22

Student Questions on the Pentateuch
Genesis 1

Are there other ancient stories of creation?

Yes, hundreds. When on High gives you the flavor of the Mesopotamian ones.

Is the idea of a single sovereign good God present in any?

Not in the Mesopotamian ones. I don’t know about others.

This doesn’t look like creation out of nothing.

No, that is an idea that came out of Greek thinking much later.

What does it mean that the earth was a formless void?

Just that it wasn’t yet shaped and full—this was before God set to work.

Does Enuma Elish mean the same by “God” and “Lord” as Genesis?

The words have similar meaning, yes. But remember that when the word LORD comes in the OT, it’s usually the name Yahweh.

How can there be days before there are sun and moon?

This illustrates how we mustn’t be literalistic in interpreting the story.

How did the sky divide the waters from the waters?

There are waters underneath (i.e., the seas) and waters above the sky (i.e., where the rain comes from)

Why are the lights “signs”?

They show you when to celebrate festivals, Sabbath, etc.

What are the great sea monsters?

Presumably whales etc—but this is also a way of speaking about powers of evil, so it is a way of saying that God is in control of everything.

The idea of God’s grace is important here. How did it develop in Israel?

As far as we know, Israel’s religion was always based on God’s grace (see e.g., Deut 7:7-8). The covenant presupposes that. Maybe it got more preoccupied with “law” late on.

Let us make human beings in our image: who is the “us”?

Perhaps God and his aides, but more likely this is the “royal plural”—the way someone important can talk. We don’t know, but whatever the answer, the point is to emphasize the importance of this particular act of creation—it required special deliberation. (It’s not the Trinity—at least, that’s not what God was wanting to communicate to the people for whom he inspired the story, because they didn’t know about the Trinity. Indeed, does the Trinity ever speak as “us”? Of course God was Trinity at creation, but the awareness of that had to await the coming of Jesus and the giving of the Spirit.)

I’ve been told that the creation story is subordinate to the salvation story. If that is the case, where is the soteriology in the text.
People used to say that in the 1960s, but it’s not the case, is it? God’s really interested in creation!

Was God tired?

Well, when you have completed a job, part of the satisfaction is from stopping and relaxing.

Might we still be in the sixth day? Is the Sabbath an eschatological sign?

Surely not—surely it’s practical, for now? There’s no hint that the seventh day is still future, is there?

Genesis 2

Why are there two stories of creation?

For the same reason as there are two versions of the story of the monarchy and four Gospels. An important story needs telling more than once so you can see what it says in different contexts for different sorts of people.

What about the conflicts—e.g. seven days of creation or one day? Watery or dry?

I assume that these are more like parables or portraits than items on the news, and it’s then inappropriate to try to harmonize different ways of painting a picture. Gen 1 presupposes a context where it rains, Gen 2 where it is more like desert. Some of the differences indicate a different focus—Gen 1 is about the cosmos as a whole, Gen 2 more about just humanity.

What do the rivers represent?

I guess they suggest the garden was really well-watered. Von Rad comments that the specificity of the names hints that this is an event that happened in a real place (even if it is parabolically expressed).

Why were the trees there?

Literally, so that you could eat the fruit. But they are also sacramental.

Was death a reality in the garden, if they needed to eat of the tree of life?

I presume so. That is, humanity was not created immortal, but with the possibility of receiving the gift of eternal life.

Why does God experiment in bringing the animals? He doesn’t look very omniscient.

No, the Bible doesn’t portray God as omniscient. God likes to try things out.

It is especially interesting, and somewhat disturbing to me, that feminist interpretations of the Genesis story at the time Milne’s article was written in 1988 were virtually ignored by male theologians. I wonder if this is still the situation in 2005.

That’s less so now - see e.g., the two “Feminist Companions to Genesis” in the Bibliography.

Another puzzling part for me is the emphasis on nakedness after Adam and Eve eat of the apple. As soon as they ate it the first thing they noticed was the fact that they were naked. Also in 2:25 the narrative makes sure that the readers know that both Adam and Eve were naked and did not realize it (2:25). Then in the dialogue with God after the eating of the apple Adam tells God that he realized he was naked and God asked Adam and Eve who told you that you were naked. What is the significance of being naked and why is it emphasized it this passage?

The usual significance of nakedness in the OT is that it is a sign of deprivation, lack of resources, humiliation. So before their sin they were OK about having nothing and beign exposed in that sense - after their sin, they were not OK about it.

Does God really not want man and woman to be wise, knowing good and evil?

The rest of the OT suggests God does want that. So maybe f they had agreed not to take the fruit, God would then have said they could have it. Compare Gen 22.

What is significant about Eve being taken from Adam
s rib as opposed to another part of his body?

Where would you like her taken from? His head, to rule over him? His feet, to be ruled by him? Taken from his side, she is his equal. She stands alongside him. (I think that’s Augustine.)

What is meant by “helper” (v. 18), and why does God create beasts to fulfill this role?
The helper is someone to help Adam do his job, specified in v. 15. Bringing the animals establishes that they won’t do. Only someone who is complementary to Adam will do.
What is the fear that God has at the end of Gen 3, where he takes the tree of life away?
If people who were in rebellion against God were able to live forever, then there would be a terrible mess!
The main puzzle for me is why did God create the Tree of the Knowledge of Good and Evil in the first place if it had no purpose but to potentially kill Adam and Eve if they ate of it.
The rest of the OT assumes that we are supposed to have the knowledge of good and evil - to be able to make decisions about the difference between right and wrong. Perhaps eating from the tree was designed to be the means of that. Telling people not to take of it was a test. If they pass, they can take it. Compare the test in Gen 22.
Is there a correlation between God’s image and God’s breath? Humanity is created in God’s

image in the first story, but man is created with God’s breath in the second story?
I guess they might be two different ways of picturing aspects of the same thing. But breath suggests life; image suggests role.
I find it puzzling that there is great detail about the rivers in 2:10-14. Why is this significant?

I think it was Karl Barth who suggested that they indicate that this was something that happened in a real place in real time - even if we cannot locate it geographically, it is in principle locatable geographically.
The differences between the two accounts. Since all the Scripture is God-breathed, how are the differences between the two accounts explained and reconciled? (I think one of the ways might be similar with to the way we approach the gospels: one Jesus ­ four different portraits;

one creation ­ two accounts, they complement each other for a fuller picture).

They are two parables. Neither tells you what a camcorder would have caught. Both tell you the truth about the significance of God’s creation.
Genesis 3

Where did the serpent’s evil come from if everything was very good?

