
THEOLOGY PROPER
(The Doctrine of God)

INTRODUCTION:
RECOMMENDED BOOKS ON GOD:
1. Knowledge of the Holy by A. W. Tozer
 Tozer opens his book with this quote: Read page 9
2. The Attributes of God by A. W. Pink
3. The God You Can Know by Dan DeHaan
4. Serving God by Richard Mayhue
5. The Existence and Attributes of God (2 Vols.) by Steven Charnock
6. Knowing God by J. I. Packer
7. The Forgotten Trinity by James White
8. Trusting God by Jerry Bridges

A. Definition (Chaffer): An investigation into what may be known of the
existence, persons and characteristics of the Triune God.

B. How we obtain knowledge about God. (What are limits or drawbacks of

each?)

1. Intuition – A belief is intuitive if it is universal and necessary.
(cp. Ecclesiastes 3:11)

2. Tradition – A passing of knowledge from one generation to the next.

3. Reason – By reasoning man can arrive at a God, but he can never

reason about the God of the Bible.

4. Experience (song, "He Lives")

5. Observation (natural or general revelation) – God’s
 creations reveal God (Psalms 8,19,89) (Read Psalm 19:1-6)

6. Revelation (or specific revelation) – The only real solution or source

 to the knowledge of God – the Bible. (Read Psalm 19:7-14)

 2

I. THEISM

A. Four different possibilities about the existence of a Divine Being:

1. Supernatural power(s) – one of many gods (polytheism).

2. The existence of only one God. May be personal or impersonal, active
or inactive.

a. Monotheism

b. Pantheism – God in everything/everything is God

c. Deism – Transcendent but not immanent.

3. A personal God – Transcendent and immanent who exists in one
person. This is theism of Judaism, Islam and universalism.

4. A personal God both immanent and transcendent, who exists in three

personal personalities (Christianity).

B. Naturalism Theism

Teaching Note: There are two basic approaches to apologetics:
Evidentialism - represented below; and presuppositionalism which begins
with a biblical worldview. It confronts the unbeliever head-on. The
common ground is not facts but the sense of deity based on Romans
1:18ff.

1. Theistic arguments (these demonstrate but do not prove God)

a. The cosmological argument – cause and effect: (Thomas Aquinas)

1) Something caused the universe (the only other option is that

nothing caused the universe).

2) It has to be either a divine being or chance. We must believe in
the eternal existence of something.

 3

b. The teleological argument – argument from purpose. There is an

observable order or design in the universe, which argues for an
intelligent designer. A design requires a designer. (Thomas
Aquinas)

c. The anthropological (or moral) argument – or the nature of man

(Immanuel Kant)

Teaching Note: All have a sense of right & wrong, that sense must come
from God.

1) Man is seen as a moral, intellectual being, therefore he must
have a creator that is a moral, intellectual being.

2) C.S. Lewis’ Mere Christianity strongly supports this argument.

d. The ontological argument – Because everyone everywhere has a
 concept and innate belief of a supreme being, that perfect being
 must exist.(Anselm of Canterbury)

e. The subjective argument – Mankind has experienced God in a
 mystical or subjective way, therefore God must exist.

Teaching Note: Paul Little used this as one of two great arguments for
Christ, the other being the resurrection, in How To Give Away Your Faith.

f. Conclusion – These arguments give us a predisposition to theism,
but they do not give conclusive evidence of the God of the Bible.

Teaching Note: Explain Schaffer’s approach -- as found in his three books:
The God Who is There; Escape From Reason; He Is There and He Is Not Silent

The Existence of God: (God #1)

All men are philosophers for all must live by some worldview. There are 3
basic questions that a philosophy, which meets man's needs, must answer:

1) Who am I (what am I doing here, etc; what is my purpose)?
2) How do we know truth?

 4

3) How do we overcome man's dilemma (man is able both to rise to great
heights and to sink to great depths of cruelty and tragedy)?

There are basically only 2 philosophical answers to these 3 questions:
(Jean-Paul Sartre, Nausea, p. 112,156,133; Albert Camus, The Fall, p 6, 7)
1) There is no logical, rational answer. Everything is irrational and absurd.
2) There is a logical, rational answer.

Man cannot live consistently with view #1

So if you take view #2 you are left with only 3 basic possibilities:

1) Everything that exists has come out of nothing.

