Background to Christian Theology: Other Religions and World Views

Know your competitor to know yourself.

Resources:
Sire, James W. The Universe Next Door: A Basic Worldview Catalog. 4th ed. Downers Grove, Ill.: Inter Varsity Press, 2004.

Copan, Paul. True for You, But Not for Me. Minneapolis: Bethany House, 1998.

N. T. Wright. Simply Christian. HarperOne 2006.
Alister McGrath. Theology: The Basics, Wiley-Blackwell, 2004.
1. Up to a point, we can understand Christian Theology by using Comparative Theology. From other religions, we can learn what God is not.

2. Until the 1960’s or so, one could assume that nearly anyone we shared with had a Christian/theisitic perspective, including the idea that there is a source of ultimate authority.
3. All this has changed. Today, when you share with people, you may come across a naturalist, a Buddhist pantheist, a Postmodern relativist or a New Age pantheist/dualist/mysticist/animist.

4. Yet, ironically, the American version of these things inevitably have hijacked much of Christian theology into their own personal theology.

-the idea that God is personal

-the idea that life really has purpose

-the idea that God is essentially good

-the idea that there is moral “good” and an ethical mandate to do good.

-the idea that justice will prevail.

Much or all of which is not supported by the world view that they may think they believe in. These are self-contradictory beliefs which we ought to confront!
It is all pretty confusing!!!

Let’s take some time to list the key attributes/qualities of God

Key Questions:
A. Theological Questions:

1. What is the nature of God?

2. What is the nature of creation/the physical universe?

3. What is the nature of the relationship between man and God?

4. Where does Jesus fit into this? (Christology)

B. Philosophical Questions:
1. What is ultimate reality?

2. What is nature (cosmology)?

3. What is humanity?

4. What happens to people at death?

5. What is the basis for knowledge?

6. What is the basis for ethics?

7. What is the meaning of human history?

8. What value does a human have?
While there appears to be almost a limitless number of worldview varieties, many philosophers have suggested that All worldviews can really be organized around THREE, genuinely distinctive “reality models.” LCCS theology professor, Richard Knopp has proposed the following schematic:

Note the implications of Pantheism and Naturalism:
There is no ultimate good or evil.

God, if he exists at all, is completely impersonal

Individual human beings have no purpose

There is no ultimate justice or accountability

Theological background at the time of the New Testament:

To some extent this explains how God/deity/Jesus are presented in the New Testament—not so much in the Gospels, but to a greater extent in Acts and the letters.

Theology and evangelism:

Notice Paul in Acts 17:16-34

v. 17 he reasoned in the Synagogue in the market and with the Greek philosophers

He found common ground. “I see that you are extremely religious in every respect.” v. 22

v. 18 He confronted Epicurean and Stoic philosophy of his day

v. 22f Paul expounded on Christian theology.

God is Creator. (v. 24, 28) He exists outside of Creation. (disproves pantheism and Stoicism)

God is close by. (v. 27 he is not far from us) (disproves deism and Epicureanism)

God is personal and has given us a purpose. (v. 27)

God will bring everything into judgment. Evil will be defeated (disproves dualism) v. 30,31
Paul quotes from Aratas, a Stoic Philosopher. “For we are his offspring.”
Finally, ¾ of the way through his treatise, he introduces Jesus.

He had to confront their idea of God before Jesus could make any sense to them.

Philosophical/Theological background
Greek Philosophy/Theology:

1. Pytharorus, Plato, etc.

The physical world is corrupt, decaying, ugly, essentially evil.

There exists a higher, greater reality in the “heavens” The quintessence.
The goal, to approach the “heavens” through contemplation, philosophy, reasoning.

This highly affected Gnostic thinking.

Essentially dualistic. Jehovah an evil/physical God

The real God is deistic, VERY far removed,

Jesus is some sort of lower level emanation of that very distant ultimate reality.

2. Gnosticism Dualistic perspective. Battle between the physical (evil) and the spiritual (good). God is extremely distant from man. God emanates Aeons from which come various lower emanations, one of whom is the evil God Yaweh, and one of whom is the good God Jesus. Jesus was not a physical being. He temporarily occupied the body of the person we know of as Jesus. Knowledge of truth gained through ritual and deep, hidden truth. Thus… Gnosticism. This is a natural development from Platonic thinking. Pleuroma, Aeons….. Jesus gave the “special” knowledge to the initiates, who pass it along to initiates.
Gospel of Thomas, Gospel of Judas, etc…

3. Epicureanism Deists. The creator is very distant—does not interfere with human lives. We carve out our own place in the world. Fatalistic. Some responded to Epicureanism by totally pleasing their senses, others by asceticism. The greatest good is from simple pleasures.
4. Stoicism. Panentheists. God is an impersonal force which fills the world.

Panentheism. God is in all (as opposed to pantheism: God is all). Self-control and fortitude are the greatest virtues.
Notice: All of these philosophies/religions have at least a few things right.

History of Christian Theology

Issues to be dealt with
1. Trinity and the nature of God. The relationship between the Father, Son and Spirit.
2. Christology. How are the human and the divine natures of Jesus related?
Much later… 3. Sin, redemption and salvation.

The first two are not necessarily the principle concerns of this class. We are concerned with God’s love, his justice, his righteousness

These issues were brought to a head and carefully defined as a response to heretical teachings. The early church was theologically fairly diverse and tolerant.

Orthodoxy: Right belief

Orthopraxy: Right practice

Hererodoxy: Different belief

Heteropraxy: Different practice.

Heresy: literally: choice.

Early developments in Christian theology were motivated by two things:

1. Apologetics in response to Greek philosophical criticism of Christianity.

2. Answering challenges to orthodox theology from heretical teachers.

Justin, Clement of Rome, Origen attempted to explain Christian Theology using the terms of Greek philosophy.

Jesus the logos of God. Logos was a favorite word of Greek philosophers.
John: The logos (word) became flesh.
To stoics, logos meant universal mind/cosmic principle.
The Greek problem: God cannot change. For them it was very difficult to accept God taking on flesh.

Greek critics: How can God become a baby? Who was taking care of the universe while God was an infant?

