore there can be no processes either. Comment. (See the next lesson on the subject of "creativity," which Griffin conveniently avoids in these chapters.)

7. Describe the differences between Griffin and Leibniz on the nature of experiencing processes (20f).

8. Does Process Theology reconcile "efficient and final causation, real influence with real freedom?" (25) Discuss.

9. Griffin argues that all actualities join in the "creation of the future" (26-27). Describe the ethical implications he draws from this fact. Is this argument a naturalistic fallacy (reasoning from "is" to "ought?")? He also argues that since we all enjoy our existence, we ought to promote the enjoyment of others (56-57). Comment.

10. The main function of God in Process Theology is to apprehend novel possibilities and to communicate these to actual occasions (28, 42-43). Why should this ability be ascribed to God and not to the occasions themselves? If he can do it, why can't they? And if they cannot do it, how can he?

11. Compare Griffin's "prethematized experience" with Pascal's "reasons of the heart," Schleiermacher's "feeling," Van Til's "presuppositions" or Dooyeweerd's "pretheoretical experience," if you can (30-40).

12. Describe and evaluate Griffin's view of the relation of saving faith to doctrinal beliefs (31f).

13. "Religious doctrines claiming universal validity are to be accepted, if at all, because of their self-evidence" (36). Explain, evaluate.

14. Describe and evaluate Griffin's view of the relation of Christianity to other religions (37).

15. Describe and evaluate Griffin's view of the importance of history to religion (36, 38-40).

16. "Nevertheless, our immediate experience is the final court of appeal" (40). Comment.

17. Griffin charges that in traditional theology God has no sympathetic feeling for the world; that his love consists only in giving them good things (44-45). Is he right? If so, is the process view an improvement? Does the process view make God's love more equal in its distribution (45-46)? Is that an improvement on the historic view?

18. How does Griffin overcome what he considers to be the illegitimate dichotomy between natural and supernatural (48-54)? Evaluate.

19. Describe and evaluate Griffin's solution to the problem of evil (53).

20. Griffin suggests that though God never controls anything, we sometimes do, illegitimately (53f). But if God cannot do it, how can we?

21. Is it true that "In traditional Christianity, morality and enjoyment were often seen as in fundamental opposition?" (57). Is it right to oppose these? Is process theology the only way to avoid opposing them?

22. Does the divine nature incorporate feminine traits as well as masculine ones? Does traditional theology exclude the feminine traits? Is process theology an improvement in this respect?

Lesson 7

Nash, Process Theology, 3-29, 359-376

Key Terms

classical theism (7-13)

pure actuality (8-9)

immutability (9, 16f)

impassibility (9)

timelessness (10-11, 17)

necessity (11)

simplicity (11-12)

omnipotence (12)

omniscience (12, 18)

panentheism (14)

creation (two views) (15-16)

divine perfection (two views) (17)

absolute (17f)

relative (17f)

actual pole (19)

potential pole (19)

mind of God (20)

body of God (20)

creativity (20)

Questions

1. Does the idea of God as pure actuality require that God cannot think of anything except himself? Why did Aristotle think so? Was he right to draw this inference? (9)

2. Should we regard God's eternity as timeless? Respond to Diehl's argument on 10. Does the traditional view confuse "God's being Lord over what happens within time" with "God's being outside of time?" (11)

3. Show how the divine attributes in the "classical theism" list are interdependent, implied in one another, according to Nash, so that the list amounts to a "package" (9-13).

4. Have you learned anything from Nash's account of process theology that you did not learn from the assignment in Griffin? Describe it and discuss. (13-21)

5. Nash says that some process thinkers reject the notion of a personal God (16). How would you evaluate Griffin's position in this respect?

6. Lewis Ford says that if God's experience were not actually enriched by the world, "the existence of the world would be wholly gratuitous, devoid of any ultimate significance" (18). Reply.

7. "It is as true to say that God is permanent and the World fluent, as that the World is permanent and God is fluent. It is as true to say that God is one and the World is many, as that the World is one and God is many..." (19-20) Reply.

8. Enumerate the ways in which process theology differs from classic theology, aided by Nash's list (13-21) and your other reading (e.g., 374).

9. How does biblical theism differ from classical theism, according to Demarest (21)? Can you draw any further distinctions between these two? Cf. Henry's distinctions between Greek theism and biblical theism (363-64, 368-72).

10. Reply to the process theologians' contention that classical theism is based on "Greek thought." (22; cf. 365)

11. Reply to the process theologians' contention that their views are more biblical than those of classical theism (22f, 365-67).

