The Oneness of God Series

Lesson 6 – Answering the Critics

Oneness of God – #6 Answering the Critics

Introduction

In the first five lessons of this series, we have followed sound interpretational principles in that we have surveyed the scripture and after reading what the scripture has to say, then formed our conclusions and doctrines from the scripture’s teachings. What some people do is say, “I believe this, now let me search the scripture for something that seems to support it.” Such interpretational principles are dangerous because someone can usually find at least part of a verse that can be misconstrued or stretched to supposedly support any errant view. Peter warned of such people and such practices when he commented on how some people were using the letters written by the Apostle Paul:

2 Peter 3:16-17 as he does in all his letters when he speaks in them of these matters. There are some things in them that are hard to understand, which the ignorant and unstable twist to their own destruction, as they do the other Scriptures. 17 You therefore, beloved, knowing this beforehand, take care that you are not carried away with the error of lawless people and lose your own stability. ESV

It is possible to “twist” the scriptures until you believe a lie and you have brought about your own destruction. Furthermore, we must “take care” that we do not interpret the Bible in such a manner. How can we make sure that we are not twisting scripture to suit our own man-made doctrine? By following several principles:

1. Let everything be established in the witness of three or more scriptures (2 Corinthians 13:1). If we cannot find three or more verses supporting the principle or doctrine, then we should be leery of such conclusions.

2. We should take care to survey all of the scriptural teaching on a subject and then form our doctrine, rather than stating what we believe and then finding scriptures to try to “prove it.” All the teachings on any particular subject in the Bible are “here a little and there a little” (Isaiah 28:10). To find God’s view on any particular subject, we should gather all of the scriptures dealing with it together and then interpret them in such a manner where they do not contradict one another and believe that because such is Biblical truth on the matter.

3. Man-made tradition – if it contradicts the teachings of scripture – must not be followed over scripture. If the only proof for a doctrine is “many people through history have believed this” and yet it contradicts scripture, then even if such doctrines are in the majority as far as popularity, we should be leery of grasping them without Biblical support.

The truth is that the doctrine of the Trinity – the triune Godhead of three persons in one tri-unity – fails in all three points above. It is the direct result of a church council of philosophers saying “we believe this, now let’s search the scriptures and see if we can find anything that we can twist to support it.” As a man-made tradition it clearly contradicts the teachings of such scriptures as Deuteronomy 6:4, Isaiah 9:6, and Colossians 2:9. Moreover, it lacks the scriptural support of even two or three witnesses with only one verse of scripture in the entire Bible – 1 John 5:7 – even using the number three in conjunction with God and that scripture is of dubious origin and is not included by any modern English translation. And even in that verse, the emphasis is on the “oneness” of God. Furthermore, because the concept of the Trinity is a man-made philosophy that was not created until two centuries after the time of the Apostles, it contradicts itself in many ways and thus proves its fallibility.

Supposed Scriptural Proofs for the Doctrine of the Trinity

If the doctrine of the Trinity were a Biblical concept, and not a later man-made philosophy, then there should be thorough and ample scriptural proof of the concepts of the Triune God. Unfortunately for Trinitarians, the language of their doctrine is the language of early Catholic philosophy and was not taken from scripture. Therefore it is quite a burden to prove their doctrine in the scripture. Most “helps” published by “Trinitarian sources” simply give a statement such as, “here are scriptural proofs of the Trinity” and then follow with a list of scriptures that when looked up and actually read do not come close to saying what they are supposed to say or to prove what they are supposed to prove. There are several passages of scripture and arguments that all Trinitarians run to when pressed for scriptural proof of their doctrines. Several of these more common arguments, we have covered already in our Bible Study and will only bring them up with a brief answer to their claim:

The Baptism of Jesus Christ

We have discussed this thoroughly in Lesson #5, but sufficient to say that the audible voice from heaven, Jesus’ being baptized, and the visible anointing of the Holy Spirit that descended all had a definite purpose scripturally, none of which was to prove a doctrine of the Trinity that would not be formed until two centuries later! Jesus was baptized to “fulfill all righteousness” and to serve as an example to us, as well as, to perform the ceremonial cleansing of priests when beginning their ministry. The voice from heaven came for the crowds’ sake to introduce them to the Christ. And the Scriptures state that the Holy Spirit anointing that descended was a sign for John the Baptist to know that this was indeed the One who would come after him. The baptism of Jesus proves that God can do more than one thing at a time, but does not limit God’s essence to a “threeness.”

