# The Names of God

## Bible Study Schedule, 2018

- ▶ 11/13 Names of God
- ▶ 11/20 Pre-Thanksgiving Service
- ▶ 11/27 Israel/Palestine trip recap
- ▶ 12/4 End of Year Church Meeting
- ▶ 12/11 Names of God
- ▶ 12/18 Names of God
- ▶ 12/25 Christmas
- ▶ 1/1 New Year's Day
- ▶ 1/8 Bible Study resumes in 2019

#### Outline

- Names of God in the Hebrew Bible
- ▶ Names of Jesus in the New Testament
- Using the Names of God in prayer

#### Names of God

- Significance of names in the Bible and the Ancient Near East
- ▶ Names speak to one's characteristics, one's "essence."
- Deities in the Ancient Near East were known by their names
- ▶ Baal, Shemesh, Dagon

#### Names matter

- ▶ Speak to the nature of God
- Inform us, remind us of who God
- Pray and include names of God
- ▶ Repeat certain names of God
- "Reminding" God and ourselves
- ▶ Names of God shape our theology

# How do our names for God expand or limit our theology?

- "I am" statements in the Gospel of John
- Metaphors
- Use what we know to describe what we don't know
- ► First word, comes usually from the world we know and extends to the unknown
- ▶ Natural tension
- "vibrating," full of life

### Metaphors...

- ► Metaphors speak about the great unknown...
- Expand our understanding of how the world works
- Challenge us to see things differently
- Open up new possibilities

## Metaphors for God....

- Are our attempts to speak about those aspects of God that are unknown
- Expand our understanding of how God works
- ▶ Challenge us to see God differently
- Open up new possibilities for our relationship with God

- In this respect, Jesus is a metaphor for God
- "I am" statements
- ► Jesus is teaching us about God by telling us who he is

Metaphors for God are theological statements!

"...personal, relational images are central in a metaphorical theology – images of God as fater...and so on. The Judeo-Christian tradition has always been...relational in its religious languages."

Sallie McFague, Metaphorical Theology

#### Our Father...

- ▶ Prior to this formulation
- ▶ God is creator
- God is judge
- God is protector, provider, healer, one who sees, banner, etc.
- ► Father is revolutionary...
- ► Mhy?

# Familial Language

- How do we become family?
- **▶**Birth
- Adoption
- Marriage

#### God as Father

- ▶ Is revolutionary
- Expands our understanding of how God works
- ▶ Invites us to see God differently
- ▶ Provider, healer, banner... as functions
- ► Father language invites us to think about the nature of God's connection with us
- ▶ Father language is incomplete

#### Is and Is Not

- Tension in metaphor is expressed through the "is" and the "is not."
- In what ways is God our father
- In what ways is God not our father?

# Limits of Metaphor

- ▶ When it no longer vibrates
- When it becomes the only lens or language for God
- ▶ When it becomes idolatrous
- ▶ Because it is language and all language is indirect or incomplete

https://binged.it/2B4wh2M

# What is the goal of metaphorical language?

- ► To envision ways of talking about the relationship between the divine and the human which are nonidolatrous, but relevant
- ▶ Ways which are meaningful to all peoples

#### Names for God in OT and NT

- ► Always more than one
- ► Why is that?
- ► God's personal name
- ► Speaks to God's essence
- אהיה אשר אהיה
- "I am that I am," or...

#### God as Father...

- **▶** Powerful
- ► Effective
- ► Facilitates a relational understanding of God that had meaning in the time of Jesus and today
- ▶ Why I like it....

#### God as Father

- ► Metaphor to help us see God in new ways
- Remembering God's divine name
- אהיה אשר אהיה
- ► Are there other images for God that also facilitate an understanding of God?

#### God as Mother...

- ▶ Deuteronomy 32:18
- ▶ Deuteronomy 32:11
- ► Ruth 2:12
- ▶ Psalm 91:4
- ► Matthew 23:37
- ▶ Luke 13:34
- ▶ Psalm 91:4

- ▶ Isaiah 49:15-16
- ▶lsaiah 66:13
- ▶ Isaiah 44:24
- ▶ Isaiah 40:11
- ▶ Isaiah 32:10-11

### El Shaddai

Making room...