 The Providence of God
Introduction and Overview

Definitions of Providence
The word “providence” can be traced to Latin and Greek words that mean “foresight” or “making provision for the future.” Human beings cannot foresee the future, but they may prepare for future events based on experience with past events. For example, parents provide for their children’s well-being and future happiness by nourishing them, sending them to school, counseling them, disciplining them, protecting them, etc. Because parents know by observation and experience that children without proper care, education, and guidance have limited prospects for success in life, they make adequate provision for their children’s future through planning and foresight. God takes care of His people in a similar way. He knows what we need and makes both present and future provisions for our physical and spiritual care. This seminar will help us understand how God is able to provide such care for His people.

In theology, divine providence is God's activity in the world, and the term is often used as a title of God (Wikipedia). “Providence concerns God’s support, care and supervision of all creation, from the moment of the first creation to all the future into eternity” (Tenny, 1975). Among Christian believers, divine providence includes all that God does to rule and sustain the universe. In particular, divine providence is concerned with the redemption of sinful man.
Human providence has limitations as well as good and bad dimensions. A positive example of human providence is recorded in Acts 24:2. Tertullus praised Felix by saying, "Your foresight has brought about reforms in this nation." Negatively, Paul admonishes us to "make no provision for the flesh, to gratify its desires" (Rom. 13:14).

1
Views of Providence
Human beings cannot fully know the mind of God; therefore, we cannot understand His providence completely. Our view of divine providence depends on our view of God and how He works in the world. The fact that some aspects of God’s providence remain a mystery should make us humble and increase our faith. Unfortunately, many have taken a wrong or distorted view of God’s providence. Consider these theological views: 1) Atheism says that there is no God, and therefore there is no Providence; 2) Deism teaches that God lets the universe run itself; 3) Pentecostal/Holiness teaching maintains that providence equals miracles.

Many other misconceptions of Divine Providence may be observed. Casual believers often see God as a divine rescuer who is mostly ignored until they are in trouble. Others perceive Him to be a moral policeman who takes away their pleasure by enforcing laws of conduct. The selfish nature of humans leads to the view that God is supposed to provide only good things and never punish us for our mistakes. These and many other false views of God’s nature point out the need for a clear understanding of God and his Providence.

God’s Nature and Character
The Bible says that God brought the world into existence (Isaiah 44:24; Col. 1:16-18). Having created the world, he continues to guide and care for it (Psalm 135:7; Eccl. 3:13; Acts 14:17). Because He is merciful, God has made provision to save His children who obey Him (John 1:12-13; 6:37-40; Eph. 1:4-11; Rom. 8:29-30; Acts 13:48; Phil. 1:29).

God’s divine nature allows His providence to exceed human capabilities. God is omnipotent--He has the power to do anything He desires (Job 42:2; Luke 1:37). He is Omnipresent--He is in all places, all the time (Jer. 23:24; 1 Kings 8:27; Psalm 90:2). He is omniscient--He knows all things (1 John 3:20). These attributes of God’s nature compel His creation to stand in awe of His majesty and goodness.

2
God created the world, and thus it belongs to Him (Deut. 10:14; Job 9:5-10; Psalm 89:11; 1 Cor. 10:26). He is in complete control of all things in the world (1 Chron. 29:11-12; Psalm 24:1; 115:3; 135:6). God has an eternal plan for the world (Eccl. 3:14; Isa. 14:24-27). God’s will and purpose are fulfilled through Jesus Christ and His church (Eph. 1:9-10; 3:10-11).

How God Provides
The spectrum of Divine Providence includes the universe (the earth in particular), human beings and their relationships, and the affairs of nations. God is involved in all of His creation because of his benevolent and almighty nature. Here it should be noted that some people believe that all events are accidents of nature and that God is not in control of anything. At the other extreme are those who believe that God controls and predetermines everything (Calvinism) and even uses miracles to demonstrate His power and will (Pentecostalism). Here are some of the more popular views of divine providence: 1) God causes all things (Predestination); 2) God limits His control (Open Theology); 3) God created a universe in which man’s will agrees with God’s will (Monism); 4) God directs all things but allows free will (Arminianism). This seminar will present the view that God operates providentially in the world today by means of natural law. We shall also see that God cares for His own people in a way that has been called Special Providence.

3
False Views of Divine Providence
The scope of divine providence includes the universe (the earth in particular), human beings and their relationships, as well as the affairs of nations. God also makes special provision for His people. He is able to make all of these provisions because He is omnipotent, omnipresent, and omniscient. These attributes of God make it possible for Him to create, sustain, and redeem His people.

There are many views of the universe and life that do not accept or acknowledge the providence or the existence of God. The spectrum of anti-provident views ranges from those who deny that God exists (atheists) to those who believe in God but not his providence (Deists). Let us examine several of these false views in detail.

Atheism
Atheists say there is no God. They believe that the universe is run by natural law, and everything that happens is according to accident or chance. Atheists look for scientific explanations for all phenomena and never attach supernatural causes to any event. They think that religious people are ignorant and unenlightened pagans. This view is supported by many in the scientific community and by worldly societies and governments that discourage religious practice, particularly Christianity.

Agnosticism
Agnosticism is the view that human reason cannot reasonably prove
that God exists or that He does not exist. In matters of the intellect,
agnostics do not pretend that conclusions are certain if they cannot be rationally demonstrated. Agnostics say that because the spirit world cannot be known by any of the five human senses, it is not possible to determine for sure that such a spirit world exists or that God (if He exists) is operating in human lives. For both atheists and agnostics, the question of divine providence cannot arise.

4
Fate & Fatalism
Greek and Roman mythology held that the length of human life is determined by three “fates.” They believed that at birth a person’s life is suspended by a thread woven by one of the fates. The length of the thread is measured by the second fate, and the thread is cut by the third fate, which ends life. Those who feel that their lives are ruled by fate have the view that they are powerless to influence the future or their own actions. It is an attitude of resignation that accepts the inevitable. Fatalists feel that the course of their life is preordained. In spite of their actions, they are moving toward some inevitable end. Several similar philosophies share the common view that human life is governed by random and uncontrollable events. 1) Luck is a combination of circumstances and events that operate by chance to bring good or ill to a person. 2) Fortune is a power or force, often personalized, regarded as being responsible for human affairs. 3) Destiny is a set of predetermined events within your life that you take an active course in shaping. Coincidence has no direct or indirect relationship with the series of events--“It just happened.” 4) Lot is described as the overall circumstances or condition in life (including everything that happens to you). 5) Chance is the unknown and unpredictable element in happenings that seems to have no assignable cause.

Pantheism
Pantheism is the philosophy that “God is everything, and everything is God.” According to pantheists, 1) the Universe (Nature) and God (divinity) are identical. 2) There is no personal god. 3) "God" is best seen as a process of relating to the Universe. 4) The Cosmos is an all-encompassing unity. 5) The Universe and Nature are sacred. 6) Most pantheists do not conceive the divine power as an observer or punisher of our misdeeds. 7) The biosphere is more valuable than humans and non-humans.

5
Several organized religions hold pantheistic views. Hinduism is the belief that the divine exists in all beings. Hindus feel that all human beings can achieve union with this "innate divinity” and contribute to social harmony. For most Hindus, their religion is not just a faith. It is a combination of reason and intuition that cannot be defined, but only experienced. Hinduism is distinguished by its teaching of reincarnation, a cycle of birth and rebirth. The associated philosophy of karma holds that individual intent and actions influence a person’s future.

Jainism prescribes a path of ahimsa (non-violence) towards all living beings, and emphasizes spiritual interdependence and equality between all forms of life. Jains believe that nonviolence and self-control are the means by which they can obtain liberation from the cycle of birth and rebirth. Self-denial is a major focus of the Jain faith.

The New Age movement has a pantheistic view of God. 1) “God” is an impersonal, cosmic energy force. 2) Man is himself God, for he consists of and is the creator of "the forces.” 3) Man should seek and accept spiritual instruction directly from the spirit world. 4) All religions and religious teachings lead to the same goal. All have equal merit. 5) Sin and evil do not exist. Peace and love are the ultimate realities.