Well, maybe the serpent had freewill. And/or maybe it wasn’t quite so good then, when it exercised that freewill the way it did. Or maybe the existence of testing was part of the goodness, to give human beings the chance to grow?

Why did God set them up to fail? Did he know they would fail?

Why do you think he set them up to fail? Surely he wanted them to succeed? I presume he chose not to know.

Where do we get the idea that this was Satan?

From the Revelation to John, which implies that Satan was behind the serpent.

Why didn’t God know where Adam was hiding?

I presume because he chose not to—he chose to relate to human beings in a “personal” way, which would be hard if you chose to know everything about them all the time. He can know all about ut, but often chooses not to, so that we can be in real relationship.

Why didn’t they die as God said (wasn’t the serpent right)?

Yes, the serpent knew that God would end up being merciful!

Why didn’t God just put a fence round the tree rather than expelling them from the garden?

Because this wouldn’t have taken their disobedience seriously enough?

What does it mean that he will strike your head, you will strike his heal?

Because that’s the nature of the relationship between humans and snakes. Perhaps it’s a symbol of a broken relationship between humanity and the rest of animate creation.

What was wrong with human beings living forever?

Well, it would be inappropriate now they were rebels, wouldn’t it? That problem needs to be solved, first.

Are the curses descriptive (this is how things will be—but we can then work against them) or prescriptive (this is how I want them to be—so we had better accept it)?

They look like a mixture, don’t they? Since God says things in the first person (I will put/increase…) they can’t all be descriptive. It looks as if the words don’t distinguish these as sharply as we might. But the OT doesn’t seem to have drawn the inference that (e.g.) you can’t therefore work against the thorns and thistles.

What was the difference about work outside the garden?

There wasn’t the natural supply of water there—that’s why thistles and thorns would grow. So it would be much harder work.

Shouldn’t we be able to see the flaming sword?

Well, the important thing is whether it is effective, and it is, isn’t it—we can’t get back into the garden, can we?

What is puzzling is the entire idea of free choice. If God is an omnipotent God, why not create humankind without choice, in order to maintain the peaceful co-existence as outlined in Genesis 1-2? Why allow society to disintegrate in the way in which it did, beginning in Genesis 3 and 4?

The Bible doesn’t handle that question - it’s one that emerges from our culture. Maybe the answer lies in the question - if God had created people without freewill, they would have been people without freewill. They would not have been people.

Who exactly is the serpent in the story that has an agenda of tempting the people? I have always wondered if perhaps the serpent was a literary device made possible by the social context when the story was written. It has always seemed that many evangelicals are keen to automatically equate the serpent with Satan but that seems to be a stretch not cleanly made by the Bible.

Actually the Bible does make the equation - in Revelation. What Revelation indicates is that one can see Satan’s activity behind the serpent. But in Genesis the serpent is explicitly a creature God made. So there are things to learn from Genesis in its own right and from Genesis looked at in light of Revelation.
Genesis 4

It seems that God still communes with a sinful humanity—how can that be? Isn’t God too righteous to do that?

Because God is love, I guess!

Why is this story about sin given such a prominent place?

Because Genesis 1—11 is the story of the ever growing development of sin. And because the family is classically the place of jealousy and violence, and we need to think about it?

At the end of chapter 4, what led people to begin invoking the name of the Lord? What was their perception of and relationship to the Lord before that, and what caused it to change?
I agree that it’s hard to see why that should happen after the events in chapter 4. Maybe “at that time” means “at the time of those events in chapter 4” - i.e., when people had left the garden. It’s saying that the fact that they were outside the garden didn’t mean they were out of touch with God.
This question seems so basic that I feel silly even asking it, but where did the women

come from that married all the men in the genealogy of Gen. 4?
I assume that Gen 1-11 as a whole is more parabolic history than literal history. It doesn’t tell you how long creation actually took or how long people actually lived. It isn’t designed to give us that kind of information. You can’t press the details of the parable.
What was the mark of Cain?

We don’t know

There seem to be lots of people around as well as Cain.

Yes!

Why didn’t God warn Abel that Cain was after him?

Well, God doesn’t usually warn people in that way, does he? That’s just not the way he runs the world.

God seems to show favoritism rather than fairness.

Yes, I think that’s characteristic of the Bible, and it fits with human experience—different people have different gifts, experiences, sufferings, etc, and you can’t explain it on the basis of deserve. The question is, what do you do with the hand you are dealt with, and how does God want to use you as the person you are with your gifts etc within his purpose. We as individuals aren’t the center of the universe. God doesn’t tell us why he deals with different people in different ways. So it’s good that the Bible almost starts with a story like that!

Is God geographically located—Cain goes away from his presence.

We talk the same way, don’t we?

How did people know they should worship, offer sacrifice, etc?

The Bible assumes that we all know that—awareness of God and a call to respond to that is part of being human.

Did people relate to God without activities such as sacrifice?

Gen 4 implies the opposite, doesn’t it—that concrete material ways of relating to God were there from the beginning, in keeping with the fact that we are concrete, material people.

What is the point of vv. 17-24?

It shows how culture and technology were developing in fulfillment of God’s creation intent, and shows their mixed significance—Lamech uses it for murder. And that shows how sin was developing even as positive developments were taking place.

How is Lamech avenged 77-fold?

Because he takes vengeance that vastly exceeds the offence.

What does “Call upon the name of the Lord” mean?

It really just means “worship”, with reference to words. Terms that are actually translated “worship” usually refer to bodily action such as prostration.

What is the point of the distinction between Cain’s line and Seth’s line?

It’s starting the motif that God will restore creation by taking one line—Seth, Abraham, Isaac, Jacob/Israel…

I do not understand the reasoning for the placement of the Lamech story. I just wasn
t sure what purpose it filled or even if it necessarily needed to fill a purpose.

One thing about it is that it illustrates how things are more and more falling apart through Gen 3-6.

If Genesis 1-11 is really allegory similar to Nathan
s confrontation of David, then why does the author go into specifics of lineage (vv. 16-22)? If the author of this part of Genesis was simply trying to ascribe imagery/symbol to something none of us could understand, it seems like he/she would not go into specifics of lineage, which feels historical and factual.

Well, stories often give lots of material that looks historical and factual, even if they are not themselves historical and factual. And one of the points would be to say that this is not just myth. Creation really happened, the first sin really happened.
What do you think about the historical value of Genesis 1 - 11? Does it matter?
1 Genesis 1—11 is a parabolic account of events that really happened. That is, God created the world, it was good, it went wrong in terms of people’s relationship with God, of family relationships, of relationships with the supernatural world, of the workings of society, and God tried the idea of destroying it but realizing that this would get no one anywhere. But what literally happened we do not know – we cannot get behind the symbols.

