Living Theology Friends25
July 9, 2006
Impostors of Christianity X
Attributes of God
Past issues of these letters may be read at http://livingtheology.com/letters.htm and I encourage you to catch up with them if you have not received earlier letters.
To recognize an impostor we must first know the real. So far we have insisted upon ten points to validate real Christianity. Now we are looking at some attributes of God that we must also insist are required for such a validation. Last week we looked at the first of these attributes:

1.) God is love (1 John 4:8)

Today let’s look at the fact that God is Holy, Holy, Holy.
Isaiah 6:3 “And one called out to another and said, "Holy, Holy, Holy, is the Lord of hosts, The whole earth is full of His glory."”

This is the only attribute of God that is stated as a triune attribute and such a specification means that the statement is of utmost importance. In studying the attributes of God we must never forget to place the holiness of God as number one. We see this repeated by John:
Rev 4:8 “And the four living creatures, each one of them having six wings, are full of eyes around and within; and day and night they do not cease to say, "Holy, holy, holy, is the Lord God, the Almighty, who was and who is and who is to come."”

The following quotation is from a wonderful website dedicated to helping Christians learn the language of the Kingdom:
http://www.hebrew4christians.com/Names_of_G-d/Holy_One/holy_one.html

“The idea of the holy (kadosh) implies differentiation: the realm of the holy is entirely set apart from the common, the habitual, or the profane. The holy is singular, awe-inspiring, even "terrible" or dreadful (see Neh. 1:5; Psalm 68:35).

As the Holy One (hakkadosh), YHVH is utterly unique, distinct, sacred, and set apart as the only One of its kind. He alone is worthy of true worship and adoration, since He alone is utterly peerless, without rival, and stands in relation to the world as Creator and Lord. Yes, only the Lord is infinitely and eternally Other -- known to Himself as "I AM THAT I AM" (Exo. 3:15). To say that God is holy is to affirm that He is uniquely to be hallowed as utterly sacred.

In Jewish thinking, "holiness" is an equivalent general term for "Godhead," and the adjective "holy" is synonymous with "Divine" (see Dan 4:8,9,18; 5:11). The Lord’s "holy arm" (Isa 52:10; Ps 98:1) is His Divine arm, and His "holy Name" (Lev 20:3, etc.) is His Divine name. In fact, for many Jews, Hakkadosh Barukh Hu, “The Holy One blessed be He”, is a synonym for the Sacred Name of God itself.”

It seems to me that the above should be studied by us all as we strive to understand the holiness of God. Not only is it very important for us to obtain some grasp of the holiness of God but we also are commanded to be holy in all of our behavior:

1Peter 1:15 “but like the Holy One who called you, be holy yourselves also in all your behavior;

1Peter 1:16 because it is written, "You shall be holy, for I am holy."”

Of course we cannot be holy in and of ourselves. We depend upon the imputation of the holiness of Jesus Christ into our account for our holiness before the trice Holy God. But as we walk in the world our sanctification process depends upon our practice of holiness in our walk. We are then to separate ourselves from the world, but be careful with this! Being separate from the world does not mean that we do not associate with non-Christians but that all that we think, and practice is to be separate from worldly standards.

Many years ago I decided on the following rules to help me in my Christian walk:
1.) Don’t go where I should not go. The Holy Spirit works in our lives to help us compare situations we consider with God’s teachings and sometimes very boldly:
Acts 16:6 “And they passed through the Phrygian and Galatian region, having been forbidden by the Holy Spirit to speak the word in Asia;”

2.) If I find myself in a place where I should not be, then “feet don’t fail me now”! (Joseph is a good example of the practice of this rule.)

Gen 39:11 “Now it happened one day that he went into the house to do his work, and none of the men of the household was there inside.

Gen 39:12 And she caught him by his garment, saying, "Lie with me!" And he left his garment in her hand and fled, and went outside.”

These two rules have helped me a lot over the years. We must leave the consequences to God as did Joseph. It also has helped me greatly to remember that I am a temple of God and I should never take the temple of God into degrading places or allow various sensory inputs to slander the temple of God.

1Cor 3:17 “If any man destroys the temple of God, God will destroy him, for the temple of God is holy, and that is what you are.”
1Cor 6:19 “Or do you not know that your body is a temple of the Holy Spirit who is in you, whom you have from God, and that you are not your own?”
Let’s all practice being a temple of God this week as we participate in the sanctification process that God is working in our lives and always stress the Holiness of God in our walk with Him.
John Piper is a favorite author of mine and in one of his sermons he says “Revival happens when we see God majestic in holiness, and when we see ourselves, disobedient dust.” Such has happened to me a number of times in my Christian walk and it is only when I turn to my loving Father that I am allowed to recover from a sense of despair as He reminds me of the work of His Son. Here is a suggested reference for further study on this topic: “The Holiness of God” by R. C. Sproul, Tyndall House Publishers, Inc.