Superstition is a belief held by some people who assign irrational, even supernatural causes to events they do not understand. Generally speaking, those who do not accept the idea of a providential God have a false conception of causation and a fear of the unknown. They are likely to trust in magic or chance and seek knowledge about future events through some form of fortune telling. They typically believe that one should avoid anything that

6
can bring misfortune and embrace anything that can improve one's lot in life. In a very real sense, superstition and other beliefs that deny God’s providence are forms of idolatry. The Bible teaches that God has a divine plan for human beings and that He causes or allows everything in keeping with His divine plan (Acts 4:28; Ephesians 1:10). Here are some popular forms of superstition.

1. Astrology (not to be confused with the science of astronomy) is based on the premise that there is a relationship between astronomical phenomena and events in the human world. The individual, earth, and earth’s environment are viewed as a single organism, all parts of which are correlated with each other. Many cultures have developed elaborate systems for predicting terrestrial events from celestial observations. Astrology most often consists of a system of horoscopes that claims to explain aspects of the personality of believers and predict future events in their lives. These predictions are based on the positions of the sun, moon, and other celestial objects, particularly at the time of their birth.
1. Palm reading consists of evaluating a person's character or future life by "reading" the palm of that person's hand. Various features of the hand are said to suggest interpretations by their relative sizes, qualities, and intersections. Associated superstitions include the reading of cards or tea leaves to determine the future of the person concerned.
1. Omens (or signs) are events, objects, numbers, colors, etc. that are supposed to indicate either good or bad fortune. For instance, a black cat and the numbers 13 and 666 are thought by some people to bring bad luck. A shooting star and the number seven might indicate good luck.

7
Deism
Deism differs from most non-provident beliefs in that God is acknowledged to exist. Deism lies somewhere between atheism and the biblical view of Divine Providence. It became popular during the European age of enlightenment and was seen as the religion of reason. Deism admits a supreme being because reason demands that the universe is the product of an intelligent creator. However, the creator never intervenes in human affairs or suspends the natural laws of the universe. Deism rejects all reports of miracles, prophecies and religious mysteries. Although Deism has many positive elements, it must be rejected as a true religion because it denies that God is involved in the lives of His people.

8
Providence and the Eternal Purpose of God
Introduction
The providence of God cannot be separated from His eternal purpose to create, sustain, and redeem mankind. It was God’s eternal purpose to: 1) create a universe in which to demonstrate His power and glory (Psalm 19:1); 2) make a place for the habitation of mankind (Genesis 1: 1-31); 3) create a holy people to glorify Him (Ephesians 1:4-6); 4) sustain, bless, and redeem His children (Ephesians 1:15-20; 5) provide an institution for fellowship (Ephesians 3:10-11); 6) prepare an eternal home for the redeemed (John 14: 1-4); and 7) separate His children permanently from the influence of sin (Revelation 21:4; Revelation 20:10). The Bible assures us that Satan, the source of sin, will ultimately be destroyed (Rev. 20:10). In the meantime, God’s children must live in a sinful world and contend with the choices made possible by free will.

Free will allows us to make either good or bad choices (Joshua 24:15; Matthew 6:24). The very first humans chose disobedience. They heard, believed, and obeyed a lie. God’s eternal purpose includes the possibility of redemption from sin if His children hear, believe, and obey the truth (John 1:12).

In the Bible, God is called by many names that indicate His ability to provide for His people and redeem them. Some of these titles identify Him with the needs of man: 1) Father (Luke 15); 2) Shepherd (Psalm 23); and 3) Love (1 John 4:1). He is also described by titles which show His power to provide: 1) God =Elohim—Trinity (Genesis 1); 2) Creator (Genesis 1:1); 3) Sustainer (Acts 17:28); 4) King (Ps. 10:16); 5) Lawgiver (Exodus 20); 6) Judge (Ps. 58:11).

Panorama of God’s Eternal Purpose
The three Bible Dispensations
God’s plan for the preservation and redemption of His children is the

9
main story of the Bible. Beginning with the prophecy of Genesis 3:15,
His plan has been developed and revealed over the course of many centuries. God has ruled and blessed His people through three dispensations. 1) The Patriarchal age or dispensation is named for the father of the family or tribe. Under this system, the patriarch was prophet, priest, and ruler. He directed the social and religious affairs of the family. 2) The Mosaical dispensation resulted from a promise made to Abraham in Gen. 12:2-3. The Law of Moses guided the people of God religiously and politically during this dispensation. One purpose of the Mosaical dispensation was to keep Abraham’s descendants a separate and distinct race until Christ, the promised seed, should come. 3) The Christian dispensation extends from Pentecost of Acts 2 to the Lord’s final coming. This period is the time in which we must hear Christ as He speaks to us through His New Testament. This is the time in which everything we do in religious matters must be authorized by the New Testament (Col. 3:17). During this time, Christians serve as “a holy priesthood, to offer up spiritual sacrifices, acceptable to God by Jesus Christ” (1 Pet. 2:5).

Leaders and rulers of God’s people
During the three great dispensations of the Bible, God’s people have had various types of rulers and leaders. In the beginning, God led His children directly. After the time of Joshua, many people engaged in idol worship due to the lack of strong authority. God appointed judges to guide His people. The judges were often prophets and warriors. When God’s people desired to have a king, Saul was chosen to lead the Israelites. David followed Saul as king, and many other
kings ruled Israel until it was conquered by foreign powers. During
the New Testament age, the people of God are citizens of a spiritual kingdom under the authority of Jesus Christ (the King of kings). The

10
final rule over God’s people will take place in heaven after Christ delivers the church up to God (1 Cor. 15:24). Thereafter, God will rule His people throughout eternity.

Sanctuaries of God’s people
The Bible describes several sanctuaries in which God contacted His people, either directly or through appointed leaders. The altar was the first sanctuary. Incense and burnt offerings were part of altar worship. Following the exodus from Egypt, worship and sacrifice took place in the tabernacle. After God’s people had settled in the Promised Land, a permanent Temple was built in Jerusalem. Since the establishment of the Lord’s church, God’s people have been under the spiritual law of Jesus Christ, which will continue in force until the end of time. Christians do not engage in temple worship (Acts 17:24) because the body of the Christian believer becomes the temple of the Holy Spirit (1 Cor. 6:19). In heaven, no temple will be necessary because God and Christ are the temple (Rev. 21:22).

Types of Christ
The eternal purpose of God and His providence can be seen in several Old Testament persons who represent Christ in various aspects of their work and character. Though all of these people were fully mortal and often sinful, they shared the common virtues of faithful service and devotion to God. They may be called types of Christ because they embodied one or more traits that were also typical of Christ.

1) The first Adam is the representative of humanity (Rom. 5:12-21). Christ has been called the “last Adam” (1 Cor. 15:45). 2) Moses saved his people and was faithful to his house (Hebrews 3:1-3). 3) Joshua chose to serve God (Joshua 24:15). He became the savior of God’s
people and led them to the Promised Land. 4) Noah remained
righteous while surrounded by sinful people and through his

11
obedience saved the human race (Gen. 8:20-22). 5) Abraham was a stranger and pilgrim on the earth who was looking for the city of God (Heb. 11:8-10). 6) Righteous Job remained faithful even though he suffered greatly (Job 1-22). 7) Melchizedek was a king and priest. As such, he was the spiritual forerunner of Christ (Heb. 7:1-21). 8) Jonah spent three days in the belly of the fish and became a type of the death, burial, and resurrection of Christ (1 Corinthians 15:1-3). These and many other types of Christ indicate that God’s eternal purpose, which culminated in Christ, has been carried out in the lives of many people.

Refuges for God’s people
Further evidence of God’s eternal purpose is revealed in the various refuges or places of security He has provided for His people. The ark became the refuge for the survivors of the great flood during the time of Noah. God’s people found refuge in Egypt and later in the Promised Land. During the Christian age, the people of God find refuge in the Church which Jesus built. Their final refuge, resting place, and Promised Land will be in heaven (Jn. 14:1-6).