Justin, Origen evolved John’s use of the word into something more like the Greek idea of logos in order to make Jesus more accessible to the Greek mind. The problem is that Jesus is definitely not an impersonal force.
Heresies:

1. Adoptionism: deity came upon a human being Jesus by adoption at his baptism and left some time before the crucifixion. Before this event, Jesus was a human being. Period. Then he was “adopted” as the Son of God at his baptism.

Many adoptionists deny the virgin birth

Ebionites (poor ones), Theodotus, Artemon Mark 1:10

Q: How should we think about this? When did Jesus acquire knowledge that he was God?

Luke 2:41-51.

Gnostics:

Cerinthus. Jesus a “demiurge” an emanation of God

 The church saw all these as descended from Simon Magus.

God entered the person we know of as Jesus at his baptism. God left Jesus before his crucifixion.

Valentinus,

Docetists: literally “to appear.”
Jesus was wholly divine. He did not have a human nature at all. He only seemed to be human.
Marcion 2nd century.

Origen tended in this direction. God’s nature cannot change. How can the divine become human?
(Origen: pre-existence of souls. We are becoming improved. Platonic in philosophy)

Patripassianism;

It was God the Father who was born of Mary.

Arianism: (Jehovah’s Witness today) Jesus was a created being. He was not merely man, but he was not deity.
The Church Councils settled these issues.
For example Council of Nicea AD 325 settled the Arian heresy

The church’s response:

1. Creeds

2. Appeals to apostolic (later church) authority

3. Use of the Greek’s mode of argument. (calling Plato a pre-Christian)

4. Polemical writings (such as Against Heresies by Irenaeus)

5. Church Councils
Doctrine of the Trinity:

Earliest fairly clearly described was that by Tertullian AD

AD 160-220

Tertullian: The Father and the Son are different “not in condition, but in degree; not in substance, but in form; not in power, but in aspect”

In order to settle these theological questions, early church leaders such as Irenaeus and Tertullian preferred to reference church tradition and apostolic authority/succession to settle such questions.

A second century Roman creed (said at baptism)

I believe in one God, the Father, the Almighty, and in Jesus Christ, his only begotten Son, our Lord, and in the Holy Ghost, the holy church and the resurrection of the flesh.

Church Councils

Nicaea AD 325
The question of Arianism. Jesus is fully divine. He is of the same substance (consubstantial) with the Father.

Arius said Jesus was of a similar nature

Nicene Creed (actually published after Constantinople)
We believe in one God, the Father Almighty, Maker of heaven and earth, and of all things visible and invisible.
And in one Lord Jesus Christ, the only-begotten Son of God, begotten of the Father before all worlds; God of God, Light of Light, very God of very God; begotten, not made, being of one substance (homoousios, of the same substance, consubstantial) with the Father, by whom all things were made.
Who, for us men and for our salvation, came down from heaven, and was incarnate by the Holy Spirit of the virgin Mary, and was made man; and was crucified also for us under Pontius Pilate; He suffered and was buried; and the third day He rose again, according to the Scriptures; and ascended into heaven, and sits on the right hand of the Father; and He shall come again, with glory, to judge the quick and the dead; whose kingdom shall have no end.
And I believe in the Holy Ghost, the Lord and Giver of Life; who proceeds from the Father and the Son; who with the Father and the Son together is worshipped and glorified; who spoke by the prophets.
And I believe one holy catholic and apostolic Church. I acknowledge one baptism for the remission of sins; and I look for the resurrection of the dead, and the life of the world to come. Amen.

Of the same essence homoousios vs of similar essence homoiousious

Constantinople AD 381 Confirmed Nicaea. Holy Spirit also consubstantial (or one substance) with the Father and the Son. (less important because the Roman bishop did not attend. The Western church virtually uninvolved.

Ephesus AD 431 Jesus has both a human and a divine nature, but is one person.
Antioch (two natures) versus Alexandria (two natures, but later one nature)

Condemned Nestorianism. Deposed Nestorius, bishop of Constantinople. Emphasized the human nature of Jesus as separate from his divine nature. Nestorius: The “one nature” is his divine nature. Two natures before the union but one nature after the union.
Condemned Pelagius, in favor with Augustine. Pelagius supposedly said that salvation is at least in part a matter of human effort—that grace alone is not sufficient for salvation.

Chalcedon AD 451

After a thoroughly embarrassing “Robber Synod,” at which armed monks of the Alexandrine school intimidated the Antiochenes and an emmisary of Leo was beaten to death, a council was called. It confirmed the council of Ephesus and more carefully defined the “two natures” doctrine.

“In agreement with the holy fathers we all unanimously teach that we should confess that our Lord Jesus Christ is one and the same Son; the same perfect in Godhead and the same perfect in manhood, truly God and truly man, the same of a rational soul and body; consubstantial with the Father in Godhead and the same consubstantial with us in manhood; like us in all things except sin; begotten of the Father before all ages as regards his Godhead and in the last days the same, for us and for our salvation, begotten of the Virgin Mary, the theotokos (as opposed to the Christotokos of the Nestorians) (the God-bearer, the mother of God) as regards his manhood; one and the same Christ, Son, Lord, only-begotten, made known in two natures without confusion, without change, without division, without separation; the difference of the natures being by no means removed because of the union but the property of each nature being preserved and coalescing in one person and one substance, not parted or divided into two persons but one and the same Son, only begotten, divine Word, the Lord Jesus Christ; as the prophets of old and Jesus Christ himself have taught us about him, and the creed of fathers has handed down.
Believe it or not, the framers of this formula fully intended to leave the nature of Jesus as a mystery.

Without confusion, without change protects against Monophysitism, which teaches that Jesus’ nature changed when he took on human form. Monophysite = one nature (only the divine nature) This became the Coptic Church. This was the Alexandrine position.
Without division, without separation protects against Nestorianism, which would make a distinction between the divine and the human nature of Jesus—separating Jesus into two persons. This was the Antiochine position.
Thus, the Council declared that in Christ there are two natures; each retaining its own properties, and together united in one subsistence(hypostasis) and in one single person.

The “hypostatic union”

As the precise nature of this union is held to defy finite human comprehension, the hypostatic union is also referred to by the alternative term "mystical union."

Which nature of Jesus was tempted by sin? Could Jesus be tempted by sin before he took on a body?
Such things may best be kept as a mystery.

