

[image: Cover]

Table of Contents

Introduction

The Grandeur of Almighty God

The Personal Nature of God

A Family Relationship

The Family of God

How Is God One?

'The LORD Our God, the LORD Is One'

Who Was Jesus?

Jesus Was Sent by the Father

A Mystery Solved: The Identity of Melchizedek

The Plurality of God

Jesus Was a Jew

Understanding God Through Christ

What Does Christ's Resurrection Teach Us?

Is God a Trinity?

What About Matthew 28:19?

The Holy Spirit Is Not a Person

Understanding the 'Image of God'

Partaking of the Divine Nature

Jesus Christ, Our Merciful High Priest

God's Nature and Character

If You Would Like to Know More...

Introduction

"One of the fundamental questions of the Hebrew religion is, 'Who
 is really God?'"— Helmer Ringgreen, Theological Dictionary of
 the Old Testament

Most people have their own distinctive opinions of a Supreme Being. But where
 do these impressions come from? Many are simply reflections of how people
 perceive God. As a consequence the word God has come to embody a
 spectrum of meanings, many of them quite foreign to the Bible.

But which meaning is the true one? How does the Creator reveal Himself to
 man?

The answer is, of course, a matter of debate. But we will state unequivocally
 here that the principal way God reveals Himself is through His Word, the Bible
 (for proof of its authenticity, download or request our free booklet Is
 the Bible True?). The Bible is a book about God and His relationship
 with human beings. The Scriptures contain a long history of God's revelation
 of Himself to man—from the first man Adam to the prophet and lawgiver Moses
 down through the apostles of Jesus and the early Church.

In contrast to many human assumptions, the Bible communicates a true picture
 of God. This remarkable book reveals what He is like, what He has done and
 what He expects of us. It tells us why we are here and reveals His little-understood
 plan for His creation. This handbook of basic knowledge is fundamentally different
 from any other source of information. It is genuinely unique because it contains,
 in many ways, the very signature of the Almighty.

The Creator tells us in His Word, "I am God, and there is no other;
 I am God, and there is none like Me, declaring the end from the beginning,
 and from ancient times things that are not yet done, saying, 'My counsel shall
 stand'" (Isaiah 46:9-10). He tells us that He alone not only foretells
 the future but can bring it to pass. What a powerful testimony to the mighty
 God of the Bible!

But, great as He is, God is not unapproachable. He is not beyond our reach.
 We can come to know this magnificent being!

As noted author Karen Armstrong observed: "Throughout history, men and
 women have experienced a dimension of the spirit that seems to transcend the
 mundane world. Indeed, it is an arresting characteristic of the human mind
 to be able to conceive concepts that go beyond it in this way" (A
 History of God, 1992, p. xxi).

She expressed our innate longing to know and understand things beyond our
 physical senses. We want to know why we are here, what our purpose is, whether
 some sort of higher power works in our lives and the world around us.

Inspired by God working through His Holy Spirit, the Bible itself gives us
 the master key to knowing Him: "Scripture speaks of 'things beyond our
 seeing, things beyond our hearing, things beyond our imagining, all prepared
 by God for those who love him'; and these are what God has revealed to us
 through the Spirit. For the Spirit explores everything, even the depths
 of God's own nature" (1 Corinthians 2:9-10, Revised English Bible,
 emphasis added throughout).

We need to know—from inspired Scripture itself—who God is and how He relates
 to and reveals Himself to us. We need to understand the very nature of our
 Creator—to know, in the words of Albert Einstein, "the mind of God." That,
 in a nutshell, is the purpose of this booklet. (The even more fundamental
 question of God's existence is addressed in depth in our free booklets Life's
 Ultimate Question: Does God Exist? and Creation
 or Evolution: Does It Really Matter What You Believe?)

Never has humanity so desperately needed true knowledge about God. One writer
 aptly described our world as "crowded with bewildered souls: jaded, adrift
 men and women desperately looking for hope." Our Creator wants us to
 understand Him much better so we can have hope and confidence in the truthfulness
 of His Word, which describes His plan and purpose for humanity.

Let's begin our study by seeing what Scripture reveals about the glory and
 magnificence of God. This provides us with the proper background—the right
 attitude and approach—to comprehending the majestic nature of our Creator.

The Grandeur of Almighty God

". . . Thus says the High and Lofty One who inhabits eternity
 . . ." (Isaiah 57:15).

In this ungodly, secular age many people—even professing Christians—seem
 to have lost sight of the divine majesty of God. Many behave with unrecognized
 shallowness and irreverence, lacking respect for our Creator. It seems His
 name is uttered more often in profanity than in respect.

But what about those who have glimpsed the majesty of God? How have they reacted?
 Scripture shows that their response has nearly always been one of profound
 humility. When the prophets of the Old Testament scriptures and the apostles
 of the New Testament experienced God, to a man they saw themselves as utterly
 inadequate in comparison.

Close encounters with the divine

The patriarch Job, for example, became acutely aware of his own profound
 lack of understanding when God revealed to him some aspects of the magnificence
 of His creation (Job 38-41). Job's humble reaction was immediate: "Then
 Job answered the Lord and said: 'I know that You can do everything, and that
 no purpose of Yours can be withheld from You...I have uttered what I did not
 understand...Listen, please, and let me speak...I have heard of You by the
 hearing of the ear, but now my eye sees You. Therefore I abhor myself,
 and repent in dust and ashes'" (Job 42:1-6).

When Moses first met with God at the burning bush, he "hid his face,
 for he was afraid to look upon God" (Exodus 3:6). In Joshua's encounter
 with the divine, he "fell on his face to the earth and worshiped, and
 said to Him, 'What does my Lord say to His servant?'" (Joshua 5:14).

In vision Isaiah saw the Lord sitting on His throne amid the angelic host
 (Isaiah 6:1-4). The prophet immediately reacted by lamenting, "Woe is
 me...because I am a man of unclean lips,...for my eyes have seen the King,
 the Lord of hosts" (verse 5).

When Ezekiel saw "the appearance of the likeness of the glory of the
 Lord," he, like Joshua and many others, fell down on his face (Ezekiel
 1:28). Experiencing firsthand the revealed majesty of God's splendor instantly
 humbled these prophets and patriarchs of old. Theirs were dramatic, life-changing
 experiences.

The New Testament reveals the great God of the universe in the person of
 Jesus Christ. On the momentous occasions when Christ's disciples caught a
 glimpse of God's majestic powers as revealed through Jesus' miracles, their
 reactions reflected an awesome encounter with an unseen and powerful world
 far different from ours.

On one occasion Peter and the others had caught nothing after an entire night
 of fishing. Yet when Christ told them to drop their nets in a different spot,
 they suddenly caught so many fish that their nets began to break and their
 boats started to sink (Luke 5:4-7).

Peter was overwhelmed. "He fell down at Jesus' knees, saying, 'Go away
 from me, Lord, for I am a sinful man!'" (verse 8, New Revised Standard
 Version).

Later, Peter—along with James and John—briefly witnessed a preview of eternal
 life in the Kingdom of God. God afforded them the marvelous opportunity to
 see a vision of Christ transfigured in glory with Elijah and Moses. When they
 heard a voice from heaven, they reacted by falling on their faces. They were "greatly
 afraid" (Matthew 17:6).

Many years later, when the apostle John wrote the book of Revelation, he
 reacted to his vision of the resurrected, glorified Christ by falling "at
 His feet as though dead" (Revelation 1:17, NRSV).

At one point in his ministry, the apostle Paul reported that in vision he "was
 caught up into Paradise and heard things that are not to be told, that no
 mortal is permitted to repeat" (2 Corinthians 12:4, NRSV). He, too, was
 filled with awe.

Understanding the natural human reaction to such circumstances, God often
 encouraged His servants to not be afraid. Each of these men glimpsed the glory
 of God and was awestruck by His grandeur.

Our thoughts of God

Do we perceive God as these men did? Do we realize with Solomon that we dwell
 on earth while God is in heaven (Ecclesiastes 5:1-2) and that we should pay
 proper respect to God, speaking His name with dignity, realizing that He knows
 exactly what we do and that He will ultimately hold us accountable? (2 Corinthians
 5:9-10).

Do we have the apostle Paul's attitude when he described the Lord to the
 young evangelist Timothy? "... He who is the blessed and only Potentate,
 the King of kings and Lord of lords, who alone has immortality, dwelling in
 unapproachable light, whom no man has seen or can see, to whom be honor and
 everlasting power" (1 Timothy 6:15-16).

The awesome glory of God the Father and Jesus Christ far exceed anything
 we can even imagine. Realizing this should lead us to a profound sense of
 wonder and humility!

The Personal Nature of God

"God was a somewhat shadowy figure, defined in intellectual
 abstractions rather than images."— Karen Armstrong, A History of
 God

Has God always existed? If not, who created God? Is God one person, two or
 three? What did Jesus reveal to us about the nature of God when He continually
 referred to a being He called "the Father"? The answers will become
 evident as we progress through the Scriptures.

The first major point we need to understand is that, as stated earlier, God
 reveals Himself through His Word. The Creator wants men and women to understand
 Him as He reveals Himself in the Holy Scriptures. It's important that we carefully
 consider this truth.

In the Bible's first book we find a vital point regarding God's nature. Genesis
 1 records many creative acts of God before He created mankind. But notice
 verse 26: "Then God said, 'Let Us make man in Our image, according to
 Our likeness.'"

Nowhere in the previous verses of Genesis did God use this phrase, "Let Us
 . . ." Why does Genesis now use this plural expression? Why have
 Bible translators down through the centuries understood that the plural was
 necessary in this verse?

Who is the Us mentioned here, and why is the plural Our also
 used twice in this sentence? Throughout the first chapter of Genesis the Hebrew
 word translated "God" is Elohim, a plural noun
 denoting more than one entity.Why did our Creator purposefully use these plural
 expressions? Is God more than one person? Who and what is He? How can we understand?

The Bible interprets the Bible

One of the most fundamental principles to keep in mind regarding proper understanding
 of God's Word is simply this: The Bible interprets the Bible. We
 often must look elsewhere in the Scriptures to see more light regarding the
 meaning of a particular passage. The New Testament sheds much light on the
 Old, and vice versa.

We can understand Genesis 1:26 much better in the light of some of the writings
 of the apostle John. He begins his biography of Jesus Christ by stating: "In
 the beginning was the Word, and the Word was with God, and the Word was God.
 He was in the beginning with God. All things were made through Him, and without
 Him nothing was made that was made" (John 1:1-3).

If you are with someone, then you are other than and distinct
 from that person. John clearly describes two divine beings in this
 passage.

In one sense we could refer to John 1:1 as the real beginning of the Bible.
 It describes the nature of God as Creator even before the beginning depicted
 in Genesis 1:1. As The New Bible Commentary: Revised states, "John's
 distinctive contribution is to show that before the Creation the
 Word existed" (1970, p. 930).

Consider carefully the context of this crucial chapter of John. Verse 14
 explains exactly who this Word actually became: "And the Word became
 flesh and dwelt among us, and we beheld His glory, the glory
 as of the only begotten of the Father, full of grace and truth." The
 Word was conceived in the flesh as a physical human being—Jesus Christ. Although
 fully human, Christ perfectly reflected God's divine character.

The Word of life

Here, then, we have two great personages, two uncreated, eternal
 beings—God and the Word, both divine—presiding over the creation. As the late
 British theologian F.F. Bruce commented on the opening passages of the Gospel
 of John: "The Personal Word is uncreated, not only enjoying
 the divine companionship, but sharing the divine essence" (The Message
 of the New Testament, 1972, p. 105). This Word was and is God along with the
 Father.

Later, in his first epistle, John adds to our understanding: "That which
 was from the beginning, which we have heard, which we have seen
 with our eyes, which we have looked at and our hands have touched—this
 we proclaim concerning the Word of life" (1 John 1:1, New International
 Version). Here that same "Word" (Jesus Christ) of John's Gospel
 account is called "the Word of life."

It's easy to overlook the importance of this crucial verse and read right
 over its enormous significance. The One who became Jesus Christ, declared
 to be on the same plane of existence as God the Father, was born as a human
 being and perceived by and through the physical senses of human beings—particularly of His early inner core of disciples, including the one who wrote these words,
 John. These men became Christ's apostles—His emissaries—and were special witnesses
 of His resurrection.

John wrote that the Word, who was with God from the beginning, lived among
 them in the human flesh. Although He was born a physical human being, the
 disciples actually saw, touched, conversed with and listened to One who was,
 as will become increasingly clearer, a member of the divine family.

John continues: "The life appeared; we have seen it and testify to it,
 and we proclaim to you the eternal life, which was with the Father and has
 appeared to us" (verse 2, NIV). "The Word of life" in
 1 John 1:1 is called "the eternal life" in verse 2.

John goes on to say: "We proclaim to you what we have seen and heard,
 so that you also may have fellowship with us. And our fellowship is with
 the Father and with his Son, Jesus Christ" (verse 3, NIV).
 The Holy Scriptures reveal that God the Father and Jesus Christ form a
 divine family.

They have a distinct and loving family relationship. Addressing the Father,
 Jesus said, "You loved me before the world began" (John
 17:24, REB). He refers here notto our limited human love but to the divine
 love of the heavenly realm.

Christ the Creator

Not only did the apostle John write the fourth Gospel account and three epistles
 preserved in the New Testament, but he also penned the book of Revelation.
 It was here, in the message to the seven churches of Revelation, that Jesus
 clearly identified Himself as the beginner or source of God's creation. "These
 are the words of the Amen, the faithful and true witness, the source of
 God's creation" (Revelation 3:14, REB).

Jesus not only died for our sins so we could be reconciled to the Father,
 but He is our Creator. The apostle Paul plainly tells us that "God
 . . . created all things through Jesus Christ" (Ephesians 3:9).

In Colossians 1:16 Paul further writes: "For by Him [Christ] all things
 were created that are in heaven and that are on earth, visible and invisible,
 whether thrones or dominions or principalities or powers. All things were
 created through Him and for Him."

This passage is all-encompassing. Jesus created "all things ... that
 are in heaven"—the entire angelic kingdom, which includes an innumerable
 number of angels—and the whole universe, including planet earth. Many people
 do not grasp the clear biblical fact that Jesus Christ is our Creator!

The book of Hebrews affirms this wonderful truth as well, stating that God
 the Father "has in these last days spoken to us by His Son, whom He has
 appointed heir of all things, through whom also He made the worlds" (Hebrews
 1:2). The abundant witness of the New Testament Scriptures shows that God
 the Father created everything through the Word—the One who later
 became Jesus Christ. Thus, both divine beings were intimately involved in
 the creation.

The book of Hebrews presents Christ as the being through whom the Father
 brought the world of space and time into existence, and who "sustain[s]
 all things by his powerful word" (verse 3, NRSV). Scripture, therefore,
 reveals that Jesus not only created the universe, but He also sustains it.

Submission to the Father

However, Jesus was willing to voluntarily surrender His godly power and position
 for our sakes. The apostle Paul tells us: "Your attitude should be the
 same as that of Christ Jesus: who, being in very nature God, did not consider
 equality with God something to be grasped [i.e., not let go of], but made
 himself nothing, taking the very nature of a servant, being made in human
 likeness. And being found in appearance as a man, he humbled himself and became
 obedient to death—even death on a cross!" (Philippians 2:5-8, NIV).