Salvation for God’s people
The ultimate goal of God’s eternal purpose is the salvation of His people (Ephesians 1:3-12). The history of God’s people records several instances or types of salvation. The Passover in Egypt (Ex. 12:1-13) symbolizes the sacrifice of Christ that saves His people. The cross and the resurrection of Christ are further reminders of God’s redeeming love. Christian baptism illustrates the death, burial, and resurrection of Christ and symbolizes His triumph over death. The culmination of God’s eternal purpose will be the heavenly home He has prepared for His people. In that eternal home, God’s people will be permanently separated from sin and live with God forever. “Then I saw a new heaven and a new earth, for the first heaven and the first earth had passed away…” (Revelation 21:1).

12
God’s Scheme of Redemption
Introduction
We have seen that the possibility of free will meant that sin would inevitably cause man’s separation from God. But our loving God had already made provision for the redemption of mankind through the sacrifice of His Son, Jesus Christ. A prophecy of this sacrifice is given in Genesis 3:15. Although fallen man is separated from God because of sin (Isa. 59:2), Christ’s death on the cross and his triumph over sin and death make reconciliation with God possible.

Christ’s death on the cross was the culmination of God’s Scheme of Redemption. The gospel of Jesus Christ proclaims this truth. Paul tells us that the death, burial, and resurrection of Christ gospel are the central theme of the gospel (1 Cor. 15:1-5). We could also say that the central theme of Christ’s death, burial, and resurrection is sacrifice. It was the sacrifice of Christ that made the forgiveness of sins and the preaching of the gospel possible.

For God’s people, sacrifice has always been an important part of worship. The story of Cain and Abel shows us that a sacrifice including blood is necessary (Heb. 9:22). Thus, Abel’s sacrifice was a type or an example of the sacrifice of Christ because it included innocent blood. Blood saved the Jews from death in Egypt (Ex. 12:21-23). Isaiah foretold of Jesus “…he is brought as a lamb to the slaughter…” (Isaiah 53:7). John the Baptist recognized Jesus as God’s sacrificial Lamb of God (John 1:29).

The Cross and God’s Providence

The Cross in God’s Eternal Plan
God’s plan to save fallen man did not become immediately apparent. His scheme of redemption was finally revealed “…when the fullness of time was come…” (Gal. 4:4). Jesus first had to die as “…the lamb

13
slain from the foundation of the world” (Rev. 13:8). In preparation for His sacrifice, Jesus came to bear witness of the Father (Jn. 14:9). With His death on the cross, Christ provided the means for universal salvation: “And I, if I be lifted up from the earth, will draw all men unto me” (Jn. 12:32). The cross is evidence of God’s love: “God commends his love toward us, in that, while we were yet sinners, Christ died for us” (Rom. 5:8). God’s love and Christ’s sacrifice inspire believers to come to Christ and God.

The cross made sinners aware of sin and its consequences.
It was sin that nailed Christ to the cross. For every sinner the message of the cross is, “You have sinned” (Acts 2:37). Therefore, the natural response of every penitent sinner ought to be, “I have sinned” (Luke 15:21).

The cross causes penitent sinners to seek salvation
Awareness of sin is the first step to salvation. The response to the first gospel sermon was, “What must we do?” (Acts 2:37).The crucified and resurrected Jesus says: “Come unto me…” (Matt. 11:28).

The preaching of the cross makes truth available to sinners
Christ reconciled the world to God through the cross (Col. 1:20-23).The Old Law was nailed to the Cross (Col. 2:14). Through the Gospel, God has provided reconciling truth (John 8:32). God’s providence brings the Gospel to sinners through preaching. (Eph. 3:8).

The preaching of the cross saves from sin
Those who obey the Gospel are free from the condemnation of sin (Rom. 8:1). The redeemed remain saved as long as they walk in the light (1 John 1:7).

14
The cross of Christ teaches us that we may live after death
 The crucified and resurrected Christ promised life after death (John 14:1-6). The resurrected Christ promises the crown of life (Rev. 2:10). Paul says, “…this mortality shall put on immortality” (1 Cor. 15:53).

To be saved by the cross requires sacrifice and commitment
Salvation has conditions: 1) we must bear the cross of Christ (Luke 9:23), and 2) we must be crucified with Christ (Gal. 2:20). In order for sinful people to be informed about the sacrifice of Christ and the necessity of repentance, the resurrected Jesus gave His disciples the Great Commission to preach the gospel to the entire world (Matt. 28:18-20; Mk. 16:15-16). It was God’s plan that the gospel message should be made known through the church that Jesus built (Eph. 3:10).

The Church of Christ and God’s Providence

The “called out” Church
The New Testament Greek word for church (ecclesia) means “called out.” God has in every age “called out” His people from the rest of the world. The title of the book of Exodus means “to go out of,” which refers to the departure of the children of Israel from Egypt. After they left Egypt, God’s people were called “…the church in the wilderness” (Acts 7:38) because God called them out of Egypt and led them to the Promised Land of Canaan. Paul exhorted the Corinthian Christians to avoid fellowship with unbelievers: “Come out from them and be separate, says the Lord” (2 Cor. 6:17). Joshua challenged God’s people to “…choose this day whom you will serve…” (Joshua 24:15). God has chosen believers in all ages to be His children (Eph. 1:5), though the number of believers has always been comparatively small (Matt. 7:13-14).

15
An overview of God’s Providence Concerning the Church
The Church in Purpose
The Bible tells us that God had a definite purpose for the church. This purpose includes teaching, fellowship, breaking of bread, and prayer (Acts 2:42). It also involves edification (1 Thess. 5:11), love (1 Jn. 3:11), benevolence (James 1:27), and evangelization (Matt. 28:18-20).

The Church in Promise
God promised in Eden that Jesus would overcome Satan (Gen. 3:15). He established a human lineage through which the Messiah would come (Gen. 12:1-3). This lineage was continued through Isaac and others who would obey God (Gen. 22:18).

The Church in Prophecy
Many Old Testament prophecies predict the establishment of the church (Isaiah 2:1-3; Daniel 2:44). Joel predicted a great outpouring of the Holy Spirit upon God’s people (Joel 2:29). Jeremiah wrote of the New Covenant written on the heart (Jer. 31:31-33). Ezekiel spoke of a sheep fold with one Shepherd (Ezek. 34:11-23). Before He died, Christ promised, “…upon this rock I will build my Church” (Matt. 16:18).

The Church in Preparation
We can clearly see in scripture that God announced and prepared the way for the Church of Christ. The church was to be established in Jerusalem (Isa. 2:1-3) and would last forever (Dan. 2:44). John the Baptist identified Jesus as the Lamb of God (Jn. 1:29) and Jesus Himself announced that He would build His church (Matt. 16:18). The record of prophecies proves that the Church of Christ is no accident. It was in the mind of God “from the foundation of the world” (Eph. 3:10-11).

16
The Church in Perfection
The Church of Christ was established at the time and place that God had announced through prophecy. When the fullness of time came (Gal 4:4), God established the Church according to the plan He made before the foundation of the world (Eph. 3:9-11). Those who obeyed the conditions of God’s plan on Pentecost were added to the Church (Acts 2:39, 47). God continues to save those who are subjects of His eternal plan (Acts 2:39).

The Church in Perpetuity (Acts 2:39; Luke 8:11)
When proper seed is sown, God brings forth fruit according to His Eternal Purpose (Luke 8:11-15). The Church is to last forever (Dan. 2:44). God is to be glorified in the Church “throughout all ages” (Eph. 3:20-21). Christ will be with His Church until the end of the world (Matt. 28:20). Christ will deliver the Kingdom to the Father (1 Cor. 15:24). Paul summarizes God’s eternal purpose for the Church of Christ: “[God, the Father] has saved us and called us to a holy life - not because of anything we have done but because of His own purpose and grace. This grace was given us in Christ Jesus before the beginning of time, but it has now been revealed through the appearing of our Savior, Christ Jesus, who has destroyed death and has brought life and immortality to light through the gospel” (2 Timothy 1:9-10).

17
General Providence and Special Providence

The Providence of God has to do with His intervention in the world
to maintain its existence and natural order. God cares for the world in a general way (General Providence) and in a special way for his people (Special Providence). God’s providence may be proved in several ways. 1) He is able to and willing to provide; His goodness will not permit Him to desert His creation. 2) Man is absolutely dependent upon God’s providence. Man has no control over any of the laws of nature, and humans must rely on God for sustenance in this world and for salvation in the next. 3) Abundant evidence in Scripture describes God’s predictions, promises, and threats which have been accurately accomplished. As an example, consider these scriptures dealing with the birth, advent, and death of Christ (Ex. 12:46 and John 19:36; Ps. 22:18 and John 19:24; Micah. 5:2 and Matt. 2:5). The Bible, the universe, and the experience of mankind point to the providence of a wise, merciful, and benevolent God.

