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 Monothelitism (one will) 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:

· 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.

I HE IS ETERNAL

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]

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

God is present every moment of every hour of every day!

Einstein’s theories required us to think of ourselves as moving in “time” when we move in space. Two physical objects cannot communicate with each other faster than the speed of light. The one never experiences the other as it is, but knows it only as it was. Hence different points in space are also different places in time. Two objects cannot occupy the same point in time unless they are at the same point in space, but two objects cannot occupy space unless they are at different points in time. From the physical point of view, therefore, simultaneousness is impossible!

The big Three: Omnipresence, Omniscient, Omnipotent.

Nature of God:

Omni means “All” in Latin

II 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!

III 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 we hide from God?

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!

God Knows the future! (Exhaustively? Not sure)

Isaiah [41:21-23, 42:8-9, 44:7-8], 46:9-10, 48:2-5
John 8:58 I AM is about omnipresence and omniscience. God exists outside of time.

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

Does this mean that free will is extinguished?

What about Jesus while he was on earth? Matthew 24:36

IV 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.

The mathematical truths which you call eternal have been laid down by God and depend on him entirely no less than the rest of his creatures … In general we can assert that God can do everything that is beyond our grasp but not that he cannot do what is beyond our grasp. It would be rash to think that our imaginations reach as far as his power

Descartes

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]

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]

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?

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

V 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.

Psalms 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.

VI God’s Justice

The connection between righteousness and justice: Romans 4:21-26

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

Q: What is justice?

God is Just.

Hebrews 6:10 God is not unjust. This is an aspect of God’s justice we like!

Romans 9:14 Is God unjust? Not at all…

Why did Jesus die? Because God’s love and his justice were seemingly in opposition.

Romans 4:25-26

What does God’s love want?

What does God’s justice demand?

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.

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.

Christianity and Islam, Buddhism, and Hinduism

Points of Comparison and Contrast

	
	Biblical Christianity
	Islam
	Buddhism
	Hinduism

	Key Person/ Founder
	· Jesus Christ c. AD 30-33 in Judean province of Palestine (cf. Gen 12:1-3)
	· Muhammad (c. 570-632)

· Around AD 610 in Mecca, Medina

· “Headquarters”: Mecca, Saudi Arabia
	· Buddha (Siddhartha Guatama)

· Around 525 BC

· Offshoot of Hinduism
	· No one founder

· Many sects

· Around 1800-
1000 BC in India

	Key Writings
	· Bible – originally written in Hebrew and Aramaic (OT) and Greek (NT)
	· Qu’ran in Arabic

· Hadith (Muhammad’s words and deeds)

· Biblical Law of Moses, Psalms, Gospel of Jesus
	· The Tripitaka (“Three Baskets”) – more than 100 volumes
	· Many writings, including:

· The Vedas (c. 1000 BC)

· The Upanishads
· The Bhagavad-Gita

	Who is God?
	· One God – Three persons (Father, Son, Spirit)

· Spiritual being

· Personal and involved

· Creator of universe ex nihilo

· Eternal, changeless holy, loving, perfect
	· Allah = one

· Severe judge; sometimes merciful

· Reveals Qu’ran via angel Gabriel
	· Buddhism is mostly atheistic – many Buddhists do not believe in any kind of Supreme Being

· Some Buddhists, however speak of the Buddha as a universal enlightened conscious or as a god
	· God is the “Absolute” – a universal spirit

· Everyone (thing) = part of God (Brahman) – like drops on an ocean

· People worship manifestations of Brahman (god and goddesses)

· People are like God, but unaware of it

	Who is Jesus?
	· God – Second person of Trinity

· Pre-existent (not created)

· Co-equal with Father and Spirit

· Became fully human; virgin born

· Sinless

· Only way to God, salvation, and eternal life

· Died on a cross according to God’s plan as full sacrifice and payment for sin

· Raised (in body) on third day

· Ascended and now reigns in heaven

· Will return again to complete Kingdom and judge
	· Jesus = one of up to 124,000 prophets sent by God to various cultures

· Born of a virgin, sinless, but not God

· Not crucified; ascended to heaven without death

· Messiah (“ayatollah”)

· Will return in future to live and die
	· Not a part of this belief

· Western Buddhists generally view Jesus as an enlightened man
	· Jesus Christ is a teacher, guru, or Avatar (incarnation of Vishnu)

· He is a “son of God” as are others

· His death did not atone for sin, and He did not rise from the dead

	Who is the Holy Spirit?
	· God – third person of the Trinity

· Person not force

· Comforts, grieves, reproves, convicts, guides, teaches, and fills Christians

· Convicts “world” of sin, unrighteousness and judgment
	· Qu’ran: Jesus = “Spirit of God”

· Muslim scholars see Gabriel (angel) as Holy Spirit
	· The Holy Spirit is not a part of this belief
	· The Holy Spirit is not a part of this belief

	How can one be saved?
	· Salvation is by God’s Grace not human works

· Salvation has been fully and perfectly accomplished by work of Christ

· Salvation must be individually appropriated by faith, belief, repentance, baptism

· Salvation brings forgiveness of sin, newness of life (Holy Spirit’s indwelling), and finally resurrection of body and eternity with God
	· Humans = basically good but fallible; need guidance

· Balance between good and evil deeds determines eternity in paradise or hell

· God’s mercy may tip balance, but is uncertain
	· Goal of life is Nirvana – to eliminate all desires or cravings, which in turn, allows one to escape suffering

· “Eight-fold Path” is the system to free one from desire
	· Release from the cycles of reincarnation

· Achieved via yoga and meditation

· Can take many lifetimes

· Final salvation = absorption or union with Brahman

	What happens after death?
	· Believers go to be with Jesus

· After death, all people await final judgment

· When Christ “returns” all people will be resurrected – “saved” to heaven; “unsaved” to hell
	· Resurrection of bodies

· Final day of reckoning /rewards

· For Muslim – paradise; for “infidels” = hell
	· People do not have a soul or spirit

· However, one’s desires and feelings may be reincarnated into another person

· No heaven or hell
	· Reincarnation into a better status (“good karma”) if good

· If one has been bad, he/she may be reborn and pay for previous sins in suffering

	Other beliefs or practices
	· Group worship in the context of the Church (community)

· No secret rites

· Baptism and Lord’s Supper

· Active Kingdom of God proclamation – in words and actions
	· Followers = “Muslims”

· Go to mosque for prayers, sermon, counsel

· Evangelistic (jihad)

· “Five Pillars”
	· “Eight-fold Path”

1. Right Knowledge

2. Right attitude

3. Right speech

4. Right action

5. Right living (or occupation)

6. Right effort

7. Right mindfulness

8. Right composure

· Some Buddhists believe in an eternal Buddha (life-force)

· Offshoots: Zen, Nichireu Shoshu, Tibetan (occultic) Buddhisms
	· Some disciples wear orange robes and have shaved heads

· Many Hindus

· Meditate on a word, phrase, or picture

· Yoga = meditation, chanting, changing postures, breathing exercises

· Hinduism = basis of New Age/ Transcendental Meditation (TM) practices

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?

