

PERSONALITY OF GOD

By James White

Published 1861

MAN was made in the image of God. "And God said, Let us make man in our image, after our likeness." "So God created man in his own image, in the image of God created he him." Gen.i,26,27. See also chap.ix,6; 1Cor.xi,7.

Those who deny the personality of God, say that "image" here does not mean physical form, but moral image, and they make this the grand starting point to prove the immortality of all men. The argument stands thus:

First, man was made in God's moral image. Second, God is an immortal being. Third, therefore all men are immortal. But this mode of reasoning would also prove man omnipotent, omniscient, and omnipresent, and thus clothe mortal man with all the attributes of the deity. Let us try it:

First, man was made in God's moral image. Second, God is omnipotent, omniscient, and omnipresent. Third, therefore, man is omnipotent, omniscient, and omnipresent. That which proves too much, proves nothing to the point, therefore the position that the image of God means his moral image, cannot be sustained.

As proof that God is a person, read his own words to Moses: "And the Lord said, Behold there is a place by me, and thou shalt stand upon a rock; and it shall come to pass, while my glory passeth by, that I will put thee in a cleft of the rock, and will cover thee with my hand while I pass by. And I will take away mine hand and thou shalt see my back parts; but my face shall not be seen." Ex.xxxiii,21-23. See also chap.xxiv,9-11.

Here God tells Moses that he shall see his form. To say that God made it appear to Moses that he saw his form, when he has no form, is charging God with adding to falsehood a sort of juggling deception upon his servant Moses.

But the skeptic thinks he sees a contradiction between verse 11, which says that the Lord spake unto Moses face to face, and verse 20, which states that Moses could not see his face. But let Num.xii,5-8 remove the difficulty. "And the Lord came down in the pillar of the cloud, and stood in the door of the tabernacle, and called Aaron and Miriam, and they both came forth. And he

said, Hear now my words. If there be a prophet among you, I, the Lord, will make myself known unto him in a vision, and will speak unto him in a dream. My servant Moses is not so, who is faithful in all mine house. With him will I speak mouth to mouth, even apparently."

The great and dreadful God came down, wrapped in a cloud of glory. This cloud could be seen, but not the face which possesses more dazzling brightness than a thousand suns. Under these circumstances Moses was permitted to draw near and converse with God face to face, or mouth to mouth, even apparently.

Says the prophet Daniel, "I beheld till the thrones were cast down, and the Ancient of days did sit, whose garment was white as snow, and the hairs of his head like the pure wool; his throne was like the fiery flame, and his wheels as burning fire." Chap.vii,9. "I saw in the night visions, and, behold, one like the Son of man came with the clouds of heaven, and came to the Ancient of days, and they brought him near before him, and there was given him dominion and glory and a kingdom." Verses 13, 14.

Here is a sublime description of the action of two personages; viz, God the Father, and his Son Jesus Christ. Deny their personality, and there is not a distinct idea in these quotations from Daniel. In connection with this quotation read the apostle's declaration that the Son was in the express image of his Father's person. "God, who at sundry times, and in divers manners, spake in time past unto the fathers by the prophets, hath in these last days spoken unto us by his Son, whom he hath appointed heir of all things, by whom also he made the worlds; who being the brightness of his glory, and the express image of his person." Heb.i,1-3.

We here add the testimony of Christ. "And the Father himself which hath sent me, hath borne witness of me. Ye have neither heard his voice at any time, nor seen his shape." John v,37. See also Phil.ii,6. To say that the Father has not a personal shape, seems the most pointed contradiction of plain scripture terms.

OBJECTION. - "God is a Spirit." John iv,24.

ANSWER. - Angels are also spirits [Ps.civ,4], yet those that visited Abram and Lot, lay down, ate, and took hold of Lot's hand. They were spirit beings. So is God a Spirit being.

OBJ. - God is everywhere. Proof. Ps.cxxxix,1-8. He is as much in every place as in any one place.

ANS. - 1. God is everywhere by virtue of his omniscience, as will be seen by the very words of David referred to above. Verses 1-6. "O Lord, thou hast searched me, and known me. Thou knowest my down-sitting and mine uprising; thou understandest my thought afar off. Thou compassest my path and my lying down, and art acquainted with all my ways. For there is not a word in my tongue, but, lo, O Lord, thou knowest it altogether. Thou hast beset me behind and before, and laid thy hand upon me. Such knowledge is too wonderful for me. It is high; I cannot attain unto it."

2. God is everywhere by virtue of his Spirit, which is his representative, and is manifested wherever he pleases, as will be seen by the very words the objector claims, referred to above. Verses 7-10. "Whither shall I go from thy Spirit? or whither shall I flee from thy presence? If I ascend up into heaven, thou art there; if I make my bed in hell, behold, thou art there. If I take the wings of the morning, and dwell in the uttermost parts of the sea, even there shall thy hand lead me, and thy right hand shall hold me."

God is in heaven. This we are taught in the Lord's prayer. "Our Father which art in heaven." Matt.vi,9; Luke xi,2. But if God is as much in every place as he is in any one place, then heaven is also as much in every place as it is in any one place, and the idea of going to heaven is all a mistake. We are all in heaven; and the Lord's prayer, according to this foggy theology simply means, Our Father which art everywhere, hallowed be thy name. Thy kingdom come, thy will be done, on earth, as it is everywhere.