The Prayers of Jesus

We discussed this thoroughly in Lesson #4, and the scriptures say that Jesus prayed “in the days of His flesh.”
 He was God in flesh and since humanity must pray, Jesus prayed as our example and so that His fleshly will might be submitted to the will of God. In His prayers, He was in the role of humanity praying to deity and since He was all God become genuine flesh, it would have seemed strange if He did not in His flesh pray. Trying to take the prayers of Jesus and use them to prove a Trinity proves disastrous for Trinitarians because the prayers of Jesus actually completely contradict a Trinitarian view of God. If God is “three persons who are co-equal and co-powerful” as Trinitarians claim, then why would one pray to the other? By very definition, prayer indicates the dependence and need for the other and if “God the Son” prayed to “God the Father” then they cannot be “co-equal” or “co-powerful” in any meaningful sense of the words.

Genesis 1:26: “let us make man in our image.”

Why does Genesis 1:26, use a plural pronoun to refer to God? We covered this thoroughly in Lesson #2, but any answer must take into account the very next verse which refers to God in singular form and presents humanity as being made in the image of God. Both verses together:

Gen 1:26-27 Then God said, "Let us make man in our image, after our likeness. And let them have dominion over the fish of the sea and over the birds of the heavens and over the livestock and over all the earth and over every creeping thing that creeps on the earth." 27 So God created man in his own image, in the image of God he created him; male and female he created them. ESV

Most Trinitarian arguments disappear and explain themselves if you always “keep reading.” Such is the case here: if God saying “let us make man in our image” means that man was made in the image of three separate persons joined together in a mystical union, then where were Adam’s other two and for that matter where is our other two? The truth is that any interpretation of Genesis 1:26 that allows the existence of more than one person of the Godhead runs into scriptural difficulties. Isaiah 44:24 says that God created the heavens alone and the earth by Himself. Furthermore, if Genesis 1:26 refers to the Son of God, then how do we reconcile this with the scriptural record that the Son was not born until thousands of yearns later in Bethlehem? The Son was made of woman according to scripture
, so if the Son was physically present in the beginning, who was His mother? If He was a spiritual being, then who was His spirit Mother?

The Jews interpret Genesis 1:26 to mean that God talked to the angels at creation. Other scriptures seem to indicate that God took counsel with His own will
. Others explain it as a majestic plural where the speaker refers to himself as plural especially if he is royalty. For example, Daniel told King Nebuchadnezzar “we will tell the interpretation thereof before the King” even though only Daniel alone proceeded to speak and explain the dream
. The use of “let us” may simply follow the plural of majesty of Elohim in this sentence in denoting the greatness of God. There are many scriptural possibilities as to what God meant here without twisting it to support a theory that is not supported by the rest of scripture.

Matthew 28:19

Considered as one of the “proof texts” of the Trinity because it is the only verse in the Bible where the terms “Father, Son, and Holy Spirit” are used together. We discussed this verse in Lesson #2, and when understood in light of what Jesus was saying and how the disciples obeyed this passage, this verse destroys a Trinitarian view of God. The scripture is thus:

Matt 28:19-20 Go therefore and make disciples of all nations, baptizing them in the name of the Father and of the Son and of the Holy Spirit, 20 teaching them to observe all that I have commanded you. And behold, I am with you always, to the end of the age." ESV

The emphasis here is on the singular “name” and when the disciples obeyed this commandment and baptized people, they always baptized “in the name of Jesus Christ” thus proving that Jesus is “the name of the Father, and of the Son and of the Holy Spirit.”
 If Jesus’ point that was understood by the disciples in this passage was emphasis on the one “name” of Jesus, then so should our emphasis from this verse be upon the name.

