The Patriarchal Narratives
The Yahwist.

We now take a look at the patriarchal narratives,as they are called, which enshrine the biblical history of the founders of Israel's faith. In this section we are still dealing with the obscure beginnings of the chosen people, and so the material is located in that twilight between pre-history and history proper - somewhere in the Middle Bronze age. The Patriarchs, and especially Abraham, are represented in Sacred Scripture as people who have had a personal experience of God.Abraham ,as a result of his experience of being called by God, obeys God's voice unlike the disobedient Adam, the first man. Abraham departed from his home in Ur in Mesopotamia and fired by hope looked forward to the day when God's promises to him would come true - namely that he would possess the land of Canaan and see a large posterity.The art of writing was still in its infancy at this early period and so the religious experience of Abraham was passed on by means of Oral Tradition.We find the written version or versions of this oral tradition in the Book of Genesis . Chs.12-50.

The Yahwist biblical account continues the story of salvation after the disaster of the Fall, a story he has recounted in at the be ginning of Genesis .
What are called the Patriarchal Narratives begin then with Yahweh saying to Abram (his former name) ,"Go forth from your country and your kindred and your father's house to the land that I will show you, and I will make you a great nation, and I will bless you and make your name great, so that it will be a blessing.I will bless those you bless you and him who curses you I will curse, and in you all the families of the earth shall be blessed."(Gen 12 vv163.)

Abraham is providentially guided and protected by God all along the way.He gets into a tight corner with the Pharaoh but everything works out alright.Abraham always acts with great uprightness; he gives way to his kinsman Lot in order to avoid trouble, and he intercedes with God for his relatives.He will be given a greater posterity than Lot and his whole life will be orientated towards his descendants.

The Yahwist,writing round about the 10th century B.C. at the height of Israels's glory as a nation, is also concerned with the promise/fulfil​ment theme which he believed was being presently fulfilled in King David and his sons. The promise of an heir (Gen.18v10) is now being fulfilled in Solomon, and the promise of land is currently being fulfilled in the Davidic empire.Finally the promise of a blessing is fulfilled in the fact that Israel is now a means of blessing to the nations.
The Yahwist is speaking and preaching to the contemporary situation as well as compiling a history of salvation.He is a prophet, reminding the king and people to be faithful to God.If they are tempted to make the earthly glory which they were now enjoying the be all and end all ,then they would be abdicating their role as bearer of the divine blessing to the nations. The monarchy itself had in fact to be justified in the eyes of many people in Israel,because it was an alien institution borro​wed from Israel's neighbours. Indeed one strand of the tradition (the Deuteronomic) rejected the institution of monarchy as a betrayal of Yahweh's kingship over his people. The Yahwist tries to justify the Kingship by depicting Abraham as a kind of proto-type king of Israel. He thus tries to bring the situation in which he lives into line with the tradition.

Israel's role then is to be the bearer of the divine blessing to the nations.By being an instrument of the divine blessing Israel will undo the curse incurred by Adam and Cain and their descendants.The blessing is for all nations,for all were under a curse,and so salvation is presented as universal in scope.The theology here is the same as we find in the writings of Second Isaiah. The Yahwist has prefaced his history of Israel,the chosen people,with a history of mankind in need of redem​ption. This was in fact an original stand, a 'new theology' in that part​icular context.
There is great significance in the story of the transmission of the promise through the sons of Abraham.Ishmael,who is born in the normal way and who is in fact the firstborn son of Abraham is rejected in favour of Isaac, the son of the promise.The Isaac stories in the Pentateuch derive from the provincial sanctuary of Beersheba, a place with which his name is associated.

