The Unity of God

Intro: Is there one God or are there many? Though the world's religions may vary in their answers, the Scriptures are clear.

Deuteronomy 6:4

"Hear, O Israel! The LORD is our God, the LORD is one!

John 17:3

"This is eternal life, that they may know You, the only true God, and Jesus Christ whom You have sent.

1 Timothy 2:5

For there is one God, and one mediator also between God and men, the man Christ Jesus,

Observation:

- ☐ Carefully read and reread the text. Examine its context.
- Note all persons, nouns, verbs, adjectives, adverbs. conjunctions & articles.
- □ Ask: Who? What? When? Where? How? & Why? Find answers in the text, only!
- □ Note and mark key words and ideas, as well as their relationships with one another.

Note and mark

- ☐ How God is described. Deuteronomy 6:4
- ☐ How God is described. John 17:3
- ☐ How God is described. 1 Timothy 2:5

Interpretation:

after 4	100 years th	torical context nere and are now Abraham) why i	v heading to	ward the l	and God pr	
n 17:3	What is sig	gnificant about	how Jesus (describes	God?	
	1. 1	t of the Gentile	culture in F	Paul's time	, what is si	gnificant

Note:

'one' = the number 1 or that which is first

Besides the obvious meaning, that the LORD God is one God, some believe the verse also implies that the LORD, alone, is their God.

Note:

For 400 years, Israel lived among the Egyptian people whose religion incorporated belief in numerous gods. Each town had their own deity, and they believed every phenomenon of nature was indwelt by a spirit.

Note:

Jesus specified the 'only true God'. In that one statement, He eliminated the possibility of another.

Note:

The Roman religion held to polytheism (multiple deities), many of whom were adopted from the Greek culture. (see Acts 14:11-13 & 17:22-24)

The Unity of God (cont)

Isaiah 43:10b	Observation:				
Before Me	☐ Carefully read and reread the text. Examine its				
there was no God formed, And there will be none	 context. Note all persons, nouns, verbs, adjectives, adverbs. conjunctions & articles. Ask: Who? What? When? Where? How? & Why? Find answers in the text, only! Note and mark key words and ideas, as well as their relationships with one another. 				
after Me.					
Isaiah 44:6					
"Thus says the LORD,					
the King of Israel					
And his Redeemer,					
the LORD of hosts:					
'I am the first and I am the last,					
And there is no God besides Me.	relationships with one d	norner.			
2 Samuel 7:22					
"For this reason You are great, O Lord GOD;	Note and mark How many gods existed before God. Isaiah 43:10b How many gods there will be after God. Isaiah 43:10b				
for there is none like You,					
and there is no God besides You,					
according to all that we have heard	☐ How many gods there are besides God. Isaiah 44:6				
with our ears.					
	☐ How many gods are like God.	2 Samuels 7:22			
Interpretation:		Note:			
Interpretation:		In this section of Isaiah,			
Isaiah 43:10b There are certain religions or cults	that teach we either are gods	the prophet is being shown			
or will one day become gods. How does this vers	events concerning Israel's				
or will one day become gods. From does this vers	o repare mem.	Babylonian captivity that			
		are still centuries in the			
		future. The basis for God's			
		promise of Israel's survival			
		from that captivity is God's			
		assurance that He is the			
T : 1 44 4 34/1		only true God, and that			
Isaiah 44:6 What point is God making by His state	ement?	there are no other gods prior to Him nor will there			
		be after Him!			
		Note:			
		Compare this statement by			
	······	God with Revelation 1:8 &			
		22:12-13, 16. If the LORD God claims to be the 'first			
2 Samuel 7:22 Who made this statement		and the last' in Isaiah and			
		the 'Alpha and the Omega'			
What is its significance in light of its context	3	in Revelation 1, and if			
What is its significance in light of its context	·	Jesus claims to be both in			
		Revelation 22, then Jesus			
		must be the LORD God as			
		well!			
		Note:			
		David, in awe of God's			
Why is it important to know and acknowledge that 6	and is the One and Only God?	promise to extend his			
why is it important to know and acknowledge that c	Jou is the one and only body	throne for ever, rightly			
		proclaims of God that			
		'there is none like You			
		and no God besides You'.			

Application Principles: In light of what you have learned, what Truths or Principles are taught in these texts about God's Unity?	Application Practicals: In light of these Truths & Principles, what will you do to apply them to your life today?		
*			
*			
*			
*			
*			
Write out a verse from above that you would like to memorize and/or meditate upon:	From what you learned, how is God different from His creation and/or creatures?		

Final Note:

Most of us would deny belief in other gods besides the 'one true God' taught in Scripture. But is our worship really pure? Jesus spoke of people who make 'mammon' (money or possessions) their god(s). Have we fallen into that trap? It is very easy to make things, or even other people, the source of our security, significance or self-esteem, and the focus of our love and devotion. If so, they are at best false gods, for there is only one true God... and no other!

God is One

He Alone is God!