Again, Bible readers have believed that Enoch and Elijah were really taken up to God in heaven. But if God and heaven be as much in every place as in any one place, this is all a mistake. They were not translated. And all that is said about the chariot of fire, and horses of fire, and the attending whirlwind to take Elijah up into heaven, was a useless parade. They only evaporated, and a misty vapor passed through the entire universe. This is all of Enoch and Elijah that the mind can possibly grasp, admitting that God and heaven are no more in any one place than in every place. But it is said of Elijah that he "went up by a whirlwind into heaven." 2Kings ii,11. And of Enoch it is said that he "walked with God, and was not, for God took him." Gen.v,24.

Jesus is said to be on the right hand of the Majesty on high." Heb.i,3. "So, then, after the Lord had spoken unto them he was received up into heaven, and sat on the right hand of God." Mark xvi,19. But if heaven be everywhere, and God everywhere, then Christ's ascension up to heaven, at the Father's right hand, simply means that he went everywhere! He was only

taken up where the cloud hid him from the gaze of his disciples, and then evaporated and went everywhere! So that instead of the lovely Jesus, so beautifully described in both Testaments, we have only a sort of essence dispersed through the entire universe. And in harmony with this rarified theology, Christ's second advent, or his return, would be the condensation of this essence to some locality, say the mount of Olivet! Christ arose from the dead with a physical form. "He is not here," said the angel, "for he is risen as he said." Matt.xxviii,6.

"And as they went to tell his disciples, behold, Jesus met them, saying, All hail! And they came and held him by the feet, and they worshiped him." Verse 9.

"Behold my hands and my feet," said Jesus to those who stood in doubt of his resurrection, "that it is I myself. Handle me and see, for a spirit hath not flesh and bones as ye see me have. And when he had thus spoken, he showed them his hands and his feet. And while they yet believed not for joy, and wondered, he said unto them, Have ye here any meat? And they gave him a piece of broiled fish, and of an honey-comb, and he took it and did eat before them." Luke xxiv,39-43.

After Jesus addressed his disciples on the mount of Olivet, he was taken up from them, and a cloud received him out of their sight. "And while they looked steadfastly toward heaven as he went up, behold two men stood by them in white apparel, which also said, Ye men of Galilee, why stand ye gazing up into heaven? This same Jesus which is taken up from you into heaven, shall so come in like manner as ye have seen him go into heaven." Acts i,9-11.

J. W.

IMMATERIALITY.

THIS is but another name for nonentity. It is the negative of all things and beings - of all existence. There is not one particle of proof to be advanced to establish its existence. It has no way to manifest itself to any intelligence in heaven or on earth. Neither God, angels, nor men could possibly conceive of

such a substance, being, or thing. It possesses no property or power by which to make itself manifest to any intelligent being in the universe. Reason and analogy never scan it, or even conceive of it. Revelation never reveals it, nor do any of our senses witness its existence. It cannot be seen, felt, heard, tasted, or smelled, even by the strongest organs, or the most acute sensibilities. It is neither liquid nor solid, soft nor hard - it can neither extend nor contract. In short, it can exert no influence whatever - it can neither act nor be acted upon. And even if it does exist, it can be of no possible use. It possesses no one, desirable property, faculty, or use, yet, strange to say, immateriality is the modern Christian's God, his anticipated heaven, his immortal self - his all!

O sectarianism! O atheism!! O annihilation!!! who can perceive the nice shades of difference between the one and the other? They seem alike, all but in name. The atheist has no God. The sectarian has a God without body or parts. Who can define the difference? For our part we do not perceive a difference of a single hair; they both claim to be the negative of all things which exist - and both are equally powerless and unknown.

The atheist has no after life, or conscious existence beyond the grave. The sectarian has one, but it is immaterial, like his God; and without body or parts. Here again both are negative, and both arrive at the same point. Their faith and hope amount to the same; only it is expressed by different terms.

Again, the atheist has no heaven in eternity. The sectarian has one, but it is immaterial in all its properties, and is therefore the negative of all riches and substances. Here again they are equal, and arrive at the same point.

As we do not envy them the possession of all they claim, we will now leave them in the quiet and undisturbed enjoyment of the same, and proceed to examine the portion still left for the despised materialist to enjoy.

What is God? He is material, organized intelligence, possessing both body and parts. Man is in his image.

What is Jesus Christ? He is the Son of God, and is like his Father, being "the brightness of his Father's glory, and the express image of his person." He is a material intelligence, with body, parts, and passions; possessing immortal flesh and immortal bones.

What are men? They are the offspring of Adam. They are capable of receiving intelligence and exaltation to such a degree as to be raised from the dead with a body like that of Jesus Christ, and to possess immortal flesh and

bones. Thus perfected, they will possess the material universe, that is, the earth, as their "everlasting inheritance." With these hopes and prospects before us, we say to the Christian world who hold to immateriality, that they are welcome to their God - their life - their heaven, and their all. They claim nothing but that which we throw away; and we claim nothing but that which they throw away. Therefore, there is no ground for quarrel or contention between us.

We choose all substance - what remains
The mystical sectarian gains;
All that each claims, each shall possess,
Nor grudge each other's happiness.

An immaterial God they choose,
For such a God we have no use;
An immaterial heaven and hell,
In such a heaven we cannot dwell.

We claim the earth, the air, and sky,
And all the starry worlds on high;
Gold, silver, ore, and precious stones,
And bodies made of flesh and bones.

Such is our hope, our heaven, our all,
When once redeemed from Adam's fall;
All things are ours, and we shall be,
The Lord's to all eternity.

*For more information visit
www.acts321.org*