Oppose: • No one believes this.
 • Does not answer the 3 questions

2) That the impersonal + time + chance has produced a personal man.

Oppose: •Faith in matter (where did it come from) and chance
 •Does not answer the 3 questions

3) Everything began with a personal beginning: •Gives man meaning.

 •Answers 3 questions.
 •Faith in eternal God or gods

If we take the personal beginning view we have 2 possibilities:

1) Many gods (mythology).

Oppose: •Fate controls the gods.
 •The gods were little more than super saints and super sinners.
 •No absolutes - does not answer the 3 questions.

2) One God (the Christian view).

Answers 3 questions:
 •Man made in God's image; the purpose of man to glorify God.
 •The Bible provides absolutes.
 •Man was normal before the fall.

 5

2. Unbiblical theories

a. Atheism (three kinds) – Psalm 14:1.

1) Dogmatic atheism – Denies existence of God.

2) Virtual atheism – Holds principles that are inconsistent with the
belief in God.

3) Practical atheism (Psalm 10:4) – Life as if God did not exist.

b. Agnosticism (Thomas Huxley, 1870).

1) “I do not know.”

2) “I cannot know.”

c. Materialism – That system which ignores the distinction between

matter and mind and it refers all the phenomenon of the world to
the function of matter. (Example: explaining human choices and
actions on the basis of chemical reactions)

d. Polytheism – The belief in many distinct and separate deities (e.g.
 Hinduism, Confucianism).

e. Pantheism – God is everything and everything is God. Assumes the
 eternity of matter.

f. Deism – Belief in a personal, holy, infinite God, but denies the
 immanence of God. Deism has been called the religion of nature.
 That is, we can only learn about God through nature.

g. Animism – All nature is alive with spirits, which can injure or help
 men.

h. Dualism – Everything is explained through a two-fold principle.
 These two principles are good (God) and evil (Satan).
 Zoroastrianism is the best known example.

 6

i. Dynanism – There exists an impersonal life energy, or force,
 pervading all things. This force can be tapped for good or evil
 (e.g. witchcraft, shamanism, “Star Wars,” “Harry Potter”) as
 opposed to worship of Satan.

j. Secular evolutionary theory – Change due to natural causes. Matter
 is eternal and constantly changing.

Three Types:

1) Atheistic theory.

2) Theistic theory – God created the world then let everything get

better by evolution.

3) Progressive Creationism – God created the world and allows it
to evolve, but He occasionally steps in to create or adjust.

Main Ideas of Evolutionary Theory:

1) Living things change from generation to generation producing

descendents with new characteristics.

2) This process of change has been going on so long that it has
produced all the changes that we have today.

3) These different living things are all related to one another.

Unsolved Problems of Evolution:

1) The cause of variation.

2) Beneficial mutations unobserved

3) Missing links:

 7

a) The introduction of life.

b) The introduction of man.

4) Objection from the Bible.

k. Idealism – True reality rests in the ideal world so the only reality
 that makes any sense is what we perceived in our mind. The
 physical world does not exist.

C. Biblical Theism (God #2) (Systematic Theology #18)

1. The Names of God.

a. The primary Old Testament names:

1) Jehovah (Yahweh) = English translation: LORD

a) Genesis 2:4 – The Jews would substitute other names for
“Jehovah,” believing that “Jehovah” was too holy to
pronounce.

b) It came from “to be” – Exodus 3:14 “It means the active,

self-existent One . . . is especially associated with God’s
holiness, His hatred of sin, and His gracious provision of
redemption.”

 Ryrie Study Bible, note on Genesis 2:4

2) Elohim = Means the strong one, the mighty one (Genesis 2:4).

English translation: God

a) Can also be used of the pagan gods.

b) It is a plural word and leaves room for the teaching of the
Trinity, but does not teach the Trinity in and of itself.

3) Adonai = English translation: Lord. Means master (Genesis

15:2; Deuteronomy 6:4). It can refer to human masters.

 8

b. Compound Old Testament names:

1) El-elyon = strongest mighty one (Isaiah 14:14).

2) El-roi = strong one who sees (Genesis 16:13).

3) El Shaddai = Almighty God (Genesis 17:1).

4) El-Olan = Everlasting God (Isaiah 40:28).

5) Jehovah Shalome = The LORD is peace (Judges 6:24).

6) Jehovah Raah = The LORD is my shepherd (Psalm 23:1).