General Providence
God’s concern for all of His creation is called General Providence and is shown in several ways. 1) Evidence for this type of providence is seen in nature. God cares for the flowers (Matt. 6:28) and birds (Luke 12:4) and shows daily care for all human beings (Matt. 6:11). These provisions are available to all—both good and bad. Unfortunately, worldly people are not thankful for God’s providence and often do not recognize it. 2) Weather and the seasons are examples of God’s providence, although few worldly people recognize these natural phenomena as such. The faithful see all of nature as a gift from God and as a reminder of His providential care and faithfulness. 3) God has instituted civil governments to regulate human society, and 4) ordained the home and family to nurture security and happiness. 5) God has also given all humans a conscience as their source of moral righteousness.

18
Special Providence
God’s love and concern for the elect is called Special Providence. God intervenes in the lives of His people in three ways: 1) direct cause--He causes things to happen; 2) permission--He allows things to happen; 3) prevention--He keeps things from happening.

The Bible tells us that the entire Godhead provides for us: God (Matt. 6:33); Christ (Matt. 28:20); and the Holy Spirit (Jn. 7:39). God has always worked providentially in the lives of the faithful. Consider His work in the lives of Abraham, Moses, and Paul. God works today in the lives of all obedient believers (Phil. 2:13; Rom. 8:28). God’s providence is often at work without our knowledge. Some examples are 1) David—“No man cared for my soul” (Ps. 142:4) and 2) Elijah—“And I, even I only, am left” (1 Kings 19:10).

Evidence of God’s providence for believers includes truth, grace, security, and prayer. 1) Those who want truth can find it (Prov. 1:20-23; 8:17; Matt. 7:7-11; Luke 11:13; Acts 17:27). 2) Grace (unmerited divine favor) is essentially a New Testament word (Jn. 1:17; Titus 2:11; 2 Cor. 12:9; Heb. 4:16). Consider these differences between Old Testament law and New Testament grace. Law is connected with Moses and works; grace with Christ and faith (Jn. 1:17). Law blesses the good; grace saves the bad (Ex. 19:5). Law demands that blessings be earned; grace is a free gift (Eph. 2:8). 3) God promises temporal and eternal security for obedient believers (Matt. 6:33; Ps. 37:25). The wicked may prosper , but God promises eternal security for the obedient (Matt. 25:46; Rev. 14:13). 4) Prayer offers access to God which the worldly do not have (Jn. 9:31). It is the connection through which many spiritual blessings come to the elect (Jas. 1:5-6).

The blessings of God’s Special Providence come with conditions. For example, we are to 1) do more than others (Matt. 5:47); 2) ask, seek, knock (Matt. 7:7); and 3) walk in the light (1 Jn. 1:7).

19
The Providence of God in Romans 8:28
Introduction
Romans 8:28 states: “All things work together for good to them that love God and who are called according to His purpose.” Let us consider some questions about this verse. 1) How many things work together for good? 2) For whom do all things work together for good? 3) What does Paul mean by “good?” 4) Is there anything that happens that does not work for the good of the people of God? 5) What does it mean “to be called?” 6) What does it mean “to be called according to his purpose?” 7) What are the implications of this verse for how we live? 8) How is the format of verse 28 similar to that of verse 1?

To answer these questions, we must understand the context of Romans 8:28. 1) We know that God “upholds all things by the word of his power” (Heb. 1:3). 2) The theme of Romans is “The Gospel of God” (v. 1). Paul says that the gospel is “the power of God unto salvation” (1:16) and is intended for Jews and Gentiles alike (2:11; 3:29). All have sinned (3:23), and all need redemption (6:23). 3) Christ died for sinners (5:8). Sinners are united with Christ in baptism (6:3-6), and the redeemed are delivered “out of the body of death” (7:24-25). 4) Promises to Israel are reconciled with the promises concerning the Gentiles (chapters 9-11). These promises come through the Deliverer (Rom. 11:26). 5) Chapters 12-15 deal with Christian life and service, and 6) Chapter 16 describes the outflow of Christian love.

Romans 8:28 is a summation of God’s Providence. Non-Christians will not understand this verse. Weak Christians will not always believe it. Christians who trust in God’s providence will 1) pray for increased faith in the face of increased adversity; 2) see the divine purpose behind events in their lives; and 3) look for God’s principle of universal harmony.*

20
The Principle of Universal Harmony

The principle stated
Overruling providence operates on the benevolent principle that all things work together for good. When this principle is accepted, several facts become clear. 1) There is purpose in all things. 2) The overall purpose in all things is good. 3) God’s intended purpose works in our lives to the extent that we conform to His will.

The Working of the Principle
Seemingly unfortunate circumstances may actually be beneficial. Poverty may lead to piety, while wealth may take one away from God. Ordinary people are often quite Godly, whereas worldly honors often lead to immoral life and separation from God. Furthermore, personal experiences may be overruled by God’s providence. It is possible to gain strength from sorrow and patience from adversity.

Practical lessons drawn from the principle
Those who understand the principle will 1) view their circumstances more positively; 2) actively seek to profit from God’s providence; and 3) eagerly anticipate the day when they can look back upon a life of trust in God’s providence and see that God has done all things well.
*Adapted from The Pulpit Commentary

Romans 8:28 contains four principles or laws by which God exercises His divine providence: 1) The Law of Operation, 2) The Law of Cooperation, 3) The Law of Compensation, and 4) The Law of Limitation.*

The Law of Operation—“All Things Work…”
 God busily works in His physical world to regulate and uphold all things by His providential care. The Law of Operation works in the

21
spiritual realm as well. God’s providence is an inexhaustible source of spiritual strength for all believers. God’s scheme of redemption has worked in all ages to bless and redeem all who have sought to follow God’s ways.

The Law of Cooperation—“All Things Work Together…”
The wonders of space fascinate and humble believers (Ps. 8:3-4). God made natural laws to govern the universe in amazing beauty and harmony. The coordinated movements of the earth, moon, and sun regulate seasons, weather, and climate to produce conditions on earth that are favorable for human existence.

The Godhead is a combination of God the Father, God the Son, and God the Holy Spirit. This Holy Trinity works together in many ways to provide both physical and spiritual blessings to mankind. For example, 1) God created the universe and man (Gen. 1:26). 2) God works to sustain His creation. (Heb. 1:1-3). 3) God works through human agency to save the world (Mk. 16:15-16).

The Law of Compensation—“All Things Work Together For Good…”
Though this law is difficult to understand and accept in the midst of trouble or tragedy, Paul gives believers hope for the bad times. 1) He says that even that which seems bad for us will ultimately work for our good. 2) Our adversaries may sometimes present opportunities to us that would not occur otherwise. 3) When God closes one door, He opens another. 4) Trials strengthen our spiritual lives and help prepare us for heaven.

The Law of Limitation—All Things Work Together For Good To Them That Love God and Who Are The Called According To His Purpose.”
Let us notice that this promise is not made to everybody. Remember, we are discussing the Special Providence of God for His people. We

22
see then that 1) the promise is to them that love the Lord and 2) the promise is to them that are called according to His purpose. Further conditions of the promise include living for God, doing His will, converting others, etc. Other scriptures tell us that God’s providence covers the needs of all true believers (Jn. 14:1-6; Matt. 28:20).

The principles stated in Romans 8:28 are echoed in many other scriptures to encourage us in difficult times. Consider these examples:
Paul: “For I reckon that the sufferings of this present time are not worthy to be compared with the glory which shall be revealed in us” (Rom. 8:18).
James: “My brethren, count it all joy when ye fall into divers temptations; knowing this, that the trying of your faith worketh patience” (Jas. 1:2-3).
David: “It is good for me that I have been afflicted; that I might learn thy statutes” (Ps. 119:71).
Job: “Lo, all these things worketh God oftentimes with men, to bring back his soul from the pit, to be enlightened with the light of the living” (Job 33:29-30).