2 Probably most of the scholarly world thinks that Genesis 12—50 is more or less pure fiction. The difference in its portrait of life makes me think it more likely that it is based on actual historical events – e.g., ancestors coming from Mesopotamia, God making promises to them. I am influenced by the consideration that I know this is God-validated scripture and I think it unlikely that God inspired pure fiction here because I don’t think the story then “works” (though I am happy with that idea elsewhere – e.g., Ruth).

3 Similarly most of the scholarly world likewise thinks that the exodus-Sinai-wilderness-conquest story is more or less pure fiction. The unlikelihood of Israel inventing such a story makes me think it is more likely that it is based on some real events, at least such as happened to a small group of people with whose story other people in Palestine then identified. Again I am influenced by the consideration that I know this is God-validated scripture and I think it unlikely that God inspired pure fiction here because I don’t think the story then “works”.

4 So how do I talk to unbelievers about this? You tell them the truth. That takes the conversation back to Jesus.

5 What value can be gained from historical fiction? It can give us a true picture of God’s ways. E.g. Gen 1; Exod 32—34.

Genesis 12 – 50

It is puzzling to me the deception involved in the carrying out of God’s plan especially in the case of Jacob and Esau. What was the purpose of Jacob having to go about it the way he did and in turn be blessed and awarded for it.

Well, God didn’t say it needed to involve deception. But one of the themes of the story is that the way God’s purpose works out isn’t decided by what people deserve - after all, look at Saul of Tarsus.

When Rachel stole her father’s idols, what exactly is the purpose in mentioning this part of the story? The stealing of the idols is never resolved. We do not know what happen to the idols. We do not know if Jacob ever found out about the idols. And we do not know God’s response to Rachel for stealing the idols.

Perhaps it’s an example of hos deception characterizes this dysfunctional family - see previous answer.

One thing I find puzzling is trying to determine how and when God will decide to intervene. For example, he intervenes on behalf of Sarah with Pharaoh. Yet, he does not seem to have huge consequences when Judah sleeps with a prostitute. When God decides to enact justice seems vague to me.

Yes, there’s no way of telling when God will decide to act! God isn’t predictable! See previous answer again! Maybe God is always having to decide whether this is a moment to show mercy and when it is a moment to chastise - just like a parent.

I found the need for God to “test” Abraham puzzling to me. If God knows everything even before it happens, why does He need to do the “test”? Shouldn’t He know the answer already? What is the point for it? Was the test needed for God or for the reader or for even Abraham?

Genesis makes explicit that it was needed for God (Gen 22:12), though it is also for Abraham and the reader. There are lots of scriptures that speak of God testing or getting to know things (e.g., Ps 139) or being surprised (e.g., Isa 5:1-7), which make it clear that God does not know everything. It is much harder to find scriptures that imply that God does know everything. The idea that God knows everything is one we bring to scripture, which we have to let scripture correct. I assume that God COULD know everything, and often chooses to know things supernaturally, but often chooses not to, so that our relationship with God is more real.

One event that is very surprising and puzzling is that God would wrestle with Jacob. Why did they need to physically wrestle? And what’s the significance of God disjoining his hip?

Well, God has been trying various ways of getting through to Jacob, and failing, so here is another one... And so is disjointing his hip.

Women experience the same capacity for nobility and debauchery as men and generally were driven by character as apposed to the role they were expected to play in society. Thus, my question is from Genesis is it possible to make the point that sexual identity is secondary to being human.

Yes

The question is; are the roles that are formed from our sexuality more culturally mandated than God ordained?

Yes

While this might conflict with Genesis 3,

Why?

God seems to deal with men and women with the same standard. There is obviously some other standard for God’s intervention than sex. Whatever that standard is it transcends sexual identity. While it is possible to make the argument that God expects us to live well within the societal roles we find ourselves in there is an equal sense that those roles are definitely not primary to our worth.

Yes

I find puzzling that Abraham and Jacob, among other men, had concubines. In fact, the number of wives, servant girls, and concubines that these men had is disturbing. I understand from Genesis 1-2 that God created the order to be one man with one woman, yet why is He so silent when it comes to these men’s marriage and sexual patterns? Perhaps God is silent, yet we see that the natural consequences of these patterns end up being on more pain.

Well, there are very few comments on the right and wrong of what people do in Genesis, in other areas too. Why should there be? As you imply, the stories speak for themselves. And the point of the stories is partly the way God perseveres despite human sinfulness. On the other hand, when God does speak, no one takes any notice, so what’s the point? After all, look at the church, look at all the things in the New Testament that are quite clear, but we take no notice!

In reading their stories, I am surprised that God did not directly punish them as He did to the others and to the Jews in Moses’ period. Why was there such a period of non-punishment, full of promises and rewards?

Your last words make me wonder whether it again demonstrates that God’s working through this line of people is nothing to do with their deserve - the story shows that it is God’s grace that is at work. But that contrast with Moses’ time is interesting. I wonder whether it is something to do with the fact that God will then have acted to deliver them from Egypt, and has higher expectations?

Questions that I have from this reading relate more to the nature of God’s interaction with us gentiles in light of the new covenant. Is there a fundamental shift that I should be relishing with the advent of Jesus or should this reading help define my place in this world? Or are there parallels or applications that I should be making in light of being chosen by Jesus under the new covenant or is something even more profound happening?

I am not sure I quite understand this, but Paul in (e.g.) Romans 4 assumes that the relationship between God and Abraham (and by extension others of the ancestors) is a model for the way God relates to us. What Christ does provides a very vivid expression of that, but it does not alter the basis of the way God relates to Israel.

What I find puzzling about other races in this section of the Bible is the tension between God loving and caring for the entire world, yet having a special concern for the people of Israel. How does this work? Does God love Israel more than others, or just differently?

The promise in Gen 12 implies that God loves Israel for the sake of the world - it is God’s way of reaching the world. It is not designed to exclude the world. It is the same as the fact that God love us as Christians, God chose us from the world to come to know Christ, God has a special concern for us - but that is because God wants to reach the world through us.

I am still puzzled by the overall point of the Judah and Tamar account. It’s clear that Onan is punished for failing to see that the family is increased by adding more children. The negative view of the union between Judah and Tamar foreshadows later legal prohibitions against incest. (In earlier times they were not as strong, apparently because of the low population numbers.) Yet there are additional points to this account that I do not see yet. Why would have the writer continued on with the story unless there were important historical, religious or moral lessons in the telling?