After Jesus had been sacrificed for our sins and then restored to eternal
 life, He "sat down at the right hand of the Majesty on high [that is,
 the Father]" (Hebrews 1:3). After He had directly experienced what it
 was like to be a flesh-and-blood human being, Christ returned to the Father's
 throne—His previous habitation throughout all past eternity.

Remember His words just before His impending death and resurrection: "And
 now, O Father, glorify Me together with Yourself, with the glory which I had
 with You before the world was" (John 17:5). In this passage
 Jesus talks of a time even before the creation account of Genesis 1:1, when
 these two divine beings were together.

Of course, then and always, the Father is supreme. Christ's equality with
 the Father is in the sense of sharing the same level of existence, both of
 them being God. It does not mean, as some maintain, that the two are equal
 in authority—for Scripture clearly shows that Christ is subordinate to the
 Father.

The 15th chapter of 1 Corinthians is often rightly called the resurrection
 chapter. It tells us that everyone in God's future Kingdom will be subject
 to Christ, the Father being the only exception: "It is evident that He
 [the Father] who put all things under Him [the Son] is excepted. Now when
 all things are made subject to Him, then the Son Himself will also be subject
 to Him who put all things under Him, that God may be all in all" (verses
 27-28).

Earlier in 1 Corinthians, Paul clearly states that "the head of Christ
 is God" (11:3). In both passages Paul describes two individual divine
 beings, with Jesus being subject to God the Father. In fact, Christ Himself
 said, "My Father is greater than I" (John 14:28) and "My Father
 ... is greater than all" (John 10:29). God the Father is thus the undisputed
 Head of the family.

A Family Relationship

"I will be to Him a Father, and He shall be to Me a Son" (Hebrews
 1:5).

About one third of the New Testament consists of quotations from and obvious
 allusions to the Old Testament. These references are not random or
 accidental. Each holds meaning for us and has a reason for being there.

Some of the most remarkable and illuminating references in helping us understand
 God are found in the books of Hebrews and Acts. The early chapters of Acts
 show the apostle Peter quoting passages from the Psalms to illustrate the
 awesome significance of the resurrection and messiahship of Jesus. The writer
 of Hebrews does the same in chapters 1 and 2 of that epistle.

These key passages in the Psalms contain the sure testimony of the Father
 concerning His Son, Jesus of Nazareth. In them we find that God the Father
 testified in advance of the Word's awesome future role.

The writer of Hebrews quotes Psalm 2: "For to which of the angels did
 He ever say: 'You are My Son, today I have begotten you'? And again: 'I will
 be to Him a Father, and He shall be to Me a Son'?" (Hebrews 1:5; compare
 Psalm 2:7; 1 Chronicles 17:13). This was the prophetic destiny of the Word.

Psalm 45:6 also shows the Father testifying about the Son, as Hebrews 1:8
 explains in quoting it: "But to the Son He says: 'Your throne, O
 God, is forever and ever; a scepter of righteousness is the scepter of
 Your kingdom.'"

Many who've read this chapter of Hebrews read right over this verse, failing
 to grasp its enormous import. The Father called His Son, Jesus Christ, God. Christ
 is not only the Son of God. He is God! He is a member of the family
 of God. The Scriptures reveal God in terms of a family relationship—God
 the Father and Jesus the Son are together the God family!

We earlier saw from John 1:14 that the Word, Jesus Christ, "became
 flesh and dwelt among us ... as of the only begotten of the Father." The
 Greek word monogenees, translated "only begotten" in this
 verse and verse 18, confirms the family relationship between God the Father
 and the One who became Jesus Christ.

Dr. Spiros Zodhiates, author of several books on the Greek language as used
 in the Bible, explains: "The word monogenees actually is a compound
 of the word monos, 'alone,' and the word genos, 'race, stock,
 family.' Here we are told that He who came to reveal God—Jesus Christ—is
 of the same family, of the same stock, of the same race as God ... There
 is ample evidence in the Scriptures that the Godhead is a family ..." (Was
 Christ God? A Defense of the Deity of Christ, 1998, p. 21, emphasis added).

Who Was David's Lord?

At this juncture, we should consider that King David of Israel, who wrote
 many of the psalms, including probably Psalm 2, quoted above, was also a prophet
 (Acts 2:30). God gave him incredible insights into the nature of God and God's
 rule over all creation. David is called "the man whom God exalted, the
 anointed of the God of Jacob, the favorite of the Strong One of Israel" (2
 Samuel 23:1, NRSV).

Here was a man truly inspired by God's Spirit. "The Spirit of the Lord
 spoke by me," he said, "and His word was on my tongue" (verse
 2). Our Creator revealed many truths through David and saw to it that his
 words were preserved in the Holy Scriptures—primarily in many of the psalms
 but also in the books of Samuel, Kings and Chronicles.

In one of the psalms specifically identified as having been written by David,
 he said, "The Lord said to my Lord, 'Sit at My right hand, till I make
 Your enemies Your footstool'" (Psalm 110:1). Says The New Bible Commentary:
 Revised about a reference to Jesus as "our Lord" in Hebrews
 7:14: "Note the striking description of Jesus as our Lord. It
 corresponds here to the thought of Psalm 110:1, in which David called Him,
 'My Lord'" (1970,p. 1203).

In this remarkable psalm, the Father is talking to the Son in prophetic vision
 —"The Lord said to my [David's] Lord ..."

About 1,000 years later, Jesus Himself stumped the religious leaders of His
 day with this passage. They understood David's immediate Lord here to be a
 prophecy of the Messiah—the Christ—a preeminent king descended from David
 and ruling as God's representative. But why would David's descendant be his
 Lord? Notice the conversation:

"While the Pharisees were gathered together, Jesus asked them, saying,
 'What do you think about the Christ? Whose Son is He?' They said to Him, 'The
 Son of David.' He said to them, 'How then does David in the Spirit call Him "Lord," saying: "The
 Lord said to my Lord, 'Sit at My right hand, till I make Your enemies Your
 footstool'"? If David then calls Him "Lord," how is He his
 Son?' And no one was able to answer Him a word, nor from that day on did anyone
 dare question Him anymore" (Matthew 22:41-46).

Typically an ancestral father would be in the position of Lord over His descendants—not
 the other way around. It makes sense when we realize that the One who would
 be born as David's descendant was already existent as David's divine Lord,
 who was Himself subject to God the Father.

The apostle Peter confirms the identity of these two beings: "For David
 did not ascend into the heavens [he was buried after his death and still awaits
 the resurrection], but he says himself: 'The Lord said to my Lord, "Sit
 at My right hand, till I make Your enemies Your footstool"'" (Acts
 2:34-35).

Remember this important rule for biblical understanding: Examine the
 context. Verse 36 explicitly identifies these two beings: "Therefore
 let all the house of Israel know assuredly that God [the Father] has made
 this Jesus, whom you crucified, both Lord and Christ." How wonderfully
 clear! These crucial passages are talking prophetically about the two members
 of the divine family—the Father and the Son.

A governing kingdom

Another Old Testament book likewise confirms the existence of two divine
 beings. The prophet Daniel, a faithful man of God, gives us an insightful
 look into the heavenly realm. Although God is spirit (John 4:24), which is
 normally invisible to the human eye (Colossians 1:15), the prophet was permitted
 to see these two beings in his mind. As the apostle John would several centuries
 later, Daniel received a vision of events in the spirit realm.

"I watched till thrones were put in place, and the Ancient of Days was
 seated; His garment was white as snow, and the hair of His head was like pure
 wool" (Daniel 7:9). Daniel records a striking description of the Father.
 Just as Jesus later revealed, God the Father, while a spirit being, nevertheless
 has form and shape (John 5:37).

Daniel also saw a large and faithful angelic host constantly serving the
 Father. "A thousand thousands ministered to Him; ten thousand times ten
 thousand stood before Him" (Daniel 7:10). Angels are spirit beings too
 (Hebrews 1:7), and they are also portrayed with form and shape. We will see
 more about spirit beings having bodily form later.

Daniel continues: "I was watching in the night visions, and behold,
 One like the Son of Man, coming with the clouds of heaven! He [the
 Son of Man] came to the Ancient of Days [God the Father], and they [the angelic
 host] brought Him near before Him" (Daniel 7:13). Time and time again
 in the New Testament, Jesus called Himself "the Son of Man."

Continuing, just like in Hebrews 1:8, Jesus is described in Daniel as possessing
 a kingdom: "Then to Him was given dominion [rule] and glory and a kingdom,
 that all peoples, nations, and languages should serve Him" (Daniel 7:14).

In the New Testament, Revelation 20:4-6 pictures the Millennium, the first
 1,000 years of the utopian rule of Christ and His saints. Daniel, too, describes
 Jesus' Kingdom: "His dominion is an everlasting dominion, which shall
 not pass away, and His kingdom the one which shall not be destroyed" (Daniel
 7:14).

Christ's righteous reign will continue far beyond the bounds of the Millennium.
 Isaiah 9:6-7 tells us it will last forever. Indeed, the Kingdom of God ultimately
 denotes a level of existence to which human beings may be raised through a
 transformation from flesh to spirit (compare John 3:3-8; 1 Corinthians 15:50-51).

This transformation entails becoming a glorified member of the family of
 God. Thus the God family is also the ruling God Kingdom—the
 Kingdom of God. (For more details read our free booklets What
 Is Your Destiny? and The
 Gospel of the Kingdom.)

The Family of God

The Father and Jesus have, from the beginning, planned to increase Their
 kind. The "God kind" is a family! It is headed by the Father and
 now consists of the Father and the Son, Jesus Christ. Ephesians 3:14-15 mentions "the
 Father of our Lord Jesus Christ, from whom the whole family in heaven
 and earth is named."

The Father and Christ existed from the beginning and always will exist. It
 is Their plan and desire to add to Their kind—"bringing many sons to
 glory" (Hebrews 2:10). Just as all life was made to reproduce after its
 own kind as stated throughout Genesis 1, so God patterned man after the God
 kind. This is the ultimate meaning of verse 26, where God says, "Let
 Us make man in Our image, according to Our likeness."

This is a two-stage process. First, God made man physical, of the dust of
 the earth. Then, through conversion and faith in Christ and obedience to God's
 spiritual law of love, each person becomes spiritually a "new creation" (2
 Corinthians 5:17; Ephesians 4:24). This leads to the final birth of new children
 into the divine family, who are then "like" Christ, Himself the firstborn
 Son of God (Romans 8:29; Galatians 4:19; 1 John 3:2).

Indeed, just as human children are the same kind of beings as their parents
 (that is, human beings), so will God's children be the same kind
 of beings as the Father and Christ (that is, divine beings). This
 is the awesome destiny of mankind! The God family will expand through God's
 wonderful plan as revealed in His Word.

All children of this family—including Christ, who has always been with the
 One whom Christ revealed as "the Father" (John 1:18; Matthew 11:27)—will
 forever in the future willingly be under the ultimate sovereignty and leadership
 of the Father (1 Corinthians 15:28). Led by the Father and Christ, the members
 of this divine family will share a glorious and righteous eternity into the
 future.

This, then, is the sense in which God is a family—indeed a growing family,
 presently comprising two divine beings, the Father and Christ the firstborn,
 yet ultimately to be joined by a vast multitude of others.

For more details on God's intention to make human beings part of His divine
 family, read our free booklet What
 Is Your Destiny?

How Is God One?

"Hear O Israel: The LORD our God, the LORD is one!" (Deuteronomy
 6:4).

The Bible makes it abundantly clear that there is only one God. As commonly
 translated, Jesus quotes Moses in saying, "Hear, O Israel, the Lord our
 God, the Lord is one" (Mark 12:29; compare Deuteronomy 6:4). Paul tells
 us that "there is no other God but one" (1 Corinthians 8:4) and
 that "there is one God" (1 Timothy 2:5).

The Bible also tells us that all other supposed gods are idols—figments of
 man's own imagination gone awry. Throughout history man has created many false
 gods. It is with this contrast in mind that we should approach Deuteronomy
 6:4 as it is typically rendered—"the Lord is one." (For more on
 this wording, read "'The
 Lord Our God, the Lord Is One.'")

Many do not fully comprehend how the Bible uses numbers. This factor contributes
 to considerable confusion about God.

How should we understand the oneness of God? As well as the usual straightforward
 use of numbering, the concept of complete unity is associated with the Hebrew
 word translated "one" in Deuteronomy 6:4 and other verses.

Two become one

Let's go back to the first book of the Bible, Genesis. There, after the creation
 of Adam and Eve, we see the institution of the marriage relationship: "Therefore
 a man shall leave his father and mother and be joined to his wife, and they
 shall become one flesh" (Genesis 2:24). A couple becomes "one
 flesh" in a marital sexual union. But there is another important metaphorical
 meaning as well. Though two separate and distinct beings, in this context
 the two become one.

Some 4,000 years later Jesus reiterated this concept when He said, regarding
 marriage, that "'the two shall become one flesh'; so then they are
 no longer two, but one flesh. Therefore what God has joined together,
 let not man separate" (Mark 10:8-9). In marriage the two become one when
 joined in sexual union and in the covenant relationship they share. But they
 still remain two separate individuals, still one male and one female—joined
 together in marriage as one family unit.

Of course, this oneness is not complete or total. Yet in a physical sense
 an obvious oneness is reached when man and woman come together at the moment
 of conceiving a child. As one science book put it: "Human life begins
 in ... cooperation of the most intimate sort. The two cells wholly merge.
 They combine their genetic material. Two very different beings become one.
 The act of making a human being involves ... cooperation so perfect that the
 partners' separate identities vanish" (Carl Sagan and Ann Druyan, Shadows
 of Forgotten Ancestors, 1992, p. 199).

The separate DNA substances of two distinct human beings combine at conception
 to form a new, unique human being, one different from all other persons.

How wonderful are the things of God! How sublime are His purposes for the
 human family. Understanding marriage and the family helps us grasp aspects
 of the Kingdom of God. (To learn more, be sure to request or download our
 free booklet Marriage
 and Family: The Missing Dimension.)

One Church but many members

Continuing with our study of the biblical use of numbers, Paul wrote that "there
 is neither Jew nor Greek, there is neither slave nor free, there is neither
 male nor female, for you are all one in Christ Jesus" (Galatians
 3:28). That is, these social distinctions would not divide God's people. They
 were to be at one—in unity with each other.

There is one Church, said Paul, but composed of many individual members possessing
 various spiritual gifts and talents. As he later explained to the Christians
 in the city of Corinth: "There are diversities of gifts, but the same
 Spirit. There are differences of ministries, but the same Lord. And there
 are diversities of activities, but it is the same God who works all in all" (1
 Corinthians 12:4-6).

Paul spent considerable effort to get this simple point across. He continues
 in verse 12: "For as the body is one and has many members, but
 all the members of that one body, being many, are one body, so also is Christ." Here
 Paul compares the Church to the human body.

Next he reminds us in principle of what he had earlier written in Galatians
 3:28, which we just read, stating, "For by one Spirit we were all baptized
 into one body—whether Jews or Greeks, whether slaves or free—and have all
 been made to drink into one Spirit" (1 Corinthians 12:13).

The Church is the spiritual body of Jesus Christ (Ephesians 1:22-23). So
 that we fully understand, Paul then repeats Himself by continuing in 1 Corinthians
 12 to compare the Church to the human body, which likewise has many members
 performing different functions: "For in fact the [human] body is not
 one member, but many ... But now indeed there are many members, yet
 one body" (verses 14, 20)—that is, there are many Church members
 but one Church.