7) Jehovah Sabboth = The LORD of hosts (armies) (I Samuel 1:3).

8) Jehovah Elohim = The LORD, the mighty one (Judges 5:3).

c. Primary New Testament names:

1) Theos = The same as Elohim in Hebrew translated “God.”

2) Kurios = Same as Hebrew word for Jehovah. Translated Lord.
Sometimes a substitute for Adonai.

3) Father – Son – and Holy Spirit.

Teaching Note: While the members of the Trinity are found in the Old
Testament, they are not usually referred to by these names. For example,
the Jews normally did not call God "Father", Christ is often found in the
form of The Angel of the Lord; and the Holy Spirit is called God's Spirit.

2. Attributes of God:

a. Definition: Qualities that belong to God. In no sense has He
acquired these attributes. They are what He is, and ever has been,
and ever will be.

b. Description (God #3):

1) Unity (Deuteronomy 6:4) – God is one.

 9

2) Eternal and infinite – God is not bound by time or events. This
does not mean that time is unreal to God (Psalm 90:2; 102:12;
1 Kings 8:27).

3) Immutable – God never changes and is unchangeable (James
1:17; Psalm 102:25-27; Malachi 3:6; Hebrews 13:8).

What about God changing His mind (Jonah 3:10)? This is an
anthropomorphism (i.e. God seems to change His mind from
our point of view).

Pinnock's remarks about God changing, Openness of God, p.
133.

4) Omnipresent – God is everywhere, personally present (Psalm
139:7-12; I Kings 8:27).

a) Pantheism says God is in everything, Scripture says that He
is everywhere present.

b) This doctrine teaches that we cannot escape God.

5) Omniscience – God knows all things, actual and possible (Psalm
139:4; 147:4,5; Isaiah 40:13,14,28; Hebrews 4:13; Revelation
2:23). Middle knowledge: what might have been.

T.N.: Letters From a Skeptic, P. 30; Openness of God, p. 122;
Grace and Freewill of Man, p. 134.

6) Omnipotent – all-powerful (Revelation 19:6; Genesis 18:14;
Matthew 19:26; Isaiah 44:26).

Fifty-six times the Bible declares that God is the Almighty One,
and this word is used of no one but God.

7) Sovereignty – The word means chief, highest or supreme. God
is the supreme ruler (Ephesians 1:11). Even over evil (Gen.
50:20; Gen. 45:5-8; 1 Sam. 16:14; Romans 9:17,18; Rev.
17:17).

8) Holy (righteous) – I John 1:5 – He is separated from all evil and
sin (Revelation 4:8; Isaiah 6:3).

 10

As to be healthy is more than not being sick so holiness is more
than absence of sin; it is a positive, healthy state of being right,
pure.

9) Justice – While holiness principally concerns the character of
God, justice deals with His actions. It means moral equality.
God is no respecter of persons (Acts 17:31; Psalm 19:9;
Deuteronomy 32:3-4; Revelation 16:5-7).

10) Goodness – God deals kindly with all of His creatures (1 Peter
 2:3; Psalm 34:8).

 Three aspects:

a) Grace – Unmerited favor of God (Romans 5:15).

b) Mercy – Man in need of divine help (Romans 12:1)

c) Longsuffering – God bears with evil men (Romans 2:4)

11) Truth – God is consistent with Himself and thus everything He
does is true (Romans 3:4; John 17:3).

12) Free – God is completely independent from His creatures
(Isaiah 40:13-14). But not independent from Himself. That is
He is not free to deny Himself; i.e. He cannot sin.(Hebrews
6:18)

13) Love – I John 4:8-10; Psalm 103:11; Romans 5:8

14) Faithful – II Timothy 2:13; Lamentations 3:22-23; Psalm 36:5;
Deuteronomy 7:9; Hebrews 10:23

II. TRINITARIANISM

“The Old Testament constantly insists that there is only one God, the self-
revealed Creator, who must be worshipped and loved exclusively (Deut.
6:4-5 - Known as the shema, which is the first word in the passage and
means "hear". The shema is considered the very center of Judaism; Isa.
44:6-45:25). The New Testament agrees (Mark 12:29-30; I Cor. 8:4; Eph.
4:6) but speaks of three personal agents, Father, Son, and Holy Spirit,
working together in the manner of a team to bring about salvation (Rom. 8;