“Another Helper” in John 14

We discussed this in Lesson #5 and this is a classic case where the scripture explains itself if you just “keep reading.” The passage is thus:

John 14:15-18 "If you love me, you will keep my commandments. 16 And I will ask the Father, and he will give you another Helper, to be with you forever, 17 even the Spirit of truth, whom the world cannot receive, because it neither sees him nor knows him. You know him, for he dwells with you and will be in you. 18 "I will not leave you as orphans; I will come to you. ESV

Jesus says in verse 16 that the Father will send “another Helper” to be with the disciples. Trinitarians stop there and harp upon the word “another” to show that there must be a distinction between Jesus and this Spirit that was to come. Unfortunately for them, if you just “keep reading” you will find that Jesus says quite the opposite and in verse 17, He says that this “Helper” is the Spirit of truth and the disciples know Him because “he dwells with you and will be in you.” And then to remove all doubt, Jesus says plainly, “I will not leave you orphans; I will come to you!” Jesus was without a doubt the one coming to live within His disciples.

So what did Jesus mean when He spoke about “another Helper?” He was using the term “another” to refer to Himself coming in different form and manifesting Himself in a different way. God uses the term in the Old Testament in a similar way in the anointing of King Saul. Samuel told him:

1 Sam 10:6 Then the Spirit of the LORD will rush upon you, and you will prophesy with them and be turned into another man. ESV

The use of “another man” does not mean that Saul would become a separate person or any such division but rather that He would manifest himself to the people in a different way and different purpose. In much the same way, Jesus was telling His disciples of “another Helper” which would simply be Him in Spirit form living within them rather than dwelling with them on the outside in the physical.

Let’s now look at some other supposed “proof texts” sometimes cited as supporting a Trinitarian view of God that we have not yet covered in our series of lessons:

Holy, Holy, Holy

In Isaiah 6:3 and Revelation 4:8, the angels around the throne of God cry “Holy, Holy, Holy.” Many Trinitarians teach that this three-fold repetition hints to a “threeness” of God. The Trinitarian “theme song” quotes these scriptures with such an allusion:

Holy, Holy, Holy, Lord God Almighty

God in three persons, Blessed Trinity.

The problem with such an interpretation is that double and triple repetition is a Hebrew literary device and is used to add emphasis and effect to a passage and never to imply plurality. For example:

Jer 22:29 O earth, earth, earth, Hear the word of the LORD! NKJV

God is not saying that there is an implied “threeness” to the earth, but rather emphasizing that the one earth needs to hear the Word of God. For the angels to cry out “Holy, holy, holy” does not imply a “threeness” to God, but rather that it is very, very much true that the One God is holy!

God’s Visit to Abraham

In the book of Genesis, God took upon the visible form of man to visit with Abraham to tell him of the plans to destroy Sodom and Gomorrah. When Spirit beings manifest themselves as men, it is known as “theophanies.” The scripture reads:

Gen 18:1-3 And the LORD appeared to him by the oaks of Mamre, as he sat at the door of his tent in the heat of the day. 2 He lifted up his eyes and looked, and behold, three men were standing in front of him. When he saw them, he ran from the tent door to meet them and bowed himself to the earth 3 and said, "O Lord, if I have found favor in your sight, do not pass by your servant. ESV

If you stop here, as most Trinitarians do when using this passage, it certainly seems to imply a “threeness” to God. It seems that the Lord has appeared to Abraham in the form of three men. But if we keep reading we find that the Lord showed up in the form of one man and the other two were angels. Eventually in the story the two angels are sent ahead to warn Lot while the Lord stays behind and speaks with Abraham:

Gen 18:22 So the men turned from there and went toward Sodom, but Abraham still stood before the LORD. ESV

The two angels went on ahead leaving Abraham standing before the Lord who was represented by one man! Again when we keep reading any supposed Trinitarian notions to such scriptures disappear in the story text explanation.