12. Are Mascall, Geisler, and Clarke right to question how, in process theology, anything comes to exist (23-26; cf. Lesson 6, question 6)? How does "creativity" affect the question?

13. "Process theology adds to its problems by diluting the love of God" (364). How does it do this, according to Henry, even though it emphasizes love as God's central attribute?

14. Is it legitimate to speak of the "becoming" of God? Consider Henry's suggestions (369-72).

15. Henry says that in one sense "Whitehead does ground evil in metaphysical necessity" (372). Explain, evaluate. Consider also, "If God is an aspect of all that happens, then no absolute distinction between good and evil is any longer possible....It should give scant comfort to the victims of the Holocaust to say that God no less than man perpetrated their miseries, and this is God's way of achieving new divine possibilities" (373). Can process theology defend its view that God is luring the world in a good direction, rather than a bad or neutral one? Discuss.

Lesson 8

Pinnock, The Openness of God, 7-58

Key Terms

real relationship (7)

genuine dialogue (7)

love (open view) (15, 18ff)

interaction between God and

creatures (15)

passion vs. pathos (26)

anthropopathism (28)

changelessness of God (Rice's

view) (46-50; cf. 117f)

prophecy (Rice's view) (50-53)

Questions

1. How does Rice relate God's love to other divine attributes (18-22), particularly to God's wrath? Evaluate the discussion.

2. Do you agree with Rice's argument that God has an intense emotional experience (22-26). Is this conclusion inconsistent with Reformed theology?

3. Why do Rice and Frymer-Kensky think that (a) divine emotions and (b) monotheism imply that "God grants human beings a central role in determining the course of history" (25)? Evaluate their point.

4. Do you agree with Rice that "The notion of divine repentance plays a much larger role in the biblical writings than many people realize" (26f) ("one of the central themes of Scripture" (34))? What conclusions, if any, follow from this view?

5. In Ex. 32:14, according to Rice, "God relents in direct response to Moses' plea, not as a consequence of the people's repentance of their apostasy" (28). What conclusion does he derive from this? Evaluate.

6. Rice says that even God's "most emphatic assurances" are open to change and revision, citing the Davidic Covenant as an example (30). Explain, evaluate.

7. Rice believes that "repenting" or "relenting" is among the essential attributes of God (31f; 33). Present his argument and respoind.

8. In what sense does God not repent, according to Rice? How does he try to show that the non-repentance passages are consistent with his conclusion? Evaluate. (32-33)

9. Evaluate Rice's two responses to the contention that biblical descriptions of God's feelings are anthropomorphic (34f).

10. Rice: "the very concept of an act involves change... To say that God acts, therefore, means that it makes sense to use the words before and after when we talk about him" (36; cf. 119-121). Comment.

11. "The will of God, therefore, is not an irresistable, all-determining force. God is not the only actor on the stage lof history. Other agents, too, play a role... To a significant extent, then, God's actions are reactions-- different ways he responds to what others do as he pursues his ultimate purposes. (38)" React!

12. "Accordingly, from a Christian standpoint it is appropriate to say not only that Jesus is God, but that God is Jesus. For Christians, Jesus defines the reality of God. (39)" How does this principle support his broader argument? Explain, evaluate.

13. How does Rice use (a) the concept of Jesus as servant, (b) the Luke 15 parables, (c) Isa. 55:8f, and (d) Jesus's temptations to argue his view of the nature of God (40-44)? Respond.

14. Compare Rice's discussion of the cross (44-46) with Moltmann's.

15. Rice says that predictive prophecies are either expressions of God's intentions, conditional judgments, or predictions based on the inevitable results of present factors (50-53; cf. 122, 153). (a) Are there such things as conditional prophecies from a Reformed perspective? (b) Does Rice's view do justice to the following: Matt. 10:29, Eph. 1:3ff, 1 Pet. 2:8, Acts 27:22, 25 (compare 31, 44), John 6:64, 16:30, 21:17-19, Matt. 21:2, Mark 14:13, Matt. 26:34, John 19:33, 36, Psm. 139:16, 2 Sam. 24:1, 1 Kings 22:22, 2 Thess. 2:11, Rev. 17:17, Prov. 16:9, 21:1, Ezra 6:22, Isa. 10:15, 1 Sam. 15:11, 15:29, Psm. 33:11? (Thanks to Bob Strimple for this list.)

16. Rice says that in salvation, "God's will does not guarantee the outcome that he desires" (55). He cites other passages where, he thinks, God's plans are thwarted, such as Isa. 5:7, Ex. 3-4, Jer. 1:6. Comment.