 11

Eph. 1:3-14; II Thess. 2:13-14; I Pet. 1:2). The historic formulation of the
Trinity (derived from the Latin word trinitas, meaning ‘threeness’) seeks to
circumscribe and safeguard this mystery (not explain it; that is beyond us),
and it confronts us with perhaps the most difficult thought that the human
mind has ever been asked to handle. It is not easy; but it is true.” (Packer,
Concise Theology, 40)

A. Introduction to Trinitarianism

Definition – “The Trinity (a better term is triunity = three in one) is
composed of three united Persons without separate existence – so
completely united as to form one God. The divine nature subsists in three
distinctions – Father, Son, and Holy Spirit”

“There is only one God, but in the unity of the Godhead there are three
eternal and coequal persons, the same in substance but distinct in
subsistence.” –Charles Ryrie.

 "Each fully shares the one being that is God. The Father is not 1/3 of
God…." ⎯James White.

Why is it important to even understand the Trinity? Because we must
worship God as He is, not as we wish Him to be, nor as we imagine Him to
be.

1. Nature of this study:

a. The doctrine of the Trinity is completely and exclusively a matter
of revelation.(Isaiah 40:25)

b. The Trinity is incomprehensible and must be accepted by faith.

c. The Trinity is based on the whole of Scripture and yet the word
Trinity is never found in the Bible.

2. Erroneous concepts

a. Tritheism (i.e. polytheism) – An attempt to preserve the Deity and
personality of each member of the Godhead. This fails to do
justice to God. The Word of Faith Movement teaches that each
member is a triune being (P. 49 of Charismatic Movement booklet
by Gary E. Gilley).

 12

b. Modalism

1) An effort to preserve monotheism.

2) A lack of personal distinction between the members of the
Godhead. The Holy Spirit and Christ are the ones who usually
suffer.

3) Three Types:

a) Monarchianism – Emphasis on the Father as the Supreme
Ruler. Denial of the real deity of Christ.

b) Dynamic Monarchianism – Father is God; Christ is a good

man, the Holy Spirit is an influence.

c) Modalistic Monarchianism – (Also know as Sabelliusism)There
is only one God that has existed in three modes or
manifestations:

Old Testament = Father
Incarnation = Son
Church Age = Holy Spirit

Example of “Oneness” (or “Jesus only”) Pentecostals: “The One true
God has revealed Himself as Father, through His Son, in redemption;
and as the Holy Spirit, by emanation . . . This one true God
manifested Himself in the Old Testament in diverse ways; in the Son
while He walked among men; as the Holy Spirit after the ascension”
(Articles of Faith, United Pentecostal Church International).

They would teach that “Jesus is the Father in His divine indwelling
nature; the Son in His begotten manhood; and the Holy Spirit by
emanation. ‘Jesus is the Father, the Son, and the Holy Ghost,
and beside Him there is no God and I condemn everything else!’”
(Ross Drysdale, If Ye Know These Things)

c. Arianism – Denies deity of Son and Holy Spirit. The Son was the

first creation of the Father and the Holy Spirit was the first
creation of the Son.

 13

d. Barthianism – Is similar to Arianism.

e. Unitarians and liberal theologians – Believe Jesus is a Divine

teacher, and identifies the Holy Spirit with the immanent God (i.e.
an influence).

3. The results of the erroneous statements:

a. Destroys the deity and work of Christ.

b. Rejects the deity of the Holy Spirit.

c. Rejects the witness of Scripture.

B. Proof for the Trinitarian doctrine (sometimes called Tri-unity)

1. From the Old Testament.

a. All doctrines of the Bible are progressively revealed. Those who

use the Old Testament only will not understand the whole doctrine.
In the Old Testament preparation is the key word.

b. Unity (Deuteronomy 6:4; I Kings 8:60; Isaiah 43:10,13; 44:6,8;

46:9).

c. Threeness:

1) The Hebrew word for God – “Elohim” is a plural word, therefore
could be translated as Gods. The Jews say that this is just a
plural of majesty. (El is the singular form)

2) Use of plural pronouns (Genesis 1:26).

3) The angel of Jehovah – Old Testament appearances of Christ.

He is co-equal with God. (Judges 2:1-5)

4) Isaiah 48:16 – Three persons in the Trinity.
This is the strongest O. T. verse for the Trinity.