May these thoughts encourage us to remain faithful to our provident God, even in the hard times.

*From a sermon by Andrew Connaly

23
The Providence of God in The Lives of
Abraham, Esther, and Joseph

Purpose in Human Experience
Unbelievers contend that 1) human life is a chance occurrence brought about through an evolutionary process; 2) all human acts occur because of physical antecedents acting on the nervous system; and 3) all events take place because of chance or planned acts of human will. The Bible view of purpose and providence is quite different. The Bible teaches that 1) human life has a reason for its existence and opportunities. 2) God works in the lives of His children to preserve and propagate His kingdom. 3) In the past, God has intervened in human affairs through miracles. 4) In most cases, God has operated through natural events and normal human experience. 5) Through God’s influence, good people are made better, and strong people stronger.

The story of God’s providence begins very early in the Old Testament. God worked in the lives of individuals who were far from sinless, using imperfect people to show His glory and carry out His will on earth. In fact it can be said that “History is His Story” because God is involved in all of human history. The stories of Abraham, Esther, and Joseph are especially inspiring examples of God’s Providence in the lives of His people.

God’s providence in the life of Abraham
God saw something in Abraham that was special and made several promises to him. 1) “I will make of thee a great nation” (Gen. 12:2); 2) “Unto thy seed will I give this land” (Gen. 12:7); 3) “In thee shall all the families of the earth be blessed” (Gen. 12:3). Several conditions in Abraham’s life seemed to make it unlikely that God’s providence would be worked out. Abraham was both childless and aged, so how could his descendants and all the families of the earth possibly be

24
blessed through him? They were blessed through God’s providence, of course. Some of Abraham’s actions were deceitful, and at times he did not demonstrate complete trust in God. We must remember, however, that all people are imperfect and that God can change lives through his Special Providence.

We should note that God’s promises to Abraham were conditional. 1) The condition of character: “Walk before me and be thou perfect” (Gen. 17:1). 2) The condition of risk: “Get thee out of thy country, and from thy kindred…” (Gen. 12:1). 3) The condition of action: “Arise, walk through the land…” (Gen. 13:17). 4) The condition of faith: “Look now toward heaven…” (Gen. 15:5). 5) The condition of obedience: “By faith Abraham obeyed” (Heb. 11:8).

God’s promises to Abraham involved the Scheme of Redemption. 1) Isaac was the promised heir (Gen. 21:1-3). 2) Christ was the promised seed (Gal. 3:13-16). God’s promise to Abraham benefits all of God’s people (Matt. 28:19). The redeemed in Christ are heirs according to the promise to Abraham (Gal. 3:29). God’s covenant with Abraham shows the relationship between faith and providence. God’s part in man’s redemption is grace (Eph. 2:8-9). The redeemed are “justified freely by his grace through the redemption that is in Christ Jesus” (Rom. 3:24). Man’s part in the scheme of redemption is obedient faith (Heb. 11: 17-19; James 2:21-22).

God’s providence in the Life of Esther
These are the principle events in the book of Esther. 1) The Jews are in captivity in Persia. 2) Queen Vashti displeases the king and is displaced. 3) Esther, Mordecai’s cousin (adopted daughter), is made queen. 4) Mordecai saves the king’s life by revealing a plot. 5) Haman becomes jealous of Mordecai and convinces the king to decree the death of all Jews. 6) Mordecai asks Esther (who has not revealed her ethnic background) to plead for her people. 7) Esther is

25
received favorably by the king. 8) The king learns that Mordecai saved his life and rewards him (at the hands of Haman). 9) Haman becomes jealous and has a gallows prepared for Mordecai. 10) Haman is hanged on the gallows he had prepared for Mordecai. 11) The Jews take vengeance on their persecutors with the king’s blessings.

These events show that 1) God’s plans will unfold with or without our participation (Esther 4:12-14); 2) faith and action may be required to receive God’s providence (Esther 4:16); and 3) human opposition will not stop God’s providence (Esther 6:13). A key verse to consider in regard to God’s providence is found in Esther 4:14: “…who knoweth whether thou art come to the kingdom for such a time as this?”

God’s Providence in the life of Joseph
Because of God’s providence in the life of Joseph, all of God’s people have been blessed. 1) God used Joseph to bring about an important phase of His Scheme of Redemption. 2) God took the descendants of Abraham into Egypt as promised (Gen. 15:13-16). 3) God preserved an infant nation in time of famine. 4) Through the descendants of Joseph, the Messiah would come into the world to redeem God’s people.

The Chain of Providence in the Life of Joseph
Let us review the series of events that illustrates the providence of God in Joseph’s life. We will consider them in reverse order.
1) Jacob and his family are in Egypt. How did they get there?
2) How was Joseph able to bring his brethren and father to Egypt?
3) How did Joseph become Prime Minister of Egypt?
4) Why did Pharaoh appoint Joseph to be Prime Minister?
5) How had Pharaoh learned that the Spirit of God was in Joseph?
6) How was it that Joseph had come to interpret Pharaoh’s dream?

26
7) How had Pharaoh learned that Joseph could interpret dreams?
8) How was the Butler in a position to give this information to Pharaoh?
9) How did the Butler have the opportunity to learn of Joseph’s ability to interpret dreams?
10) How did Joseph happen to be in this particular prison?
11) Why did Potiphar cast Joseph in prison?
12) How did Potiphar’s wife have the opportunity to make a false accusation against Joseph?
13) Why was Joseph was in charge of Potiphar’s household?
14) How did Joseph come to belong to Potiphar?
15) How did the Ishmaelites happen to be in possession of Joseph?
16) Why would Joseph’s own brothers want to sell him?
17) Why did the brothers hate Joseph?
18) Why did Joseph’s father have a special love for him?
19) How did Jacob happen to know and love Rachel?
20) How did Jacob happen to come to the house of Laban?
21) Why would Esau threaten to kill Jacob?
22) Why would Isaac want his blessing to go to Esau?
23) Why was Isaac partial toward Esau?

Now consider these questions about God’s Providence:
1) How many miracles occurred in this story?
2) How was God’s Providence involved in this story?
3) Was God responsible for any of the sins committed in this story?

Lessons from the lives of Abraham, Esther, and Joseph
1. God is the architect of the universe and the grand designer of human history.
2. God is operating at all times to bring His purposes to fruition.
3. God’s providence avails itself of human agency, involving the talents, positons, and opportunities of those through whom He works.

27
4. We are privileged to live in a period of history in which the ultimate blessings of God have been made available—something the prophets and even angels longed to observe (1 Pet. 1:10-12).
5. If we live faithfully, God will help us overcome our hardships, though perhaps not in ways we would plan or predict.
6. We must learn to look beyond the immediate and momentary to the broader picture.
7. We must not confuse the physical blessings received by Abraham, Joseph, Esther, and others with the spiritual blessings that are available today in Christ.
8. While we observe that Abraham and others involved in God’s providential plans often disappoint us as examples of holiness, we must at the same time note that God’s providence allows imperfect people to repent and mature in His service.
9. God sometimes overrules in the lives of people, using even their sins show His providence (Gen. 27:26-30; Rom. 8:28).
10. In light of God’s great providence, our attitude should be, “not my will, but thine be done” (Luke 22:42; James 4:15).
11. When we recognize the outworking of God’s providence in our lives, we must not 1) disregard or neglect the opportunity to glorify God; 2) allow fear to rob us of our blessing; or 3) distrust God’s ability to provide.
12. God’s purpose and providence are often evident in the lives of Christians, yet it is dangerous to assume that all events are caused or influenced by divine providence. For example, ”God led me here;” “God helped me find this job;” “God helped me pass this test.”
13. Remember that Satan also appears as an angel of light and would deceive the very elect (2 Cor. 11:14; Mark 13:22).
14. We must learn to distinguish between God’s providence and the temptations of Satan (Matt. 4:1-11).
15. We must avoid the temptation to “help God out” by doing things our way instead of God’s way (Gen. 16:1-5).