Finally, in verse 27, he makes this basic point yet again: "Now you
 are the [one] body of Christ and individually [different] members
 of it" (verse 27, NRSV). In that sense the divine family is similar:
 one God and only one God, yet two individual glorious family members now constituting
 that one God—plus many more members yet to be glorified among mankind (Romans
 8:29).

Paul also wrote in another context, "For this reason I kneel before
 the Father, from whom his whole family in heaven and on earth derives
 its name" (Ephesians 3:14-15, NIV). Although there is only one family,
 there are many members. Truly converted Christians, led by God's Spirit, are
 already counted as members of the family (Romans 8:14; 1 John 3:1-2), even
 though they have not yet received glorification and immortality in the resurrection
 to eternal life, which will take place at Christ's return (1 Thessalonians
 4:16-17).

Elsewhere Paul tells us that "flesh and blood cannot inherit the kingdom
 of God" (1 Corinthians 15:50). We must be changed at the time of the
 resurrection (verses 51-54; Philippians 3:20-21). God will accomplish that
 in due course—provided we have overcome and developed righteous, godly character
 (Revelation 2:26; 3:21; 21:7-8).

One Church, one God

In John 17 Jesus prayed to the Father, "And this is eternal life, that
 they [Christ's disciples] may know You, the only true God, and
 Jesus Christ whom You have sent" (verse 3). Jesus thus distinguishes
 between God the Father and Himself. They are not the same being. Nevertheless,
 They share perfect union and oneness.

Continuing in this incredible prayer spoken shortly before His crucifixion,
 Christ said regarding His followers, "Holy Father, protect them in your
 name that you have given me, so that they may be one, as we are one" (verse
 11, NRSV). Earlier He had said, "I and My Father are one" (John
 10:30).

You need to grasp this enormously important point. The Church is to be one just
 as God the Father and Jesus Christ are one. That's quite a tall order!
 The various members should be unified with each other just as Christ and
 the Father are in perfect union. Although we have to realistically admit
 that this has rarely been the case in church history, God expects us to
 strive for that spiritual unity.

The members of the true Church of God are all to be joined together by the Spirit of
 God (1 Corinthians 12:13)—living by that Spirit. It is every individual's
 responsibility to seek out the organized fellowship that best represents the
 biblical model of the New Testament Church. (For further understanding, please
 request or download our free booklet The
 Church Jesus Built.)

We see, then, that the Father and Jesus Christ are also one in the same sense
 that Jesus prayed for the Church to be one—one in purpose, belief, direction,
 faith, spirit and attitude—joined together by the Holy Spirit.

Consider the additional insight Jesus gives us in His prayer in John 17: "I
 do not pray for these alone, but also for those who will believe in Me through
 their word; that they all may be one, as You, Father, are in Me, and I in
 You; that they also may be one in Us, that the world may believe that You
 sent Me. And the glory which You gave Me I have given them, that they may
 be one just as We are one: I in them, and You in Me; that they may be made
 perfect in one" (verses 20-23).

This spiritual oneness, this unity between and among all truly converted
 Christians, can be accomplished only through God's Spirit working in them.
 Their unity through the Holy Spirit should reflect the perfect unity—the oneness—of
 God the Father and Jesus Christ the Son.

Another biblical example of oneness

Christ tells us we are to live "by every word of God" (Luke 4:4).
 Before any of the books of the New Testament were written, the Hebrew Scriptures—what
 we call the Old Testament—were the only recorded "word of God" available.
 Often the Old Testament can clear our foggy vision and help us understand
 the spiritual intent of the New. After all, we should understand that all the
 books of the Bible are the revealed Word of God, and all increase our understanding
 (2 Timothy 3:16).

Consider a seldom-read passage back in the book of Judges that illustrates
 how oneness can mean unity: "So all the children of Israel came out,
 from Dan to Beersheba, as well as from the land of Gilead, and the congregation
 gathered together as one man before the Lord at Mizpah" (Judges
 20:1).

For once, the entire nation of Israel was wholly unified in purpose to meet
 a serious problem affecting the whole country. The expression "as one
 man" is used to convey the point that the nation was fully united at
 that particular time.

Verses 8 and 11 emphasize the point: "So all the people arose as one
 man ... So all the men of Israel were gathered against the city, united together
 as one man." Of course, they still remained many individual citizens of
 the same nation. So again, the Bible itself sheds light on the meaning of
 oneness.

Comprehending God's oneness

Scripture reveals two separate, distinct persons, both spirit, yet one in
 unity, belief, direction and purpose—members of the same divine family. "I
 and My Father are one," said Jesus (John 10:30).

When we understand what the Bible teaches, we see that there is only one God,
 just as there is only one human race—one extended family descended from Adam
 of nearly 7 billion individuals. Just the same, the one divine family—the
 family of God—is open to an unlimited number of members.

The traditionalhuman family is a microcosm of that one great divine family
 (compare Romans 1:20). If we comprehend this marvelous, wondrous biblical
 principle, we should be reflecting our ultimate destiny in our marriages,
 other family relationships and everyday lives. We should strive to reflect
 the love and unity of the divine family—God the Father and His Son Jesus—in
 our human families.

'The LORD Our God, the LORD Is One'

"Hear, O Israel: The Lord our God, the Lord is one!" This simple
 declaration by Moses in Deuteronomy 6:4, beginning what is now commonly referred
 to as the Shema (pronounced sh'MAH, Hebrew for "Hear"),
 has caused considerable consternation to many who try to understand who and
 what God is.

Reading here that God is one, most Jews for centuries have ruled out the
 possibility that Jesus of Nazareth could be the Son of God, on the same divine
 plane as God the Father.

Early Catholic theologians, reading the same verse, struggled to formulate
 in the doctrine of the Trinity a God consisting of the Father, the Son and
 the Holy Spirit, with these being distinct persons yet at the same time a
 single triune God.

How, then, should we understand this verse?

One of the primary principles for understanding the Bible is that we must
 consider all the scriptures on a subject. Only then will we come to a complete
 and accurate understanding of the matter.

Other biblical passages clearly tell us that two distinct individuals, the
 Father and Jesus Christ the Son, are both God (Hebrews 1:8; John 1:1, 14).
 Therefore we should consider whether the Shema is commenting on the numerical
 oneness of God, or something else entirely.

The Hebrew word translated "one" in Deuteronomy 6:4 is echad. Its
 meanings include the number one, but also such associated meanings
 as "one and the same," "as one man, together [unified]," "each,
 every," "one after another" and "first [in sequence or
 importance]" (Brown, Driver and Briggs, A Hebrew and English Lexicon
 of the Old Testament, 1951, p. 25). It can also be rendered "alone," as
 the New Revised Standard Version translates it here (William Holladay, A
 Concise Hebrew and Aramaic Lexicon of the Old Testament, 1972, p. 9).
 The exact meaning is best determined by context.

In this case, several interpretations could be both grammatically correct
 and consistent with other biblical statements.

In the Shema Moses may have simply been telling the Israelites that the true
 God, their God, was to be first—the highest priority—in their hearts
 and minds. The young nation had risen from slavery in a culture in which the
 Egyptians deified many gods, and they were poised to enter a land whose inhabitants
 were steeped in worship of many supposed gods and goddesses of fertility,
 rain, war, journeys, etc. Through Moses, God sternly warned the Israelites
 of the dangers of abandoning Him to follow other gods.

This interpretation—that God is to be the Israelites' first priority—has
 support in the context. In the very next verse Moses continues, "You
 shall love the Lord your God with all your heart, with all your soul, and
 with all your strength."

This passage is at the heart of a several-chapters-long discussion of the
 benefits and blessings of wholeheartedly following God and avoiding the idolatrous
 practices of the people who were to be driven out of the Promised Land. Jesus
 Himself quoted Deuteronomy 6:4-5 as the "first and great commandment" in
 the law (Matthew 22:36-38; Mark 12:28-30).

The translation "alone" fits this context as well. That is, the
 true God alone was to be Israel's God; the Israelites were to have no other.

This may be how a scribe who heard Jesus quote the verse in Mark 12:29-30
 understood it. The scribe responded in verse 32 (NRSV): "You are right,
 Teacher; you have truly said that 'he is one [Greek heis, which corresponds
 to echad in its multiple meanings], and besides him there is
 no other'"—which seems to indicate that this is what he understood
 the word rendered "one" to mean in the expression (in essence, "alone").

This would not rule out Christ from being God along with the Father. Rather,
 there is no other God apart from the true God—that is, outside the God family
 now consisting of two divine beings, the Father and the Son. In short, the
 God family alone is God.

Another view of the Shema is based on the root word from which echad is
 derived—achad. This word means "to unify" or "go one
 way or other" (Strong's Exhaustive Concordance of the Bible).
 In other words, echad can also mean in unity or a group united as
 one.

In several verses echad clearly has the meaning of more than one
 person united as a group. In Genesis 11:6 God says of those building the tower
 of Babel, "Indeed the people are one [echad] . . ." In
 Genesis 2:24 He says, "Therefore a man shall leave his father and mother
 and be joined to his wife, and they shall become one [echad] flesh."

When we read of a large group of people being one or a man and wife becoming
 one flesh in marital union, we understand that multiple individuals are involved.
 We do not assume that separate individuals, though united in spirit and purpose,
 have physically merged to become a single being.

God the Father and Jesus Christ the Son are clearly of one mind and purpose.
 Jesus said of His mission, "My food is to do the will of Him who sent
 Me, and to finish His work" and "I do not seek My own will but the
 will of the Father who sent Me" (John 4:34; 5:30).

Describing Their relationship, Jesus said, "I and My Father are one" (John
 10:30). Christ prayed that His followers, both then and in the future, would
 be unified in mind and purpose just as He and the Father were. "I do
 not pray for these [disciples] alone," He said, "but also for those
 who will believe in Me through their word; that they all may be one, as
 You, Father, are in Me, and I in You; that they also may be one in Us" (John
 17:20-21). Further exposition on God's oneness, in the sense of unity, may
 be found throughout this chapter of the booklet.

No matter which translation we accept—whether "The Lord our God, the
 Lord is first," "The Lord is our God, the Lord alone," or "The
 Lord our God, the Lord is one [in unity]"—none limits God to a singular
 being. And in light of these scriptures we've seen and others, it is clear
 that God is a plurality of beings—a plurality in unity. In other words, God
 the Father and Jesus the Son form a family perfectly united as one.

Who Was Jesus?

"In the beginning was the Word, and the Word was with God, and
 the Word was God" (John 1:1).

Except perhaps for the book of Hebrews, the Gospel of John gives the most
 complete explanation in the New Testament about the divinity of Jesus Christ.
 As previously noted, verses 1-3 and 14 of John 1 clearly explain that the
 Word was God and dwelt with the Father until He later became the Messiah or Christ, meaning "Anointed
 One."

As British scholar F.F. Bruce commented regarding Jesus: "The New
 Testament indicates that he existed before he lived on earth as a historical
 character. We are thus encouraged to ask not only, 'What was the mode of this
 earlier existence of his?' ... but also, 'What is he said to have done in
 that earlier existence?'" (Jesus Past, Present and Future: The Work
 of Christ, 1979, pp. 11-12).

As The New Bible Commentary: Revised explains about the opening
 passage of John's Gospel: "In the prologue the pre-existence and deity
 of Christ are expressed explicitly. The Logos [the Greek term rendered
 'Word' here] was not only with God in the beginning, but was God
 (1:1), and it was this Logos who became flesh and is identified with
 Christ" (p. 928).

Several other passages in John's Gospel reveal significant details that help
 us understand even more fully. Consider an account later in chapter 1: "The
 next day John [the Baptist] saw Jesus coming toward Him, and said, 'Behold!
 The Lamb of God who takes away the sin of the world! This is He of whom I
 said, "After me comes a Man who is preferred before me, for He was
 before me"'" (verses 29-30; compare verse 15).

John the Baptist was born before Jesus (Luke 1:35-36, 57-60) and began his
 ministry before Christ began His. Yet John still said of Jesus, "He was before me." Why?
 Considering the whole of John 1, the reason must be that Jesus was the preexistent
 Word prior to His human birth (John 1:14).

His existence before Abraham

In dealing with accusations from the Pharisees in John 8, Jesus said to them, "Even
 if I bear witness of Myself, My witness is true, for I know where I came from
 [beside the Father in heaven] and where I am going; but you do not know where
 I come from and where I am going" (verse 14).

Later the apostle Paul commented on their lack of understanding: "The
 people of Jerusalem and their rulers did not recognize Jesus, or understand
 the words of the prophets which are read sabbath by sabbath; indeed, they
 fulfilled them by condemning him" (Acts 13:27, REB).

Just as in the first century, relatively few people today truly comprehend
 who Jesus was, where He came from, what He is doing and what He will yet do.

Later in John 8, the Jews gathered about Jesus asked Him, "Who do
 You make Yourself out to be?" (verse 53). They simply had no idea of
 the real identity of the One with whom they were speaking. It is the same
 today. Few people really understand the true origins of Jesus Christ.

He patiently explained, "Your father Abraham rejoiced to see My day,
 and he saw it and was glad" (verse 56). But how was this possible? The
 patriarch Abraham lived around 2,000 years before Jesus' birth. So those who
 heard Him challenged, "You are not yet fifty years old, and have you
 seen Abraham?" (verse 57). To this question Jesus gave a stunning response: "Most
 assuredly, I say to you, before Abraham was, I AM" (verse 58).

We should pause for a moment to digest what Jesus said.

He was declaring that His existence preceded that of Abraham. Moreover, the
 phrase "I AM" was a well-known title of divinity to the Jews. This
 goes back to Moses' first encounter with God at the burning bush.

A crucial encounter with Moses

Moses was concerned about how the Israelites would receive him and the commission
 God gave him, so he asked God, "Indeed, when I come to the children of
 Israel and say to them, 'The God of your fathers has sent me to you,' and
 they say to me, 'What is His name? What shall I say to them?'" (Exodus
 3:13).

Observe the Creator's reply: "And God said to Moses, 'I AM WHO I AM.'
 And He said, 'Thus you shall say to the children of Israel, 'I AM has sent
 me to you'" (Exodus 3:14).

Note also the next verse: "Moreover God said to Moses, 'Thus you shall
 say to the children of Israel: "The Lord God of your fathers, the God
 of Abraham, the God of Isaac, and the God of Jacob, has sent me to you. This
 is My name forever, and this is My memorial to all generations" (verse
 15).

As is common throughout most English translations of the Old Testament, the
 word "Lord" here with capital letters is substituted for the Hebrew
 consonants Y-H-W-H (commonly known as the Tetragrammaton, meaning
 four letters). No one today knows for certain how to pronounce this name,
 but the most common pronunciation now is Yahweh. (A common, though
 errant, earlier rendering was Jehovah.)

The name YHWH is similar in meaning to "I AM" (Hebrew EHYH or Eheyeh).
 Both imply eternal, self-inherent existence (compare John 5:26). No one created
 God. We should understand that He has many names in Scripture, each of which
 tells us something about His wonderful, divine nature and character.

Given this background, therefore, when Jesus said in John 8:58 that He preceded
 Abraham and referred to Himself with continuous existence using the term "I
 AM," there really should be no doubt as to just what He meant. The Jews
 well knew what He meant, which is why they immediately tried to stone Him
 to death (verse 59). Jesus was saying that He was the very God of Israel.

Who was the God of the Old Testament?