Ephesians 3:14-17

This has been a more recent popular verse of Trinitarians to try to prove the Trinity. The text reads thus:

Eph 3:14-17 For this reason I bow my knees before the Father, 15 from whom every family in heaven and on earth is named, 16 that according to the riches of his glory he may grant you to be strengthened with power through his Spirit in your inner being, 17 so that Christ may dwell in your hearts through faith — that you, being rooted and grounded in love, ESV

Trinitarians try to say that in verse 14, “the Father” is mentioned and then in verse 16, the “Spirit” and in verse 17, “Christ” is named, thus somehow naming all three distinct persons in the Trinity with reference to their unique work in the church. Such an interpretation runs into problems with the text itself. For example, in Verse 16, it is very clear that the “Spirit” being referred to is that of the Father’s: “His Spirit.” Furthermore, the very next chapter emphasizes the concept that God is “one” and that there is only “one Spirit” living within the believer:

Eph 4:4-6 There is one body and one Spirit— just as you were called to one hope when you were called — 5 one Lord, one faith, one baptism; 6 one God and Father of all, who is over all and through all and in all. NIV

If there is only one Spirit, and Christ dwells in our hearts, then Christ and the One Spirit of God must be one and the same! These passages – when you “keep reading” and take them in context – destroy a Trinitarian view of God!

Greetings in the Epistles

Several times throughout the New Testament, the Apostles began their letters with an introduction similar to these:

Rom 1:7 To all those in Rome who are loved by God and called to be saints: Grace to you and peace from God our Father and the Lord Jesus Christ. ESV

1 Cor 1:3 Grace to you and peace from God our Father and the Lord Jesus Christ. ESV

Some Trinitarians have seen support for their position from the phrasing of “God our Father and the Lord Jesus Christ,” but if interpreted in such a way, several problems crop up. First, if these passages are to teach a doctrine of the Trinity then why is the Holy Spirit never mentioned? If these greetings are to teach multiple persons in the Godhead, then they could teach binatarianism (two persons only) but not trinitarianism. Second, if we use the same logic to other similar passages and are consistent in such a view, we could teach of four persons in the Godhead:

1 Thess 3:11 Now may our God and Father himself, and our Lord Jesus, direct our way to you, ESV

If every time the word “and” is used indicates another person, then we could use this scripture to state four: God, the Father, Lord Jesus, and the often forgotten Holy Spirit.

The truth is that the Jewish writers of the New Testament emphasized the need to believe in God as our creator and Father and that we must also accept Him as manifest in the flesh through Jesus Christ. The greetings were a testament to this theme of Apostolic preaching and since the Jewish mind believed in only one God, the Spirit of God was wrapped up in the terms of “the Father” and thus the Holy Spirit was not needed to be mentioned. A couple of thoughts help conclude that to use these greetings to prove a Trinitarian view of God as unfounded: First, the word translated “and” is in the Greek kai and can also mean “even.” The second point to remember is that in the modern English translations, several of these greetings are rendered from the Greek accurately to show that Jesus and God are one and the same such as in this passage:

2 Peter 1:1 Simon Peter, a bond-servant and apostle of Jesus Christ, To those who have received a faith of the same kind as ours, by the righteousness of our God and Savior, Jesus Christ: NASU

Here Jesus Christ is referred to by both “God and Savior!” Clearly, the apostles did not identify themselves with a philosophy that was created two centuries later!

The Right Hand of God
Many places in the New Testament tell us that Jesus sits “on the right hand of God.” Trinitarians often try to say that these passages teach a duality of persons in the Godhead. Peter quoted Psalms 110:1 in Acts 2:34 in saying that Jesus is at the right hand of God. Stephen, while being stoned, looked up into heaven and “saw the glory of God, and Jesus standing on the right hand of God.” Does this mean that there are two physical manifestations in heaven and one is forever at the right side of the other and in a particular place?

