BIBLE CLASS - July 15, 1999

Lesson 3 - God

6
5
BIBLE CLASS July 15, 1999

Lesson 3 - God

Before you can begin your study, you must first of all recognize that we have certain limitations in dealing with the subject of God or in understanding spiritual information. Faith is the only way you can understand God’s Word. Faith is the system of understanding that accepts a rule or standard (here it is God’s rule and standard…His Word) by which something can be judged. Faith is the only system of understanding that is common to all members of the human race. Faith is the only non-meritorious system (no talent or ability on your part to understand God’s Word); therefore, it is the only way of understanding spiritual information. 2 Cor 5:7 “We live by faith, not by sight.” (Heb 11:1 “Now faith is being sure of what we hope for and certain of what we do not see.” (NIV)
Therefore, before you begin your Bible study, if you are a believer in the Lord Jesus Christ as your personal Savior you must be sure to name your sins privately to God the Father: I John 1:9 “
If we confess our sins He is faithful and just and will forgive us our sins and purify us from all wrongdoing.” (NIV) You will then be in fellowship with God, filled with the Holy Spirit, and ready to learn Bible doctrine from the Word of God. John 4:24 “God is spirit, and His worshipers must worship in spirit and in truth." (NIV)

However, if you have never personally believed in the Lord Jesus Christ as your Savior, the issue is not naming your sins. The issue is faith alone in Christ alone.

John 3:36 “
Whoever believes in the Son has eternal life, but whoever rejects the Son will not see life, for God's wrath remains on him." (NIV)

Eph 2:8-9

8 “For it is by grace you have been saved, through faith…and not from yourselves, it is the gift of God,

9 not by works, so that no one can boast.” (NIV)
John 3:16-18

16 "For God loved the world so much that He gave his uniquely born Son, that whoever believes in Him shall never perish but have eternal life.

17 For God did not send His Son into the world to condemn the world, but to save the world through Him.

Whoever believes in Him is not condemned, but whoever does not believe stands condemned already because he has not believed in the name of God's uniquely born Son.” (NIV)

John 6:40

“For my Father’s will is that everyone who looks to the Son and believes in Him shall have eternal life, and I will raise him up at the last day.”

John 11:25-26

25 Jesus said to her, "I am the resurrection and the life. He who believes in me will live, even though he dies; 26 and whoever lives and believes in me will never die. Do you believe this?"

John 14:6

Jesus answered, "I am the Way and the Truth and the Life. No one comes to the Father except through me.”

Acts 2:21

‘And everyone who calls on the name of the Lord will be saved.’

Acts 4:12

“Salvation is found in no one else, for there is no other name under heaven given to men by which we must be saved.”

Acts 16:31

31 “Believe in the Lord Jesus, and you will be saved…you and your household."

Rom 6:23

“For the wages of sin is death, but the gift of God is eternal life in Christ Jesus our Lord.” (NIV)

Let us pray: Father, I pray that God the Holy Spirit will enlighten me as I study your word today. I pray this in Jesus’ name. Amen.

Subject: God

Vocabulary today:

Essence – What God is; His character, His nature; His attributes.

Perfect – God is complete, pure and excellent.

Promise and Memory Verse: “For nothing will be impossible with God”. (Luke 1:37)

Review Trinity:

Last week we started learning about the Godhead, one God in three persons = the Trinity.

Let’s look at the “Trinity or Godhead.

1. Where in the Bible is the word Trinity found?
2. Which member of the Trinity is “more” God than the other members: God the Father, God the Son or God the Holy Spirit?
3. When a Bible verse tells about God we can generally find out about which Person of the Godhead it is referring to as in the following verse: In (1 John 4:19) “We love because He first loved us.” Which member of the Trinity is John speaking about?

4. How did God the Father show us His love?

5. How did God the Son show us His love?

6. How did God the Holy Spirit show us His love?

Here is a great verse to explain how the Trinity loves us. It is one of the most loved verses in the whole Bible. (John 3:16) “For God loved the world so much that He gave his uniquely born Son, that whoever believes in Him shall never perish but have eternal life.” God’s love is one of His characteristics, which we briefly touched on last week. These characteristics are also known as His nature, essence, or attributes. We are going to go into much more depth into the study of the Trinity and the individual roles of the God the Father, God the Son, and God the Holy Spirit in the next few weeks.
Presentation: “The disgusting fly”.

To really enjoy the wonderful journey God has for us, we really need to understand God. God is so much greater than we can imagine that it’s really hard to describe Him. So let’s try to understand Him by first learning about the fly.

The fly is a traveler but unlike us the fly can’t choose where it goes. From birth to death the fly lives in garbage where it was born. It hatches in the food it will eat usually rotten food and its entire world is garbage or dead things. It lives 6 months to a year and all it ever does is eat disgusting garbage. It loves dead things and lives in and multiplies in ooze and yuck. I don’t have to go into detail to get my point across, right? It doesn’t want to change either. It doesn’t have a free will or decider. It doesn’t wonder why it couldn’t be a dog or another insect. It doesn’t think at all. It doesn’t care about other flies, or other creatures. It only cares about itself, eating the same old garbage constantly, stopping only to change to the next stage of its growth or to lay eggs. It is entirely engrossed in dead things. The fly eats, lays eggs, flies and dies!