The fact is, Jesus Christ is the "I AM"of the Bible. He was the
 guiding Rock who was with the children of Israel in the wilderness when they
 left Egypt (see Deuteronomy 32:4). Paul wrote: "Moreover, brethren,
 I do not want you to be unaware that all our fathers were under the cloud,
 all passed through the sea, all were baptized into Moses in the cloud and
 in the sea, all ate the same spiritual food, and all drank the same spiritual
 drink. For they drank of that spiritual Rock that followed [accompanied] them,
 and that Rock was Christ" (1 Corinthians 10:1-4).

The "I AM"of the Old Testament is further described as abounding
 in "goodness and truth" (Exodus 34:6). Similarly, the New Testament
 tells us that Jesus was "full of grace and truth" (John 1:14). Jesus
 Christ is "the same yesterday, today, and forever" (Hebrews
 13:8).

There are, it should be noted, places in the Old Testament where YHWH clearly
 refers to God the Father. For instance, in Psalm 110:1, which we've noted
 earlier, King David stated, "The Lord [YHWH] said to My Lord
 . . ." YHWH here is the Father speaking to David's Lord, the
 One who became Jesus Christ. Often, however, the name YHWH refers
 to the One who became Christ—and sometimes it refers to both the Father and
 Christ together, just as the name God often does.

Consider that except for Jesus, no human being has ever seen the Father (John
 1:18; 5:37; 6:46; 1 John 4:12). Yet Abraham, Jacob, Moses and others all saw
 God (Genesis 18; 32:30; Exodus 24:9-11; 33:17-23). So the YHWH, the "I
 AM," the Word, who later became Jesus Christ, was the One they saw. It
 was He who dealt directly with human beings as God in Old Testament times.
 Christ later died for our sins and became the ultimate mediator between God
 and man (1 Timothy 2:5), a role He had already partially fulfilled as the
 preexistent Word before His human birth.

So the Word was indeed the God of the Old Testament—and yet the Father fulfilled
 this role in a very real sense as well. For Jesus dealt with mankind on the
 Father's behalf as His Spokesman (compare John 8:28; 12:49-50). Moreover,
 in many passages in the Old Testament it can be difficult to separate these
 two great personages, whereas the New Testament is usually clear in this respect.

Of course, since Jesus came to reveal the Father (Matthew 11:27), the logical
 conclusion is that the Father was not generally known by those in Old Testament
 times except for a few of the Hebrew patriarchs and prophets. King David,
 for example, is one who understood.

Partially quoted earlier, Hebrews 1:1-2 states: "God, who at various
 times and in various ways spoke in time past to the fathers by the prophets,
 has in these last days spoken to us by His Son, whom He has appointed heir
 of all things, through whom also He made the worlds."

In this opening passage of the book of Hebrews the clear implication is that
 the Father is the moving force behind the whole Old Testament. In context,
 verse 2 interprets verse 1. Though God the Father is the prime mover behind
 the Hebrew Bible, it is through Jesus Christ that He created the entire universe.

Also, the vital principle of the Bible interpreting the Bible helps us to
 understand the intent of Hebrews 1:1 in the light of other scriptures. Since
 God made the worlds through Christ and created all things by Him (Ephesians
 3:9; Colossians 1:16; John 1:3), He dealt with man through the agency of the
 preexistent Word, Christ.

Jesus—both God and man

Jesus Christ today is the mediator between God the Father and man. But to
 perfectly fulfill that crucial role He had to have been both God and man.
 He was truly a man in every sense of that word or we have no salvation from
 our sins. The apostle Paul calls Him "the Man Christ Jesus" (1 Timothy
 2:5), as does the apostle Peter (Acts 2:22).

Paul tells us, in a verse quoted earlier from a different translation, that
 we should have the same humble, serving attitude of Jesus Christ, "who,
 although He existed in the form of God, did not regard equality with God a
 thing to be grasped [i.e., held onto], but emptied Himself, taking
 the form of a bond-servant, and being made in the likeness of men. And being
 found in appearance as a man, He humbled Himself by becoming obedient to the
 point of death, even death on a cross" (Philippians 2:6-8, New American
 Standard Bible).

Jesus' manhood was full and complete in the sense that He lived a life as
 a physical human being that ended in death. He became hungry and ate, grew
 tired and rested, and walked and talked just like any other human being. There
 was nothing in His physical appearance to distinguish Him from other Jewish
 men

 of His time (Isaiah 53:2).

The essential difference was in the realm of the spiritual. Jesus continually
 received needed spiritual power from the Father (compare John 5:30; 14:10).
 In fact, He possessed God's Spirit from conception, actually being begotten
 in Mary's womb through the Holy Spirit. Although tempted like every one of
 us, Jesus never transgressed God's law. He never once sinned (Hebrews
 4:15; 1 Peter 2:22).

One of the most insidious heresies in the 2,000-year history of Christendom
 is that Jesus Christ was not really a man—that He was not really
 tempted to sin. The apostle John condemned this teaching in the strongest
 terms (1 John 4:3; 2 John 7).

This heresy began in the first century and it persists even today, continuing
 to lead people away from the truth of God. We need to recognize that if Jesus
 had not really been human, then His sacrifice for our sins would be null and
 void.

The Son of Man and the Son of God

Jesus Christ is called "the Son of Man" more than 80 times in the
 New Testament. It was the term He most commonly used in referring to Himself.

Christ repeatedly referred to Himself as the Son of Man in connection with
 His sufferings and sacrificial death for the sins of mankind (Matthew 17:22;
 26:45; Mark 9:31; 14:41). Although of divine origin, He deliberately identified
 with our human plight—the sorrows and sufferings of the human race. The prophet
 Isaiah foresaw Him as "a Man of sorrows and acquainted with grief" (Isaiah
 53:3).

Sympathizing with our human frailties and difficulties, Jesus tells us: "Come
 to Me, all you who labor and are heavy laden, and I will give you rest. Take
 My yoke upon you and learn from Me, for I am gentle and lowly in heart, and
 you will find rest for your souls. For My yoke is easy and My burden is light" (Matthew
 11:28-30).

He also called Himself the Son of Man when referring to His role as the coming
 Ruler of humanity in the Kingdom of God (Matthew 19:28). He even used it when
 He described Himself as "the Lord of the Sabbath," explaining how
 the seventh-day Sabbath should be observed with mercy and compassion (Mark
 2:27-28; Matthew 12:8; Luke 6:5).

Then, when He came into the region of Caesarea Philippi, Jesus asked His
 disciples, "Who do men say that I, the Son of Man, am?" (Matthew
 16:13). They replied by recounting several commonly held but erroneous beliefs
 about Jesus' identity. Simon Peter responded by saying, "You are the
 Christ [the Messiah], the Son of the living God" (verse
 16). Jesus observed that the Father Himself had revealed this wonderful truth
 to Peter (verse 17). And all of His apostles came to recognize the same truth,
 which is reiterated elsewhere in the New Testament (Matthew 14:33; John 20:31;
 Romans 1:3-4).

Indeed, while Jesus was human in the fullest sense, He was also more than
 simply human—for He was, in fact, the divine Son of God with all that name
 implies. Indeed, as we have seen, He was the Creator God made flesh. And when
 His human life was over, He returned to the divine glory He shared with the
 Father from eternity past. (To learn much more about who Jesus was and the
 events of His life, death and resurrection, be sure to read our free booklet Jesus
 Christ: The Real Story.)

Jesus Was Sent by the Father

The preexistent Word, who later became Christ, was sent to earth by the Father
 in heaven. The Gospel of John bears record to this truth many times. "For
 God did not send His Son into the world to condemn the world, but that the
 world through Him might be saved" (John 3:17). Verse 34 adds, "For
 He whom God has sent speaks the words of God."

Jesus said, "My food is to do the will of Him who sent Me, and
 to finish His work" (John 4:34; compare John 5:30).

But where did Christ come from? The book of John also makes this abundantly
 clear: "No one has ascended to heaven but He [Christ] who
 came down from heaven, that is, the Son of Man" (John 3:13). Jesus
 further said, "For I have come down from heaven, not to do My own will,
 but the will of Him who sent Me" (John 6:38). And He also told people
 of His day: "You are from beneath [the earth]; I am from above. You
 are of this world; I am not of this world" (John 8:23).

Thus, Jesus was sent from the Father and returned to Him, where He now sits
in glory and majesty (Hebrews 8:1; 12:2).

A Mystery Solved: The Identity of Melchizedek

We have already seen that Jesus Christ is the mediator between God and man.
 His willing sacrifice for our sins uniquely qualified Him for this crucial
 role. Yet the preexistent Word also prefigured this sacred office during the
 time of the Hebrew patriarch Abraham.

He did so in the person of Melchizedek, priest of the Most High God. The
 book of Genesis only briefly mentions this mysterious person. But King David,
 and especially the New Testament book of Hebrews, does not miss His deep significance.

To understand Melchizedek's identity, we must let the Bible interpret the
 Bible. Our breadth of understanding is augmented enormously when we join these
 three accounts together and consider them as a whole.

First let's look at the Genesis account. After rescuing his nephew Lot from
 military capture, Abram, whose name was later changed to Abraham, encountered
 Melchizedek. "Then Melchizedek king of Salem brought out bread and wine;
 he was the priest of God Most High. And he blessed him and said: 'Blessed
 be Abram of God Most High, Possessor of heaven and earth; and blessed be God
 Most High who has delivered your enemies into your hand.' And he [Abram] gave
 him a tithe of all" (Genesis 14:18-20).

It is interesting to note that Melchizedek greeted Abraham with bread and
 wine, later to become the symbols of Jesus Christ's Passover sacrifice of
 His body and blood. Also, Melchizedek addressed God as "Possessor of
 heaven and earth." Around 2,000 years later, Jesus addressed the Father
 as "Lord of heaven and earth."

Psalm 110, one of David's psalms, is one of the most theologically significant.
 As pointed out in an earlier chapter of this booklet, it features both the
 Father and the Word in the opening verse: "The Lord said to my [David's]
 Lord, 'Sit at My right hand . . .'" It is Christ who now resides at the
 Father's right hand (Hebrews 8:1; 10:12; 12:2).

Keeping the general context of Psalm 110:1 in mind, notice verse 4: "The
 Lord has sworn and will not relent, 'You are a priest forever according to
 the order of Melchizedek.'" This is the same Lord who spoke to David's
 Lord (the preexistent Word) in verse 1, still speaking to the same Being.
 This certainly helps to indicate the identity of this mysterious Old Testament
 personage. Yet it is the book of Hebrews that gives us the strongest evidence.

Hebrews' commentary on Melchizedek

So important is this basic subject that one entire New Testament chapter
 is devoted to explaining the significance of just three verses in the book
 of Genesis. The topic is introduced in the last verse of Hebrews 6. The writer
 points out that Jesus has become "High Priest forever according to
 the order of Melchizedek," as King David foretold so long ago in Psalm
 110.

Then in Hebrews 7, the author goes on to consider the amazing attributes
 and qualities of God's high priest of old. "For this Melchizedek, king
 of Salem, . . . first being translated 'king of righteousness,' and then also
 king of Salem, meaning 'king of peace,' . . . remains a priest continually" (verses
 1-3).

Consider that Melchizedek means "King of Righteousness." It
 would essentially be blasphemy to apply this title to any human being because "all
 have sinned and fall short of the glory of God" (Romans 3:23). Only
 a divine Being would appropriately bear this awesome title.

Says The New Bible Commentary: Revised: "Note that Scripture
 pictures him [Melchizedek] as one who is a king as well as a priest.
 The combination of these two offices was to be a distinguishing characteristic
 of the Messiah" (1970, p. 1203, emphasis in original).

Melchizedek's next awesome title is "King of Peace." Of course,
 fallible human beings simply do not know the way to peace (Romans 3:10, 17),
 and to apply such a title to any man would, again, be virtually blasphemous.
 Jesus Christ Himself is the Prince of Peace (Isaiah 9:6).

"Like the Son of God"

The equation between these two great personages becomes clearer as we read
 on in Hebrews 7. Verse 3 describes Melchizedek as being "without father,
 without mother, without genealogy, having neither beginning of days nor
 end of life, but made like the Son of God, [and one
 who] remains a priest continually." His priesthood never ceased! The
 only priest who could possibly have fit these qualifications was the preexistent
 Word, the great Being who was on hand before the very creation itself (John
 1:1).

The description "without father, without mother" means far more
 than just the supposition that Melchizedek's family connections were simply
 omitted from the Genesis account. He had no physical human parents! In context,
 the phrase "having neither beginning of days nor end of life" makes
 that point crystal clear.

Finally, the phrase "made like the Son of God" ("bearing
 the likeness of the Son of God," REB) is further strong evidence of Melchizedek's
 identity. He was "like" the Son of God because He was not yet, in
 actuality, the Son of God—that is, until He was later begotten by God the
 Father through the agency of the Holy Spirit.

Melchizedek couldn't have been the Father because he was the "priest
 of the Most High God." He could only have been the eternal,preexistent
 Word who later became Jesus Christ, the Son of God.

The Plurality of God

Throughout Scripture we come back to the reality that God has chosen to express
 His personal nature in terms of a family relationship. Elohim is
 the Hebrew word for God in every passage of Genesis 1 as well as in more than
 2,000 places throughout the Old Testament.

Elohim is a noun that is plural in form but normally singular in
 usage—that is, paired with singular verbs—when designating the true God. For
 a comparable modern expression, consider the term United States. This
 proper noun is plural in form but singular in usage. It is used with singular
 verbs. For example, Americans say, "The United States is going
 to take action," not "The United States are going to
 take action." The plural form does signify multiple states—but, taken
 collectively, they are viewed as one nation.

It is the same with Elohim. The word Eloah, meaning "Mighty
 One," is the singular form. Elohim, meaning "Mighty Ones," is
 plural. And, indeed, there are two Mighty Ones, the Most High and the Word.
 But, collectively, as Elohim, the two are seen as one God. Elohim said, "Let Us make
 man in our image, according to Our likeness" (verse 26).

We should note that since Elohim is the name of the God family,
 each family member can be called by this name. (Some Bible writers also use
 the word elohim as a plural noun with plural usage to describe false
 gods. So one crucial factor in comprehending the meaning of this Hebrew word
 is determining what is intended by the context.)

When Adam and Eve made the momentous decision to disobey their Creator by
 eating of the fruit God had forbidden them to eat, the divine reaction was, "Behold,
 the man has become like one of Us, to know good and evil" (Genesis
 3:22). And God cut them off from the tree of life (verses 22-24).

The Hebrew word here translated "know" often means to learn or
 become aware of something through one's personal experience. For Adam and
 Eve it was not enough to simply accept God's command to not eat of the tree
 of the knowledge of good and evil. They instead chose to step into God's place
 and determine for themselves what was good and what was evil. The psalmist
 notes that the ungodly question God's knowledge: "And they say, 'How
 does God know? And is there knowledge in the Most High?'" (Psalm 73:11).

The phrase "one of Us," we should note, provides clear evidence
 that more than one constituted the "Us." Moreover, to "become
 like one of Us" was actually our Creator's original intention for all
 humanity, but it must be done God's way and in His own time
 frame. That way is to submit ourselves to every word that proceeds from the
 mouth of God (Matthew 4:4).

Only our Creator has the right and wisdom to determine what is good and evil
 for us. He knows what's best for us and never wanted us to learn what is evil
 through experimentation. He tells us, "The law of the Lord is perfect,
 converting the soul; the testimony of the Lord is sure, making wise the simple;
 the statutes of the Lord are right, rejoicing the heart; the commandment of
 the Lord is pure, enlightening the eyes" (Psalm 19:7-8). He wants us
 to trust Him and His judgment.

