Living Theology Friends1143
Leon Combs
 November 6, 2011
 “Attributes of God I”
Past issues of these letters (~300+ so far) 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. Other writings of mine (over 45 articles, 24 commentaries, and 40+ audio files) are at http://LivingTheology.com and I pray they will be helpful. The author is solely responsible for content of the site, which does not represent any particular denomination.
The world proclaims either that there are no gods or that there are many gods and religions, or some say that if there is a god then all religious paths lead to him. Such attitudes are not different from 2000 years ago when Paul was on mission trips for God. There was a time when he was reasoning with people in the synagogue and in the market place. Some of his audiences were called God-fearing Gentiles who were Gentiles who had decided to join the Jews in their worship of God but not to be circumcised or agree to obey all of the Jewish laws. In Christian worship today they might be called seekers.
The Scripture examined today was recorded by Luke on the occasion of Paul’s second missionary journey. Paul and others had arrived in Thessalonica where he reasoned with Jews in a synagogue that Jesus was the promised Messiah. Many there believed Paul’s message but many Jews also became very jealous over the conversions and formed a mob. Paul and Silas were sent away at night to Berea where they received a more favorable reception. However the jealous Jews followed Paul and Silas and again caused a great turmoil in the city. Paul was taken away to Athens where he was to wait for others to join him. We take up the discussion at this point:

Acts 17:16-29 Now while Paul was waiting for them at Athens, his spirit was being provoked within him as he was beholding the city full of idols. 17So he was reasoning in the synagogue with the Jews and the God-fearing Gentiles, and in the market place every day with those who happened to be present. 18And also some of the Epicurean and Stoic philosophers were conversing with him. And some were saying, "What would this idle babbler wish to say?" Others, "He seems to be a proclaimer of strange deities,"-- because he was preaching Jesus and the resurrection.

Athens was a sophisticated city where people loved to hear of new teachings but were dedicated to no single philosophy, reminding me of a university setting today. Athens was the native city of Socrates and Plato and was regarded as the leading city for the study of philosophy. Because of its status, Rome allowed the city to be a free city within the Roman Empire. Paul looked around the city and saw much evidence of this philosophical interest of the people and what he saw agitated his spirit. He observed much evidence of idol worship but no evidence of the worship of the only true God. The philosophers thought very highly of themselves and were interested in what Paul was saying since this religion was new to them. They took him to a place where more learned people could judge his sayings:

Acts 17:19-23 And they took him and brought him to the Areopagus, saying, "May we know what this new teaching is which you are proclaiming? 20"For you are bringing some strange things to our ears; we want to know therefore what these things mean." 21(Now all the Athenians and the strangers visiting there used to spend their time in nothing other than telling or hearing something new.)

Paul was taken to the Court of Areopagus that exercised power over matters of religion and morals. Its traditional power had been reduced during Roman rule, however they still met to judge in such matters but not in a legal way that threatened some restitution. They mainly met to determine if someone’s religious or moral teaching was appropriate for their society. To begin the conversation Paul noted that they were very religious for they had many objects of worship. Their intellectual curiosity drove them to want to clearly understand his teachings.
Acts 17:22-23 And Paul stood in the midst of the Areopagus and said, "Men of Athens, I observe that you are very religious in all respects. 23"For while I was passing through and examining the objects of your worship, I also found an altar with this inscription, 'TO AN UNKNOWN GOD.' What therefore you worship in ignorance, this I proclaim to you.
They wanted to include all possibilities so they even had an altar to an unknown god. Paul took this opportunity to explain to them that there was a God whom they had not considered and that He is very different from any gods they worshiped.
Acts 17:24-25 "The God who made the world and all things in it, since He is Lord of heaven and earth, does not dwell in temples made with hands; 25neither is He served by human hands, as though He needed anything, since He Himself gives to all life and breath and all things;
Paul proclaimed that God made all that exists on earth and in heaven and that He does not dwell in any building that could be made by humans. Paul stated in verse 25 that God is indeed unique and created everything so He has no needs that can be met by those He created. Thus Paul is charging that even they have no excuse for not understanding idols are of no real significance in comparison to God.
Acts 17:26-29 and He made from one, every nation of mankind to live on all the face of the earth, having determined their appointed times, and the boundaries of their habitation, 27that they should seek God, if perhaps they might grope for Him and find Him, though He is not far from each one of us; 28for in Him we live and move and exist, as even some of your own poets have said,' For we also are His offspring.' 29"Being then the offspring of God, we ought not to think that the Divine Nature is like gold or silver or stone, an image formed by the art and thought of man.

Paul told them that God raised all people from the one that He created. God even provided the areas of the world in which all of these people would live. We can carry this statement forward to today in that there is no room for any racial pride nor is there any room for any claim to land other than that given to people by God. Paul quotes from two of their poets showing them that even their great thinkers realized the relationship between the supreme God and humanity. As creatures of God no one should think that they can create a physical image or a mental image of God. Nor can they create a house in which He could live, as many think of the structures many call a church.
Christianity claims there is only one God and that the only way to Him is through Jesus Christ (John 14:6), the promised Messiah (John 4:26). These claims are a great affront to unconverted people and many hate anyone proclaiming this message. Paul was hated and killed, and even Jesus Himself was hated and crucified. It is very important that Christians understand and properly proclaim the God they worship. For the next few weeks we will study some of the attributes of God for a clearer understanding of His character and purposes.