Throughout the Bible in both the Old and New Testament, the phrase “right hand” is always a figure of speech symbolizing “power” and “authority.” To take a literal and physical interpretation of a right hand is incorrect and leads to scriptural problems. First of all, God is a spirit that is invisible and apart from the right hand of Jesus Christ has no literal right hand
. Stephen did not see God apart from Jesus Christ because if he did, then why did he ignore one of them, praying only to Jesus?
 If Stephen did see separate physical manifestations of the Father and the Son, then why was the Holy Spirit absent again? The scriptures actually say that Stephen saw “the glory of God and Jesus.” The only physical manifestation that he saw was the physical form of Jesus Christ.

If we take the phrase “right hand” literally, we run into other problems scripturally. For example, is Jesus sitting on the right hand of God as in Acts 2:34, or standing on the right hand of God as Stephen saw? Is Jesus sitting on top of God’s outstretched hand, or is He sitting next to it? A comparison of Revelation 4:2, 8 with Revelation 1:8,18 shows that there is only one throne in heaven, with one sitting upon it and that one person is Jesus Christ. Is Jesus sitting on His own right hand?

All of these difficulties disappear when we realize that the phrase “right hand” is always in scripture a figure of speech denoting “power, strength, importance, and preeminence.” We still use the phrase “right hand man” and still salute and shake hands with the right hand for the same reasons. We raise our right hand in a court of law to promise with all of our might to tell only the truth. In Biblical days and even today in formal situations the guest of honor was always seated at the right hand of the host.

All of these scripture make perfect sense as a metaphor for such things. When Jesus told the High Priest that he would see Jesus “sitting on the right hand of power and coming in the clouds”
 the High Priest did not take Jesus to mean that He was another person, but that rather Jesus was saying that He was God himself and thus guilty of blasphemy. The Jews understood the metaphor. When Jesus taught that if “our right hand causes us to sin”
 that we are to cut it off, the Jews understood Jesus’ words metaphorically and not literally. In fact, I know of no Trinitarian who takes the phrase literally there because if they did, then everyone in the church would be missing their right hand!

Scriptural Problems With Trinitarianism

The man-made doctrine of the Trinity contradicts the Bible in many ways. It also contradicts itself in several instances, the most obvious being how that there can be three persons in the Godhead and yet still be only one God in any meaningful way. Furthermore, the Trinity uses non Biblical language such as “God the Son” and “trinity” and “triune” and “God in three persons” which were not introduced into theological thought until two centuries after the time of Christ and the New Testament church. It is also illogical and impossible to understand or explain. Such is in direct contradiction to the Bible which explains the “mystery of Godliness” as “God was manifest in the flesh”
 and that also states that the God’s divine nature is “clearly seen” and that men are “without excuse” in not grasping it.
 Here are some questions that arise when Trinitarianism is compared with actual scriptural teachings
:

1. Did Jesus Christ have two fathers? The Father is the Father of the Son (I John 1:3), yet the child born of Mary was conceived by the Holy Ghost (Matthew 1:18, 20; Luke 1:35). Which one is the true Father? Some trinitarians say that the Holy Ghost was merely the Father’s agent in conception—a process they compare to artificial insemination!
2. How many Spirits are there? God the Father is a Spirit (John 4:24), the Lord Jesus is a Spirit (II Corinthians 3:17), and the Holy Spirit is a Spirit by definition. Yet there is one Spirit (I Corinthians 12:13; Ephesians 4:4).

3. If Father and Son are coequal persons, why did Jesus pray to the Father? (Matthew 11:25). Can God pray to God?

4. Similarly, how can the Son not know as much as the Father? (Matthew 24:36; Mark 13:32).

5. Similarly, how can the Son not have any power except what the Father gives Him? (John 5:19, 30; 6:38).

6. Similarly, what about other verses of Scripture indicating the inequality of the Son and the Father? (John 8:42; 14:28; I Corinthians 11:3).

7. Did “God the Son” die? The Bible says the Son died (Romans 5:10). If so, can God die? Can part of God die?

8. How can there be an eternal Son when the Bible speaks of the begotten Son, clearly indicating that the Son had a beginning? (John 3:16; Hebrews 1:5-6).