Constantinople AD 553 Confirmed Calchedon, condemned revived Nestorianism. Condemned Origin for his teaching that Jesus is subordinate to the Father and for teaching the pre-existence of souls.
Constantinople III AD 680 Opposed Dithelitism (two wills) Two natures but one will (that will being divine) A compromise between Monophysitism and Calchedonian ideas of two natures. Jesus had a human nature but not a human will.
Nicaea II AD 787 Condemned iconoclasm (icon destroyers) It is heresy to declare that icons are not useful to worshipping God.
Next:

Augustine of Hippo. 354-430 THE great theologian of Christianity (along, perhaps with Paul and Calvin)

A quote: Augustine is the end of one era as well as the beginning of another. He is the last of the ancient Christian writers, and the forerunner of medieval theology. The main currents of ancient theology converged in him, and from him flow the rivers, not only of medieval scholasticism, but also of sixteenth century Protestant theology.

His thing: The sovereignty of God.
Really his two things: The absolute and total depravity of human beings and the absolute and total sovereignty of God.

Wrote “The City of God”

Monergism: Human agency is entirely passive in the process of redemption. God is the sole active agent in salvation.

(as opposed to synergism, in which God works with our free will to save us)

Mankind is “fallen.” We are guilty of original sin.

This doctrine was completely missing from the church fathers of the 2nd and 3rd centuries.

Gnostics were the first to develop the idea of original sin.

This solved the dual problems of predestination and infant baptism.
Augustine: an infant who dies unbaptized is damned even where no baptism is possible.

“Rightly, therefore, by virtue of that condemnation which runs throughout the mass [of humanity] is he not admitted into the kingdom of heaven, although he was not only not a Christian, but was unable to become one.”

Augustine on evil:

When accordingly it is inquired, whence is evil, it must first be inquired what is evil, which is nothing else than corruption, either of the measure, or the form or the order, that belong to nature. Nature therefore which has been corrupted, is called evil, for assuredly when incorrupt it is good; but even when corrupt, so far as it is nature, it is good, so far as it is corrupted it is evil.

Sin is not the striving after an evil nature, but the desertion of a better, and so the deed is itself is evil, not the nature which the sinner uses amiss. For it is evil to use amiss that which is good.

Augustine a “mystery of iniquity”

About Augustine: “Evil arises from the corruption of a nature which is essentially good. What is called evil is good corrupted; if it were not corrupted it would be wholly good; but even when it is corrupted, it is good in so far as it remains a natural thing, and bad only in so far as it is corrupted.”

The key, then, is free will. But Augustine said “A man’s free will avails for nothing except to sin.”
Is free will compatible with determinism? Pelagius says no.

Augustine vs Pelagius

Pelagius c. 354- 430
A British monk, responding to the worldliness in the church. Concluded that Augustine’s doctrine of predestination was the cause. “I am helpless to do good.” God does everything. People bear no responsibility for whether or not they change. Wrote On Nature. Argued that Christians can live sinless lives and are responsible to do so.
 Adam would have died physically in any case. His sin only brought punishment on himself. Specifically, children are born in a state of grace. Denied the need for infant baptism. Affirmed the existence of free will. “evil is not born with us, and wee are procreated without fault.” Taught that we become holy through our own effort? A self-improvement program? “For Pelagius, sin was a social disease, not a genetic one.”
Q: Is Pelagius fairly represented? Did he truly believe we make ourselves more and more righteous?

[Later: Calvin vs Arminius]
Augustine: Absolute and total depravity after the Fall. Free will exists, but it has nothing whatsoever to do with whether or not we are saved. It operates after we are saved.
Q: What is the nature of “the Fall” of mankind? What happened in the garden?
Puritans: “In Adam’s fall we sinned all.”

What is the meaning of Romans 5:18-19? Is it that our ultimate fate to become sinners was initiated when sin was brought into the world (Pelagius) (Romans 5:12), or is it that we literally inherit the guilt of Adam (Augustine?)

Did we inherit a tendency toward sin? A “sinful nature?” “folly is bound up in the heart of a child” Born corrupt, making sin inevitable but not guilty?
Ezekiel 18:19-21
Other teachings of Augustine

Joining of church and state.

Immaculate Conception

Transubstantiation (the elements literally become the flesh and blood of Jesus)

Strong sacramentalism The priest/bishop perform rites which convey grace ex opere operato. (by virtue of the act itself) An unappointed priest cannot legitimately baptize, but a corrupted, but consecrated priest can.
Predestination (cont.) The Reformation

In the late Middle Ages, a strange dichotomy existed. Formally, the Roman Church fully accepted Augustinian monergism, but in reality, they taught quite the opposite. Indulgences, penance, sacraments, purgatory, pilgramages all were human efforts to assure one’s salvation. The concept was Merit. Bottom line, works salvation was being preached.

A brief aside: The most important theologian of the Middle Ages.
Thomas Aquinas 1225-1274
The key theologian of modern Catholicism. 1879 RC church officially declared Aquinas’ theology normative for Roman Catholicism.

He believed that the truth ought to be reasonable, therefore we ought to be able to apply reason and logic to understand and explain God and Christian doctrine.

God reveals himself through reason.

Applied logic of Aristotle to Christian theology.

Five logical demonstrations/proofs of the existence of God.

Prime mover

Ultimate cause

Ontological argument

Teleological Argument (argument from design)

Minimized experiential aspects of Christianity.

Did not accept strict monergism, but agreed that a response of faith and action on our part is required for salvation which is both justification and sanctification.
Thomas Aquinas:

“God, therefore, is the first cause, who moves causes both natural and voluntary. And just as by moving natural causes He does not prevent their actions from being natural, so by moving voluntary causes He does not deprive their actions of being voluntary; but rather is He the cause of this very thing in them, for He operates ineach thing according to his own nature.”

In other words, Aquinas believed in free will and not a strict monergism.
Thomas Aquinas: God predestines/foreordains in that he foreknows who will freely choose to be saved.

(Zwingli and Calvin: God knows because he predetermines)
Martin Luther (1483-1546)

Augustinian monk. Restored theology of Martin Luther. A strong believer in predestination.

On about an 80 % level, the theology of the Reformation is the theology of Augustine.

Grace alone, Faith alone, Scripture alone.