After the testing of Abraham's faith in the so-called sacrifice of Isaac,the promises are renewed.A marriage is arranged between Isaac and Rebecca who comes from Aramea,Here again the promise will be transmi​tted, not through Esau the firstborn twin,but through Jacob who supplan​ted his brother.The Yahwist goes on to draw the traditions together, perhaps artificially.He is also anxious to bring out the essential uni​ty of the 'God of the Fathers' with Yahweh the 'God of Israel's faith`! God had in fact been worshipped under different names by Israels ancest​ors - notally as 'El',the High God of the Pantheon.We also find the names El Elyon, El Shaddai,(God of the mountains or Baal),El Olam (God worshipped of old) and El Bethel.Bethel was in the north of the country so the sacred writer is showing the continuity of Jacob's God with the God of his fathers in Beersheba.

The promise is perpetuated through Jacob and his wives Leah and Rachel.Some of Jacobs dealings are pretty shady, but all the same providence is with him.

(We should notice that the Joseph cycle of stories is an independent part of the tradition coming from a different source.)
The Elohist

The writer/theologian known to us as the Elohist presents us with a similiar story of faith in the God of Israel. It is shorter than that of the Yahwist, probably because the redactor gave first preference to the Yahwist`s more vivid account Unlike the Yahwist he does not have a primeval history of creation and fall.The Elohist however is the more morally sensitive of the two.He avoids giving the impression that
Abra​ham or Jacob indulged in lies or deception.

The Elohist preserves the transcendence of God,by making the Lord somewhat distant from his creatures.There is less antropomorphism, so we don't find the Lord strolling in the garden with men. Of course there is in fact no garden to stroll in!The author of this second strand of the sacred tradition puts his theological
emphasis on the great theme of covenant, rather than on the idea of Blessing, and so he begins his story with the covenant which God made with Abraham (Gen 15) This covenant was ratified through sacrifice.

The Narratives
The stories of the Patriarchs which we find in the Book.of Genesis are an amazing account of early religion coming down to us from the distant past.No other ancient people has anything to compare with the purity of this religion.The question naturally arises then, how reliable are these accounts, can they be considered as historical? To write history you need documents which are contemporary with the events you intend to describe. But the documents that tell us about the lives and beliefs of the Pat​riarchs were not written down for centuries after the events they portray.Merely to claim divine inspiration for the documents and leave it at that would be to avoid the problem by an appeal to dogma.But this is not necessarily the right line of approach.The acceptance of the documentary hypothesis on a wide scale led some people to be sceptical of the accuracy of events which after all had taken place hundreds of years previously.In fact the origins of the people involved went back into pre-historic times.These critics felt that the Scripture here gave us fairly reliable information about the time in which they were written down, but they were less sure about what they said concerning the distant past.Some concluded that Abraham, Isaac and Jacob merely indicated tribes or that they were the eponymous ancestors of Israel or even that they were only mythical figures.

In this situation, what are we to make of the Patriarchal Narr​atives ? Well it is interesting to note that modern scholarship which had for some time been hesitant or sceptical is nowadays much more sympathetic.And this is not because there has been a sudden upsurge of faith in divine inspiration! A number of factors have contributed to this reappraisal. The principal one is the fact that biblical archaeology has thrown an amazing amount of light on past civilisations and cultures and the general world of the bible.Before these discoveries there had been no frame of reference with which to compare or test the everyday world of Abrahams day.We have already mentioned some of these discoveries in connection with the account of the composition of the Pentateuch,the following for instance:
(I)We have now for example some 25,660 texts from the ancient city-state of Mari dating from c1700 B.C.
(2) There are documents extant from the 1st Dynasty of Babylon (19th -1 6th century))

(3) We also have the Nuzi tablets (15th Century)

(4) The Alakah tablets,

(5) Evidence from Ras Shamra (ancient Ugarit)

(6) And finally there are the Execration Texts.

These last show the extent of Egyptian control in the Asia of that time. They show how the reigning Pharaoh tried to bring magical power to bear on his enemies by having curses inscribed on bowls which were then smashed to render the curses effective. The texts on the whole demonstr​ate the kind of conditions that Abraham might have been familiar with. They also show beyond doubt that the biblical traditions are very ancient and reflect the social conditions of the age they represent. This new insight has done a lot to point to the power and fidelity of Oral Trad​ition.