17. In what ways does the traditional doctrine of predestination go beyond Scripture, according to Rice (56-7)? Reply to this and to Klein's conclusions (57).

Lesson 9

Pinnock, 101-154

Key Terms

transcendence (105-107, 111-113)

immanence (105-107, 111-113)

I AM (106)

social trinity (108)

theological determinism (134)

Molinism (134, 143-47)

middle knowledge (134)

omnipotence (Hasker) (135)

omniscience (Hasker) (136)

libertarian free will (136)

compatibilist free will (137)

counterfactuals of freedom (143f)

simple foreknowledge (147-150)

Questions

1. Why does Pinnock think that a social view of the Trinity fits his "openness" view better than a singularity theory (108)? How does this fit in with Rice's affirmation of monotheism (25)? (Recall that Moltmann opposed his social trinitarianism to monotheism.)

2. How does Pinnock compare and contrast his view with that of process theology (108-9, 112; cf. 116 on "persuasion"). How about Hasker (138-141)? Comment.

3. "...God creates a nondivine world with real significance and accepts the risks of entering into a relationship with it" (111; cf. 115). Explain, evaluate.

4. "...it requires more power to rule over an undetermined world than it would over a determined one" (113; cf. the Boyd quote on 124). Explain, evaluate.

5. Is it wrong to say that God deploys his power "in the form of servanthood and self-sacrifice" (114)? Compare Helm's remarks. Discuss.

6. Pinnock says that compatibilism is "sleight of hand" (114-15) and "nonsense" (115). Why? Evaluate. Also discuss Hasker's critique of Calvinism on 141-143.

7. Note the ways in which Pinnock says God transcends time (121). Are these sufficient?

8. How do you deal with the descriptions of apparent divine ignorance in Gen. 22:12 and elsewhere (121-22)?

9. Why have large numbers of philosophers turned to the "open" view of God? Give Hasker's explanation, and your own (126f).

10. Is there any biblical reason to assert that God is timeless? Or is Hasker right, that the concept is an extra-biblical speculation (128)?

11. If God is timeless, how can he act in time? Or do you agree with Hasker that he cannot? (128f)

12. Describe the views of Augustine, Anselm and Hasker on divine impassibility (130f). Compare or contrast them with your own.

13. Discuss the traditional philosophical argument for divine changelessness and Hasker's critique (131-133).

14. Can God be "in control" of the world without determining every detail of history (142)? Discuss.

15. Define and evaluate the Molinist alternative (143-147).

16. Define and evaluate the alternative of "simple foreknowledge" (147-150).

17. How does Hasker reply to the objection that God cannot guarantee the accomplishment of his plan (153f)? Evaluate.

Lesson 10

Johnson, She Who Is, 3-120

Key Terms

SHE WHO IS (13)

ABBA (81)

conversion (14, 62-65)

Basileia Tou Theou (81)

classical theism (19)

Spirit (82)

sexism (23)

shekinah (85)

patriarchy (23)

wisdom, sophia (86f)

androcentrism (23)

YHWH (106, 241-244)

images (45f)

symbols (Tillich, Ricoeur) (46f)

Questions

1. Concerning patriarchal-androcentric language about God, Johnson says, "Wittingly or not, it undermines women's human dignity as equally created in the image of God" (5). Note her examples on 23-28, 34-38. Discuss and evaluate.

2. Johnson says that speaking of God in female terms is justified (a) because God is a great mystery and no language is entirely appropriate, (b) because extra-biblical language in theology is warranted if the concepts are scriptural, and (c) because feminist God-language brings out more effectively some scriptural emphases (compassion, liberation, anti-sexism) (6-7; cf. 44-47, 104ff). Discuss.

3. What is Johnson's personal theological "stance" (11; cf. 8ff)? Explain it. Is it possible that she comes to Scripture with a bias? How does she relate her feminism to classical theology (12)? Note her concept of a theological criterion (30) and goal (31f).

4. Even if one grants that the proper goal of theology is to eradicate social evils, is it right to say that sexism, patriarchy and androcentrism are those particular evils which must determine the shape of theology? Try to think of some others that are at least equally bad.

5. Discuss the relation of theory to practice (praxis) in Johnson's version of liberation theology (8-11, 17).

6. Is it true that classical theism views the "one God" "apart from" his involvement in history (19)? Discuss.

7. Johnson says that in classical theism the model of the "earthly absolute monarch" is taken for granted (20), and suggests that this idea is "the reflection of patriarchal imagination, which prizes nothing more than unopposed power-over and unquestioned loyalty" (21). Is she correct in her historical judgment? In her evaluation?