Jesus Was a Jew

As all human beings, Jesus Christ was born in a particular place and at a
 specific time in history. Although His Father was God (through the agency
 of the Holy Spirit), His mother was a Jewish woman named Mary. Her husband,
 Joseph, was Jesus' legal father or guardian. According to the genealogy from
 Mary, on His human side Christ is descended from the Israelite tribal patriarch
 Judah and his descendant King David (Luke 3:31, 33; compare Acts 2:30; 2 Timothy
 2:8).

The biblical testimony is plain. The book of Hebrews tells us that "it
 is evident that our Lord arose from [the tribe of] Judah . . ." (7:14).
 And those descended from Judah are known by the abbreviated term Jews. The
 apostle John wrote that "He came to His own [the Jews], and His own did
 not receive Him" (John 1:11). Both a Samaritan woman and the Roman governor
 Pontius Pilate clearly recognized that Jesus was Jewish (John 4:9; 18:35).

We are further told that "the scepter shall not depart from Judah" (Genesis
 49:10). The scepter symbolizes the promise of kingship and salvation. Jesus,
 the King of the Jews, is the Messiah. Christ (the Greek term for Messiah)
 is the ultimate fulfillment of the ruler mentioned prophetically in 1 Chronicles
 5:2: "Yet Judah prevailed over his brothers, and from him came a ruler."

The Bible's final book refers to Jesus as "the Lion of the tribe of
 Judah" (Revelation 5:5). On Jesus' human side, David is called His father,
 meaning ancestor, in Luke 1:32. Romans 1:3 likewise says he "was born
 of the seed of David according to the flesh." Thus, from numerous testimonies,
 He was certainly a Jew.

What ultimately counts, however, is that He is the Savior of all mankind
 because He died for all men, women and children, regardless of their race
 or other ethnicity (John 3:15-17). Indeed, in Christ we are told that there
 is no division between Jew and gentile—for all become one in Him (Galatians
 3:28).

Understanding God Through Christ

". . . He who has seen Me has seen the Father . . ." (John
 14:9).

The Bible is full of often-overlooked keys that can resolve many of our misunderstandings
 about God and His Word. In reading the Scriptures, one may vaguely sense these
 things but somehow never clearly see them because of misleading misconceptions
 about Scripture.

Jesus Christ came to reveal God the Father (Matthew 11:27). Yet mainstream
 Christianity continually deemphasizes the role of the Father and focuses almost
 exclusively on Christ. In no way did such thinking originate with Jesus Himself.
 He told us to pray in this manner: "Our Father in heaven, hallowed
 be Your name. Your kingdom come. Your will be done on
 earth as it is in heaven" (Matthew 6:9-10). Jesus always endeavored
 to acquaint people with the Father and point them toward Him.

Not truly comprehending the four Gospel accounts, the world suffers from
 a grievous misunderstanding of God the Father. The biblical reality is often
 the opposite of the way many, even those in the mainstream religious community,
 usually picture Him.

The Father is intimately concerned with the whole creation. Even the falling
 of a sparrow gains His attention (Matthew 10:29). Yet Christ said that human
 beings are of more value than sparrows (verse 31), and the Father is deeply
 concerned with His master plan for humanity.

He sends rain on the just and the unjust (Matthew 5:45). He is kind to unthankful
 and evil human beings (Luke 6:35). He is merciful (verse 36), putting up with
 much from a wayward mankind. He is patient towards us all, always hoping for
 full repentance (2 Peter 3:9).

God the Father is especially concerned with those called to eternal life
 now in this age—and particularly the vulnerable "little ones" who
 are in the first stages of conversion (Matthew 18:6-14). Those who are older
 in the faith are firmly advised to be cautious and to not offend "one
 of these little ones" (verses 7, 10).

Jesus, while human, demonstrated the way the Father thinks and lives. Truly
 He came to reveal the Father. It is through Christ Himself—through His life
 and work, through His sterling example—that we more completely comprehend
 the Father's nature and character. Many often overlook this crucial fact.

Christ reflects the Father

The New Testament sheds much light on how we are to understand the Old Testament,
 especially with regard to the Father and the Son.

Again, Hebrews 1:2-3, quoted in part earlier, tells us that God the Father "has
 in these last days spoken to us by His Son, whom He has appointed heir of
 all things, through whom also He made the worlds; who [is] the brightness
 of His glory, and the express image of His person..." Christ
 was exactly like the Father.

In this particular verse image is translated from the Greek word charakter. This
 term means "'a tool for [en]graving' ... [or] 'a stamp' or 'impress,'
 as on a coin or seal, in which case the seal or die which makes an impression
 bears the 'image' produced by it, and, vice versa, all the features
 of the 'image' correspond respectively with those of the instrument producing
 it" (Vine's Complete Expository Dictionary of Old and New Testament
 Words, 1985, "Image," p. 319).

No wonder Christ told the apostle Philip, "He who has seen Me has seen
 the Father" (John 14:9). Christ is the express image of God the Father.
 We can gain much understanding from Jesus' conversation with His apostles
 leading up to this remark.

Jesus had said to Thomas, "No one comes to the Father except through
 Me" (verse 6). Only through Christ could one know the Father and enter
 into a relationship with Him. Jesus continued, "If you had known Me,
 you would have known My Father also; and from now on you know Him and have
 seen Him" (verse 7).

It is easy to speedily read right over these words and not grasp their significance.
 The Bible is not a book for speed-reading or careless skimming. Understanding
 its depth of meaning requires calm meditation and deep thought. We should
 make it a habit to pause to reflect on the meaning of what we read.

The disciples were not yet converted—not yet begotten of the Holy Spirit—and
 therefore did not comprehend the incredible meaning of what Jesus was saying.
 Christ had told Peter in another place, "When thou art converted, strengthen
 thy brethren" (Luke 22:32, KJV). In instituting the foot-washing ceremony
 as part of the Passover observance, He had said to Peter, "You do not
 know now what I am doing, but later you will understand" (John 13:7,
 NRSV).

After Christ's resurrection, God would send His Spirit on the Day of Pentecost,
 and then the disciples would begin to truly understand (John 14:16-17; 16:12-13).
 But let's return to Christ's discourse with the disciples.

Philip joined the conversation, saying to Jesus, "Lord, show us the
 Father, and it is sufficient for us" (John 14:8). Plainly Philip had
 not understood what Christ had just said to Thomas in the previous verse.

So now Christ responded: "Have I been with you so long, and yet you
 have not known Me, Philip? He who has seen Me has seen the Father; so
 how can you say, 'Show us the Father'?" (verse 9).

Jesus gently rebuked Philip for his lack of understanding. Yet the other
 disciples were in the same boat. Even today most people don't fully realize
 the spiritual impact of Christ's words. Though They were two separate individuals,
 Jesus was the express image of the Father. Jesus Christ was exactly like God
 the Father—yet the Bible clearly shows that They were and are two separate
 beings.

We understand God the Father through Christ. We comprehend the Father's nature
 and character through the Son—not through ancient philosophies or the incomplete,
 often-misleading knowledge of fallible human beings.

Comprehending the nature of spirit

Through relating people's actual experience of Christ, the four Gospel accounts
 shed much light on how we are to comprehend God. Even the nature of spirit
 is to some degree revealed through Christ having come in the flesh.

Consider the spirit world and ask yourself: Do spirit beings have form? Do
 they have discernible spirit bodies? Do they possess personality? Do they
 have faces? Do they have voices?

Can human eyes see God? Under certain protective conditions, yes, as God
 testified of Moses, "He sees the form of the Lord" (Numbers 12:8).
 Putting all the pertinent scriptures together, we see that the divine being
 whom Moses saw was the preexistent Word, the One who became Christ and not
 God the Father.

Unique in all Scripture, under protective measures Moses was even allowed
 to see the back parts of God in His glorified form (Exodus 33:18-23). However,
 he was not permitted to view God's face in full glory because, since it shines
 as the sun in full strength, Moses would have perished on the spot (verse
 20).

On another important occasion, after the giving of the Ten Commandments,
 Moses, his brother Aaron, Aaron's two sons and 70 elders of Israel "saw
 the God of Israel. Under his feet there was ... a pavement of sapphire, clear
 blue as the very heavens" (Exodus 24:9-10, REB). Presumably in this situation,
 too, the preexistent Word shielded them from the full intensity of His glory.

The face of God

Such questions become even more intriguing if we apply them to God the Father, "Lord
 of heaven and earth" (Matthew 11:25), Great Ruler over the entire universe.
 Christ gives us much insight as we explore the answers—not only by His own
 testimony, but by His appearances to the disciples after His resurrection
 to eternal spirit life.

Obviously the angels in heaven can see the Father. The plain biblical evidence
 is found in Matthew 18:10. Jesus said, "Take heed that you do not despise
 one of these little ones, for I say to you that in heaven their angels
 always see the face of My Father who is in heaven."

In his book The Face: A Natural History, author Daniel McNeill asks: "Does
 the Christian God have a face? The Bible says he made people in his own image,
 which suggests he does" (1998, p. 140). That would be the normal conclusion
 of almost anyone not previously indoctrinated by erroneous philosophies that
 date back to ancient times.

The apostle John recorded much of what Jesus said about the Father. John
 1:18 is a case in point: "No one has seen God at any time. The only begotten
 Son, who is in the bosom of the Father, He has declared Him." Again,
 Christ came to reveal the Father. God can be seen, but Jesus is the only human
 being who has ever seen Him face to face in His full, glorified form.

A little later in John's Gospel account, Christ said to a Samaritan woman: "The
 hour is coming, and now is, when the true worshipers will worship the Father
 in spirit and truth; for the Father is seeking such to worship Him. God
 is Spirit, and those who worship Him must worship in spirit and in truth" (John
 4:21-24). God the Father is not physical; He is spirit—yet that does not mean
 He is without form and shape.

Christ stated: "And the Father Himself, who sent Me, has testified of
 Me. You have neither heard His voice at any time, nor seen His form" (John
 5:37). Yet it is plainly implied from these passages in the book of John that
 the Father can be both seen and heard, but not by human eyes. He
 has been seen by only the Son (John 6:45-46) and the angelic host—as well
 as by a few human beings through God-given visions in their minds, including
 the prophet Daniel and the apostle John.

Because Jesus said, "He who has seen Me has seen the Father" (John
 14:9), the resemblance between the Father and the Son must be strong in more
 ways than we may humanly imagine. Still, They are two distinctly separate
 beings who continually plan and confer with each other, working and fellowshipping
 together in perfect harmony.

What Does Christ's Resurrection Teach Us?

"I am the resurrection and the life. He who believes in Me,
 though he may die, he shall live" (John 11:25).

The apostle Paul tells us that "flesh and blood cannot inherit the kingdom
 of God" (1 Corinthians 15:50). So Christ's resurrection to eternal life
 was to a glorified spirit body (Philippians 3:21), of the same divine essence
 as the Father. Yet Christ's resurrection appearances took a wonderful variety
 of forms. The Gospel accounts show us that no one recognized Him unless He
 wanted them to.

Mary of Magdala was the first person to see Jesus after His resurrection.
 John records that she went to Jesus' tomb while it was still dark and realized
 that it was empty (John 20:1-2). She immediately became anxious and despaired
 because she believed Christ's body had been stolen.

Mary Magdalene's remarkable experience

Mary went to tell Peter and John, who then rushed to the tomb. But the only
 things they found there were Christ's burial wrappings. When God resurrected
 Jesus to spirit life, He apparently passed right through them as though they
 were not there.

We pick up the account in verse 14: "She turned around and saw Jesus
 standing there, and did not know that it was Jesus." Mary Magdalene did
 not recognize someone she knew well. She assumed He was the gardener. What
 followed next was a startling recognition.

"Jesus said to her, 'Mary!' She turned and said to Him, 'Rabboni!' (which
 is to say, Teacher)" (verse 16). The impossible dream came true—the unbelievable
 had happened!

This particular moment of recognition is perhaps unsurpassed in all of history.
 A weeping, distraught woman who thinks everything is lost suddenly realizes
 Her Savior is alive and well and standing before her! The wave of emotion
 that swept over her must have been indescribable. Jesus simply addressed her
 in the same way He had so many times before while He was still a human being.

Most of us have had the experience of unexpectedly seeing someone we know
 well whom we have not seen for a long time. The emotion we experience is difficult
 to adequately describe. But imagine if it were a loved one over whose brutal
 death we had just been mourning!

And much more than that, this woman—out of whom Jesus had cast seven demons—was
 the first human being in history to see the resurrected Christ in person and
 recognize who He was. What an honor!

But why her? Perhaps it was because she trusted in and was devoted to Jesus
 in a way that few human beings have ever been. She was also always demonstrably
 grateful for what Christ had done. Before her incredible healing, her life
 must have been one of sheer torment.

Christ's resurrection body

The resurrected Jesus passed right through thick walls and could suddenly
 appear and then vanish at will (Luke 24:31; Mark 16:12). Some argue that Christ's
 resurrected body was the same physical body that had died, equating these
 abilities with His miraculously walking on water while human. The Bible, however,
 assures us that Jesus was now again spirit, as He had been before in heaven
 with the Father (John 17:5)—unhindered by the limitations of physical human
 beings.

Paul explicitly states that, although "the first man Adam became a living
 being ... made of dust" (1 Corinthians 15:45-47), "the last Adam
 [Jesus] became a life-giving spirit" (verse 45).

Indeed, He was once again "the High and Lofty One who inhabits eternity" with
 the Father (Isaiah 57:15). So how do we explain the variety of humanlike post-resurrection
 appearances recorded in the Scriptures? Let's read and study a few.

Later in Christ's conversation with Mary Magdalene in John 20:17, He said, "Do
 not cling to Me ['Touch me not,' KJV], for I have not yet ascended to My Father." Apparently
 Mary could have touched Jesus Christ as though He were any normal man. Obviously,
 Jesus appeared here in the form and shape of a

 normal human being.

That evening Christ appeared to a group of the original apostles. "He
 showed them His hands and His side. Then the disciples were glad
 when they saw the Lord" (verse 20). But Thomas was not there on that
 occasion, and he would not accept the word of the others.

When Jesus next appeared to them eight days later (verse 26), Thomas was
 present. "Then He [Christ] said to Thomas, 'Reach your finger here, and
 look at My hands; and reach your hand here, and put it into My side. Do not
 be unbelieving, but believing.'" Thomas's reaction? "And Thomas
 answered and said to Him, 'My Lord and my God'" (verses 27-28).
 Thomas now knew beyond a doubt that Jesus Christ was God!

It may have been these incredible occasions (and others like them) that prompted
 the apostle John to write in the opening words of his first letter, "That
 which was from the beginning, which we have heard, which we have seen with
 our eyes, which we have looked at and our hands have touched—this
 we proclaim concerning the Word of life" (1 John 1:1, NIV).

Remember, the Word became Jesus Christ (John 1:14). Again, it may be that,
 in the verse just quoted, John had the resurrected Christ even more in mind
 than the earlier human Jesus.

Appearing in physical form

Later Christ appeared to them again. "After these things Jesus showed
 Himself again to the disciples at the Sea of Tiberias, and in this way
 He showed Himself" (John 21:1). On this particular occasion He cooked
 breakfast for them (verse 9) and afterwards told Peter three times to "feed
 My sheep" (verse 17).