“Away with James… His authority is not great enough to cause me to abandon the doctrine of faith [alone] and to deviate from the authority of the other apostles and the entire Scripture.” St. James’ epistle is really an epistle of straw, compared to these others (Romans, Galatians, John) for it has nothing of the nature of the gospel about it.”

More important for Protestantism in America:

Ulrich Zwingli (1484-1531)

God’s sovereignty is the first principle of Christian thought.

Rejected Thomas Aquinas’ idea that God predestines because he foreknows what we do through our free will.

“those individuals who end up damned forever in hell are also eternally determined by God for that fate.” (double predestination)

The damned are predestined, and in so doing they become “examples of his righteousness.”

Broke with Luther on Lord’s Supper and transubstantiation.

Rejected baptismal regeneration. Baptism is a “symbolic ceremony.” It is “a sign and seal” or election and inclusion.

Therefore, he radically rejected the radical reformers (the Anabaptists)

Radical reformers rejected church/state, church creeds, infant baptism

Believed in experiencing regeneration.

Felix Manz (former star pupil and protégé of Zwingli) ordered to be executed by drowning (his “third baptism) by Zwingli.

John Calvin (1509-1564) Most influential theologist in the reformation.

“Institutes of the Christian Religion”

His greatest emphasis: the sovereignty of God.

TULIP

Total depravity
Unconditional election

Limited atonement (double predestination)

Irresistible grace

Perseverance of the saints (once saved, always saved)

Reformed theology (Presbyterianism, Dutch Reformed, Baptists, Puritans)

Opposed by Arminius. 1560-1609
Arminius accused of Pelagianism (teaching that salvation is gained through, in part, human work), but he publicly rejected this teaching.

What he opposed to was Calvin’s strict predestination.

Scriptures which either teach predestination or could be used that way?

Romans 8:28-30

Romans 8:31-39 Nothing can separate us (except we ourselves because we

 have free will)

John 10:27-29 No one can snatch them out of my hands…

Romans 9:10-21 (read v. 14-18)

Example of Pharaoh and Judas

Is predestination true? Yes!!!

1. God predestined all of us to be saved (but he does not force anyone)

2. Very rarely God does step in and trumps our freedom of choice for a specific purpose (Pharaoh, Judas). But even in these cases, they could have chosen to repent and to be saved.

But: Deut 30:19-20, All of Hebrews.

History of Predestination in America:

Jonathan Edwards
“A Sinner in the Hands of an Angry God.”

Big problems with assurance of salvation.

late 1700’s very dark, depressing.

No assurance of salvation. Salvation has nothing to do with us. FATALISM Church attendance very low.

Cane Ridge Revival Barton Stone rejects predestination.

Huge pendulum swing. Total assurance of salvation. Tulip soft. Predestination Light
Modern idea of “once saved always saved” results.

Once you have been saved (pray Jesus into your heart), no matter what happens after that time, you definitely will make it to heaven.

Anathema to Augustine, Luther, Calvin, etc.

Hebrews:

Warnings against falling away.

Hebrews 3:7-11 They shall never enter my rest.

Hebrews 3:14 We… share in Christ IF we hold firmly till the end….

Hebrews 3:16-4:11 esp. 3:16-4:1

 Foreshadow of the Jews in the wilderness.

 Let us make every effort to enter that rest, so that no one will fall short of it…

Hebrews 6:4-8 Who is he talking to?

· a. been enlightened (NT church “enlightened” = baptized)

· b. tasted the heavenly gift (salvation?)

· c. shared in the Holy Spirit

· d. tasted the goodness of the word

· e. tasted the coming age (saved)
That Hebrews commentary: Two audiences; Christians and Jewish believers who have not yet chosen to be baptized. (circular reasoning)

What happens to these people?
· It is impossible… if they fall away, to be brought back to repentance.

· They are crucifying the Son of God all over again.

· Land that produces thorns… will be burned.
Let us be careful how we use the term “fall away.”
Hebrews 10:26-31

· Crucifying the Son of God all over again.

· Subjecting Jesus to public disgrace

· Trampling the Son of God under foot. (Heb 10:29)

· Insulted the Holy Spirit (Heb 10:29)

· Blasphemed (spoken against) the Holy Spirit (Matt 12:32)

· Committed the unforgivable sin (1 John 5:16, Luke 12:10)

· What is the “unforgivable sin?” To willfully, deliberately continue in sin. (Hebrews 10:26)
Hebrews 12:14-17

· See to it that no one misses the grace of God and that no bitter root grows up to cause trouble and defile many. (ie. They were pure but
· become defiled)
· He could bring about no change of mind, though he sought the blessing with tears.

· Hebrews 12:25 If they did not escape when they refused him who warned them on earth (Moses), how much less will we, if we turn away from him who warns us from heaven (Jesus).

Assurance of salvation.

Hebrews 2:10-13 So Jesus is not ashamed to call them brothers…. Here am I, and the children God has given me.

Hebrews 6:9-20. We are confident of better things in your case.

v. 16-20 He confirmed it with an oath. Two unchangeable things….
Two unchangeable things:

God’s Word

God’s Oath (Genesis 22:16-18)

Jesus, your anchor, is behind the veil with the Father

Hebrews 10:19-23

We have confidence to enter the Most Holy Place

Let us draw near to God… in full assurance of faith.

For he who promised is faithful.

Hebrews 10:35-36 Do not throw away your confidence; it will be richly rewarded…. You will receive what he has promised.

Confidence, Assurance vs concern for falling away.

Both are true. We need to find the balance.

Summary:

God’s love, his righteousness and his justice all met at Calvary. No one would have thought of this!
Summary: A Biblical doctrine of predestination which is consistent with all the qualities of God:

God predestined all of us for salvation.
God’s sovereign will is that we have free will to choose to accept or refuse the offer.
God predestined that Jesus would come and die to provide salvation for our sins.
God intervened in history to make this happen.
But God did not steal free will from anyone.
God can perfectly predestine and perfectly give free will at the same time. God is awesome!!!
· Correct theology (God, Jesus, salvation) is harder to find than you think.

· Do not fall into the trap of relying on human reason too heavily.

· Always protect the mystery.

· Trinity

· Jesus

· Faith, Works and Grace
Question:

Does evil exist? If so, what is it? What is its nature?

My answer:

Yes and no.