9. If the Son is eternal and existed at creation, who was His mother at that time? We know the Son was made of a woman (Galatians 4:4).

10. Did “God the Son” surrender His omnipresence while on earth? If so, how could He still be God?

11. If the Son is eternal and immutable (unchangeable), how can the reign of the Son have an ending? (I Corinthians 15:24-28).

12. If in answer to questions 3 through 11 we say only the human Son of God was limited in knowledge, was limited in power, and died, then how can we speak of “God the Son”? Are there two Sons?

13. Whom do we worship and to whom do we pray? Jesus said to worship the Father (John 4:21-24), yet Stephen prayed to Jesus (Acts 7:59-60).

14. Can there be more than three persons in the Godhead? Certainly the Old Testament does not teach three but emphasizes oneness. If the New Testament adds to the Old Testament message and teaches three persons, then what is to prevent subsequent revelations of additional persons? If we apply trinitarian logic to interpret some verses of Scripture, we could teach a fourth person (Isaiah 48:16; Colossians 1:3; 2:2; I Thessalonians 3:11; James 1:27). Likewise, we could interpret some verses of Scripture to mean six more persons (Revelation 3:1; 5:6).

15. Are there three Spirits in a Christian’s heart? The Father, Jesus, and the Spirit all dwell within a Christian (John 14:17, 23; Romans 8:9; Ephesians 3:14-17). Yet there is one Spirit (I Corinthians 12:13; Ephesians 4:4).

16. There is only one throne in heaven (Revelation 4:2). Who sits upon it? We know Jesus does (Revelation 1:8, 18, 4:8). Where do the Father and the Holy Spirit sit?

17. If Jesus is on the throne, how can He sit on the right hand of God? (Mark 16:19). Does He sit or stand on the right hand of God? (Acts 7:55). Or is He in the Father’s bosom? (John 1:18).

18. Is Jesus in the Godhead or is the Godhead in Jesus? Colossians 2:9 says the latter.

19. Given Matthew 28:19, why did the apostles consistently baptize both Jews and Gentiles using the name of Jesus, even to the extent of rebaptism? (Acts 2:38; 8:16; 10:48; 19:5; 22:16; I Corinthians 1:13).

20. Who raised Jesus from the dead? Did the Father (Ephesians 1:20), or Jesus (John 2:19-21), or the Spirit? (Romans 8:11).

21. If Son and Holy Ghost are coequal persons in the Godhead, why is blasphemy of the Holy Ghost unforgivable but blasphemy of the Son is not? (Luke 12:10).

22. If the Holy Ghost is a coequal member of the trinity, why does the Bible always speak of Him being sent from the Father or from Jesus? (John 14:26; 15:26).

23. Does the Father know something that the Holy Spirit does not know? If so, how can they be coequal? Only the Father knows the day and hour of the second coming of Christ (Mark 13:32).

24. Did the trinity make the old and new covenants? We know the LORD (Jehovah) did (Jeremiah 31:31-34; Hebrews 8:7-13). If Jehovah is a trinity, then Father, Son, and Spirit all had to die to make the new covenant effective (Hebrews 9:16-17).

25. If the Spirit proceeds from the Father, is the Spirit also a son of the Father? If not, why not?

26. If the Spirit proceeds from the Son, is the Spirit the grandson of the Father? If not, why not?

Conclusions

Perhaps we could best conclude with a chart of comparison between the doctrines of Trinitarianism and the doctrines of God as taught by scripture.

	A Trinitarian view of God
	A Oneness view of God

	There are three persons in one God. That is, there are three essential distinctions in God’s nature. God is the Holy Trinity.
	There is one God with no essential divisions in His nature. He is not a plurality of persons, but He does have a plurality of manifestations, roles, titles, attributes, or relationships to humanity. Furthermore, these are not limited to three.

	Father, Son, and Holy Spirit (or Holy Ghost) are the three persons in the Godhead. They are distinct persons, and they are coequal, coeternal and coessential. However, God the Father is the head of the Trinity in some sense, and the Son and Spirit proceed from Him in some sense.
	Father, Son, and Holy Spirit (or Holy Ghost) are different designations for the one God.