28
Angels and the Providence of God

The Origin of Angels
The Bible says that angels are created beings. That means they have not always existed. They were probably created by God prior to the creation account we find in Genesis chapter one. Satan and his angels, the demons, were also created by God, but not as evil beings. By their own sin they fell into eternal condemnation. Many angels remained in heaven and continue to serve God in many ways. This lesson will discuss the origin, nature, work, and destiny of angels.

The Dwelling Place of Angels
Scripture consistently indicates that angels live in heaven. Though angels dwell primarily in heaven, they may have prolonged assignments on earth as God’s ministers and messengers (Matt. 4:11; Luke 22:43; Heb. 13:2).

The Nature of Angels
Angels are not the spirits of dead human beings. Although angels have many traits of human personality, they are invisible spirit beings. The angels in heaven are holy and immortal, but they do not possess the omniscience, omnipotence and omnipresence of God. They are the obedient servants of God.

The Organization of Angels
There are two basic classes of angels: 1) fallen angels (2 Pet. 2:4; Jude 6) who sinned against God and were cast out of heaven, and 2) elect angels who did not join with Satan in the rebellion (1 Tim. 5:21). Scripture suggests several ranks or orders among angels. Terms like thrones, dominions, principalities and powers (Col. 1:16; 2:10; 1 Pet. 3:22; Eph. 1:20-21) may refer to angelic organization. Several angelic personalities and types are mentioned in scripture.

29
We read of 1) archangels, or chief angels (1 Thess. 4:16; Jude 9; Dan.
8:16); 2) the seraphim (Isaiah 6:1-7); and 3) the cherubim (Gen. 3:24). Two angels –Michael and Gabriel—are named (Jude 9; Luke 1:19).

Titles of Angels
Angels are sometimes given titles that indicate their duties or functions. These include 1) sons of God (Job 1:6; 38:7); 2) ministering spirits (Heb. 1:14); 3) God’s heavenly host (2 Chron. 18:18); 4) God’s holy ones (Job 5:1; Ps. 89:7; Jude 14); and 5) watchers (Dan. 4:13; Rev. 4:6).

The Responsibilities of Angels
Angels are engaged in many activities. 1) They worship God (1 Kings 22:19; Isaiah 6:3); 2) They observe God’s people (Luke 12:8-9; 1 Cor. 4:9). 3) They inquire about God’s plan for mankind (1 Pet. 1:12; Daniel 12:5-6). 4) They rejoice in the works of God (Job 38:7; Rev. 4:11; Rev. 5:11-12). 5) They perform the will of God (Gen. 28:12; Psalm 103:20; Dan. 7:10). 6) They witness the wrath of God (Rev. 14:10). Angels serve as 1) protectors (Ps. 91:11-12; Acts 5:19); 2) messengers (Matt. 2:13; Acts 8:26; Heb. 2:2-3); and 3) ministers of God and Christ in various ways (Luke 16:22; Matt 24:31; Matt 13:47-50; Heb. 1:14).

The Destiny of Angels
In the future, angels will 1) accompany Christ at His return (Matt 16:27; 25:31; 1 Thess. 1:7); 2) be involved in the judgment of the wicked (Matt. 13:41-43); and 3) praise God forever with the redeemed (Rev. 5:11-14; 7:9-12). The fallen angels will be cast into the Lake of Fire along with Satan (Matt. 25:41).

Why did Satan and other angels fall? (www.allaboutgod.com)
When rebellious angels, led by Lucifer (Satan), challenged God’s rule,

30
they failed their created purpose of worshiping and serving God. The Bible reports that Satan was cast from heaven to earth (Luke 10:18). Speaking of Lucifer (Satan), the Bible says, “All your pomp has been brought down to the grave, along with the noise of your harps; maggots are spread out beneath you and worms cover you. How you have fallen from heaven, O morning star, son of the dawn! You have been cast down to the earth, you who once laid low the nations! You said in your heart, ‘I will ascend to heaven; I will raise my throne above the stars of God; I will sit enthroned on the mount of assembly, on the utmost heights of the sacred mountain’” (Isaiah 14:11-13). The history of Satan and the fallen angels is described in Isaiah 14:12-15 and Ezekiel 28:12-19. These two biblical passages also mention the king of Babylon, the King of Tyre, and the spiritual power behind the kings. Lust for power had infested their soul, strangling faith in God’s wisdom which says love and service for one another is greater than the power of rank, status, or authority.

God’s standard for power and servitude is the opposite of the human standard. Among God’s people, those first in power will eventually be last because God humbles the proud and lifts up the humble (Mark 10:31; Matt. 20:26). The rebellious angels became their Creator’s adversary. What began as a selfish lust for power in heaven brought sin to paradise and death to the human race. God, however, had a plan to defeat Satan, sin, and death. His Son, Christ Jesus completed the plan when He took our punishment on the cross (Colossians 2:15; Hebrew 2:14). Satan’s greatest triumph was the introduction of death to the human family. When Jesus rose from the grave, He destroyed the power of death and Satan over the lives of God’s people (1 Cor. 15:55-57).

31
Some Questions About Angels
1. What does ‘Angel' mean?
· Both the OT and NT use “angel” to mean messenger.
· It also means an ambassador of human affairs, that is speaks in the place of one who has sent him.
· Homer used the word 'angel' to be the messenger of the gods, and who also escort the soul to hades.

2. What are other names for angels?
· Sons of God - Job 1:6; Ps. 89:6 Dan 3:25 (A better English translation may be heavenly beings)
· Hosts of heaven - 1 Kings 22:19
· God's ministers – Ps. 103:21
3. What is an archangel?
· 'Archangel' is only found in the New Testament at
1 Thess.4:16 and Jude 9.
· The term evidently refers to the (or a) chief angel.
4. What are the names of the Archangels?
· Gabriel Dan. 8:16 (Luke 1 says that Gabriel was in the presence of God - many people would therefore believe that he is an archangel)
· Michael Dan. 10:13 (Is called an Archangel)
5. What are Cherubim?
· Cherubim first appear in the Bible in the Garden of Eden (Gen. 3:24).
· Their wings cover the mercy seat of the Ark of the Covenant.
· They are decorative figures in Solomon's temple.
6. What are Seraphim?
· Literally “burning ones”
· Angels with 6 wings at God’s throne (Isaiah 6:2)

32
7. Did people believe in angels at the time of Jesus?
· There were two main Jewish groups.
 -Pharisees who did believe in angels.
 -Sadducees who did not. Acts 23:8
8. Have angels always existed?
· No. They were created by God. (Genesis 1:1-3; Hebrews 1)
9. Can angels sin?
· Yes. Satan was an angel. (Job 4:18 and Job 15:15)
10. Are angels interested in us?
· Yes. (Luke 15:10 and 1 Cor. 4:9)
11. Does the Bible say anything about “guardian angels”?
· Many believe that Matt. 18:10 implies the existence of guardian angels for children.
· Hebrew 1:14 speaks of angels that minister to the “heirs of salvation.”
12. Is there a struggle between good and bad angels for influence in our lives?
· Some see Paul’s words in Rom. 7:15-25 as an indication of such a struggle.
· How can we know what means God uses in our war against Satan?
· Do we “entertain angels unawares?”
13. What do angels do in heaven?
· Praise God. (Job 1:6 and Isa. 6:2ff.)
· Share in God's joy. (Luke 15:7)
· Stand in the presence of God. (Matt. 8:10)
14. Can angels in heaven or fallen angels separate us from God?
· No! No creature or angel can separate us from the love of God. (Romans 8:38; Gal 4:3)
15. Is the word 'angel" ever used of men?
· Yes. To refer to messengers. (Luke 7:24; Luke 9:52; James 2:25; Matthew 11:10 Mark 1:2 and Luke 7:27, quoting from Mal.3:1).