Evil is real but it is not thing in the sense that we are a thing or God is a thing.

Evil is not a thing in itself. It is not a substance, but evil is good corrupted by rebellious human beings.

The Attributes of God:

God is;
I. Eternal

II. Immutable

III. Omnipresent

IV. Omniscient

V. Omnipotent

VI. Soveriegn

VII. Righteous

VIII. Love

IX. Just

X. Holy, righteous
As we go through this list, ask yourself, “If God is eternal, then…. What are the practical implications for us?
I HE IS ETERNAL
First of all God IS Moses to God: Who should I tell sent me? Tell them “I AM” sent you.

Jesus: Before Abraham was born, I AM.
He is without beginning and without end

He is not Subject to time

He does not AGE

He created time

He exists outside of time

Psalm 90:1-4 From everlasting to everlasting

[a side note “forever” in Hebrew may mean until the end of the age, whereas forever and forever means forever in the sense in which we are used to the word Exodus 31:17, Deut 29:29]

[2 Peter 3:8 …a thousand years is like a day]

II. God is immutable. God does not change.

Psalm 102:25-27 – The earth itself will be discarded, but you remain the same.

To the Greeks this was very important. Does God change his mind? Does that mean God changes?

Omni means “All” in Latin

III God is Omnipresent

“Present” What does this mean? Proximity?

What does it mean to be “Present”

Present implies: Complete awareness, knowledge, communication, connection

Omnipresence:

God is fully present to everything everywhere: Because he is ONE he is all. If there were another he could not be all, but he is one and therefore ALL

John of Damascus

“where the one would be, the other could not be”

Where he is not is nowhere and nothing

Hebrews 1:3 He sustains all things!

He is all things at all times…

1 Kings 8:27 The heavens, even the highest heavens cannot contain you

Can anything or anywhere contain God?

God is big! Very big!!! This gives me a headache.

Jeremiah 23:23-24

He fills heaven and earth. What does that mean?

What are the implications of that?

No other ancient people conceived their God this way!

Acts 17:27-28

“He is not far from each one of us”

He is always already with us.

This is not Pantheism – God is all creation but all creation is NOT God.

God is everywhere but makes his presence known in selected times and places.

Mt Sinai (Ex 19:1-13)

Tent of meeting (Ex 33:7-11)

Gods presence changed Moses (Ex 34:29-35)

After striking some of the Israelites dead for looking into the ark they say (1 Sam 6:20)

“Who can stand in the presence of the Lord, this is holy God?”

(Also 2 Chron 7:1-3)

In the final Judgement: The Wicked will be SHUT OUT from Gods presence (2 Thess 1:9)

Only GOD can and must be Omnipresent!

IV God is Omniscient

His omniscience is implied in his omnipresence

1 John 3:20 God is greater than our hearts and he knows everything.

Nothing is hidden from God’s sight. Heb 4:12

[Jer 32:19 – God knows all things!]

Even all things about us! God knows our hearts fully Jer 17:9-10

Psalm 139: 1-16 Where can I flee from your presence?
Q: What does it mean to you that God knows everything? What are the implications?

Q: Do you act like God is all-knowing?

Think about it. God knows every thought of every person in the world at the same time and at the same time can intervene in their lives.

How does it feel knowing that God knows everything about you? Inside and out!

The Holy Spirit searches all things. 1 Cor 2:10
God Knows the future! (Exhaustively? Not sure)

[Isaiah 41:21-23, 42:8-9, 44:7-8 48L2-5], Isaiah 46:9-10

I am God and there is no other.

I am God and there is none like me.

I make known the end from the beginning,

From ancient times, what is still to come.

Q: What does it mean that God knows the future? Does it give us confidence?

Does this mean that free will is extinguished? This is one of the mysteries of God.
What about Jesus while he was on earth? Matthew 24:36 (no one knows the day or the hour)
V Omnipotence of God - 2 Chron 20:6 You rule over all kingdoms.

Apostles Creed : “ I believe in one God the father and maker of heaven and earth”

Omnipotence is often considered the sum of his divinity. All powerful!

Potence = Power - What is power?

The ability to accomplish requires energy, intellect and will.

Humans possess power, God IS power

He is creator over all: Jer 32:17-19

Eph 1:19-21 his incomparably great power… far above every rule and authority, power and dominion.

Eph 3:20 able to do immeasurably more than all we ask or imagine.

Is anything too hard for the Lord? (Gen 18:13)

Job 42:2 “I know you can do all things; no plan of yours can be defeated”

[Are there other powers in this world?

Rom 13:1 – All earthly authority comes from God

John 19:11- God gives ability to do good.

Rev 6:8 – Even death and Hades only have what God has given them]
Deut 8:17 – Never forget!!! Any puny power you have came from God.

[All our success comes from God: 1Chron 29:12

Our spiritual power from God: Lk 9:1 he gave them power to drive out demons]

Can he literally do all things ? Can he lie cheat or be ungodly?

Can he create a stone which is too big for him to lift?

God can do all things because he can do all things that are possible!

Q: How is Christ Crucified the power of GOD? (God’s love trumped God’s power in this case)
Righteousness and Love guide Omnipotence in all things

Love, Righteousness, Simplicity, Omniscience, Omnipresence and Omnipotence are all and everything and exist in perfect harmony in God.

God can do anything which is consistent with his nature.

He cannot do evil, he cannot lie, he cannot be ungodly.

VI. God is Sovereign.
Isaiah 46:9-10 (already read)
I make known the end from the beginning,

From ancient times, what is still to come.

I say: My purpose will stand, and I will do all that I please.

Romans 9:10-29 …in order that God’s purpose in election might stand… I will have mercy on whom I have mercy, and I will have compassion on whom I have compassion…. But who are you, O man, to talk back to God? What what is formed say to him who formed it, Why did you make me tlike this? Does not the potter have the right to make out of the same lump of clay some pottery for noble purposes and some for common use?
No one and no thing can steal God’s right and privilege to determine what will happen.
VII God’s righteousness

God is light, in him there is no darkness at all. 1 John 1:5

God is righteous, holy, pure, blameless, without fault.

Psalm 119:137 Righteous are you, O Lord.

Deut 6:25 OT/Law of Moses Obedience will be our righteousness.