Makes you want to be a fly and dig through the garbage, doesn’t it? No certainly not! The fly is a disgusting, nasty creature, a pest and a disease carrier. It only has one good purpose. To show us how wonderful God is.

How you say? Well, you see the fly is awful and unattractive to us because we are so much better than the fly. Now, what you need to understand is that God’s essence…His character is so much greater than anything we can be or imagine, that the differences between us and the fly are tiny by comparison to God.

Remember the attributes of God, perfection, perfect goodness, love, Truth, etc. Well He can have nothing to do with imperfection or garbage so to speak. Get my drift. He separates Himself from anything that is not perfect. That is His nature to do so.

God is eternal. He’s always lived and will live forever. Our life on earth is shorter than the egg stage of a fly compared to God’s life. God lives in heaven. Compared to heaven, we live in a garbage heap.

God can do anything He wants. He can turn us into flies anytime He wanted to. Let’s face it, we’re helpless as a fly and totally at the mercy of God.

God knows everything. He knows everything in the universe, and in heaven. We barely know this world we live in, and we know very little about the other flies like us in the world. Your knowledge is limited. Do you know the One who created the world? No, you do not! That is why we are going to be studying about God…so you can know Him.

God is always the same. God never gets older, never changes His mind, and never makes an exception. God never stops being God. Just by growing we change from baby to child to teenager to adult. Our moods change, our taste changes, even our friends change but God doesn’t.

God always tells the truth. What He says is true. What He promises, He does? He is faithful.

How valuable is the promise of a fly? How much is our word worth to God? Nothing!

Let’s remember why I brought up this subject of flies. God can have nothing to do with the likes of us. We are like flies in our nature. We are sinful by nature. We are nothing without God’s provision…what He can do for us. In order for God to have a roll in our lives, we must have His nature. Well His nature is perfect…we certainly are not! In order to have His nature we must choose God’s plan. He provided the perfect plan where He does everything. We choose His plan or we choose the garbage, filth and decay plan of a fly.

Only a fly would be stupid enough to choose the garbage. Do you know what you must do to choose God’s plan? Believe in the Lord Jesus Christ, that’s all. That is when God gives you His perfect righteousness (+R). He imputes it to you (gives it to you) when you believe that Jesus is the Christ the Son of God, who died on the cross as a substitute for you. Only then you are born again in His Son, Jesus Christ. Now you have God’s nature. It is the only way He will make you part of His family. It is simple. It is free. It is a gift. Take it!
Review the Attributes of God: let’s look go over these characteristics or attributes of God again. Read and study the verses.

Sovereignty (Crown) - means the King-Ruler of the entire universe. (Psa. 83:18b.) “Let them know that you, whose name is the LORD…that you alone are the Most High over all the earth.” God can have anything He wants and He wants to be with us forever. God can do anything He wants and He wants to do everything for us.

Righteousness (+R) - means perfect goodness. God is perfect. His plan is perfect. The only way we can be with God forever is to be like Him. We must have God’s perfect righteousness. The only way we can be like Him and receive His +R is to believe in the Lord, Jesus Christ, as our personal Savior. (Matt. 5:48.) “Be perfect, therefore, as your heavenly Father is perfect.” (Rom 4:24) “But also for us, to whom God will credit righteousness…for us who believe in Him who raised Jesus our Lord from the dead (Resurrection).”
Justice means God is fair. He will always do the right thing for us at every time. (Deut. 32:4) “He is the Rock, His works are perfect, and all His ways are just. A faithful God who does no wrong, upright and just is He.” (Neh. 9:33.) “In all that has happened to us, you have been just; you have acted faithfully, while we did wrong.” God will be just in His treatment of us as unbelievers and as believers. To be blessed we must be saved and have His (+R.) But we are cursed and condemned at birth by His justice as unbelievers.

Love means God is perfect love. He cares totally for us. He loves us so much that He designed a plan for us to be with Him. God loves all believers and all unbelievers. To unbelievers He gave His Son. (John 3:16) "For God loved the world so much that He gave His uniquely born Son, that whoever believes in Him shall not perish but have eternal life.” (1 John 4:9) “This is how God showed His love among us: He sent his uniquely born Son into the world that we might live through Him.” (Rom. 5:8.) “But God demonstrates His own love for us in this: While we were still sinners (and condemned), Christ died for us.” To believers He gave His (+R.) (Psa 33:5) “The LORD loves righteousness and justice; the earth is full of His unfailing love.” (Rom 4:24) “But also for us, to whom God will credit righteousness…for us who believe in Him who raised Jesus our Lord from the dead.”
Eternal life means God has no beginning or end. God has always existed and will always exist. God’s plan existed before we did. The Hebrew use of “I AM” in this verse means no beginning or end. (Exo. 3:14) “God said to Moses, I AM WHO I AM. This is what you are to say to the Israelites: 'I AM has sent me to you.'" (Psa. 90:2) “Before the mountains were born or you brought forth the earth and the world, from everlasting to everlasting you are God.” (Psa. 102:27) “But you remain the same, and your years will never end.” (John 1:1.) “In the beginning which was not a beginning was the Word, and the Word was with God, and the Word was God.”
Omniscience means God knows everything. God knows grace is the best plan. God knows every decision every person born would make. He even knows what would have happened if anyone chose a different path from the one they actually chose. (John 21:17) “The third time He said to him, "Simon son of John, do you love me?" Peter was hurt because Jesus asked him the third time; "Do you love me?" He said, "Lord, you know all things; you know that I love you."