One point worth noting is the contrast with the Joseph story, which this story “interrupts.” Judah is such a contrast with Joseph. And this story is being told in a context where Judah is the leading clan, David’s clan, Solomons’ clan...

Something I do not quite understand is that it seems that God has some standard for his creation to live by but he does not inform them of that standard . . . he just gets angry/frustrated when they live contrary to it (and pleased with offerings and altars).

The Bible assumes that God has written into humanity’s nature an awareness of God and of the basics of right and wrong. People don’t need to be told (e.g.) that murder is wrong.

I am most puzzled by the women’s lack of communication with God. Often times God speaks to the men, but rarely do you see the women communicating with God one on one.

I guess that’s part of the androcentric (man-centered) nature of the scripture writers, which God chose not to do anything about. It doesn’t mean women weren’t communicating with God - it means that the story focuses on what it sees as the key elements in the story, God working through people such as Abraham, Isaac, and Jacob.

What’s up with the long lives? I have not been able to find any comment regarding this issue in the Dictionary of the Pentateuch. To our modern ear, this just seems unbelievable. Does it serve some purpose for the narrative? Physically speaking, it just seems impossible.

I assume it’s part of the parabolic nature of the chapters. What is striking is that they all live 900+ years - they almost make a millennium, but none does. Each little para ends with that somber “and he died.” The exceptions are 365 and 777, which certainly look symbolic numbers.

What does the phrase “you will desire your husband” really mean?

Maybe that she will long for him sexually but the relationship will be marred by his domination.

If God is omniscient and omnipotent, why does it appear he is surprised by the actions of man?

Or rather, if God is surprised, where does the idea that God is omniscient come from? Answer - it comes from Greek thinking, not from the Bible? I think God could know everything, but often chooses not to know things in order to live in real relationship with the world.

I find it puzzling that God used Joseph to save Israel and his family, but he also in a sense used Joseph to create a very oppressive system for the people of Egypt and the rest of the world where basically Pharaoh owned them and controlled their land. Why did God do that? It almost looks like God caused the oppression through Joseph’s shrewdness.

Well, it doesn’t quite say that God used Joseph to create that oppressive system, though it does indicate that God made this possible and didn’t stop him. But by now we know that none of the great heroes of Genesis is perfect...
Prayer

I am still left with a few questions about intercession. One is on what criteria does God answer intercessory prayer? Is it the manner of the prayer, the persistence, the essence of the argument, the life and actions of the pray-er? In some ways the articles mentions that God answers prayers that are in line with God’s will and greater plans. But sometimes it seems more arbitrary than that. Also, on the same note, who can have access to the cabinet meeting? Through Christ do we all have an equal say? Or do some of us have a greater voice in the meetings with God? In the same way that in business meetings, some voices are heard more so than others, is this how it is with God? Does the new Christian sit in the back of the discussion meeting and the “veterans of the faith” sit up front?

I understand that as we intercede we pray in line with God’s character. We pray for things like mercy, justice, forgiveness, etc. But how can we understand what is merciful and just in certain situations? For example when a child is gravely ill, which is merciful: to be healed, or to go and be with the Lord and therefore bypass much of the suffering of this life?

Why indeed does it sometimes work and sometimes seem not to work? Why are the results of our prayers so mysteriously unpredictable?

Remaining is the question of why our intercessory prayers sometimes convince God to change His mind, and sometimes they don’t. Would the outcomes be the same whether or not we pray these prayers? Would we find the same result if we simply prayed for God to do as He wills?

I am still left wondering about God
s ultimate aim in allowing humans to struggle with Him in the decisions that He makes. I also am wondering how all this fits into a systematic theology. Thus far in my seminary work I have had prayer explained to me as a way of getting in on what God is doing and not something that changes God
s mind. Who has worked out a systematic theology that leaves generous room for intercessory prayer that actually changes the situation and doesn’t just give us insight into what is happening and where God is working?
Scripture doesn’t tell us the answers to many of those questions. To judge from Job 38-41 that’s partly because God chooses not to let us know everything about how he works. Maybe it’s partly because prayer is part of a personal relationship with God. Personal relationships don’t work on the basis of rules. But the scriptural image of the cabinet helps me – you can never predict what decisions it will take. Yes, the church is admitted to its meetings – when we as the church pray, we are exercising that freedom. But often you can’t predict how a meeting will go.

I don’t see any indication in scripture that some people have more weight than others – or rather, it’s the arguments that decide the day.

One of the most frightening verses in scripture is “You have not because you ask not.” That implies prayer makes a difference. Scripture is quite clear that prayer is about changing God’s mind, not conforming our will to God’s.
I am not sure how to interpret what I read in Paper J, which states: “Prayers of blessing and cursing are relatives of prayers of intercession. they are part of the way we are involved in running the world on God’s behalf”. Does this mean it is okay to ask God to intervene negatively on our behalf?

On someone else’s behalf, I would say. See e.g., Galatians 1:8-9.

Why was God debating with himself on whether or not to inform Abraham of his plan to destroy Sodom? It would appear God is confused about what to do in this situation.

I would see the question as a rhetorical one. I happen just to have read a commentator observing that the question “What are human beings?” in Ps 8 isn’t really a question but an exclamation, and this is similar. God is really saying “I couldn’t possibly not tell Abraham!” This fits with the fact that there is no word for “No” at the beginning of v. 19, as there is in NRSV. That reflects the fact that v. 18 is really more like a statement.

The puzzling part is the changing of God’s mind. Is this in fact a test of man to implore upon God for the sake of others or did Moses in fact, change God’s mind? This would imply that man in this instance is more just than God – that in man’s understanding, we could more justly punish.

The scriptures very often tell us that God has a change of mind in response to human beings, not least to our prayers. (A couple of times they say that God does not have changes of mind, which I take to safeguard the fact that God is not arbitrary or unreliable - but we can hardly let these passages make us reckon that all those others are metaphorical.) I take it that part of the background is the kind of consideration raised by question 1 above. God has to keep deciding in a given context whether to punish or whether to be merciful. It’s a judgment call which way to go. Both are appropriate for different reasons. So there is always a possibility that God can be tipped from punishment to mercy.

“It is a characteristic expression of the instinctive self humbling of God to share with us the making of decisions in the world; and we do this by intercession” (Intercession). The biggest question this poses for me is this notion of “self-humbling” of God. What is this? Humility connotes submission. It allows for something to be greater than itself. If God humbles himself, is he still all-powerful?

The scriptures seem to reckon that there is nothing more powerful than self-humbling, than submission to someone else. That is what the cross eventually shows most vividly!

Exodus

If God can act to harden Pharaoh’s heart why doesn’t he act in the opposite direction to open Pharaoh’s heart to the idea of letting His people go?