8. Johnson's ideal is a transformation of society "from situations of domination/subordination to a community where subservience is unknown thanks to relationships of mutual respect, reciprocal valuing, and sharing in solidarity with the dispossessed" (32). Discuss the scriptural validity of that ideal. Is it possible to have a society without any domination or subordination, without any power-over, without any authority? Is it possible to make moral judgments (which Johnson often makes; cf. esp. 67ff)) with no concept of authority? Compare the Marxist vision of the withering of the state.

9. "If it is not meant that God is male when masculine imagery is used, why the objection when feminine images are introduced?" (34) Reply.

10. Discuss Johnson's reasons for opposing the use of feminine traits (47-49) and a feminine dimension (50-54) as ways to do justice to her concerns.

11. Opposing the use of female stereotypes in God-language (nurturing, mothering, etc. as exclusive characterizations), Johnson insists that our notion of the feminine (and the feminine God) include "intellectual, artistic" and "public leadership", even "pride and anger" (53; cf. 181-185, 256-259). She praises the religion of Ishtar for finding in their goddess "a source of divine power and sovereignty embodied in female form," (55f), who wages war and exercises judgment. Might these work against the ideal that she sets forth on (32), reintroducing the "patriarchal" notions of power-over and unquestioned loyalty (q. 8, above)? Take note of how often Johnson reverts to the idea of "power" (e. g., 62, 140f, 143, 147, 269-71).

12. Is the biblical command to deny oneself only for the "ruling male whose primordial temptation is likely to be the sin of pride or self-assertion over against others" (64)? Would you judge that Johnson and the feminist movement are immune from such temptation?

13. Is it wrong to say that we experience God in ourselves? Discuss (65-67). Discuss Johnson's view of the relation of Scripture to other sources of knowledge (76-78, 113-117, 197-99) and her view of biblical inerrancy (78-9). Is she right to extend Vatican II's qualifications of biblical authority to matters of ethics? Is ethics not "for the sake of our salvation?"

14. Is the "mutuality" Johnson ascribes to women's experience as opposed to men's (67-69) in fact a stereotype? (Cf. 144-146)

15. Sometimes, Johnson speaks of male and female metaphors for God as equal and complementary. But on 69 she clearly rejects some traditional (and arguably biblical) theological predicates: "God's activity is discerned in divine, free, mutual relation rather than in divine distance, rule, and the search for submission." Discuss.

16. Present and discuss Johnson's reasons for saying that women and men equally image Christ, even physically (72f; cf. 150-156).

17. Johnson approves the symbol "basileia tou theou." But even on the most feminist reading of it ("actively establishing the community of shalom"), is it possible to have a kingdom with no "power-over?" Discuss Abba similarly (81).

18. Is "Spirit" a feminine image of God? Respond to Johnson's argument (82-86, 94, 124-149). What about "Wisdom-Sophia" (86-93, 94-100, 156-169)? On Johnson's own account, do Spirit and Wisdom renounce all power-over? Do they demand no exclusive loyalty?

19. Evaluate Johnson's argument in favor of "Mother" as a name of God (100-103, 170-187).

20. Evaluate Johnson's view of divine incomprehensibility (104-112). On the "Frame square," which corner best describes her view of divine transcendence? Which her view of analogy (113-117)?

21. Is it right to say that for speech about God "Obviously the only building blocks are creaturely experiences, relationships, qualities, names, and functions" (113)? Why does she say nothing about revelation or Scripture at this point? (But see above, 76ff, q. 13.)

22. Should we seek to speak of God by "many names?" Compare Johnson's perspectivalism with Frame's (117-120, 221f).

Lesson 11

Johnson, 121-187

Key Terms

De Deo Uno (121)

De Deo Trino (121)

love (142)

gift (142-3)

proceeding (143-4)

friendship (144-46).

Questions

1. Discuss Johnson's reasons for starting with the Spirit rather than one of the other persons of the Trinity (121-123). Compare Frame's "backwards system."

2. Does Native American speech about the "Mother Spirit" indicate something important for Christians (132f)? Note that Johnson often refers to non-Christian religious sources: we earlier noted her reference to Ishtar. Note her remarks on 139, 166. Cf. Rahner's view of universal grace. Evaluate.

3. Johnson presents the Spirit as a power and a moral standard (142f). How is that consistent with her denial of "power-over" and of absolute authority?