 14

2. From the New Testament:

a. Unity (Ephesians 4:3-6; I Corinthians 8:4-6)

b. The Father is declared to be God (John 6:27; I Peter 1:2).

c. The Son is declared to be God – (John 1:1,14; 20:28; Titus 1:3,4).

Claimed attributes of God:
Omniscience (Matthew 9:4)
Omnipresence (Matthew 28:20)
Omnipotence (Matthew 28:18)
(John 1:1-2,14; Hebrews 1:8,9)

d. The Holy Spirit is recognized as God (Acts 5:3-4).

He possesses the same attributes as God:
Omniscience (I Corinthians 2:10)
Omnipresence (Psalm 139:7)

e. Passages that link all three together:

Matthew 28:19 – name (not names) of . . .
II Corinthians 13:14
Matthew 3:16-17
Ephesians 1:3-14 – The work of the Trinity spelled out.

As someone has said concerning the Trinity: “Try to explain it, and
you’ll lose your mind; but try to deny it, and you’ll lose your soul.”

III. GOD THE FATHER

A. Introduction

1. Doctrines concerning the Holy Spirit and Christ are considered in

detail in separate studies; therefore, we will concentrate here on the
Father.

2. In Scripture there are particular works ascribed to the Father.

However, since God is a Trinity, the works of the Godhead overlap so
that each member of the Trinity participates in the work of the other.

 15

ATTRIBUTES AND ACTIVITIES OF THE TRINITY
(adapted from H. Wayne House, “A Biblical Presentation of the

Trinity,” Charts of Christian Theology and Doctrine, p. 49)

ATTRIBUTE

FATHER

SON HOLY
SPIRIT

Eternality

Psalm 90:2 John 1:2;
Rev. 1:8,17

Heb. 9:14

Power

1 Peter 1:5

2 Cor. 12:9

Rom. 15:19

Omniscience

Jer. 17:10

Rev. 2:23

1 Cor. 2:11

Omnipresence

Jer. 23:24

Matt. 18:20

Psalm 139:7

Holiness

Rev. 15:4

Acts 3:14

Acts 1:8

Truth

John 7:28

Rev. 3:7

1 John 5:6

Benevolence

Rom. 2:4

Eph. 5:25

Neh. 9:20

Creation of
the World

Psalm
102:25

Col. 1:16

Gen. 1:2;
Job 26:13

Creation
of Man

Gen. 2:7

Col. 1:16

Job 33:4

Baptism
of Christ

Matt. 3:17

Matt. 3:16

Matt. 3:16

Persons of
the Same
Essence:

Attributes
Applied
to Each
Person

Equality
with

Different
Roles:

Activities
Involving
All Three
Persons

Death
of Christ

Heb. 9:14

Heb. 9:14

Heb. 9:14

 16

B. The first member of the Trinity is often called the Father. He is the
Father of:

1. The nation Israel (Exodus 4:22).

It is interesting to note, however, that God is not commonly
addressed or referred to as “Father” in the Old Testament. Jesus was
the first to regularly speak in this manner.

“Not all in Israel were redeemed, so this relationship was both
spiritual (with believers) and governmental (with all in Israel, whether
believers or not).

2. To the angels (Job 38:7).

3. To the Lord Jesus Christ (John 17:1).

a. What does it mean?

Though nowhere clearly explained, it is fundamental. He is the
only begotten Son (John 3:16) from all eternity. “Begotten” not
created. Begotten means one of a kind, unique. While angels and
believers are called sons of God, they are not sons of God in the
same since that Christ is. (John 17:5; Colossians 1:15-17; Hebrews
1:1,5-10).

“The fact of this relationship is an illustration of vital truth which
accommodates itself to the mode of thought of a finite mind.” --
Chafer

b. When did He become a Son?

He was the eternal Son (Isaiah 9:6; John 1:1,2,14; 3:16; Psalm
2:12; Galatians 4:4; 1 John 4:9).

4. To all believers.

a. We are regenerated (John 1:12,13; John 3:3-6; 1 Peter 1:23). To
be regenerated is to be given new life.

 17

a. We are adopted (Galatians 4:5) – giving us adult standing in the
body. (Romans 8:14-17) Adoption is the act of God, which places
the believer into God's family as an adult son.