Because this was a moment when God was acting to show who is the real King.

Why all the elaborateness and specifics in regards to the tabernacle, ark, etc.? Is it to give the Israelites a symbol of God’s presence?

Yes. And to give them specifics to obey.

Just like the Exodus laws, in Hammurabi the principle of an eye for an eye is displayed. Was this a common idea at the time? Did the Israelites adopt this idea because it was culturally relevant during this time period or a directive from God?
There are two comments people often make on this. One is that it makes the punishment fit the crime rather than being excessive – it limits punishment (see Gen 4:23-24). The other is that it requires actual punishment rather than allowing for rich people to buy off the consequences of their acts.

Why doesn’t God command masters to set slaves free as opposed to giving guidelines on how to manage slaves?
Because this would not be to the advantage of slaves. Slavery means selling your labor to someone for up to six years. If you cannot do that, you have no way of coping when the harvest fails. (Slavery is a misleading expression for us. It’s a commitment to working for someone else for a period of years in return for a loan now.)

One thing that is puzzling to me is the passage in chapter 13 concerning the consecration of the firstborn to the LORD for bringing the people out of Egypt. What exactly does it mean to give God the firstborn? Was this some sort of payment to God for the things that God did for the people? It seems like the exodus was conditional; since God did this now here is what God expects of the people. I guess this goes against my view of a gracious God who does things without the expectation of something in return.
All children – like e.g. all time and all produce – come from God and belong to God. Giving the firstborn or firstfruits or Sabbath is a sign of our recognizing that. It’s not a matter of conditions, because God acted first – they didn;t have to do this before God would redeem them. So it’s just like the cross – God does it, then says, give yourself to me in response.

What puzzles me is the Passover story and how the killing of the firstborn of Egypt took place. How does a God who does not support murder, let alone the murder of innocent children justify this? And furthermore, this mass slaughter is link with a yearly celebration event that has been carried on throughout the centuries and continues to be carried on forever.
It’s an act of power that demonstrates to the superpower and their leader that God is God and they are not, and an act of punishment for their refusal to acknowledge that. (It’s thus not murder.) The victims are not especially children (most firstborn are grown ups). It also brought about Israel’s freedom as a little people from the superpower that wanted to hold onto them – hence its celebration by them. It’s usually people in power like us who worry about this – and rightly!

God seems much more exacting in regards to his expectation of obedience from His people in Exodus than in Genesis. Is there a connection between humanity developing civilization and God
s personal interaction with them? God does seem to relate to humanity differently at different times. Does this support the dispensationalist perspective or is there another perspective?
It’s more that God has more expectations now that God has acted to deliver them – as God has higher expectations of us after Christ. Yes, God has different expectations in different times, So this is slightly dispensational, but dispensationalism is much more complicated.

The first female prophet?? Why is there no more discussion here about Miriam? Why did the women have to worship separately? What was Miriam’s role during this? I’m sure she did more than just lead a song!
I don’t think the scriptures tell us the answers to those questions. (But in speaking of women worshiping separately, do you refer to Exod 15:20-21? But it doesn’t say they were separate. It rather says what was their part. After all, men can’t dance….)

A disturbing part to this story occurs in chapter 13. In the first verse of this chapter, God commands Moses to consecrate all the firstborn (emphasis added) to him. Yet, in verse 13, as Moses imparts these commands to the people, he says that all firstborn males (emphasis added) will be redeemed. Was the society such a patriarchal one that when Moses heard God
s command, he only equated firstborn as firstborn males? God’s command was clear. I don’t understand why Moses interpreted and passed on such a substantially different direction.

Actually it’s not clear that verse 2 (I think you mean) refers to either sex – the word is masculine and one of my translations has “firstborn male,” so that v. 13 then makes explicit something implicit earlier. But Moses was maybe quite capable of hearing it that way (see Exod 19:10-11 – everyone; contrast Exod 19:14-15 – he assumes men). Of course you don’t have to read it patriarchally. It could imply males are more dispensible, as they are – you don’t need many males to keep the herds and flocks going!

It seems surprising to me that God would choose to strike so many people dead. This seems to follow the “an eye for an eye” thinking as Pharaoh struck all the male Hebrew babies dead, God is striking all the firstborns dead. Why would God do such a vicious thing? Yes it demonstrates his power, but none of his mercy or love.

I could wish God hadn’t done this, but from the beginning to the end scripture seems to reckon that God does punish wrongdoing from time to time, so I assume that when scripture says something I don’t like, I had better let it reshape my thinking. Sometimes the time for mercy runs out and God acts in judgment. It’s striking that the NT refers quite often to Passover and apparently isn’t troubled by this question that troubles us - nor is Paul in Romans 9.

(Actually, the “eye for an eye” thinking places a limitation on punishment - people cannot behave like Lamech in Gen 4, nor can rich people elect to pay a fine whereas poor people have to undergo punishment (as happened in other Middle Eastern peoples.)

Why couldn’t God speak to all people? Why does God only speak to Moses – not even Aaron?

I wonder if Hebrews 12 suggests that this is because “our God is a consuming fire” - it would be so dangerous. God is like electricity or bright sunlight. So Moses is put in this dangerous position on their behalf. Cf. Hebrews

Why does it say in verse 11 that God spoke to Moses face to face and in verse 23 say that Moses can’t see God’s face?

It’s handling the tricky question of how we can speak of being in God’s presence. We ourselves speak about “seeing God” - we sing a song about wanting to see God. Yet we also know that seeing God is impossible. It’s necessary to affirm that Moses really is in God’s presence, yet also that he is protected from the kind of seeing that would mean blindness.

Regarding Logic of Intercession: The question I am left with is whether we really have free will or not. We read verses telling us that God hardened Pharaoh’s heart and other verses telling us that Pharaoh did this himself. So, to what extent do I control my own heart and to what extent is it directed by God?

The beauty of the two forms of expression is that they can reflect how both are true! When I came to faith in Christ, that was both because God opened my eyes, and because I made a commitment. One can’t resolve the relationship between these.

It doesn’t quite seem fair for God to harden his heart but then to bring judgements against him. What’s up with that?

Paul’s answer (Rom 9) is that God is Lord and can do as God wishes. It’s all part of God working out a purpose in the world, a purpose designed for the world’s salvation. Exodus itself moderates the point a bit by noting that God hardens Pharaoh’s heart only after he hardens his own heart.

Why does God tell Moses and the elders to lie to Pharaoh and say they are only going for three days? It doesn’t seem to fit the character of God to tell his servant to lie to Pharaoh.