This chapter does not say whether Jesus ate breakfast with them, but other
 Gospel accounts show that He did eat after His resurrection. "They gave
 Him a piece of a broiled fish and some honeycomb. And He took it and ate in
 their presence" (Luke 24:42-43). Peter later affirmed Christ's
 appearances to the apostles, "who ate and drank with Him after He arose
 from the dead" (Acts 10:41). And He will yet eat and drink with His
 newly born family at the great marriage supper after the resurrection of the
 faithful at His return (Matthew 26:29).

Such passages have convinced many that Christ must still have His physical
 body. Yet it should be pointed out that in the Old Testament, long before
 the Word came in the flesh as Jesus, He, "the Lord," appeared to
 Abraham in physical form and ate a meal with him (Genesis 18). It is obvious
 from these narratives, then, that God can manifest Himself in physical, tangible
 form. It is also clear that He can eat for celebration and enjoyment, though
 He does not need food and drink to sustain His eternal spirit life
 (John 5:26).

On the occasion when the risen Jesus ate with His disciples, He had stood
 in the midst of them and they were frightened because they "supposed
 they had seen a spirit" (Luke 24:37). Christ then said: "Behold
 My hands and My feet, that it is I Myself. Handle Me and see, for a spirit
 does not have flesh and bones as you see I have. When He had said this,
 He showed them His hands and His feet" (verses 39-40).

Yet again, many contend that this proves Christ's risen body was physical.
 But we've already seen from 1 Corinthians 15:45 that He was and is now spirit. The
 apparent contradiction is easily resolved when we consider why Jesus' disciples
 were frightened. It seems likely that they initially thought He was an evil spirit,
 or demon, which evidently can't assume physical form. In fact, this explanation
 is given in a letter attributed to the early church leader Ignatius of Antioch,
 written around A.D. 110 (Epistle to the Smyrnaeans 1:10). Christ, however,
 proved by His appearance in fleshly form that He was not a demon. It was really
 Him.

The apostles were to be witnesses of the resurrection and give proof of Jesus'
 messiahship. Jesus made doubly sure they knew He had been resurrected to eternal
 life—and that it truly was Him, the same person they had been with for the
 last 3 1⁄2 years.

We cannot casually dismiss all these passages as having no significance in
 terms of the nature of God. We may not fully understand them, but these events
 occurred (John 20:30-31; 21:24). We dare not limit God or what He can do.
 Again, we understand His nature and being through the Holy Scriptures—not through
 ancient philosophical concepts.

Is God a Trinity?

"Did the New Testament really teach the elaborate—and highly
 contradictory—doctrine of the Trinity?" — Karen Armstrong, A History
 of God

We have seen that God is revealed in the Scriptures as a family—comprising
 the Father and the Son in heaven, with many potential members of the same
 divine family now on earth. The Bible speaks of "the whole family in
 heaven and earth" (Ephesians 3:15).

To put it another way, two divine members of that family, the Father and
 the Son, reside in heaven, but the human children of God on earth even now
 help make up this family (Romans 8:14; 1 John 3:1-2). (To understand further,
 please request or download our free booklet What
 Is Your Destiny?)

But what about the Trinity? Many millions believe that God consists of three
 distinct persons or entities—the Father, Son and Holy Spirit—in one being.
 How do we choose between explanations regarding the nature of God?

Simply stated, only the Scriptures can give us the true answer. The fact
 that the word Trinity appears nowhere in the Bible also gives us
 reason to reflect. We must not cling to long-held religious traditions if
 they contradict the Scriptures. Our beliefs must rest solidly on the teachings
 of the Holy Bible. Jesus declared that God's word is truth (John 17:17; compare
 Psalm 119:160).

Historical evidence

The fact of the matter is that the Bible does not teach the Trinity.
 The opening words of The Oxford Companion to the Bible under the
 article "Trinity" are enlightening: "Because the Trinity is
 such an important part of later Christian doctrine, it is striking
 that the term does not appear in the New Testament. Likewise, the developed
 concept of three coequal partners in the Godhead found in later creedal
 formulations cannot be clearly detected within the confines of the [New
 Testament] canon" (Bruce Metzger and Michael Coogan, editors, 1993, p.
 782).

The term later is a vital key in understanding why general Christian
 belief has been burdened with the Trinity doctrine. Theologians after the
 first century originally conceived the doctrine, and others added to and elaborated
 on it over the years that followed.

Notice this admission in the New Bible Dictionary: "The term
 'Trinity' is not itself found in the Bible. It was first used by Tertullian
 [one of the early Catholic church theologians] at the close of the 2nd century,
 but received wide currency and formal elucidation only in the 4th and
 5th centuries" (1996, "Trinity").

The same dictionary explains that "the formal doctrine of the Trinity
 was the result of several inadequate attempts to explain who and what the
 Christian God really is... To deal with these problems the Church Fathers
 met in 325 at the Council of Nicaea to set out an orthodox biblical definition
 concerning the divine identity." However, it wasn't until 381, "at
 the Council of Constantinople, [that] the divinity of the Spirit was affirmed."

Another theological source admits that there was "an impression of binitarianism [that
 is, two in unity, the Father and Son] given by much second- and third-century
 thought ... Pluralist thinkers ... maintained the full co-presence of the
 two (later three) distinct entities within the Godhead" (Alan
 Richardson, editor, A Dictionary of Christian Theology, 1969, p.
 345).

Indeed, the second-century bishop Irenaeus, an earlier church father, stated
 unequivocally, "There is none other called God by the Scriptures except
 the Father of all, and the Son, and those who possess the adoption [i.e.,
 sonship as God's children]" (Against Heresies, Book 4, preface;
 compare Book 3, chap. 6). We find no mention here of the Holy Spirit being
 a third person as God. Rather, the concept here is that of human beings becoming
 part of the family now consisting of God the Father and God the Son.

We see, then, that the doctrine of the Trinity wasn't formalized until long
 after the Bible was completed and the apostles were long dead in their graves.
 It took later theologians several centuries to sort out what they believed
 concerning the Holy Spirit. Regrettably, the Trinity doctrine has been a major
 barrier to clear comprehension of the biblical truth that God is a divine
 family.

Continuing with the account in The Oxford Companion to the Bible: "While
 the New Testament writers say a great deal about God, Jesus, and the Spirit
 of each, no New Testament writer expounds on the relationship among the three
 in the detail that later Christian writers do" (p. 782). The
 scholars being quoted here are, of course, somewhat understating what is obvious
 to those who comprehend the biblical explanation of God.

Spurious addition in 1 John 5:7-8

Some Bible translators of past ages were so zealous to find support for their
 belief in the Trinity in the Scriptures that they literally added it.
 A case in point is 1 John 5:7-8. It reads in the King James Version, also
 known as the Authorized Version: "For there are three that bear record in
 heaven, the Father, the Word, and the Holy Ghost: and these three
 are one. And there are three that bear witness in earth, the Spirit,
 and the water, and the blood: and these three agree in one." The words
 in italics are simply not a part of the accepted New Testament manuscripts.
 Regrettably, in this particular passage the New King James Version reads essentially
 the same.

Most Bible commentaries tell us that this is a spurious addition to the biblical
 text. Consider the words of The New Bible Commentary: Revised: "Notice
 that AV [the Authorized Version] includes additional material at this point.
 But the words are clearly a gloss [an added note] and are rightly excluded
 by RSV [Revised Standard Version] even from its margins" (1970, p. 1269).

In the New Revised Standard Version, 1 John 5:7-8 correctly and more concisely
 reads, "There are three that testify: the Spirit and the water and the
 blood, and these three agree." John personifies the three elements here
 as providing testimony, just as Solomon personified wisdom in the book of
 Proverbs.

"The textual evidence is against 1 John 5:7," explains Dr. Neil
 Lightfoot, a New Testament professor. "Of all the Greek manuscripts,
 only two contain it. These two manuscripts are of very late dates, one from
 the fourteenth or fifteenth century and the other from the sixteenth century.
 Two other manuscripts have this verse written in the margin. All four manuscripts
 show that this verse was apparently translated from a late form of the Latin
 Vulgate" (How We Got the Bible, 2003, pp. 100-101).

The Expositor's Bible Commentary also dismisses the King
 James and New King James Versions' additions in 1 John 5:7 as "obviously
 a late gloss with no merit" (Glenn Barker, Vol. 12, 1981, p. 353). Peake's
 Commentary on the Bible is very incisive in its comments as well: "The
 famous interpolation after 'three witnesses' is not printed in RSV and rightly
 [so] ... No respectable Greek [manuscript] contains it. Appearing first in
 a late 4th century Latin text, it entered the Vulgate [the 5th-century Latin
 version, which became the common medieval translation] and finally NT [New
 Testament] of Erasmus [in the 16th century]" (p. 1038).

Again, Trinity did not come into common use as a religious term
 until after the Council of Nicaea in A.D. 325, several centuries after the
 last books of the New Testament were complete. It is not a biblical
 concept.

Why the Holy Spirit is sometimes called "he" and "him"

Many people assume that the Holy Spirit is a personal entity, based on references
 to the Spirit as "he," "him" and "himself" in
 the New Testament. This confusion arises from two factors—the use of gender-inflected
 pronouns in the Greek language and bias on the part of some translators.

Greek, as do the Romance languages deriving from Latin (Spanish, French,
 Italian, etc.), invokes a specific gender for every noun. Every object, animate
 or inanimate, is designated as either masculine, feminine or neuter. The gender
 is often unrelated to whether the item is indeed masculine or feminine. For
 example, in French the word livre, meaning "book," is of
 the masculine gender and is referred to by a pronoun equivalent to the English "he." And
 in Spanish, mesa, or "table," is in the feminine. Clearly,
 although these nouns have gender, their gender does not refer to actually
 being male or female.

In the English language, in contrast, most nouns that do not refer to objects
 that are male or female are referred to in the neuter sense, with the pronoun "it."

In Greek, both masculine and neuter words are used to refer to the Holy Spirit.
 The Greek word translated "Helper," "Comforter" and "Advocate" in
 John 14-16 is parakletos, a masculine word in Greek and thus referred
 to in these chapters by Greek pronouns equivalent to the English "he," "him," "his," "himself," "who" and "whom."

Because of the masculine gender of parakletos, these pronouns are
 grammatically correct in Greek. But to translate these into English as "he," "him," etc.,
 is grammatically incorrect.

By the same token, you would never translate a particular French sentence
 as "I'm looking for my book so I can read him." While this grammatical
 construction makes sense in the French language, it is wrong in English.
 Thus the supposition that the Holy Spirit is a person to be referred to as "he" or "him" is
 incorrect.

Only if the parakletos or helper were known to be a person could
 the use of a gender-inflected pronoun justifiably be used in English. And
 the term parakletos certainly can refer to a person—as it
 refers to Jesus Christ in 1 John 2:1. Yet the Holy Spirit is nowhere designated
 with personhood. So personal pronouns should not be substituted for it.

Neuter in nature, not personal

Indeed, there is absolutely no justification for referring to the
 term "Holy Spirit" with masculine pronouns, even in Greek. The Greek
 word pneuma, usually translated "spirit" but also translated "wind" and "breath," is
 a grammatically neuter word. So, in the Greek language, pronouns equivalent
 to the English "it," "its," "itself," "which" or "that" are
 properly used in referring to this word for "spirit."

Yet when the King James or Authorized Version was produced (early in the
 1600s), the doctrine of the Trinity had already been accepted for more than
 1,000 years. So naturally the translators of that version usually chose personal
 rather than neutral pronouns when referring to the Holy Spirit in English
 (see, for example, John 16:13-14; Romans 8:26).

Notice, however, that in some passages in the King James Version the translators
 properly used neuter pronouns. For example, Romans 8:16 says, "The Spirit itself [not himself]
 beareth witness with our spirit, that we are the children of God." Matthew
 10:20 and 1 Peter 1:11 are other places in the King James Version where the
 proper neuter pronouns are used.

Regrettably, later English translators of the Bible have gone even further
 than the King James translators in referring to the Holy Spirit as masculine
 rather than neuter. Thus the Holy Spirit is almost always referred to as "he" or "him" in
 the more modern versions. This reflects not linguistic accuracy,
 but the doctrinal bias or incorrect assumptions of Bible translators.

What About Matthew 28:19?

Matthew 28:19 is a biblical passage sometimes misunderstood with regard to
 the Trinity doctrine. Jesus is quoted as telling His disciples, "Go therefore
 and make disciples of all the nations, baptizing them in ['into,' Greek eis]
 the name of the Father and of the Son and of the Holy Spirit."

Remember the important principle that the Bible interprets the Bible. What
 this particular passage shows us is that the process of baptism and entering
 God's family involves the Father, the Son and the Holy Spirit. It is not a
 description of the nature of God.

Notice Acts 2:38: "Then Peter said to them, 'Repent, and let every one
 of you be baptized in the name of Jesus Christ for the remission of sins;
 and you shall receive the gift of the Holy Spirit." After real repentance
 and being baptized, the example from Scripture is that a minister lays his
 hands on the repentant person and he or she receives the Holy Spirit directly
 from God (Acts 8:14-17).

Important as it is, baptism alone is not sufficient. It must be followed
 by the biblically mandated laying on of hands for the receiving of the Holy
 Spirit—the seed of eternal life (Acts 19:1-6). We cannot partake of God's
 nature (2 Peter 1:4) without first being begotten of the Father by the Holy
 Spirit, which imparts that divine nature.

Christ's instruction in Matthew 28:19 presumes that, before being baptized,
 believers will learn of God the Father, His Son and the Holy Spirit. At baptism,
 they enter into a personal family relationship with God the Father
 and the Son through the Holy Spirit, thereby receiving the name of
 God (compare Ephesians 3:14-15).

Note again that all three—Father, Son and Holy Spirit—are acknowledged as
 being involved in this process. But that does not mean all three are divine
 persons in a Trinity. To claim that Matthew 28:19 establishes one God in three
 persons goes far beyond the actual words of the verse. And other verses show
 such a notion to be utterly false.

The Holy Spirit Is Not a Person

". . .'Not by might, nor by power, but by My Spirit,' says the
 LORD of hosts" (Zechariah 4:6).

In the preceding chapter we saw that the teaching of the Trinity originated
 well after the New Testament was written rather than with the Bible writers
 themselves. How, then, do we define the Holy Spirit if it is not a person?

Rather than describing the Holy Spirit as a distinct person or entity, the
 Bible most often refers to it as and connects it with God's divine power (Zechariah
 4:6; Micah 3:8). Jewish scholars, examining the references to it in the Old
 Testament Scriptures, have never defined the Holy Spirit as anything but the
 power of God.

In the New Testament, Paul referred to it as the spirit of power, love and
 a sound mind (2 Timothy 1:7). Informing Mary that Jesus would be supernaturally
 conceived in her womb, an angel told her, "The Holy Spirit will come
 upon you ...," and he defined this as "the power of the
 Highest," which "will overshadow you" (Luke 1:35).

Jesus began His ministry "in the power of the Spirit" (Luke
 4:14). He told His followers, "You shall receive power when
 the Holy Spirit has come upon you" (Acts 1:8).

Peter relates that "God anointed Jesus of Nazareth with the Holy Spirit
 and with power" (Acts 10:38). This was the same power that enabled
 Christ to perform many mighty miracles during His ministry. Likewise, Jesus
 worked through the apostle Paul "in mighty signs and wonders, by
 the power of the Spirit of God" (Romans 15:19).