33
16. Should we worship angels?
· NO!! (Col. 1:15ff 2:18; Rev. 19:10; Rev. 22:8ff.)
17. Who is the ‘Angel of the Lord'?
· These theophanies (appearances of God) may denote times when God appeared in human form. (Gen.16:7-14; Gen 22:11-15; Exodus 3:2; Judges 2:1ff; Judges 5:23; Judges 6:11-24; Judges 13:3ff.)
How Could Sin Arise In a Perfect Angel World?
A. Sin was a result of free will.
B. Angels had an insufficient understanding of “good” and “evil.”
1. If angels had known the negative consequences of free will, they would have chosen only good.
2. Somehow they needed to prove that they truly had free will. Eventually, some angels made evil choices.
C. The angels trusted someone other than their Creator.
1. Compare to immature children who distrust and disobey their parents.
2. They learn from their experience, but they must suffer the consequences of bad choices.
D. Both angels and humans must prove to themselves that they really have free will.
1. They could trust God and accept his teaching that evil action brings disastrous consequences.
2. Unfortunately, they chose to understand evil by doing evil.
3. Too late, they learned that the wages of sin is death.
4. This was the process that led to “war in heaven.”
God’s Apparent Solution for Sin in Heaven
A. Heaven was no longer perfect.
1. Angelic beings with free will would ultimately self-destruct.
2. Eventually, God would be alone again.

34
B. God created the universe (including earth) as a demonstration for the angels.
1. They can watch the consequences of sin in lives of humans.
2. They can rejoice when a sinner repents.
3. These observations will prove to angels that sin always has bad consequences.
4. Therefore, sin will not arise in heaven again, even though angels continue to make free will choices.
5. The angels now in heaven are the “elect angels.”
God’s Solution For Sin On Earth
A. Prepare a sacrifice for the sins of free-will creatures.
1. Send Christ in human form.
2. Make the blood of Christ cover the sins of all penitent believers.
B. Make known the nature and consequences of sin.
1. Prepare and distribute the Bible.
2. Put the Great Commission into effect.
C. Prepare an eternal home for those who make the free choice to obey God.
1. Angels learn the consequences of human sin.
2. This object lesson keeps sin out of heaven.
3. The redeemed saints will have a heavenly home free from sin forever.
D. Prepare a place of eternal separation for those who make the free choice to disobey God.
1. The Lake of Fire is reserved for the Devil and his angels.
2. There they are eternally separated from God and the redeemed.

35
Miracles, Prayer, and Predestination
Miracles
A miracle is an event that cannot be described by any natural law. Such an event is said to be supernatural. A distinction must be made between a miracle and God’s providence. In a miracle God sets aside natural law. In providence God utilizes his natural laws to accomplish his will. For example, we are told to pray for our daily bread (Matt. 6:11). We do not expect bread to appear miraculously on our table. Rather, we rely on God to give us employment to earn our daily bread. The aged and handicapped person relies on family or benevolent people to provide the bread. Let us notice some other examples.
Miracle
Mary, a virgin (Isaiah 7:14), gave birth to Jesus; this was caused by means of miraculous power (Matthew 1:18-25; Luke 1:30-37).
Providence
Hannah of Old Testament fame prayed for a son; the Lord heard her prayer and answered it. He did so providentially; she conceived only after her husband “knew her.” Ultimately Samuel was born (1 Samuel 1:19,20).
Miracle
When the Assyrian army threatened the city of Jerusalem, God supernaturally destroyed 185,000 enemy soldiers in a single night (Isaiah 37:36).
Providence
Sennacherib, the Assyrian king, was dealt with in a different fashion. Jehovah caused him to “hear tidings” that prompted his return to Assyria (Isaiah 37:7).

To qualify as a miracle, an event must 1) involve God’s intervention; 2) be observable (by one or more of the five senses); 3) involve a suspension of natural process; 4) involve no autosuggestion or
36
hallucination; 5) have a worthy motive; 6) have credible witnesses (even hostile observers); 7) produce instantaneous effects; and 8) occur independent of secondary causes. All of these conditions were involved when Jesus raised Lazarus from the dead (Jn. 11:1-44) and walked on the water (Matt. 14:22-33).
Biblically speaking, miracles no longer occur. 1) Miracles ceased with complete revelation (1 Cor. 13:8-9). 2) The method of transfer of miraculous power ceased (the laying on of apostles’ hands). 3) The purpose of NT miracles ceased (to confirm the Word). 4) The classification of miracles shows they have ceased.
· Raising the dead. (Who does this now?)
· Casting out demons. (Do they now exist?)
· Power over nature. (Who walks on water?)
The ultimate miracle (and culmination of God’s providence) will be our redemption, transformation, and eternal citizenship in heaven. David knew that he would “…dwell in the house of the Lord forever” (Ps. 23:6). Paul gives us the assurance that “…the dead shall be raised incorruptible, and we shall be changed” (1 Cor. 15:52). These words of Jesus comfort all believers: “I go to prepare a place for you…” (Jn. 14:2).

Predestination
The Bible speaks of predestination and foreordination. These terms mean that God knows the results of all events before they occur. Events happen according to God’s foreknowledge. Let us make an important distinction. Things do not happen because God knows them; rather, God knows them because they happen. Here are two Bible examples: 1) “And we know that in all things God works for the good of those who love him, who have been called according to his purpose” (Rom. 8:28). 2) “…according to his eternal purpose which he accomplished in Christ Jesus our Lord” (Eph. 3:11).

37
God’s foreknowledge does not mean that we cannot make free will choices. He knows what we will do because he knows all things. But His knowing does not mean we don’t freely choose. Let us use an example to make this idea clear. A father can know in advance the choice his child will make without forcing the decision. If a father places a bowl of ice cream and a bowl of rocks before his child, he knows already which bowl the child will choose. However, the child has free will to choose either the ice cream or the rocks.

In regard to salvation, what is the relationship between man’s free will and God’s foreknowledge? 1) God is omniscient--He knows our choices in advance. 2) Our choices do not compromise God’s omniscience. 3) God saves those who choose to be saved. 4) God condemns those who do not choose to be saved. 5) God condemns those who choose to be lost.

Prayer
Prayer is one of God’s greatest gifts to His people and the believer’s most personal and intimate means of communicating with God. Prayer gives us access to God’s wisdom, strength, and love. Through prayer we can find hope and forgiveness, and we can petition God on behalf of others.

How is prayer related to divine providence? The question is often asked, “If God knows in advance what I need, why should I pray?” We should remember that we do not pray in order to provide information to God. He already knows everything about us. Prayer is for the benefit of the believer. It has been said that “God moves mountains, and prayer moves God.” We can understand this statement more clearly if we examine the components of prayer. These components are represented in the acronym ACTS.

38
Adoration
When we praise God, we focus on the character of God. We praise His greatness and worship His majesty. We acknowledge our dependence on him in all things (1 Chron. 29:11-12).
Confession
God knows our sins already, but “confession is good for the soul.” When we acknowledge that God is righteous and we are sinful, we prepare our hearts to receive God’s forgiveness and blessing (Daniel 9:4-19).
Thanksgiving
All blessings come from God (James 1:17) and our gratitude is a response to God’s blessings (1 Cor. 9:11). Because ingratitude is sinful (Rom. 1:21) we should develop an “attitude of gratitude.”
Supplication (request, petition, intercession)
When we have needs, we should “come boldly to the throne of grace that we may obtain mercy, and find grace to help in time of need” (Heb. 4:16). We may ask God for many things, including 1) mercy (Psalm 4:1); 2) leading (Psalm 5:8); 3) deliverance (Psalm 6:4); 4) salvation from persecution (Psalm 7:1); and 5) our daily bread (Matt. 6:11).

Some people raise objections to prayer. 1) If God is all-wise, does He not know what we need without our asking? 2) If God is all-good, will He not grant what we need without our trying to persuade Him? It is true that God knows what we need before we ask for it, but does this mean that God automatically gives us what we need? If so, would people not become Christians simply to receive personal benefits?

Here are some ways in which God answers the prayers of Christians. 1) No. This was the answer to Christ’s prayer in the Garden of Gethsemane when He asked God to “let this cup pass from me” (Matt. 26:39). 2) Wait. Many months passed before Nehemiah was

39
able to rebuild the walls of Jerusalem (Neh. 1:1-4). 3) Yes. Elijah’s prayers for rain were answered immediately by God (James 5:16-18). 4) Yes, but different than asked for. Paul’s thorn remained—he received grace instead (2 Cor. 12:8,9). 5) Yes, and even more than asked for. Solomon asked for wisdom and also received long life and riches (1 Kings 3:11-13).