The tough answer is to note that scripture doesn’t seem to reckon that the oppressed owe truthful speech to their oppressors - when the oppressors are not behaving truthfully to them. The midwives told lies, too! The softer answer is that if Pharaoh had sais yes, that would be a sign that the oppression was over, and they could come back.

Man of War…

It seemed that article corrected liberation theology, but I still have this question: as Christians, in light of social injustices or oppression, what are we to do? All I can gather from the article and from the story of the exodus is to cry out, wait on God, and see if and how He wants to involve us. It seems a bit passive, and I feel that as Christians we would lose our credibility if we were passive in the midst of social injustices. On an activist university like the one I minister, this question is forefront on my mind.

Two comments. One is that if that is what scripture says, we would be wise to take notice of it rather than decline to do so because we would lack credibility. It is better to be right than credible. After, supposing it were the case that if we laid hold on God, that issued in God acting to bring the social justice we can never bring about.... The other is that this story isn’t the only part if scripture that speaks of social involvement. It would then be important for us to make sure that we set the other scriptures that we like more in the context of this one, if we like this one less.

How did God as a man of war turn into Jesus and “turn the other cheek?” If we know that the way of violence is a dead end then did God change? If the incarnation moved these themes from the physical realm to the spiritual realm what does that tell me about God?

Actually God spent most of the Old Testament (and most of history) “turning the other cheek” and Jesus expects to act violently – e.g., sending people to wail and gnash their teeth in hell. God has always had to hold these two together and move between them, like a parent moving between mercy and discipline. One thing all this tells you about God is that God changes, like a parent – not being inconsistent, but acting in different ways in different circumstances.

I really have only one question. I am taking the peacemaking class this quarter as well and have been intrigued by the idea of just peacemaking. The task of just peacemaking is not to ague for a Christian position on violence or war but to define principals that have proved to have positive real world application and have a biblical precedence. After reading Dr. Goldingay’s closing arguments which articulated an understanding of warfare I wonder if he has ever interacted with the Just Peacemaking material and what his take was.

More on this in a week or two, on Numbers. Ask again then if you need to.

One question that I want to ask is how do we interpret the events of today in light of the exodus? Is God still working for the liberation of people in our world today? For example, was it God’s will that the Iraqi people be liberated from the oppression of Saddam Hussein? Even though this meant the death and destruction of a country and its people? What about the fact that George Bush is a Godly man and prays to God and feels that it is his mission form God to liberate the Iraqi’s? Was God really involved in this? Is God involved politically today as God was in the OT?

In principle I assume God is involved politically as in the OT. But God hasn’t told us what he thinks of the Iraq war. God didn’t send us a prophet like Moses. God leaves us to work things out. So the question is, do you think the Iraq war looks like the kind of war of liberation that God was involved in?

The other question that I still have after reading the article was did God liberate the people of Israel from Egypt because they were God’s people or because they were under oppression? The answer to this question has a huge impact on how we view liberation in the world today. The article I felt sidestepped this issue a little bit saying that God liberated the people for both reasons. However I felt this answer was inadequate for such an important question.

Sorry – I think it happens to be the right answer!

Why does God deliver his people from someone else’s land into someone else’s land? Even in his initial pitch to Moses, God lists the inhabitants of the land he is sending them into. Why is it that God desired to displace other people in order to give the chosen people a place to live? Why bring one people out of oppression only to subdue and oppress another people, or actually several groups of people? It does raise questions about God’s sense of justice and our understanding of it.

God explains that it is because of the wickedness of those peoples (e.g., Gen 15:16 – the reason Israel has to wait so long; Deut 9:1-5 – because of their wickedness not Israel’s deserve) (another passage that indicates that “both” is the answer to the previous question!)

Tying in the theme of exile is interesting here. While it’s where Israel ends up, and because of their sin, there is no indication that Israel is in slavery in Egypt because of their sin. The Exodus does not seem to have much to do with Israel needing liberation from their sin (this comes later), but from literal socio-political oppression. It is not always true that people are oppressed because they need to be delivered from sin (while this may also be true, it’s not the cause of their oppression). Isn’t it dangerous to suggest that we downplay oppressed peoples’ need for liberation and emphasize their need for spiritual liberation? We can dangerously imply that people are in “exile” as a result of their sinfulness, and present a view of a God who curses the sinful by making them oppressed.

Yes, that would be dangerous.

My question is, how do we then approach a text? How do you know when your application has been too contextually influenced, or too greatly influenced by the questions you took to the scripture as opposed to what was intended? How can you be careful about this while still allowing theology to be
liberated
 to have relevancy in our own cultural and situational contexts and not become stale and merely academic? The article gave hints to this, but I
m still left with questions in my mind about how this plays out in my life, hermeneutic my context.

I guess we may as well start by acknowledging that our application will always be too contextually influenced etc - at least, that has always been true, for the church in all ages. So be a bit relaxed about it. God will nevertheless take us through. The positive side of this coin is that our context is also what enables us to interpret things well - as liberation theology was able to see some things that were there in scripture because of the distinctive context from which it started. But to safeguard against the limitations of our context, we can set about understanding our context so as to see where our biases lie - e.g., our instinct to apply things to the individual rather than the community and to be preoccupied with our inner experience, our feelings (see question 1 above). That will be helped by looking at the way other cultures and other ages interpret scripture - this helps us to see what is odd about our interpretation. It is why the Bible belongs to the church more than the individual - a body of both sexes, different ages, different classes, different backgrounds, etc. That helps us to see things, and to see where we miss-see things.

Does God intend for the church/Christians to get more directly involved politically/practically in order to release those who are oppressed in so many forms? It seems like the church talks but does not act much.

Yes

Would God care if a people were liberated from oppression and other sorts of troubles if He knew they would not serve him?

I don’t know, though my impression from scripture is that God does not know whether people will serve him, so he acts in hope but usually gets disappointed.
If the Israelites were not His chosen people, would He have liberated them?

I guess the answer is, maybe yes, maybe no! That is, sometimes people get liberated, sometimes they do not.

Do any Latino or African American theologians in using the Exodus narrative to justify some social redress for their oppressed people consider approaching God as Moses did? Do they see that God initiated the whole Exodus and not a man? If it was initiated by a man, it was the corporate
man
, the Hebrew slaves who began to pray? Is there in their situation a similar cry going up to God? If there is, then one could expect an agent of change (a Moses type) and perhaps even supernatural intervention. Does it matter, however, that there is no ancient promise to keep or a peculiar relationship with God?