Omnipresent means God is everywhere. He is a spirit. God can be anywhere He wants to be. God wants to be with us. God has no boundaries and is present in all space on earth, in the universe and beyond the universe, as we know it. (Jer. 23:23-24) "Am I only a God nearby," declares the LORD, "and not a God far away? Can anyone hide in secret places so that I cannot see him?" (Acts 17:27-28.) “God did this so that men would seek Him and perhaps reach out for Him and find Him, though He is not far from each one of us. For in Him we live and move and have our being…”
Omnipotent means God is all-powerful in all things. He can do anything He wants to do and have anything He wants to have. He wants to do everything for us. (Luke1:37) “For nothing is impossible with God." He is more powerful than any problem you have.
Immutability (the Rock) means God will always be the same. God’s plan or works will always be the same; it cannot be changed. God cannot change. He is faithful. He is absolute stability. God’s words are unchangeable. His faithfulness comes from this attribute. He is always reliable. He will never let you down in His plan for you. Veracity (the Bible) means God is absolute Truth. God always tells the Truth. God’s Word is true and reveals His plan. (Num. 23:19) “God is not a man, that He should lie, nor a son of man, that He should change His mind. Does He speak and then not act? Does He promise and not fulfill?” (Psa. 33:11) “But the plans of the LORD stand firm forever, the purposes of His heart through all generations.” (Psa. 102:27) “But you remain the same, and your years will never end.” (Lam. 3:22-23) “Because of the Lord’s great love we are consumed (destroyed), for His compassion never fails. They are new every morning; great is your faithfulness.” (Heb. 6:17) “Because God wanted to make the unchanging nature of His purpose very clear to the heirs of what was promised, He confirmed it with an oath.” (Isa 51:6) “Lift up your eyes to the heavens, look at the earth beneath; the heavens will vanish like smoke, the earth will wear out like a garment and its inhabitants die like flies. But my salvation will last forever, my righteousness will never fail.” (Luke 18:19) "Why do you call me good?" Jesus answered. "No one is good-- except God alone.” God cannot lie or deceive us. (Psa. 12:6) “And the words of the LORD are flawless, like silver refined in a furnace of clay, purified seven times.” God’s truth is seen in His words. (John 8:45) “Yet because I tell the truth, you do not believe me!” It is seen in His works. It is seen in His ways. (Rev. 15:3) “…And sang the song of Moses the servant of God and the song of the Lamb: "Great and marvelous are your deeds, Lord God Almighty. Just and true are your ways, King of the ages.”
Please spend time in God’s Word everyday. Grow in His Grace and He will bless you beyond your wildest dreams. I challenge you.

Here are some scriptures on the importance of the Word of God. Please look them up and study them.

1. Psalms 37:31 “The law (Bible Doctrine) of his God is in his heart; his feet do not slip.”
2. Psalms 40:8 ”I desire to do your will, O my God; your law is within my heart."
3. Psalms 119:7 “I will praise you with an upright heart as I learn your righteous laws.

4. Psalms 119:9 “How can a young man keep his way pure? By living according to your word.”
5. Psalms 119:11 “I have hidden your word in my heart that I might not sin against you.”
6. Psalms 119:72
7. Ps 119:72 “The law from your mouth is more precious to me than thousands of pieces of silver and gold.”
8. Psalms 119:103-105 “How sweet are your words to my taste, sweeter than honey to my mouth! (104) I gain understanding from your precepts; therefore I hate every wrong path. (105) Your word is a lamp to my feet and a light for my path.”
9. 2 Timothy 3:16-17 “All Scripture is God-breathed and is useful for teaching, rebuking, correcting and training in righteousness, (17) so that the man of God may be thoroughly equipped for every good work.”
10. Heb. 4:12 “For the word of God is living and active. Sharper than any double-edged sword, it penetrates even to dividing soul and spirit, joints and marrow; it judges the thoughts and attitudes of the heart.”
Close in Prayer: Father, thank you for the opportunity to study your word today. I pray that God the Holy Spirit will make this Bible study a permanent part of my soul so that I may grow up spiritually. I pray He will challenge me and guide me in your Word always. In Christ’s name I pray. Amen.
Lighthouse Christian Youth Ministry, 2900 NE 33rd St., Lighthouse Point, FL 33064

Phone 954-943-5633, email lcyministry@comcast.net or website lighthousechristianyouth.org
Lighthouse Christian Youth Ministry, 2900 NE 33rd St., Lighthouse Point, FL 33064

Phone 954-943-5633, email lcyministry@attbi.com or website marilyn@lighthousechristianyouth.org