We might ask then what has the study of the Bible gained from these new developments? It is important to know how much or how little changes as a result of these new studies.At the very least then we can say that the patriarchal narratives in
the bible can be presumed to be authentic even if that doesn't thereby make them reliable sources of history.lt still remains impossible to write a scientific history of Israel's origins , because evidence from archaelogy also has its limitations. For example we cannot identify any historical figure mentioned in Genesis from the records of archaelogy. No ancestor of the Hebrews is mentioned as such in any contemporary inscr​iptions that have come down to us. This means that we cannot say for certain which century the Patriarchs belonged to. Archaelogy cannot prove that the stories about the Patriarchs happened in exactly the way they are described for us. At the same time no evidence has come to light from archaeology to contradict anything the bible tells us about them. This means that the discoveries so far only provide indirect evidence of the historical likelihood of the narratives.

The stories in Genesis are part of a theology of 'salvation histo​ry' which has a double purpose of pointing to the origins of Israel, the chosen people and also to show God's redemptive acts on behalf of that people. The events have been interpreted in a theological way and that is really their only interest for us and indeed for the chosen people the​mselves at the time when the traditions were written down.
We are now in a position to make the main point in regard to the contribution of these new studies to the record of sacred scripture.
(1). The traditions about the patriarchs as recorded in the bible fit life as we know it to have been in the early second millenium B.C.They fit perfectly into the milieu of the 1800's B.C. The wanderings of the patriarchs as semi-nomads accord perfectly with the clan migrations of the time, going from place to place in search of pasture for their flocks In time of famine or drought, raids on Egypt were not ruled out as we know from the 'Execration texts'.In fact on occasion such needy people were given hospitality in Egypt.It is interesting to note some anachr​onisms in the story; for instance camels are mentioned in the history but these were not in fact domesticated until a much later period. Also the mention of Dan in Gen 14 and Judges Ch 18 is out of place. The Philistines are also mentioned but this is an anticipation of their coming on the biblical scene.
(2) Other interesting clues to the authenticity of the biblical story is found in the names that have been discovered in ancient records eg 'Jacob’ occurs as the name of a Hyksos chief.The texts from Mari have the name ‘Abraham’ as also the biblical names 'Nahor ' and ‘Terah’ Also the tribal names 'Zebulon', 'Ishmael’ and 'Levi' occur in the Execration texts, and a tribe called 'Benjamin’ is found in the records from Mari.

(3) The next point is that the patriarchal customs mentioned in the bible are appropriate to the period they describe. There are several examples of this pattern.The custom of 'slave adoption' which we read about in Gen.Ch.15 vv1-4, can be paralleled in the Nuzi records.In Gen, we read that Abraham had no descendants, so "some man of my household will be my heir" This arrangement between Abraham and Hagar was in accordance with the current Nuzi law as practiced by the Hurrians.The law stipulated that if a couple were childless they could adopt a son who would then inherit their property or on their death.If in the meantime however a natural son was born he would supplant the adopted son.Again in Gen Ch 16 Sarah gave her slave Hagar to Abraham to provide him with such an heir. This was in fact a requirement of Nuzi law.Moreover if a child were born of this new union it was not to be thrown out.This would explain, why Abraham was reluctant to expel Hagar and Ishmael - he would in fact be breaking the law.(Ch.21).

The Jacob-Laban stories are similiarly in accord with the Nuzi legal code -working for a wife etc! In what might otherwise be a puzzling incident - Rachel stealing the 'Terabim’ or household gods and Laban taking it very badly - this makes good sense when we realise that the teraphim were in fact the title-deeds to a mans property.Also it appears that these customs were even more widespread than the Huzi locale because the same system applied in the Alakah legal documents. These customs are not explained in the biblical text and the reason may be that we now know more about them than, the Israelites themselves knew 1,000 years B.C. In spite of all this detail it must be said that we still cannot give any exact date for the patriarchal period.The customs we have looked at fit in best with the period between the 25th and the 17th cents, B.C. The bible states that Abraham started out from Haran and this area was also the home of his kinsman Laban.