I think Stephen Breck Reid’s emphasis on the need to hold together pietism and radicalism would be a good example. When Martin Luther King’s daughter preached at Fuller a few years ago, I was struck by the way she combined these. I assume that the answer to your last question is that what God did for Israel was meant to model God’s purpose for the whole world.
God’s Presence…

I would like to know how we can teach people in a way that is accessible why God’s presence in Exodus is so different form anything today. I typically point to the new work of the Holy Spirit but to a teenager this can seem a bad copout.

Maybe it’s less different than we think, or there is good news here. E.g., the fact that God is present in the tabernacle is a fact, not a feeling – it is independent of feelings. It is a fact that God is in the room with me as I type – God is not merely within my heart. We are so preoccupied by feelings and the internal. And maybe we accept the difference – it’s analogous to the fact that we do not experience the physical presence of Jesus. That was tied to a particular moment in the outworking of God’s purpose.

The God we are meeting in these chapters of Exodus seems very different than the God we meet in Genesis. In Genesis, God communicates with people directly, even when they sin. Here, the fear of God and his holiness is emphasized. Why the change? Why the difference?

Is it that there are those two sides to God and they come out in different contexts? And/or, when you have had God’s grace and love made clear, God can go on to emphasize holiness?

How exactly did Christ do away with all of the requirements? In what way can we now enter into God’s presence and have all of the requirements met? Is all of this simply a type and shadow of what we see in Jesus? In the NT?

I’m not sure I understand the question, but let me try to say something. The basis of a relationship with God was always God’s grace and love and promise and act of deliverance - rites and acts of obedience are a response to tat. As the one true Israelite, Christ fulfilled all of God’s expectations of Israel, and gave himself to God as a final expression of self-offering. That set Israel’s relationship with God on a new basis, or rather returned it to the emphasis it had in God’s relationship with Abraham, when the relationship was based on God’s promise and Abraham’s trust in that promise (see Rom 4). It was also associated with reaching out to the Gentiles, who relate to God on that same basis. Both Jews and Gentiles are committed to a total obedience to God on the basis of what God did for them in Christ, but for Gentiles that never involved obedience to the Jewish law, and for Jews it now need not.

Why do some people not experience God’s presence?

That’s a big and complex question! I guess I ought to try to answer it from the perspective of these scriptures that we are studying. First, I wonder what we mean by “experiencing God’s presence”? Do we mean “having a sense that God is there”? If so, it’s not a question Exodus says anything about - and it is surely not a question that the rest of the OT or the NT are very interested in. Experience in that sense is a modern (American?) concern. Exodus is concerned with the fact that God is there, which is different from a feeling that God is there. So Israel as a whole experiences the fact that God is there when (e.g.) they experience God rescuing them at the Red Sea and providing water for them on the way to Sinai and hear and when they see what is going on on the mountain. In Exodus whether people go into the presence of God depends on God’s purpose for the people as a whole and God’s purpose for the world. Moses evidently has experiences of being in God’s presence that do not happen to other people, because of the things God intends to do through Moses. But this doesn’t say anything about whether Moses is more spiritual than anyone else.

It seems like scripture rarely comes out and says plainly what it means, it’s always symbolic or metaphoric. Why is that?

Well, there are quite a lot of things that God says straight, aren’t there? E.g., the exodus story or the content of the instructions in Exodus 20-24. But I agree that there are also lots of times when it is symbolic and metaphoric. I think the main thing is that most of the really deep questions about life don’t have straightforward answers. They are deep and complex. So metaphorical and symbolic (and story) answers are the best ones to convey the truth.
Leviticus – Numbers
In the Balaam story, why does God tell Balaam to go to Balak and then get angry that he is going? It seems like something is missing in the text or there is some sort of disconnect between 22:21 and 22:22.
I presume it is because God didn’t really want Balaam to go and only agreed when he asked the second time, after God had told him not to go.
Why does God command Moses to put a serpent on a pole and look at it. Is that not very close to worshipping idols? The Israelites are looking to a created thing instead of God for salvation.
Yes, you are right that this is how it turned out (2 Kgs 18:4). But it shows there is a difference between something an image that people make on their own initiative, and something sacramental that God invites them to use as a means whereby God heals them.
Beyond having a better understanding of Israel, how do we glean more understanding of God through studying these regulations?
Are you referring to the comparison? I think one thing that comes out here is that God’s instructions keep changing in different situations, as different situations require God to say different things.
If we are not bound by these laws, what relevance do they have for our lives?
They help us understand God and understand ourselves, and they embody principles that need to be embodied in our lives. More on this when we come to Deuteronomy
In the lectures, Dr. Goldingay said that tithing was a law that we did not have to uphold any longer. When I read (over and over again) the importance of giving God 1/10 (or the first fruits) of what I have earned, I feel convicted to tithe. Is my conviction of God or of man?
Maybe you want to be justified by works, in which case it’s humanly based (I wouldn’t say of “man” because I wouldn’t want to exclude women. Fuller faculty and students agree to use “inclusive language” to make clear that women count as full human beings. It’s important because the church often gives the opposite impression.)

But maybe you want to act in love to God and your neighbor, in which it’s of God.

No laws obligate us as laws. But they still offer guidance to us regarding our lives.
God’s punishments are very harsh in much of the Torah. For instance, when a man is found collecting sticks on the Sabbath he is stoned. This is not the same God that is revealed in Jesus when a woman is brought to Him who has committed adultery and they want to stone Him. How do we answer this question because it seems like it is asked by believers and non-believers alike all the time.
You say “in much” but actually there are just two or three such events are there not? In the last couple of days I happen to have read Luke 20:9-19, in which Jesus apparently pictures his father destroying people because they don’t give him the fruit of his vineyard, and 2 Thessalonians 1:5-10 (just read it). In Acts 5, two people get killed for falsifying their pledge. Are you sure the God revealed in Jesus is so different? How fortunate that God does things like that only about once every three hundred years! But how important that we see that the second coming will involve that!
The reason given for Moses’ denial of entry to the Promised Land is indicated. I would like to have clarified whether this was an instance where God could/should have exercised his forgiveness. Sometimes it appears as if Moses is more tolerant than God. I would like to have clarified whether the interactions between them truly manifested God’s heart or was he in a sense pushing the envelope to illicit a response from Moses and to cause him to grow as a leader of