God is the Father. God is the Holy Spirit. The Son is God manifest in flesh. The term Son

always refers to the Incarnation and never to deity apart from humanity.

	Jesus Christ is the incarnation of God the Son. Jesus is not the Father or the Holy Spirit.
	Jesus Christ is the Son of God. He is the incarnation of the fullness of God. In His deity, Jesus is the manifestation of the Father and the Holy Spirit.

	The Son is eternal. God the Son has existed from all eternity. The Son is eternally begotten by the Father.

	The Son is begotten, not eternal. The Son of God existed from all eternity only as a plan in the mind of God. The Son of God came into actual (substantial) existence at the Incarnation, at which time the Son was conceived (begotten) by the Spirit of God.

	The Word of John 1 (the Logos) is the second person in the Godhead, namely, God the Son.

	The Word of John 1 (the Logos) is not a distinct person, but is the mind, thought, plan, activity, or expression of God. The Word was expressed in flesh as the Son of God.

	Jesus is the human name given to God the Son as manifested in flesh.

	Jesus (meaning Jehovah-Savior) is the revealed name of God in the New Testament. Jesus is the name of the Father, Son, and Holy Ghost.

	Water baptism is correctly administered by saying “in the name of the Father, and of the Son, and of the Holy Ghost.”

	Water baptism is correctly administered by saying “in the name of Jesus.” The name of Jesus is usually accompanied with the titles of Lord, Christ, or both.

	We will see the Trinity or the Triune God in heaven. (Many trinitarians say we will see three bodies, which is outright tritheism. Others leave open the possibility that we will see only one Spirit being with one body. Most trinitarians do not know what they believe about this, and some frankly admit they do not know.)
	We will see Jesus Christ in heaven. He is the One on the throne and the only God we will ever see.

	The Godhead is a mystery. We must accept by faith the mystery of the Trinity despite its apparent contradictions.

	God’s oneness is no mystery to the church. We cannot understand everything there is to know about God, but the Bible clearly teaches that God is one in number and that Jesus Christ is the one God manifested in flesh.

The information to the right is derived from scripture and has all of the Bible to support it. The information on the left is derived from man’s tradition and has only philosophy and the Catholic Church to support it. I know which I will believe and cling!

Most Trinitarian arguments disappear and explain themselves if you will just “keep reading!”

If these greetings are to prove the doctrine of the Trinity, then why is the Holy Spirit never mentioned?

� See Hebrews 5:7.

� See Galatians 4:4.

� Ephesians 1:11.

� See Daniel 2:36.

� See Acts 2:38; 8:16; 10:48; 19:3-5; 22:16.

� See John 1:18; 1 Timothy 6:16; 1 John 4:12; 1 Timothy 1:17; Colossians 1:15.

� See Acts 7:59-60.

� See Matthew 26:64.

� See Matthew 5:30.

� See 1 Timothy 3:16.

� See Romans 1:20.

Endnotes

� The often quoted in the New Testament scripture, Psalms 110:1, is troublesome to some, so let us take a moment and look at what it means:

Ps 110:1 The LORD says to my Lord: "Sit at my right hand, until I make your enemies your footstool." ESV

We must view this scripture according to several lenses: first, what it meant in context when David wrote it, second, what it meant prophetically in terms of Jesus Christ, and third, how it was used by the apostle Peter in the book of Acts.

Let me first point out that the English “lords” are different in the Hebrew. The first is Jehovah and the second is Adonai, signifying “ruler.” Thus the phrase is literally, “Jehovah said to my ruler.”

The first view of what the scripture meant in context was that God (Jehovah) spoke to David (the ruler of Israel) and said that if he would “sit at my right hand” or, in other words, “trust in God’s power” that God would give him victory over his enemies. That is the first and correct – in context – meaning of the Old Testament passage.