There are some other interesting considerations in regard to a link between the ancestors of Israel and the people of Mesopotamia.

(a) In the Mari texts we find the elements of the institution of prophecy. It is possible that the development of prophecy in Israel was influenced by Mari antecedents.

(b) Also in the realm of law the Hebrew system has more affinity with that of Mesopotamia than with Canaan .The Bk. of the Covenant, Ch1 -23 of Gen. bears out this fact with parallels in the Code of Eshnunna and the Code of Hammurabi.This also serves to bolster up the tradition that the Hebrews originally came from Mesopotamia.
(c) A third line of approach is to point out the similiarity between stories like the Garden of Eden ,the tower of Babel, the Flood in contrast with their Mesopotamian background.lt looks as if these Mesopotamian traditions were brought to Israel by the migrating groups from Mesopotamia and thus these stories constituted the background for the primeval hist​ory that we find in Genesis.

(d) We should also take account of the 'Syrian connection'.Deut.Ch.26, thought to be a credal formula,begins,"A wandering Aramean ie Syrian, was my father", indicating the patriarch Jacob. Laban, kinsman of Jacob is called an Aramean in the bible.This underlines for us the relationship of the Israelites with the surrounding peoples - Israel was a mixed-bag made up of elements from different tribes and peoples.

(e) Finally in this discussion about the ancestors of Israel,a group known as the Habiru are puzzling to students of the bible.From the Tell-el-Amarna tablets these tribes were invading Palestine around this time and it is tempting to identify them with the Hebrews.We hear about the 'Children of Eber’ in Gen.Ch.11. There is a similiarity in the two names.From other texts we know that they were active in Ur during the patriarchal period.They were a warlike group and may have been avail​able as mercenaries.
The Religious situation of the Patriarchs?
What were the religious beliefs of the Patriarchs about God or can we know anything about their beliefs? We must remember that Scripture itse​lf attributes the organised religion of Israel not to Abraham but to Moses.Still it is true to say that the beginnings of faith were traced back to Abraham.The history of redemption which is the central theme of the whole bible derives from Abraham. He was first given the promises of land and posterity, promises which were renewed at various times and sealed by the Covenant.The promises were passed on to Isaac and Jacob and taken up again with Moses The J tradition maintains that Yahweh was the God of the patriarchs,the God who had been worshipped since the beginning.However in Ex Ch.6 it is admitted that although Yahweh was indeed the God of the Patriarchs,he was not in fact known to them by that name.The Elohist and Priestly traditions carefully avoid mentioning the name `Yahweh`,in the context of the patriarchs and instead they preserve it as a special revelation to Moses at the burning bush.They refer to the deity by the alternative name for God - `Elohim`.
If we say that Abraham worshipped Yahweh the God of Israel are we thereby imposing on him the faith of a later time? Here there are two extremes to be avoided;one, to read back the fully developed Yahwism of the time of David onto Abraham,and two, to hold that Abraham`s religion was a form of Animism as some critics have held in the past.

John Bright in his `History of Israel` holds that there was a beginning of monotheism from the earliest times.He maintains that Abraham and the other patriarchs had a close personal relationship or religious bond with God.For example God was known as `Elohe of Abraham`.,as `Kinsman (or Fear) of Isaac and as the `Mighty one of Jacob.`He thinks it probable that God was thought of as the patron deity of the clan.This was in fact the religious understanding of the Semitic nomads of that time.Even the covenant relationship indicated by the phrase `to cut a covenant` is found in the texts from the 15th.century BC.

We might conclude our account of the religion of the patriarchs by pointing out that the very meaning of the names of the people involved in the biblical story suggest this kind of covenantal relationship, Abraham himself – Ab, meaning `father`,Abimelech, `El` is the singular form of `Elim`,`gods` and the generic name is Elohim.The name Jacob-el means `may God protect`.
PAGE
6