C. The particular works of the Father

1. Author of election (Ephesians 1:3-6).

2. Sent the Son to this world (John 5:37).

3. Is the disciplinarian of His children (Hebrews 12:9).

D. The creative acts of God.

1. Creation in general – Creation of the world is an act by which
something is brought from nothing (Psalm 148:5; Hebrews 11:3;
Genesis 1:1). At the same time the Son was involved in creation
(John 1:3; Colossians 1:16; Isaiah 44:24).

2. Creation of the spiritual world.

Unfallen angels:

a. The existence of angels is taught throughout the Scriptures. There
are 275 references to angels.

b. Creation of angels (Colossians 1:16) – Angels are not a race but a

host, they are the sons of God not of other angels.

c. They were created (Job 38:6,7) – At some point in time before the
creation of the physical world. The state in which the angels were
created was a state of holiness (Jude 6).

3. Creation of the spiritual world.

Fallen angels:

a. God is Holy – not the author of sin.

b. The original state of angels' holiness was unconfirmed until tested.

 18

c. The environment of the angels was conducive to holiness. They
lived in a holy environment and had no sin nature.

d. Ezekiel 28:15 – Sin was found in Satan. Sin began with Satan.

⎯sometime after creation of the physical universe and before the
fall of man.

e. One-third of angels fell with Satan (Revelation 12:4).

E. The sovereign rule of God:

1. Introduction: Answers the questions of how God runs His universe.

(*see Appendix)

2. Doctrine of preservation: Creation does not act independent of God.

He maintains that which He has created (Colossians 1:17; Nehemiah
9:6; Hebrews 1:3).

3. Doctrine of providence:

a. This is the out-working of God’s plan for His universe.

b. Scriptural proof:

1) God controls the physical universe (Matthew 5:45; 147:16-18;

Acts 14:17).

2) God controls the animal creation (Psalm 147:9; Matthew 6:26).

3) God controls the nations (Daniel 2:38,39; 4: 17, 25; Romans
13:1).

4) God controls all individuals:

a) Birth (Galatians 1:15,16).

b) Success and failures in our lives (Luke 1:52).

 19

c) Accidental and insignificant things in our lives (Matthew
10:30).

d) God’s people (Philippians 4:19).

e) Destiny of the wicked (Psalm 11:6).

c. Purpose in God’s providence – So that God’s purpose for the

universe might be worked out. (Ephesians 1:9-11)

d. Means employed: God uses all creatures and circumstances to

accomplish His purposes. Even the sinful actions of fallen
creatures are but tools in His hands (Genesis 50:20).

F. Application:

1. “There is no other God but the one we have been trying to describe.

Gods of our making . . . are false. Even good Christians can fall into
the trap of trying to mold God according to their own thinking or
wishes or pleasure.” –Ryrie

2. “If we accept the facts about the true God which have been revealed,

then it shouldn’t be difficult to believe He could and can do what is
claimed of Him. That is why the knowledge of God takes first priority
in the study of doctrine.” –Ryrie

 20

APPENDIX

JUST HOW SOVEREIGN IS GOD ANYWAY?

(This appendix is a reprint of the fourth "Think on These Things" paper on the Sovereignty of God.)

The issue that we have been dancing around for the last several papers, and now must
seriously address, has to do with the sovereign nature of God. Our context, so far, has been that of
pain, suffering and evil in this world. And while this continues to be a good springboard into our
discussion, it certainly does not exhaust the pool of topics and questions emerging from the subject.
The broader discussion must include the whole gamut of problems that swirl around the
“sovereignty of God” vs. the “freewill of man” debate.

As we approach this theme we immediately recognize two obstacles that menace our
progress: First, this is a huge, emotionally laden subject that has long divided the Christian
community. I won’t pretend that this four-page paper will do anything more than scratch the
surface and probably please few of my readers. On the other hand I would like to attempt to offer
a balance that I believe is often missed. The other obstacle has to do with the strong hatred of
God’s sovereignty even among many Christians. While it is rare for a believer to actually admit that
they do not believe in a sovereign God, many deny it when dealing with the particulars. We have
seen examples of this in our last three papers on pain, and we will document the widespread denial
of God’s sovereignty found in open theism in our future papers. Perhaps Charles Spurgeon said it
as well as anyone when he wrote,