The Holy Spirit is the very nature, presence and expression of God's power
 actively working in His servants (2 Peter 1:4; Galatians 2:20). Indeed, it
 is through His Spirit that God is able to be present everywhere at once throughout
 the universe and affect it at will (Psalm 139:7-10).

Again and again the Scriptures depict the Holy Spirit as the power of God.
 Furthermore, it is also shown to be the mind of God and the very essence and
 life force through which the Father begets human beings as His spiritual children.
 The Holy Spirit is not God, but is rather a vital aspect of God—the divine
 substance of the Father and Christ as well as the agency through which They
 work.

Divine inspiration and life through the Spirit

In its article about the Holy Spirit, The Anchor Bible Dictionary describes
 it as the "manifestation of divine presence and power perceptible especially
 in prophetic inspiration" (Vol. 3, 1992, p. 260).

Repeatedly the Scriptures reveal that God imparted divine inspiration to
 His prophets and servants through the Holy Spirit. Peter noted that "prophecy
 never came by the will of man, but holy men of God spoke as they were moved
 by the Holy Spirit" (2 Peter 1:21).

Paul wrote that God's plan for humanity had been "revealed by the
 Spirit to His holy apostles and prophets" (Ephesians 3:5) and that his
 own teachings were inspired by the Holy Spirit (1 Corinthians 2:13). Paul
 further explains that it is through His Spirit that God has revealed to true
 Christians the things He has prepared for those who love Him (verses 9-16).
 Working through the Spirit, God the Father is the revealer of truth to those
 who serve Him.

Jesus told His followers that the Holy Spirit, which the Father would send, "will
 teach you all things, and bring to your remembrance all things that I said
 to you" (John 14:26). It is through God's Spirit within us that we gain
 spiritual insight and understanding. Indeed, we come to receive the very "mind
 of Christ" (1 Corinthians 2:16)—also referred to as the "mind of
 the Spirit" (Romans 8:27).

Christ had this spiritual comprehension in abundance. As the Messiah, He
 was prophesied to have "the Spirit of wisdom and understanding, the
 Spirit of counsel and might, the Spirit of knowledge and of the fear of the
 Lord" (Isaiah 11:2).

As the Son of Man on earth, Christ portrayed in His personal conduct the
 divine attributes of Almighty God through completely living by His Father's
 biblical standards through the power of the Holy Spirit (compare 1 Timothy
 3:16).

Now returned to the spirit realm, Christ wields the omnipotent power of the
 Holy Spirit along with the Father. The Holy Spirit, we should understand,
 is not only the Spirit of God the Father, for the Bible also calls it the "Spirit
 of Christ" (Romans 8:9; Philippians 1:19). By either designation, it
 is the same Spirit, as there is only one Spirit (1 Corinthians 12:13;
 Ephesians 4:4).

The Father imparts the same Spirit to true Christians through Christ (John
 14:26; 15:26; Titus 3:5-6), leading and enabling them to be His children and "partakers
 of the divine nature" (Romans 8:14; 2 Peter 1:4). God, who has eternal
 life in Himself, gives that life to others through the Spirit (John 5:26;
 6:63; Romans 8:11).

Impersonal attributes of the Holy Spirit

The Holy Spirit is spoken of in many ways that demonstrate that it is not
 a divine person. For example, it is referred to as a gift (Acts 10:45; 1 Timothy
 4:14). We are told that the Holy Spirit can be quenched (1 Thessalonians 5:19),
 that it can be poured out (Acts 2:17, 33), and that we are baptized with it
 (Matthew 3:11).

People can drink of it (John 7:37-39), partake of it (Hebrews 6:4) and be
 filled with it (Acts 2:4; Ephesians 5:18). The Holy Spirit also renews us
 (Titus 3:5) and must be stirred up within us (2 Timothy 1:6). These impersonal
 characteristics are certainly not attributes of a person.

It is also called "the Holy Spirit of promise," "the guarantee
 of our inheritance" and "the spirit of wisdom and revelation" (Ephesians
 1:13-14, 17).

In contrast to God the Father and Jesus Christ, who are consistently compared
 to human beings in Their form and shape, the Holy Spirit is consistently represented,
 by various symbols and manifestations, in a completely different manner—such
 as wind (Acts 2:2), fire (verse 3), water (John 4:14; 7:37-39), oil (Psalm
 45:7; compare Acts 10:38; Matthew 25:1-10), a dove (Matthew 3:16) and an "earnest," or
 down payment, on eternal life (2 Corinthians 1:22; 5:5; Ephesians 1:13-14,
 KJV). These depictions are difficult to understand, to say the least, if the
 Holy Spirit is a person.

In Matthew 1:20 we find further evidence that the Holy Spirit is not a distinct
 entity, but God's divine power. Here we read that Jesus was conceived by the
 Holy Spirit. However, Jesus continually prayed to and addressed God the Father
 as His Father and not the Holy Spirit (Matthew 10:32-33; 11:25-27;
 12:50). He never represented the Holy Spirit as His Father. Clearly,
 the Holy Spirit was the agency or power through which the Father begot Jesus
 as His Son.

Paul's example and teaching

If God were a Trinity, surely Paul, who recorded much of the theological
 underpinnings of the early Church, would have comprehended and taught this
 concept. Yet we find no such teaching in His writings.

Moreover, Paul's standard greeting in his letter to the churches, as well
 as individuals to whom he wrote, is "Grace to you and peace from God
 our Father and the Lord Jesus Christ." Yet in each of his greetings he never mentions
 the Holy Spirit. (The same can also be said of Peter in the salutations of
 both his epistles.)

The same greeting, with only minor variations, appears in every epistle that
 bears Paul's name (see Romans 1:7; 1 Corinthians 1:3; 2 Corinthians 1:2; etc.)
 The Holy Spirit is always left out of these greetings—an unbelievable
 and inexplicable oversight if the Spirit were indeed a person or entity coequal
 with God the Father and Christ.

This is even more surprising when we consider that the congregations to which
 Paul wrote had many gentile members from polytheistic backgrounds who had
 formerly worshipped numerous gods. Paul's epistles record no attempt on his
 part to explain the Trinity or Holy Spirit as a divine person equal with God
 the Father and Jesus Christ.

In all of Paul's writings, only in 2 Corinthians 13:14 is the Holy Spirit
 mentioned along with the Father and Christ, and there only in connection with
 the "fellowship of the Holy Spirit" (NIV) in which believers share—not
 in any sort of theological statement on the nature of God. God's Spirit, says
 Paul, is the unifying agent that brings us together in godly, righteous fellowship,
 not only with one another but with the Father and Son.

Yet here, too, God's Spirit is not spoken of as a person. Notice that our
 fellowship is of the Holy Spirit, not with the Holy Spirit.
 As 1 John 1:3 tells us, "Truly our fellowship is with the Father and
 with His Son Jesus Christ." The Holy Spirit is not mentioned.

Paul states that "there is one God, the Father, ... and one
 Lord Jesus Christ" (1 Corinthians 8:6). He makes no mention of the Holy
 Spirit as a divine person.

Other biblical perspectives

Jesus likewise never spoke of the Holy Spirit as a divine third person. Instead,
 in numerous passages He spoke only of the relationship between God the Father
 and Himself (Matthew 26:39; Mark 13:32; 15:34; John 5:18, 22; etc.). The Holy
 Spirit as a person is conspicuously absent from Christ's teaching in general.
 Of particular interest in this regard are His many statements about Himself
 and the Father, especially when He never makes similar statements about Himself
 and the Holy Spirit.

We should also consider that, in visions of God's throne recorded in the
 Bible, although the Father and Christ are seen, the Holy Spirit is never seen
 (Acts 7:55-56; Daniel 7:9-14; Revelation 4-5; 7:10). Jesus is repeatedly mentioned
 as being at the right hand of God, but no one is mentioned as being at the
 Father's left hand. Nowhere are three divine persons pictured together in
 the Scriptures.

Even in the final book of the Bible (and the last to be written), the Holy
 Spirit as a divine person is absent from its pages. The book describes "a
 new heaven and new earth" (Revelation 21:1) wherein "the tabernacle
 of God is with men, and He will dwell with them" (verse 3). Christ, the
 Lamb of God, is also present (verse 22). The Holy Spirit, however, is again
 absent—another inexplicable oversight if this Spirit is the third person of
 a triune God.

Clearly, the Holy Spirit, from the evidence found in the Bible, is not a
 person in a supposed Trinity. Regrettably, the unbiblical doctrine of the
 Trinity obscures the scriptural teaching that God is a family—a family which,
 as we will see, is our ultimate destiny!

Understanding the 'Image of God'

"So God created man in His own image; in the image of God He
 created him; male and female He created them" (Genesis 1:27).

The purpose of human life is indelibly etched into the first chapter of the
 first book of the Bible, where man is first mentioned: "Then God said,
 'Let Us make man in Our image, according to Our likeness'" (Genesis 1:26).

God created each species of the plant and animal kingdoms "according
 to its [own] kind" (verses 11-12, 21, 24-25), but human beings, verse
 26 essentially tells us, were patterned after the "God kind." The
 image of God is what makes man unique among all His physical creation. This
 is what renders men, women and children truly human.

Our Creator first declared His great purpose, then brought it to fruition: "So
 God created man in His own image; in the image of God He created
 him; male and female He created them" (verse 27). Genesis 1 focuses on
 the fundamental purpose of human life, while chapter 2 lays out important
 details. These two beginning chapters complement each other.

Created to rule

After initially declaring His grand design of making mankind in His own image,
 the Creator said, "Let them have dominion [rule] over the fish of the
 sea, over the birds of the air, and over the cattle, [and] over all the earth" (verse
 26).

Then, after creating two human beings (male and female) in His own image,
 He restated His purpose and made it plain that their progeny are an integral
 part of this great project: "Then God blessed them, and God said to them,
 'Be fruitful and multiply; fill the earth and subdue it; have dominion [again,
 rule] over the fish of the sea, over the birds of the air, and over every
 living thing that moves on the earth'" (verse 28).

God created the human family to grow and expand to the point that it would
 eventually populate the entire earth. Mankind's initially revealed purpose
 was to rule the physical creation—and, in the long run, far more than just
 this good green earth. God rules what He creates, and the ultimate
 purpose of human life involves corulership in the one divine family.

But we start small. First we learn to rule and discipline ourselves. Then
 we learn to cooperate with others and properly manage whatever our present
 circumstances have provided us.

What is the image of God?

The Bible does not define the meaning of "the image of God" in
 so many words. In a sense it's a mystery, yet the key mysteries and
 secrets of the Bible may be unlocked for those whom God calls, for He reveals
 to them His truth.

Jesus said, "I thank You, Father, Lord of heaven and earth, that You
 have hidden these things from the wise and prudent and have revealed them to
 babes" (Matthew 11:25). God's truth comes by revelation from Him, not
 from human wisdom. Yet certain commonsense principles do enable us to better
 understand the Bible.

As we mentioned before, we can best comprehend biblical passages when we
 consider them in their context. Genesis 5 mentions likeness and image of
 God again. As we read the opening verses, we begin to discern their broader
 meanings. The chapter begins: "This is the book of the genealogy of
 Adam. In the day that God created man, He made him in the likeness of
 God. He created them male and female, and blessed them and called them Mankind
 in the day they were created" (verses 1-2).

Humanly, the genealogy of Genesis 5 extends down through the centuries all
 the way from Adam to Noah and his three sons—more than 1,600 years. But it actually begins
 with the Creator Himself. In Luke's genealogy of Christ, which stretches back
 to the beginning of mankind, he refers to Adam as "the son of God" (Luke
 3:38).

As Paul later explained, "we are the offspring of God" (Acts
 17:29). We came forth from God, not in the same way that the land
 animals and sea creatures were created. They were not made in the
 image of God. We human beings were! In making this point clear, God emphasized
 the alternate term "likeness." But what does that mean?

Again, the context helps. This is perhaps the most important principle governing
 biblical studies and easily the most abused. Continuing the genealogy: "And
 Adam lived one hundred and thirty years, and begot a son in his own likeness,
 after his image, and named him Seth" (Genesis 5:3).

In context with verses 1 and 2, what conclusions may we draw from the statement
 in verse 3? It is reasonable to deduce that, although God is spirit rather
 than flesh (John 4:24), man bears considerable resemblance to His Maker, just
 as Adam's son resembled him.

How are we made in God's image?

Are men, women and children made in God's image in other ways? Consider the
 gift of human life itself. The Creator breathed into man's nostrils the breath
 of life (Genesis 2:7). The gap between the living and the nonliving is enormous.

How great is the chasm even between human and animal awareness of the world?
 Consider your innate capacity to imagine, to think sequentially in words and
 images. Man's incredible powers of imagination and abstract thinking, though
 often misused, are an important reflection of our being made in the image
 of God. Our Creator imagines, and we imagine. God said at the time of the
 Tower of Babel, "This they begin to do: and now nothing will be restrained
 from them, which they have imagined to do" (Genesis 11:6, KJV).
 What an incredible testimony to our human potential direct from the Creator
 Himself!

Language and the ability to communicate are other vital aspects of God's
 image. But men, women, boys and girls have this precious capacity for language
 in an unusual way. Adam and Eve possessed it at the time of their creation.

Writes Steven Pinker, author of The Language Instinct: "Language
 is no more of a cultural invention than is upright posture...Language is a
 magnificent ability unique to Homo Sapiens [the human species]...The complexity
 of languages from the scientist's point of view is part of our biological
 birthright" (1994, pp. 18-19).

So great was Adam's linguistic ability and mental capacity that he could
 name all the animals, presumably with names never conceived of before (Genesis
 2:19). The theory of evolution typically pictures early man as nothing more
 than a crude grunter. How far from the truth of God!

Our first parents understood the principle of cause and effect—the probable
 consequences of present actions. Although Satan the devil in the form of the
 serpent imparted lethal misinformation to Eve in Genesis 3, she was well able
 to reason out the possible consequences of future actions. She reasoned that
 partaking of the fruit God had forbidden her and Adam to eat would make her
 wise like God and enable her to live forever.

But what Eve lacked was the moral perception to think through the
 implications of her actions, particularly as to how they would affect the
 human race, which was to spring from her and Adam.

Still in God's image?

Most of us are aware of the tragic events that began in Eden—how Adam and
 Eve sinned and were driven from the garden and how the wholesale transgression
 of God's law continued to multiply over the centuries until only one righteous
 man, the patriarch Noah, was left on earth.

Universal sin, we learn from the Bible, brings universal destruction. So
 only righteous Noah and his family were saved from the Flood by building and
 entering the ark according to God's instructions. Our Creator decided to start
 over with Noah and his progeny.

But as a safeguard to curtail man's predilection for violent behavior, God
 instituted capital punishment—to be administered under certain restraints
 that were later amplified when the law was formally codified (Genesis 9:5).

Consider the setting for this provision. After the judgment of the Flood,
 God renewed the human race (verse 7), and a new epoch of man's history soon
 commenced. At this juncture God again reminded man of the incredible legacy
 He had given him: "Whoever sheds man's blood, by man his blood shall
 be shed; for in the image of God He made man" (verse 6).

However depraved human behavior had become, God had still created men, women
 and children in His own image and likeness—and would in due time carry out
 His great plan of salvation. In God's eyes, man's redemption through the sacrifice
 of Jesus Christ was already as good as accomplished (see 2 Timothy 1:8-9;
 Romans 4:17).