4. Does Johnson have a romantic notion of women's friendships (144-146, 233-236)? Is it a stereotype to assume that these friendships are typical of women but not of men? Discuss.

5. Describe and evaluate the relation of transcendence and immanence in Johnson's account of the Spirit (147). Does she entirely escape the notions of control and authority? Note also her emphasis on the non-neutrality and freedom of the Spirit in situations of conflict (147).

6. What is Johnson saying when she insists that the Spirit is "really" related to the world? Remember that for Aquinas a "real" relation is one that affects one's essence. Is Johnson arguing that the Spirit's relations affect his essence, or is she confusing different senses of "real?" Evaluate (147-48; cf. 167-70, 224-227).

7. Discuss Johnson's view of the relation of Jesus's maleness to his divine and human identity (150-54, 164f).

8. Johnson says "It is shortsighted to single out sexuality as always and everywhere more fundamental to concrete human existence than any of the other constants. Age, race, period in history, bodily handicap, social location, and other essential aspects of concrete historical existence are at least as important in determining one's identity as sex" (155). How is this consistent with her proposal to make the polemic against sexism the fundamental principle of theology?

9. Describe and evaluate Johnson's view of the atonement (158-161). Note that her "feminist theology repudiates an interpretation of the death of Jesus as required by God in repayment for sin" (158). This "reflects the very worst kind of male behavior." (Is this a stereotype, perhaps?) Is it wrong to see Jesus's death as "the exact opposite of the patriarchal ideal of the powerful man... the self-emptying of male dominating power in favor of the new humanity of compassionate service and mutual empowerment" (160-61)?

10. Johnson's view of the Resurrection of Jesus is difficult. Try to figure it out (163).

11. Note Johnson's and McFague's approval of women's "fierce fighting" to defend their young (181) and speaks of them their judgment, "often with anger" (181; cf. discussion from 181 to 185, 256-259). Do not these presuppose "power over" and "moral authority?" If so, how can these feminists defend themselves against a charge of holding a reversed patriarchy, with women at the helm?

Lesson 12

Key Terms

fons divinitatis (194)

homoousios (194)

hypostases (194, 203)

person (203)

one, three (204)

single subject pattern (205-206)

social Trinity (207-209)

perichoresis (220)

circuminsessio (220)

circumincessio (220)

esse (236)

being (237-41)

Questions

1. "Not an isolated, static, ruling monarch but a relational, dynamic, tripersonal mystery of love-- who would not opt for the latter?" (192). Note how Johnson in effect equates "ruling monarch" with "isolated, static." What if someone were to advocate a "relational, dynamic, tripersonal monarch, ruling in the mystery of love?" What would Johnson say? Of the three, which formulation is traditional? biblical?

2. How would you evaluate the contrast between hierarchical and egalitarian themes in the history of the doctrine of the Trinity (194-95)? How does your evaluation agree or disagree with Johnson's? Is it helpful to consider the model of "friendship" as a means of describing the relations of the persons (195, 216-18)?

3. Evaluate the views of Nazianzus and Augustine on the inadequacy of the Trinitarian vocabulary (201-2).

4. Do you find any of the various modern formulations of the Trinity interesting (205-211?) Why or why not?

5. What does it mean to say that "the notion of trinitarian persons... is equivalent with, the category of relation" (216)? What is a "subsistent relation?" (216) Can you have relations which do not relate anything to anything else? Relations without terms? If not, how can you equate the term with the relation? Read this section carefully and evaluate.

6. "What this indicates in simple terms is that there is no absolute divine person. There are only the relative three... not an absolute ruler, but a threefold koinonia. (216)" Comment.

7. Johnson: "...the immanent Trinity is the nature of God and vice-versa" (227). Explain, evaluate.

8. Why do you think that Johnson waits until nearly the end of the book to commend panentheism (230-233)? Evaluate her philosophical argument on 232-33.

9. Does God create by making room within "herself?" Discuss (233-236).

10. Does Johnson add anything to our previous discussions of divine suffering (246-254, 265-71)? Discuss.

11. If we understand women, not merely as mothers and nurturers, not as by nature quiet and submissive, but as fierce, leaders, angrily struggling for justice (256-59), etc., have we not narrowed the supposed differences between male and female attitudes which drive feminist theology?

12. Johnson thinks the most fundamental evil is not "sin" (disobedience to divine law), but "the phenomenological conditions of pain, separation, and helplessness" (259). Is this an apples/oranges comparison? Discuss.

13. Evaluate the Christa (264).

14. Johnson says that divine power is not power-over, but the power of love (269-271). Is that an apples/oranges comparison? Discuss.