There is no doctrine more hated by worldlings, no truth of which they have made
such a football, as the great, stupendous, but yet most certain doctrine of the
Sovereignty of the infinite Jehovah. Men will allow God to be everywhere except
upon His throne. They will allow Him to be in His workshop to fashion worlds and to
make stars. They will allow Him to be in His almonry to dispense alms and bestow
His bounties. They will allow Him to sustain the earth and bear up the pillars thereof,
or light the lamps of Heaven, or rule the waves of the ever-moving ocean; but when
God ascends His throne, His creatures then gnash their teeth; and when we proclaim
an enthroned God, and His right to do as He wills with His own, to dispose of His
creatures as He thinks well, without consulting them in the matter, then it is that we
are hissed and execrated, and then it is that men turn a deaf ear to us, for God on
His throne is not the God they love. They love Him anywhere better than they do
when He sits with His scepter in His hand and His crown upon His head. But it is God
upon the throne that we love to preach. It is God upon His throne whom we trust.1

BLESSED BE THE TIES THAT DIVIDE?

 While Spurgeon seemed to have the unbeliever in mind in the previous quote, it is not
uncommon for the child of God to struggle with the same issue, either through ignorance or
rebellion. Let’s take a moment to stake out the opposing viewpoints, which historically have been
represented by Arminians and Calvinists, and now open theists.2

 21

ARMINIANISM
(1) Protects man's freewill at the expense of God's sovereign control; (2) God's reputation is
still at risk since He knows of future tragedies, etc. and allows them anyway.

 There are a number of distinctions between Arminian theology and Calvinism, but the only one I
want to address at this time is the opposing views on the sovereignty/freewill controversy.
Arminians believe that God knows all things, past, present and future, but God does not determine
all things. In order to allow for freewill in humans, God cannot force His will upon mankind or else
they would not be free agents and therefore responsible for their actions and choices. God can look
into the future (foreknowledge) and know with certainty which people will choose salvation, invent
cures for diseases, bomb buildings, and all else, but He seldom sovereignly determines what they
will do. Of course God can and does intervene in the affairs of the human race in order to prod,
persuade and move them in the directions He desires, but the choice as to how they will act is theirs
not His. God, under the Arminian system, is more a passive watcher of the activities of His
creations than He is an almighty determiner of those activities. Arminianism seeks to safeguard the
freewill and responsibility of man, but does so at the expense of the sovereignty of God.

OPEN THEISM
(1) Protects man's freewill at the expense of God's sovereignty; (2) Protects God's
reputation at the expense of God's omniscience and omnipotence.

 The open view has a lot in common with Arminianism, especially its emphasis upon its defense
of the freewill of man. But openism differs significantly in a number of places. For example, open
theologians teach that God has indeed determined certain things about the future, and because of
His great power has guaranteed to bring these things about. But most things about the future are
“open,” that is, undetermined by God and dependent upon the free choices of God’s creatures. This
sounds much like Arminianism until we learn that under the open system, not only does God not
determine the future, but He does not even know the future. In other words, while God knows all
things that are knowable, even He cannot know the future because it has not happened yet and
even God cannot know the unknowable. God did not know beforehand, according to this view, that
Islamic fanatics would crash jetliners into the Trade Towers. He learned about and experienced this
tragedy only as He watched it unfold, first in the minds, and then in the actions, of the terrorists.
So under the open view not only does God not determine much of the future, He doesn’t even know
what will happen. This gives ultimate supremacy to man and his free choices, which will determine
how the future turns out.

CALVINISM
(1) Protects God's sovereignty at the expense of man's freewill; (2) Protects God's
omniscience and omnipotence at the expense of God's reputation.

 The Calvinist believes that God not only knows the future, He determines the future. God is the
ultimate cause behind the universe, and nothing happens that is beyond His sovereign control. Yet,
and this is the hard part for many to grasp, He does all of these things without violating the freewill
of man. J. I. Packer, an indisputable Calvinist, states, “God’s control is absolute in the sense that
men do only that which He has ordained that they should do; yet they are truly free agents in the
sense that their decisions are their own, and they are morally responsible for them.”

 22

A BIBLICAL CASE FOR DIVINE SOVEREIGNTY

 Christians of every stripe claim to believe in the sovereignty of God. But many renege when
sovereignty is defined as God’s right to do whatever He pleases, whenever He pleases, to anyone
He pleases, without seeking anyone’s permission. And yet the Bible teaches exactly this. Let’s look
at some samplings.