Although humanity had not lived up to the glorious legacy of God's image
 and had fallen far short of His standards—"for all have sinned and fall
 short of the glory of God" (Romans 3:23)—our Creator, in His awesome
 mercy and love, would not be deterred from His great plan for mankind.

Partaking of the Divine Nature

". . . He has given us his very great and precious promises,
 so that through them you may participate in the divine nature . . ." (2
 Peter 1:4, NIV).

In previous chapters we examined scriptures that discuss the biblical description
 of the very nature of God. However, no knowledge has any permanent value unless
 we put it to use. Knowing and believing that God exists is of little value
 if we continue to behave as if He didn't. As His Word tells us, "Even
 the demons believe—and tremble!" (James 2:19).

Let's now focus on one other crucial aspect of the story—how God relates
 to His human creation and what He wants us to achieve spiritually with His
 help.

Remember that Jesus is the mediator between God the Father and man, as well
 as the captain of our salvation (Hebrews 2:10). He is the One whom the Father
 appointed to help us bridge the character gap between our human fallibility
 and the awesome perfection resident in Them. We are told to become perfect
 just as our Heavenly Father is perfect (Matthew 5:48). We are challenged to
 attain His image of spiritual maturity.

We must in the fullest sense become "partakers of the divine nature" (2
 Peter 1:4) so that our personal conduct reflects the character of God
 Himself. This impacts on the very purpose for our existence.

The image of God in the New Testament

Genesis 9:6 substantiates the truth that men, women, boys and girls continued
 in the image of God even after sin had entered man's world. Several millennia
 later Christ's apostles confirmed this basic biblical teaching. New Testament
 scriptures reaffirm that human beings are still in the image and likeness
 of God (James 3:9; 1 Corinthians 11:7). But even more important for our salvation,
 Jesus Himself is "the image of the invisible God" (Colossians
 1:15; compare 2 Corinthians 4:4). Since sin has deeply marred God's image
 in us, the creation of the spiritual likeness—the character—of God must be
 attained through Jesus Christ.

It is the righteous and sinless Christ who justifies men and women who have
 sinned and brought the death penalty on themselves (Romans 6:23). Paul tells
 us that we, who once "were alienated and enemies in [our] mind by wicked
 works," are now "reconciled [by Christ] in the body of His flesh
 through death, [that He might] present [us] holy, and blameless, and above
 reproach in His sight—if indeed [we] continue in the faith, grounded and steadfast" (Colossians
 1:21-23).

Step by step

Though we have fallen far short of our great potential, Christ—who is much
 more "the image of God" than we are—provides a way for us to be
 reconciled to the Father. This is the only way we may achieve the enormous
 goal of reflecting the character of God in our lives.

Salvation is a process. We progress spiritually one step at a time.
 The first step is heartfelt, genuine repentance—remorse over our
 sins and committing to turn our lives around, fully accepting the blood of
 Christ as payment for our transgressions against God's spiritual law.

The next big step is baptism, followed by the receiving of the Holy Spirit
 through the laying on of hands of God's ministry. This constitutes a formal
 beginning for the Christian life of overcoming sin with the help of our great
 High Priest, Jesus Christ. From then on, provided we follow Christ's example
 and overcome our human nature, we are destined to attain our goal of ultimate
 salvation in the Kingdom of God. (For further knowledge of these important
 spiritual steps, request or download our free booklets The Road to Eternal
 Life, Transforming Your Life: The Process of Conversion and You Can
 Have Living Faith.)

If we take these steps, then continue to grow in grace and knowledge, enduring
 in faith to the end, God will perform the final step through our resurrection
 to everlasting life. Paul explains: "For since by man [Adam] came death,
 by Man [Christ] also came the resurrection of the dead. For as in Adam all
 die, even so in Christ all shall be made alive" (1 Corinthians 15:21-22).

Human beings in the flesh are incomplete, an unfinished species. However,
 everlasting life is ours if we become converted and continually go before
 the throne of grace to seek the spiritual help we desperately need. Our Advocate
 and High Priest is always there to help us when we stumble or fall on the
 way (1 John 1:7-9; 2:1-2). No human being can attain salvation without the
 continued application of God's grace through Christ's atoning sacrifice.

Although He created us as physical, flesh-and-blood beings, God made us with
 the potential of ultimately becoming spirit as He is spirit. The Bible says
 so. Paul continues: "And so it is written, 'The first man Adam became
 a living being.' The last Adam [Christ] became a life-giving spirit... The
 first man was of the earth, made of dust; the second Man [Christ] is the Lord
 from heaven...And as we have borne the image of the man of dust, we shall
 also bear the image of the heavenly Man" (1 Corinthians 15:45-49).

Moreover, Christ, as we've seen, bears the image of the Father. Thus we will
 be the same kind of beings as both the Father and Christ, not just created
 spirit beings like angels, but spirit-born divine beings who are
 part of Elohim, the universe-ruling family of God!

When we properly understand the Scriptures, we see this wonderful truth again
 and again in the pages of the Bible. God promises that true Christians shall
 attain His very image in the ultimate sense. This promise is variously restated
 in many places in the New Testament. One such instance is the encouraging
 wording of Romans 8:29: "For whom He [God the Father] foreknew, He
 also pre-destined to be conformed to the image of His Son, that He
 might be the firstborn among many brethren."

Jesus is the captain of our salvation. He went before. He knows the way.
 He guarantees that many will join Him in divine glory. But we ourselves must
 make every effort to ensure that we make our own personal calling and election
 sure.

Reaching our fantastic destiny

It is the "new man" of the inner heart and mind that lives spiritually in
 the image of God now (Ephesians 4:22-24; Colossians 3:10). It is this inner
 transformation that will eventually lead to our ultimate and complete change
 to the full image of God. However, no one can accomplish this character transformation
 alone. "Without Me you can do nothing," said Jesus (John 15:5).
 The spiritual image of God can be renewed in us only through the living presence
 of Christ in our lives.

In a tremendously inspiring passage, Paul wrote, "I am crucified with
 Christ: nevertheless I live; yet not I, but Christ liveth in me: and the life
 which I now live in the flesh I live by the faith of the Son of God, who loved
 me and gave himself for me" (Galatians 2:20, KJV).

Everlasting, abundant life in the Kingdom as part of the God family is our
 ultimate destiny. That is what Christ makes possible (John 10:10). That is
 why God created us in His image. That is why it is so important to understand
 the truth about the nature of our Creator. (To learn more about the astounding
 future God has planned for you, download or request a copy of our free booklet What
 Is Your Destiny?)

John wrote: "Behold what manner of love the Father has bestowed on us,
 that we should be called the children of God!...Beloved, now we are children
 of God; and it has not yet been revealed what we shall be, but we know that
 when He [Christ] is revealed, we shall be like Him, for we shall see Him
 as He is" (1 John 3:1-2).

Finally, Paul also makes it clear that believers are "children of
 God" and "heirs of God and joint heirs with Christ" (Romans
 8:16-17). He explains that "the sufferings of this present time are not
 worthy to becompared with the glory which shall be revealed in us" (verse
 18).

In other words, says Paul, in the resurrection believers will be on the same
 plane of existence as God and Christ—having been transformed into the same
 kind of beings They are. Amazingly, this is the astounding potential destiny
 of all humanity, and, though we will number in the millions, even
 billions, we will be perfectly joined together as one. For at that momentous
 time we will all partake of the divine nature in the ultimate sense—being
 divine members of the very family of God for all eternity!

Jesus Christ, Our Merciful High Priest

What is Jesus doing right now? What is one of His most important roles? How
 is He serving His brothers and sisters on earth?

Remember that Jesus Christ is the mediator between God and man (1 Timothy
 2:5). One of the major themes of the book of Hebrews is to show how Christ
 carries out His sacred role as our High Priest—how He is "bringing many
 sons [and daughters] to glory" (Hebrews 2:10).

Many in Christendom rely on a false "grace" that is merely a license
 to sin—unaccompanied by true repentance, obedience and overcoming. Apparently
 many know little or nothing about Christ's present role as our merciful High
 Priest.

The primary scriptures

"Therefore, in all things He had to be made like His brethren [referring
 to the Word becoming flesh], that He might be a merciful and faithful High
 Priest in things pertaining to God [the Father], to make propitiation [an
 atoning sacrifice] for the sins of the people" (verse 17).

Sin has seriously damaged the human race. "Sin is the transgression
 of the law" (1 John 3:4, KJV). Sin separates us from God (Isaiah 59:1-2)
 and threatens our eternal reward. It is the implacable enemy of every human
 being and must be conquered. This task is not easy and never has been.

But Jesus knows what it's like to have human nature, to be tempted to sin,
 to be tempted to transgress God's spiritual law. "For in that He Himself
 has suffered, being tempted, He is able to aid those who are tempted" (Hebrews
 2:18).

Christ did whatever was necessary to resist the pulls of the flesh and temptations
 to sin. He never underestimated them. He prayed and fasted, but mostly He
 continually looked to and relied on the Father for help.

By never once transgressing God's law, "He condemned sin in the flesh" (Romans
 8:3). In contrast, sin has tainted us, and one of our major goals as Christians
 is to learn to overcome its entanglements. Yet we cannot do this apart from
 our Savior, who told us, "Without Me you can do nothing" (John 15:5).

Notice Hebrews 4:14-16: "Therefore, since we have a great high priest
 who has gone through the heavens, Jesus the Son of God, let us hold firmly
 to the faith we profess. For we do not have a high priest who is unable to
 sympathize with our weaknesses, but we have one who has been tempted in every
 way, just as we are—yet was without sin. Let us then approach the throne of
 grace with confidence, so that we may receive mercy and find grace to help
 us in our time of need" (NIV).

Christ is the author and captain of our salvation. "Therefore He is
 also able to save to the uttermost those who come to God through Him, since
 He always lives to make intercession [with the Father] for them" (Hebrews
 7:25). He now sits at the Father's right hand "to appear in the presence
 of God for us" (Hebrews 9:24).

What to do when we sin

Christians are to strive against sin and learn to conquer it with Christ's
 help and intervention. But it takes a lifetime of overcoming, marked by more
 failures than we would care to admit to others. Psalm 130 asks, "If You,
 Lord, should mark iniquities, O Lord, who could stand?" (verse 3).

The apostle John encourages us enormously with these words: "But if
 we walk in the light as He [the Father] is in the light, we have fellowship
 with one another, and the blood of Jesus Christ His Son cleanses us from all
 sin. If we say that we have no sin [nothing to overcome], we deceive ourselves,
 and the truth is not in us. If we confess our sins [to God], He is
 faithful and just to forgive us our sins and to cleanse us from all unrighteousness" (1
 John 1:7-9). A biblical proverb says that the righteous man falls seven times
 and seven times gets up again (Proverbs 24:16).

However, this wonderful truth is not a license for us to sin. John
 cautions us: "My children, I am writing this to you so that you should not commit
 sin. But if anybody does, we have in Jesus Christ one who is acceptable to
 God and [as our High Priest] will plead our cause with the Father" (1
 John 2:1, REB).

Here John expresses the same basic truth as the book of Hebrews—a truth mostly
 lost to mainstream Christianity. One rarely hears of it in most pulpits. Many
 have no idea of what sin is. Some don't want to discuss sin because it makes
 people feel bad. Sadly, much of Christianity is mistakenly assumed to be only
 a celebration of what Christ has done for us—saved us from our sins without
 any need for us to overcome with God's help.

Paul reaffirms the wonderful truth that "it is Christ who died, and
 furthermore is also risen, who is even at the right hand of God, who also
 makes intercession for us" (Romans 8:34). Both the Father and Son
 are actively involved in fulfilling Their purpose of bringing others into
 the divine family. It's your destiny.

Will you repent and accept this marvelous calling? Or will you cling to historical
 misconceptions shown to be false in the light of God's Word? The choice is
 yours.

God's Nature and Character

In any discussion about who and what God is, we must not lose sight of the
 most important truth about God—that God the Father and Jesus Christ the Son
 are beings of infinite love. John perfectly summarized Their divine
 character and nature when he wrote that "God is love" (1
 John 4:8, 16).

The love of God is selfless, outflowing concern for the good of others. When
 He showed His glory to Moses, God revealed Himself as "the compassionate
 and gracious God, slow to anger, abounding in love and faithfulness, maintaining
 love to thousands, and forgiving wickedness, rebellion and sin" (Exodus
 34:6-7, NIV).

Love is the foundation of the character and law of God. It is the basis of
 everything that God has revealed to mankind in the Holy Scriptures (Matthew
 22:35-40). Paul called love the greatest Christian attribute (1 Corinthians
 13:13). It is the first aspect of the fruit of God's Spirit that he mentions
 (Galatians 5:22). Love is the bond of perfection, binding everything together
 in perfect unity (Colossians 3:14, NIV). It is the fulfilling of God's divine
 law (Romans 13:10).

This amazing quality of godly love even encompasses love for one's enemies
 (Matthew 5:44-45; Luke 6:35).

Upon repentance, we can begin to exhibit this kind of love through the Holy
 Spirit. God wants us to learn to think as He thinks and do as He does.

In exercising this kind of love, we express the image of God (reflecting
 His character), even though we are still human. Paul encourages us to "let
 this mind be in you which was also in Christ Jesus" (Philippians 2:5),
 who perfectly personified God's love to the point of giving His own life for
 us.

One of the Bible's best-known passages tells us that "God so loved the
 world that He gave His only begotten Son, that whoever believes in Him should
 not perish but have everlasting life" (John 3:16). God not only wants
 to grant us the priceless gift of eternal life, but He also wants to share
 all things with us in His divine family (Hebrews 2:6-8; Romans 8:16-17). Time
 and time again the Scriptures reveal that God perfectly personifies love.

If You Would Like to Know More...

Who we are: This publication is provided free of charge
 by the United Church of God, an International
 Association, which has ministers and congregations throughout much of
 the world.

We trace our origins to the Church that Jesus founded in the early first
 century. We follow the same teachings, doctrines and practices established
 then. Our commission is to proclaim the gospel of the coming Kingdom of God
 to all the world as a witness and to teach all nations to observe what Christ
 commanded (Matthew 24:14; 28:19-20).

Free of charge: Jesus Christ said, Freely you have
 received, freely give
 (Matthew 10:8). The United Church of God offers this and other publications
 free of charge as an educational service in the public interest. We invite
 you to request your free subscription to The Good News magazine and to enroll
 in our 12-lesson Bible Study Course, also free of charge.

We are grateful for the generous tithes and offerings of the members of the
 Church and other supporters who voluntarily contribute to support this work.
 We do not solicit the general public for funds. However, contributions to
 help us share this message of hope with others are welcomed. All funds are
 audited annually by an independent accounting firm.

Personal counsel available: Jesus commanded His followers
 to feed His sheep (John 21:15-17). To help fulfill this command, the United
 Church of God has congregations around the world. In these congregations believers
 assemble to be instructed from the Scriptures and to fellowship.

The United Church of God is committed to understanding and practicing New
 Testament Christianity. We desire to share Gods way of life with those
 who earnestly seek to follow our Savior, Jesus Christ.

Our ministers are available to counsel, answer questions and explain the
 Bible. If you would like to contact a minister or visit one of our congregations,
 please feel free to contact our office nearest you.

For additional information: Visit our Web site www.ucg.org
 to download or request any of our publications, including issues of The
 Good News, dozens of free booklets and much more.

OPS/cover.jpg