God will not dwell with sin.
VIII. God’s Love
God is not just loving, God is love. 1 John 4:7-12 This is love, not that we loved God.
If something happens which we think is outside God’s love, we are wrong.

We can be loving, but we cannot be love.

God is purely, completely, absolutely, infinitely love.

Love is defined by God. God is incapable of any act which is not consistent with his love.

(Why, then, is there hell?)

Be careful about using human analogies to explain God’s love.

1 Jn 3:16 This is how we know what love is.

Eph 4:14-19 God has to use four dimensions to describe his love.

God’s love is:

1. limitless

2. unchanging (1 Sam 15:29)

3. self-sustaining it does not depend in any way on our response.

4. evident God has made his love apparent. Islam is wrong about God.

IX God’s Justice

The connection between righteousness and justice: Romans 3:21-26

God’s righteousness and his justice are flip sides of the same coin.

Q: What is justice? Consequences for rebellion, compensation for good.
God is Just.

Hebrews 6:10 God is not unjust. He will not forget your work and the love you have shown him as you have helped his people and continue to help them. This is an aspect of God’s justice we like!

Romans 9:14 What shall we say, then, is God unjust? Not at all…
(a side note: Ezek 18:20 “Yet you say, ‘The way of the Lord is not just.’ Hear O house of Israel; Is my way unjust? It is not your ways which are unjust? If a righteous man turns from his righteousness….”
Why did Jesus die? Because God’s love and his justice were seemingly in opposition.

Romans 3:25-26

What does God’s love want? A right relationship.
What does God’s justice demand? Death and separation.
Romans 8:1 The law of sin and death. What is that law?

Is that fair?

How did God work out his righteousness, his justice and his love? In Jesus Christ.
God laid on him the iniquity of us all. Isaiah 53:5-6

At the cross, God’s righteousness, His justice and His love all came to a head and, in a sense, his Love won out.
God’s love, his righteousness and his justice all met at Calvary. No one would have thought of this!
Let us pray that it wins out for those who still do not know him.

Will we leave all this knowledge of God in our head, or will we let it move to our hearts, or better still, will we let it move to our feet and our mouths.

Like Jeremiah, Like Isaiah, Like Ezekiel, like the apostles and like Jesus Christ himself, let us declare the glories of God and let us bring as many as possible into this light and into fellowship with God because his righteous judgment is very real.
The Problem of Evil. If God is good, if God is loving, if everything God created is good and if God is omniscient, omnipotent, omnipresent,… why is there evil in the world?

Seems like a good question!

Evil is a big problem for every world view!!! This is not an easy question for any of them to answer.

The Problem of Evil and Christian Apologetics: What are the alternative views?

Q: What is evil, biblically?????

Is evil just the absence of good?

Is evil a thing? (If so, then we have a form of dualism)

Evil is not simply the absence of good (like darkness is the absence of light, because there is no such thing as darkness). If there is no light, then there is nothing. Darkness is not a thing.

Did God create evil?

· Augustine: When accordingly it is inquired, whence is evil, it must first be inquired what is evil, which is nothing else than corruption, either of the measure, or the form or the order, that belong to nature. Nature therefore which has been corrupted, is called evil, for assuredly when incorrupt it is good; but even when corrupt, so far as it is nature, it is good, so far as it is corrupted it is evil.

· Sin is not the striving after an evil nature, but the desertion of a better, and so the deed itself is evil, not the nature which the sinner uses amiss. For it is evil to use amiss that which is good.
· About Augustine: “Evil arises from the corruption of a nature which is essentially good. What is called evil is good corrupted; if it were not corrupted it would be wholly good; but even when it is corrupted, it is good in so far as it remains a natural thing, and bad only in so far as it is corrupted.”

· Augustine: “A man’s free will avails for nothing except to sin.”
Thomas Aquinas: God therefore, is the first cause, who moves causes both natural and voluntary. And just as by moving natural causes He does not prevent their actions from being natural, so by moving voluntary causes He does not deprive their actions of being voluntary; but rather is He the cause of this very thing in them, for He operates in each thing according to his own nature.”
In other words, Aquinas believed in free will and not a strict monergism.
The Problem of evil: Other World Views.

Dualism: Good and Evil in an unending more or less equal balance

Pantheism: The physical world is evil. Evil is being tied down to the physical—it is missing the god-likeness in you. The physical is evil, but it is also an illusion. Ultimately, evil is an illusion—it is not real.

This is the response of Hinduism and of Buddhism.

Naturalism: There is no evil.

Postmodernism: Evil??? What is that? The only evil is making judgmental discrimination between truths.

Determinism/Fate God is the cause of evil. (Islam, Calvinism)

The Christian solution to “The Problem of Evil.”

Evil is very much real. It is not an illusion. Quite indirectly, it is the product of God’s love. Everything God created is good, but God loved us so much that he loved us and that he gave us a choice. We chose to abuse what is good, we chose to do evil, we rebelled, and thus evil came into the world.

At first glance, the biblical explanation of evil is a bit confusing and hard to take in.

But….Remember your alternatives:

· Predestination/Determinism God is the cause of evil.

· Deny evil exists

· Physical creation is evil, but you are God, you are perfect and evil is an illusion anyway.

· An unending battle/balance between good and evil.

Q: What about Satan?

Questions to ask:

1. Who created Satan?

2. Was Satan created evil?

3. Are demons real? (Islam has jinn, which are evil spirits, created evil)

Jesus talked to demons (Luke 4:33-35). Apparently he believed they are real.

Jesus talked to Satan (Luke 4:3-12) Apparently he believed in Satan.

Aside: Critics of the Bible claim that Satan and the devil are not part of original Judaism and are taken directly from Greek ideas.

This is partially true!!! A guy with horns and a tail comes from the Greek god Pan.

4. How did demons become demonic? Are they “fallen angels?”

Also note that identifying “Lucifer” in Isaiah 14 with Satan is probably bogus. Almost certainly this is a reference to Babylon, not the devil.

5. Does demon possession still happen today? If not, why not?

6. What is the relationship between demon possession and free will of individuals?

7. If free will is the explanation of evil, then will we have free will in heaven?

The Problem of Suffering

THE PROBLEM OF PAIN AND SUFFERING

(and of evil)

I An apologetic/intellectual problem. How should I think about this?

II A human problem. How should I feel about this?