Psalm 135:6 –
 Whatever the Lord pleases, He does, In heaven and in earth, the seas and in all deeps.

Isaiah 14:27 –

For the Lord of host has planned, and who can frustrate it? And as for His stretched-out
hand, who can turn it back.

Isaiah 46:9-10 –
 Remember the former things long past,
 For I am God, and there is no other;
 I am God, and there is no one like Me,
 Declaring the end from the beginning,
 And from ancient times things which have not been done,
 Saying, “My purpose will be established,
 And I will accomplish all My good pleasure.”

Other good Scriptures on the subject include Psalm 33:8-11; Isaiah 10:5ff; 41:21-23; Proverbs 21:1;
Daniel 4:34-37; Jeremiah 18:4-6; and Isaiah 40-48, which is perhaps the most comprehensive
section on the sovereignty of God found in the Bible.

A BIBLICAL CASE FOR FREEWILL

 On the other hand, the Scriptures teach with equal authority the freewill and responsibility of the
human race. That this is true hardly needs proof-texting. The Word of God is replete with calls for
humans to believe, repent, obey, choose, etc. In addition, people are held accountable for their
actions, attitudes, choices and even beliefs.

THE TENSION

 Problems arise when we attempt to fuse together the concepts of a sovereign God and the
freewill and responsibility of man. D. A. Carson frames the tension like this in his excellent book on
the topic, “If God is absolutely sovereign, in what sense can we meaningfully speak of human
choice, or human will?” On the other hand, Carson continues, “Must God be reduced to
accommodate the freedom of human choices? Does significant human responsibility so lean on
power to the contrary that God becomes contingent?”3 In other words, do sovereignty and freewill
cancel each other out? Is it possible to maintain that both are true, at least in some sense and to
some degree, or must one be sacrificed for the sake of the other? Is there no choice but to polarize
around one position or the other?
 First, we must be humble enough to recognize that we do not have all the pieces to this puzzle.
While I am absolutely certain that God sees no contradiction at all between the two truths, the same
cannot be said for us. No position that we can take is without problems.

 23

 It is when we forget this and claim that we have the final word to this divine riddle that we end
up in trouble. I find myself in substantial agreement with Carson when he writes,

It seems to me that most (although not all) of the debate can be analyzed in terms of
the tendency toward reductionism. I have argued at length that a fair treatment of
the biblical data leaves the sovereignty-responsibility tension restless in our hands. If
a person disagrees with this conclusion and seeks final solutions to the problem, we
will enjoy little common ground in the debate. Suppose, for example, that my
opponent is so impressed with God’s sovereignty that he constructs his theological
system out of all the texts and arguments which support this important truth, and
then with this grid filters out evidence which could be taken to call some of his
theological system into question. My instant response is that his procedure is
methodologically indistinguishable from the person who first constructs his
theological system out of those texts and theorems which seem to support some
form of human freedom and who then filters out election and predestination
passages until he can safely defuse them by re-defining them. The name of the
game is reductionism. In fact, reductionism doesn’t really work. Even if we discount
the fact that it plays with the evidence selectively, reductionism never solves or
eliminates the sovereignty-responsibility tension, but only changes its shape.4

 Divine sovereignty and human responsibility are not in the end two doctrines at odds, at least in
the mind of God. While we may not see logically how the two fit together, ultimately they must for
God’s Word declares both to be true. When all the dust has settled we will find that these two
seemingly opposites are not at war. They are not enemies but friends, and rather than fight over
them they should both be embraced.
 God is absolutely sovereign. Nothing occurs outside of His will and control. Nothing happens
that He has not determined, even if we do not understand God’s methodology. At the same time,
God so created man that his actions are free; his choices are his own; he is responsible for how he
lives. Such a conclusion perhaps satisfies very few, but I believe it is faithful to the biblical data that
we have been given. To God none of this is a mystery. One day, in glory, He will most certainly
unravel all of this for us. In the meantime, let us rest in our all-wise and powerful God as we live
for His glory.

1 “Divine Sovereignty,” a sermon delivered May 4,1856, as recorded in The Potter’s Freedom by James R.

White, p. 37.
2 The view of open theism, while having its roots in Arminianism, goes far beyond classical Arminianism, as we

will see in our next paper on this subject.
3 Divine Sovereignty and Human Responsibility by D. A. Carson, p. 1
4 Carson, p. 220