The second view is also correct in that the 110th Psalm is prophetic about the humanity of Jesus Christ. In other words, it is a Messianic psalm, a fact that the Jews had well figured out by the time of Christ and a fact that Jesus used to stump the Pharisees by asking:

Matt 22:43-45 He said to them, "How is it then that David, in the Spirit, calls him Lord, saying, 44 "'The Lord said to my Lord, Sit at my right hand, until I put your enemies under your feet'? 45 If then David calls him Lord, how is he his son?" ESV

The Messiah was to be both the root (creator) of David and the branch (offspring or son) of David. As to His flesh, Jesus Christ was the son of David because He was descended from his royal lineage. As to His deity, Jesus Christ was the root or creator of David because He was God Almighty, Jehovah God come in flesh. Therefore prophetically David could call Jesus “Lord” and yet Jesus still be considered in other places as the “son of David.” This is the second view – the prophetic view of the passage of scripture.

The third application was of the usage of Peter who said on the Day of Pentecost:

Acts 2:32-36 This Jesus God raised up, and of that we all are witnesses. 33 Being therefore exalted at the right hand of God, and having received from the Father the promise of the Holy Spirit, he has poured out this that you yourselves are seeing and hearing. 34 For David did not ascend into the heavens, but he himself says, "'The Lord said to my Lord, Sit at my right hand, 35 until I make your enemies your footstool.' 36 Let all the house of Israel therefore know for certain that God has made him both Lord and Christ, this Jesus whom you crucified." ESV

Here Peter took the prophetic allusion further to refer to the role of the Sonship coming to an end. The key word is “until” as in “the Lord said to my Lord, sit at my right hand, until I make your enemies your footstool.” Peter was using the prophecy to symbolically represent a scriptural truth and that is the role of the Sonship will one day come to a close because there will one day come a day where the devil and death and the grave will all have been conquered and time as we know it will cease and everyone who has lived upon this earth will either be in eternal life or eternal damnation. At that time, there will be no need for salvation through the blood of Jesus Christ and so the role of the Son in redemption will be finished. Other scripture allude to this:

1 Cor 15:24-26 Then comes the end, when he delivers the kingdom to God the Father after destroying every rule and every authority and power. 25 For he must reign until he has put all his enemies under his feet. 26 The last enemy to be destroyed is death. ESV

Verse 24 says that in the end, the Son will deliver the kingdom to God the Father. Ephesians represents the same scene in slightly different terms:

Eph 5:27 so that he might present the church to himself in splendor, without spot or wrinkle or any such thing, that she might be holy and without blemish. ESV

Here, Christ will “present the church to himself!” There is no contradiction in terms between these two verses because it is not signifying of a Trinitarian, “God the Son” ceasing to exist, but rather that God will no longer be active in the form of a Savior in redeeming mankind because that all will have ended. In that sense, the role of the Sonship will have ended and “God will be all in all.” (1 Corinthians 15:28). When Peter quotes Psalms 110:1, he emphasizes that the Son will “sit at the right hand of God” emphasizing that there will be a completion to the role of the Sonship (represented by the phrase “sit down.”) Not only does such a concept not teach a Trinitarian view of God, but actually it destroys a Trinitarian view of God because Trinitarianism states that “God the Son” is eternal and has always been and always will be, but a scriptural view is that the role of the Sonship had a beginning in the mind of God at Creation and a literal beginning when it was conceived and born of Mary. And the role of the Sonship will have an ending when all of mankind has either rejected or accepted the offer of salvation of the blood of Jesus and thus there will be no need for a Savior any more. God will still exist through eternity in the visible form of Jesus Christ, but the role of the Sonship in salvation will have “sat down” and ceased to exist.

� This closing information is drawn from the excellent and most recommended book, The Oneness of God by David Bernard.

Written by R. Jeremiah Sibley, all rights reserved.

Copies of this study may be freely distributed for not-for-profit use only.

Bible Translations are marked as follows: ESV = English Standard Version, NKJV = New King James Version,

KJV = King James Version, NASU = New American Standard Update, NIV = New International Version,

NLTse = New Living Translation 2nd edition. For full translation declarations see Preface.

PAGE
9