I Pain and Suffering: an apologetic problem.

The argument goes like this:

Agnostic says: The Christian God is supposed to be completely good and all-powerful.

→ The Christian God is not real.

Given the pain and suffering in the world, this cannot be true. He could be either:

A. All-powerful, but certainly not completely good.

Or

B. Completely good, but certainly not all-powerful.

This is a serious question. Possibly, this may be the single most common/significant apologetic question. It is a legitimate question.

We will see, God does not ignore this question. Not at all!!!

Kinds of suffering:

1. Acute and chronic pain (cancer, etc.), burns, etc.

2. Disease, both acute and chronic. Cancer, lupus, leprosy, heart disease, malaria, etc.

3. Broken relationships. Emotional devastation. Loneliness Sticks and stones….

4. Poverty, hunger, etc.

5. Violence, terrorism, genocide, violent crime, political crimes.

6. Chronic fear. (point 5. above, rape, natural disasters, failure, etc.) Living under a totalitarian system. Deuteronomy 28:65-67.

7. Disappointment, feelings of failure, loss of hope, loss of job.

8. Death of a loved one, bereavement, mourning.

Many of these we will explain below but, bottom line, there are kinds of suffering that will be extremely difficult to explain for emotional reasons.

Brain cancer of a little child, birth defects, Tsunami, 2004, Earthquake in Haiti, genocide of the Jews, Pol Pot, etc.

There is a lot of suffering in the world!!

Q: How can a good God allow these things?

A very serious question: What is the cause of all this suffering?

Is it a lack of power on God’s part?

Is it because God is not loving and good?

A strong caution here: There is no simple answer.

A serious question: Does this prove God is evil, or at least not completely good?

CAUSES OF SUFFERING:
A. FREE WILL. Note: the phrase “free will” is not in the Bible.

Deuteronomy 30:15-20 (exp 19-20) Now choose life.

A loving God gave us a choice.

Would you prefer the alternative? (not living at all, or being a “robot”?)

Is it better if we did not have freedom to choose good or evil?

Illustration: parents who totally control their kids

God is loving enough and powerful enough to give us a choice to love or hate, to do good or to do evil.

God took a huge risk. Why? Because he loves us. Parents take the same risk. Our kids may become career criminals and may totally reject our love. It is definitely still worth it.

Go back to Adam and Eve. Their choice led us down a bad path to sin.

Illustration: The Father and the Prodigal Son.

B. HUMAN SIN.
The vast majority of all suffering can be attributed to human choice to sin.

· addiction, lack of self-control
· sexual perversion and abuse
· anger, violence
· greed
· pride, arrogance, jealousy, desire for control, power
· selfishness (but not all… AIDS, Tsunami, etc.)

God’s moral law, which cannot be violated, says such sins cause suffering, both to the perpetrator and to the victim of such sin. This is a law; as inviolable as the law of gravity.

Exodus 20:4-5 “… punishing the children for the father’s sin to the third and fourth generation.” A biblical principle.

Vs.

Ezekiel 18:19-20 Both are true…

Here is the real question: does the existence of these things prove that God is evil or powerless?

Most suffering because of sin, but….

Do not judge. Consider Job

Eliphaz, Bildad and Zophar: You are suffering because you sinned!!

Job: not true. I am righteous. Who was right? Neither, but on suffering, Job was right.

His suffering was a test which proved Job and brought glory to God.

Another note about Job: God never explained to him why he suffered. Can you live with some ambiguity/without clear answers? That is part of faith.

C. NATURAL CAUSES OF SUFFERING.

There are natural physical laws, just as there are natural moral laws.

We can argue with God on this if we like, but his normal way is to establish laws which work and let them run their course. He created a universe in which galaxies, stars, planets form naturally. He created laws which created light for the planets, weather to spread around the energy, plate tectonics to recycle nutrients and replenish the atmosphere, etc.

1. Without plate tectonics, no advanced life on the earth. Look at mars. Are earthquakes evil?

2. Weather distributes energy almost evenly across the earth, waters the land, etc. No weather, no storms, no hurricanes. Are floods and storms evil?

3. Even diseases. God made bacteria, fungi, etc. with amazing abilities to recycle all kinds of nutrients. Without bacteria, we would be dead. Even genetic mutation is part of God’s plan to cause adaptation and evolution. Is disease evil?

4. Much suffering due to “natural causes” is really the result of either human unwisdom (putting it nicely) or greed. Ex: Living in a flood plain, destroying the environment, etc.

I want to focus more on suffering, but before I do, remember, there will be kinds of suffering which none of us can ever explain. Let us not be flippant. Let us not dismiss with a wave of the hand. That is definitely not God’s way (as we will see).

ARE THESE THINGS INHERENTLY EVIL?

A. PAIN

Touch burner
Tiny proportion who are born without ability to feel pain

Leprosy
Full stomach
Broken bone
Pain is good
Pain prevents wrong behavior.

This is even true with emotional pain.
B. DEATH

Who said death is evil?

Isaiah 57:2 God takes them away to spare them of evil.
Phil 1:21 For me to live is Christ, to die is gain.
Death is not (inherently) evil, because it is not the end. Atheist: in view of death, life is futile. Truth: Death makes life precious, including suffering.
There are natural physical laws, just as there are natural moral laws.

ARE THESE THINGS INHERENTLY EVIL?

Job 38:1-7 God’s reply: Brace yourself like a man.

C. SUFFERING (most) suffering is not evil.

1. Psalm 30:5 Weeping may endure for the night. No suffering = no joy.

ex.: being hungry makes food taste good.

Is joy joy without suffering?

2. John 9:1-3 Who sinned, this man or his parents?... that the work of God

 might be displayed. To give glory to God.

Q: How many of you became Christians, at least partly, because of some sort of trial and suffering God caused you to go through

3. Romans 8:28 (Virtually) all evil can be used by God, ultimately, for good. (but this does not make evil good!!)

4. Romans 5:3 suffering → character, hope James 1:2-3 trials → lack nothing spiritually. Suffering is a principle way we become like Christ. Even the world recognizes this.

5. Suffering is the natural result of doing good. 1 Peter 2:20-22 If you suffer for doing good and you endure it, that is commendable before God.