Yhwh’s people.
The scriptures portray God as long suffering but from time to time saying “That’s it! Now I am going to act.” Certainly God could have forgiven Moses, but God apparently decided this was one of those moments. Moses doesn’t seem all that troubled - Deut 34 is very touching. Yes, sometimes human beings are more tolerant than God - Im sure I would have let Moses go into the land. God has more capacity than we have to take tough decisions when they are needed. Of course, God is tough on himself, too! Maybe you are right that Moses could have been driven to plead with God, and does not do so (though there is no hint that God is seeking to cause him to grow) - rather like Abraham not resisting when God asks for his son. Abraham and Moses are bold in praying for others but accept God’s will for themselves.
There doesn’t seem to be rhyme or reason for the rules that are placed side by side. Why is this material so?
I think there may be all sorts of reasons for the order of the rules – it’s rather like the order in Psalms or Proverbs or some of our hymnbooks. Sometimes there are links of subject. Sometimes it may be a verbal link which one may not be able to see in English. Sometimes it results from the accidents of the history of how the material came together.
The Meaning of Sacrifice
If sacrifice was a way of dealing with violence, why is there no substitution for it today? We have become increasingly violent, why hasn’t God instituted a new outlet in our daily lives? Or was Christ’s violent death meant to satisfy all of our violent desires? How is the cross God’s answer to violence?
Your answer is presumably the right one – Christ died once for all. If we took seriously the way God accepted that violence, we might need no more violence.

The emerging awareness on my part that the Biblical story is one of violence is difficult to come to terms with. There are strains in the Bible that are easily identified that call for justice, love of neighbor and ones that point to God’s grace. Are we blindly avoiding the violence strain in the Bible, even as it applies to sacrifices? What is the danger of more fully acknowledging the use of violence throughout the Bible as a means that God uses to accomplish certain things?
The Bible story is one of violence because the story of the world is one of violence and God is involved with it as it is. The Bible does not pretend. As for the danger – the striking thing is how much the Bible leaves the violence to God. “Vengeance is mine.” If only we did that!

I’m troubled by the notion that God is on the same side of the chasm with humankind. Isn’t the idea of this separation echoed in Lev. 4:1-35 in the discussion of the sin offering? If the priest or the whole community sins, this impurity enters into the tent of meeting and can only be cleansed with the sprinkling of the blood of the sacrifice. This seems to be a parallel to Christ’s sacrifice and blood-cleansing of the impurities brought into God
s presence through our sin.
I can’t see any reference to separation in Lev 4. Of course sin does need dealing with. What God is there doing is providing people with a way of making sure that sin doesn’t get in the way. So it’s a good illustration of God being on our side. Isn’t that an encouraging idea?

The teachings imply animal sacrifices, but so far, no explanation has been given regarding the sacrifice of animals. It is just assumed. Was this a common practice of the times? We see sacrifices in Genesis, too. It just seems like a natural response of humans. Where does this come from?
I think animal sacrifice has probably been a universal practice except in one or two odd cultures (like the modern West). It’s presupposed in Gen 4, where Abel and Cain do it without being told. Maybe it helps if we see animal sacrifice as a feast – a party – a BBQ. We all like a party. People want to be able to enjoy a feast with God. Remember that the OT often assumes that you would only eat meat in the context of such a sacrificial meal. Whenever you have a BBQ, you invite God.

Given the significance of sacrifice in the Old Testament, are there ways we ought to continue the tradition symbolically today? Or, if Christ has become the atoning sacrifice, how can we benefit from OT sacrifices in a “hands-on” way today?
That’s a good question. One thing it summons us to is worship that involves something more than our heads and voices – it involves our whole persons. In theory Holy Communion fits here, before it became just a bit of bread and a sip of wine.

If symbolic practices of sacrifice such as tithing, obedience and service are beneficial to concretize our healthy relationship with God, then what is the harm in associating with, but not limiting it to, a holy place. It seems that there are some places in this physical world that are powerful in helping us to relate better God, whether they be churches, forests or meadows.
If I understand you aright and you are saying “What’s wrong with worshiping God in natural settings,” then what happened with Israel is that people then lost the key truths about Yahweh as the one who delivered them from Egypt etc. They just thought of God as a nature God – like new age religion. This safeguards against that.

I am puzzled about the only two death penalty crimes that I would disagree with: death for
hitting one’s parents and death for cursing one’s parents. We obviously do not view this as serious as God did then and are missing something in this command that leaves many readers wondering why God would require this as a punishment; it does not seem to fit the crime.

I am surprised that these are the only death penalty crimes you would disagree with – there are lots of others! But as far as we can tell, Israel never took these literally and imposed an actual death penalty. The many wrongs that the death penalty applies to are shown by that to be really bad. In this case, the way the community and family work depends on people looking after their parents as they grow old, rather than abusing them. If children don’t look after their parents, the parents die.
Deuteronomy

Do we really apply these principles to our country, or should the focus of these principles be on the church? In other words, is the church responsible for the poor in their midst or is it the government?
I don’t see why this shouldn’t be both-and. The principles apply to the church because with the Jewish people it is the people of God. But Israel was to be a model for the world, and the OT seems to have the same expectations of the world as of Israel, so they suggest expectations of the government, too.

Deut 27: My question is why are there only curses involved in this ceremony? If part of the leaders were sent to represent blessing it would seem that there should be a part of the ceremony that mimics the curses but deals with blessing. There are a number of blessings given in the next chapter but they are simply read instead of part of a responsive liturgy like the curses. Is there some significance to this?
Maybe it’s like you get no reward for keeping the law of the USA but you get in trouble for not keeping it? Actually the “cursing” elders don’t do the cursing, as the “blessing” elders don’t do the blessing – the Levites do it. So as you say, Deut 28 links more closely with the presence of the two sets of elders.

Deut 15:4 “there will be none in need” vs. 15:11 “the poor will always be with you”: Which is it?
One is God’s promise about how it could be, the other the realistic allowance for how it will be because of human selfishness?

Did the Israelites ever actually practice this 7th year freeing of slaves?

Not as far as we know.
Deut 26: The Levites and widows and poor only get fed every three years?

Maybe this reflects the possibility that not everyone was observing the seven-year cycle at the same time. Or maybe it shows that the “law” is more vision than a “law” for literal implementation.

There are occasional passages about how aliens are included in receiving the grace of God and others where foreigners are excluded. What is the difference between them, and why is a distinction made between them?

I guess aliens are people who come to be part of the community. Foreigners are people such as merchants who are in Israel only temporarily.

In Deut Moses addresses the Israelites present as the ones who experienced the covenant at Sinai/Horeb. How is this so if the rebellious generation has died in the wilderness?

It’s like asking “Were you there when they crucified my Lord?”

What is the significance of the rite in Deut 15:17?

Maybe it symbolizes his openness to the master’s orders. Maybe it is a public mark of his slave status. Maybe it holds an earring that marks that. Over against Exod 21:6 the extra element is the fixing to the door – suggesting his permanent attachment to this household.