Many people have false ideas about prayer. They suggest many reasons why prayers are not obviously or immediately answered. 1) Because you didn’t pray hard enough. 2) Because God knows what is best for you better than you do. 3) Because someone else’s prayer for the opposite result was more worthy. 4) Because prayer is a sham; God doesn’t hear prayers. 5) Because there is no God. Of course, believers know that God’s ear is always open to our prayers (1 Pet. 3:12) and that “we will reap in due season, if we do not faint (Gal. 6:9).

40
Evil, Pain, and Suffering

Introduction
Many Christians look at the world around them and see a lot wrong with it. Babies are born with birth defects. People die tragically of many diseases. Natural disasters kill thousands of innocent people. War and violent crime cause millions to live in fear. Why didn’t God create a world in which bad things don’t happen?

Unbelievers say that the existence of evil, pain, and suffering proves that God does not exist. Their reasoning runs like this: If God wants to remove evil, and cannot, he is not omnipotent. If he can remove evil, but does not want to, he is not benevolent. Because he is neither omnipotent nor benevolent, he is not God. Therefore, God does not exist. With this argument, atheists feel that they can prove that God does not exist or that God is the cause of evil in the world. But is this true? Let us look at the origin of evil.

The origin of evil
The origin of sin can be traced to rebellious angels (Ezek. 28:11-19; Isa. 14:12-14). Satan and his helpers were thrown out of heaven. Because he is condemned, Satan seeks the condemnation of others, using evil, pain, and suffering for this purpose. God created humans as free moral agents; therefore, the possibility of sin came into the world along with humans. Human contact with sin occurred in the Garden of Eden. All humans have since carried the potential and even the tendency to sin. This fact helps to explain the reason for evil, pain, and suffering today.

If we accept this explanation of the origin of sin (which causes evil, pain, and suffering) why does God allow evil to continue? Does He have a purpose for evil? Does He have the power to stop evil? Let us look at the idea of divine omnipotence.

41
Divine omnipotence
We notice first that omnipotence does not include the impossible. The condition of impossibility has limitations even with humans. For example, we can agree that it is impossible for humans to fly. But humans can fly if they are inside an airplane. Similarly, we cannot see the far side of the moon. But we could, if we were in a spacecraft. We understand these conditions of possibility/impossibility because of our human experience.

As with humans, possibility and impossibility have conditions with God. For instance, God does not perform absurd tasks, nor is He ever involved in nonsense. God cannot create a four-sided triangle or make ice that is not frozen. To suggest that God should do that which is intrinsically impossible is to speak in absurdities. To demand the absence of pain in a world that operates under natural law is absurd. To claim that, because God allows pain, He is neither good nor omnipotent is likewise absurd. Begging the question of God’s goodness is no proof against His existence or His power or His love.

The universe operates according to natural laws; humans are subject to those laws, including suffering. Do the laws of nature, which operate against us in spite of prayer, disprove God’s omnipotence? Of course not. God could cause nature to obey the wishes of any person. But that would cause nature to work against most people. We see that it is absurd to ask or expect that God would intervene in all cases for humans against nature or to satisfy one human’s needs or wishes at the expense of other humans.
The free will of human beings demonstrates the necessary limitation of God’s omnipotence. God cannot grant and at the same time withhold free moral agency. What if God corrected the abuse of free will in every case? What if a knife became rubber if used as a weapon? What if air refused to carry lies or insults? We see that the

42

possibility must exist for humans to make unwise and even dangerous choices. But the resulting evil, pain, and suffering is no proof of God’s impotence or that He does not exist.

Now let us look at what omnipotence is. In our present world, God can do all that possibly can be done. God will act in harmony with His perfect nature. We must distinguish between what God permits (or does not prevent) and what He Himself does. God cannot and will not intervene when such intervention goes against His nature. Such failure to intervene is no proof against the omnipotence of God but is rather a failure in human reasoning.

Divine goodness
To understand divine goodness, we can compare it with the human view of goodness. What we call “good” and what God calls “good” may be different. Compare a perfect circle to a child’s attempt to draw a wheel. In reference to God’s goodness, we usually mean His love, His kindness, His wish for our happiness. But this is our view, and not necessarily God’s. God’s goodness is often preceded or accompanied by His severity. Compare a parent’s scolding or punishment of a child for the child’s own ultimate good. Many people who are selfish and spiritually weak want a God who will make them constantly happy. They want a life filled with pleasure and free from pain and physical death. In other words, a “good” God would provide for us a paradise on earth according to our individual specifications. The problems attending such a condition, if granted, would be partly unimaginable and mostly catastrophic. Do good times and painless existence really bring us closer to God? Prosperity and good health bind us to the world and cause us to forget God. Adversity makes people think about God (some fall to their knees, others curse their fate).

43
God’s view of goodness is quite different from that of many human beings. The preparation of souls for eternity involves trial and pain. The problem of reconciling human suffering with the existence of a God who loves is insoluble only as long as we attach a trivial human meaning to “love.” Humans do not exist for their own sake or pleasure, nor does God exist to please humans; humans exist to please God. Furthermore, humans are not created only to love God (though we must) but that God might love us.

Now we will consider the conditions involved in receiving divine goodness. We cannot ask God to accept all the blemishes of our lives as if they did not exist. The blemishes must be removed. To ask that God love us as we are would be to ask that God should cease to be God. Because God already loves us, He labors to make us more lovable. That process involves pain. To our own cost of our reformation (the pain we suffer) we must add God’s cost (Christ’s death for our sins). For our own good, we are asked to “put on Christ” (who suffered for us) and become like God.
Many believe that if God truly loves us, He would allow us to be happy at all times by any means. Is happiness is the right of all human beings? May we pursue happiness by any means (including theft, murder, treason, and fraud)? Obviously, we may pursue happiness only by lawful means, without violating natural or national laws. We have a right to do whatever we have a right to do; whatever is lawful for one person ought to be lawful for all people. Consider the danger of pursuing happiness by any and all means. Satan would increase his temptation, and most human beings would self-destruct.

The idealized view of good and evil
There is a universal feeling that the wicked ought to suffer. The righteous are assured that the wicked will ultimately be punished (Isa. 3:11; Gen. 38:7; Prov. 12:21). The suffering righteous believe

44
they will ultimately prosper (Isa. 3:10; Prov. 12:21; Job 14:7). God’s promise of final victory over evil, pain, and suffering is comforting (Rev. 2:10; Matt. 25:46). However, many still wonder why evil, pain, and suffering continue.

Some explanations for evil, pain, and suffering
In the process of creating and directing lives, God must necessarily cause and/or allow pain. The reason for suffering is not always evident. Suffering in the form of discipline may prepare us for life: “It’s good for you; it will make you a better person.” This is the basic lesson of Proverbs 3:12. Storms do not kill bad people selectively. God has limited His power. No external force limits God’s power; He limits Himself. Free moral agency implies wrong choices and thus evil, pain, and suffering. Natural law (and especially its abuse) includes the possibility of pain. Fire, which warms pleasantly at a certain distance, can also destroy. Water, which is necessary to sustain life, can also drown people and animals.

We may be using the wrong standard. Everything that takes us away from God is evil. Everything that brings us to God is good. Pain can be beneficial. Pain may be warning that something is wrong (headaches, internal disease, external injury). The pain and suffering caused by sin (disease, injury, bad conscience, etc.) sometimes prompt sinners to change their ways.

Suffering can build character. Through suffering, God is revealed to us. The more we need God, the more He provides. Though God does not prevent calamities, He gives people strength to overcome them. What if people lived forever in a painless world? The world would become hopelessly overpopulated. Because people could not have more children, we would probably not have been born.

45
The purpose of heaven and hell
Heaven and hell represent the culmination of Divine Providence. The wicked must ultimately be punished. The righteous must ultimately be rewarded. This is the necessary result and destiny of free moral agency. The rebellious receive forever the freedom from God’s laws and goodness they have demanded. The good, forever submitting to obedience, become through all eternity more and more free.

Conclusion
The existence of evil, pain, and suffering does not speak against the existence of God. We should remember that this world was never intended to be our permanent home. God has prepared another world (heaven) for those who serve Him in this world. In difficult times, we should turn to God for wisdom and strength. Nothing can separate us from God’s love and care (Romans 8:35-39). When troubles come, we should trust in God and ask Him to help us through our trials.

46
[bookmark: _GoBack]