2 Tim 3:12 All those who seek to live a godly life in Christ Jesus will be persecuted.

A sure solution to avoid suffering: do nothing.

“Great” figures in modern history: Nelson Mandela, Mahatma Gandhi, Mother Therese…. What are they all known for?

6. Coll 1:24 share in Christ’s suffering (so that others might come to Christ) Luke 9:23 In suffering we share with Jesus. Phil 3:10.

I Pet 4:1-2.

Part II Suffering: a human problem.

Our response to suffering depends on our world-view.

Hindu, Buddhist, Stoic. Greek. This world is an illusion (maya). Suffering is an illusion. Avoid suffering by escaping from this world. This will explain a lot about those societies.

Who does most of the benevolent work in India, Cambodia, Thailand, etc.

Muslim. Fate. It is God’s will. There is nothing I can or should do about it.

Inshallah

Atheism. USSR 20 million. China 30 million Pol Pot 2 million The individual does not matter, so suffering is not important.

Christian: This world is very real and God cares about suffering.

The Christian Response: Compassion
Jeremiah 22:15-16 Does it make you a king to have more and more cedar? Did not your father have food and drink? He did what was right and just, so all went well with him. He defended the cause of the poor and needy, and so all went well. Is that not what it means to know me? Declares the Lord.

Note: not just helping them, but defending their cause.

James 1:27 Religion that God our Father accepts as pure and faultless is this: to look after orphans and widows in their distress and to keep oneself from being polluted by the world.

For us: Single moms and old people

Prov 14:31 He who oppresses the poor shows contempt for their Maker, but whoever is kind to the needy honors God.

Not just helping, but being kind. Treating them as people, not just as a problem to be addressed.

Social Justice.

“The world is a dangerous place, not because of those who do evil, but because of those who look on and do nothing.”

-Albert Einstein
Isaiah 58:6-7 Is not this the kind of fasting I have chosen: to loose the chains of injustice and untie the cords of the yoke, to set the oppressed free and break every yoke?

Illustration:

Julian “the apostate.” (332-363) Reviving pagan religion
“Atheism (i.e. Christian faith) has been specially advanced through the loving service rendered to strangers, and through their care for the burial of

the dead. It is a scandal that there is not a single Jew who is a beggar, and that the godless Galileans care not only for their own poor but for ours as well; while those who belong to us look in vain for the help that we should render them.”
How should I feel about all this?
Suffering is a very emotional thing. It is OK to hurt over things. Look at these men of God:

Surely suffering is problematic for you. If not, you are not real with your emotions.

Jeremiah 12:1 I would speak with you about your justice.

Even Jesus! My God, My God, why have you forsaken me?

 God, if there is any way you can take this cup from me…

Believe it or not, God can relate. That is part of why Jesus came.

Heb 2:17-18 (Heb 4:15)

Here is the question: What is your response to suffering?

What am I willing to do about suffering?

Am I making a difference?

Am I part of the solution?

If you want to know God’s response to suffering, look at Jesus!!! John 11:35 Jesus wept. Why?

 Matthew 23:37 O Jerusalem, Jerusalem, you who kill the prophets and stone those sent to you, how often I have longed to gather your children together, as a hen gathers her chicks under her wings, but you were not willing.

What to do:

Like Job, live with integrity despite your own suffering.
Empathy. Our suffering will allow us to help others come to Christ, and to alleviate suffering in general.

People do not want answers, they want understanding/empathy.

Suggestion: You cannot do everything. Find an area of need, social justice, poverty, loneliness,…. Something you are passionate about. Commit your energy to that.

Help stop crime. Fight addiction. Work in a prison ministry

Let us alleviate suffering, not because it is evil, but because that is the heart of God. That is what love does.

Final passage:

Matt 9:36-38 Compassion: bring them to church.

The best advice to alleviate suffering: Help someone become a Christian!!!

The problem of hell.

Question: How could a loving God send those he created to hell where there is eternal suffering? This is not discipline (Hebrews 12:5-11), this is punishment.

Are you fired up about hell? (ha ha). Personally, I am not.

This is, arguably, the most difficult question about Christianity.

There is part of us which seeks and appreciates justice, but isn’t Hell over the top?

We appreciate justice unless it is applied to us. (Illustration: my aunt and the speeding ticket)

San Diego TV guy: “It Ain’t Right!!!!!

Romans 3:10f There is no one righteous, not even one.

Revelation 20:15 If anyone’s name was not found written in the book of life, he was thrown into the lake of fire. Rev 21:8 …the fiery lake of burning sulfur. This is the second death. Rev 20:10 … They will be tormented day and night for even and ever.

Does God choose to send us to hell? No! We choose hell and God, in his justice, accepts our decision.

Is suffering in hell literally eternal? Is joy in heaven literally eternal?

Attributes of God:

· Eternal

· Omnipresent

· Omniscient

· Omnipotent

· Righteous, Holy

· Love

· Justice

God is not merely loving, he is love

God does not merely act justly, he is justice.

God’s justice is as complete and awesome as his love.

God, in his awesomeness is fully love and fully just

Love and Justice

For God so loved the world…

The wages of sin is death Rom 6:23

The law of sin and death Rom 8:2

We like God’s love, but we are not so fired up about his justice.

Q: How can we be joyful in heaven, knowing that those we love are in torment?

When we reach heaven, we will understand and fully appreciate, on an emotional level, God’s justice. Rev 11:17-18 Rev 16:5-6 The elders are thankful that God’s judgement has finally come. You are just, O God.

Psalm 94:1-3 David How long, O Lord, must I wait for your vengeance.

But, there is good news:

God’s love met God’s justice at the cross. As far as we are concerned, love won.

Romans 3:21-26

Theism : A personal Creator exists and is distinct from the created order; human beings have somehow been made in the likeness of him, and thus resemble him in some very significant ways.

Biblical theism (Infinite, personal, Triune God)

Deism

Theistic existentialism (fideism)

Pantheism: All reality is ultimately One.

Eastern pantheistic monism (Hinduism, Buddhism, etc.)

Animism/occult

New Age?

(Polytheism)

Dualism

Naturalism: All that exists is nature; there is no God or supernatural realm

Secular humanism

Marxism

Nihilism

Atheistic existentialism

Postmodernism (worldview affirming the “rightness” or “wrongness” of every/any worldview)

New Age?

