

27

The Trinity

“One God manifested in three persons, co-equal,

co-substantial, and co-eternal.”

Definition of the Trinity from the Nicene Creed

Cults - Ancient and Modern

28

Only One God

“One God manifested in three persons, co-equal,

co-substantial, and co-eternal.”

Definition of the Trinity from the Nicene Creed

The Trinity is defined as one God manifested in three

Persons. First we need to see that the Scriptures clearly

teach there is only one God. At the same time, they teach

that there are three separate and distinct Persons who are

called that one true God.

“Ye are my witnesses, saith the LORD, and my

Servant whom I have chosen: that ye may know and

believe Me, and understand that I am He: before Me

there was no God formed, neither shall there be

after Me.” Isaiah 43:10

I am the LORD, and there is none else, there is no

God beside Me: I girded thee, though thou hast not

known Me: that they may know from the rising of

the sun, and from the west, that there is none beside

Me. I am the LORD, and there is none else.

Isaiah 45:5-6

“Look unto Me, and be ye saved, all the ends of the

earth: for I am God, and there is none else.”

Isaiah 45:22

“Fear ye not, neither be afraid: have not I told thee

from that time, and have declared it? Ye are even

My witnesses. Is there a God beside me? Yea, there

is no God; I know not any.” Isaiah 44:8

Only One God

29

“As concerning therefore the eating of those things

that are offered in sacrifice unto idols, we know that

an idol is nothing in the world, and that there is

none other God but one.” 1 Corinthians 8:4

 

Cults - Ancient and Modern

30

Deity of the Father

In Scripture the one true God is identified as our Father:

For he received from God the Father honour and

glory, when there came such a voice to him from

the excellent glory, This is My beloved Son, in

whom I am well pleased. 2 Peter 1:17

Labour not for the meat which perisheth, but for

that meat which endureth unto everlasting life,

which the Son of man shall give unto you: for Him

hath God the Father sealed. John 6:27

One God and Father of all, who is above all, and

through all, and in you all. Ephesians 4:6

Not every one that saith unto Me, Lord, Lord, shall

enter into the kingdom of heaven; but he that doeth

the will of My Father which is in heaven.

Matthew 7:21

Go ye therefore, and teach all nations, baptizing

them in the name of the Father, and of the Son, and

of the Holy Ghost: Matthew 28:19

Blessed be God, even the Father of our Lord Jesus

Christ, the Father of mercies, and the God of all

comfort; 2 Corinthians 1:3

To Timothy, my dearly beloved son: Grace, mercy,

and peace, from God the Father and Christ Jesus

our Lord. 2 Timothy 1:2

Deity of the Father

31

That which we have seen and heard declare we unto

you, that ye also may have fellowship with us: and

truly our fellowship is with the Father, and with His

Son Jesus Christ. 1 John 1:3

Who is a liar but he that denieth that Jesus is the

Christ? He is antichrist, that denieth the Father and

the Son. 1 John 2:22

For there are three that bear record in heaven, the

Father, the Word, and the Holy Ghost: and these

three are one. 1 John 5:7

 

Cults - Ancient and Modern

32

Deity of Jesus, the Son

Briefly, here are a few of the Scriptures that show Jesus is

God incarnate.

In the Scriptures Jesus is called “The Word”:

And the Word was made flesh, and dwelt among us,

(and we beheld His glory, the glory as of the only

begotten of the Father,) full of grace and truth.

 John 1:14

In the following passages Jesus is declared to be the one

who created all things:

In the beginning was the Word [Jesus], and the

Word was with God [the Father], and the Word was

God. The same was in the beginning with God. All

things were made by Him; and without Him was not

anything made that was made. John 1:1-3

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; Hebrews 1:1-2

Who hath delivered us from the power of darkness,

and hath translated us into the kingdom of his dear

Son: In whom we have redemption through his

blood, even the forgiveness of sins: Who is the

image of the invisible God, the firstborn of every

creature: For by him were all things created, that are

in heaven, and that are in earth, visible and

Deity of Jesus

33

invisible, whether they be thrones, or dominions, or

principalities, or powers: all things were created by

him, and for him: And he is before all things, and

by him all things consist. And he is the head of the

body, the church: who is the beginning, the firstborn

from the dead; that in all things he might have the

preeminence. For it pleased the Father that in him

should all fulness dwell; Colossians 1:13-19

In this passage we see that Jesus, “the first born from the

dead” is the first of those who will be resurrected, never

to die again. We also see that by Jesus, who created all

things, even the very atomic structure of the elements are

held together. How?

For in him dwelleth all the fullness of the Godhead

bodily. Colossians 2:9

In John 5:17-18 we read:

But Jesus answered them, My Father worketh

hitherto, and I work. Therefore the Jews sought the

more to kill Him, because He not only had broken

the Sabbath, but said also that God was His Father,

making Himself equal with God. John 5:17-18

Notice that John does not say “Jesus said 'I am equal with

the Father'” nor does John say “that is what the Jews

thought he said or meant.” John, the writer of the gospel,

said when Jesus said God was His father, everyone

including Jesus, the Jews, and John himself knew that

Jesus meant He is equal to God the Father!

Exodus 3:13-14 says:

Cults - Ancient and Modern

34

And Moses said unto God, Behold, when I come

unto the children of Israel, and shall say unto them,

The God of your fathers hath sent me unto you; and

they shall say to me, What is His name? what shall I

say unto them? And God said unto Moses, I AM

THAT I AM: and He said, Thus shalt thou say unto

the children of Israel, I AM hath sent me unto you.

Exodus 3:13-14

By this we see that the God of Israel calls Himself by the

name “I AM.” In Old Testament Hebrew, New Testament

Greek, and in English it is improper to say “I am” without

an object. For example, “I am hungry.” So when Jesus

uses the name “I AM,” He is taking the divine name for

Himself. Some translations like the King James Version

and the New King James, add “He” to some of those

verses, but when they do, they usually italicize the word.

Your father Abraham rejoiced to see My day: and

he saw it, and was glad. Then said the Jews unto

Him, Thou art not yet fifty years old, and hast thou

seen Abraham? Jesus said unto them, Verily, verily,

I say unto you, before Abraham was, I am. Then

took they up stones to cast at Him: but Jesus hid

Himself, and went out of the temple, going through

the midst of them, and so passed by. John 8:56-59

The Jews knew exactly what Jesus meant and tried to kill

Him for it. The same thing happened in John 10:30-33.

I [Jesus] and My Father are one. Then the Jews took

up stones again to stone Him. Jesus answered them,

Many good works have I shewed you from My

Father; for which of those works do ye stone Me?

The Jews answered Him, saying, For a good work

Deity of Jesus

35

we stone Thee not; but for blasphemy; and because

that Thou, being a man, makest Thyself God.

John 10:30-33

And in John 8:24 Jesus gives us the warning:

I said therefore unto you, that ye shall die in your

sins: for if ye believe not that I am He, ye shall die

in your sins. John 8:24

In Matthew 4:9-10 we read:

And [Satan] saith unto Him, All these things will I

give Thee, if Thou wilt fall down and worship me.

Then saith Jesus unto him, Get thee hence, Satan:

for it is written, Thou shalt worship the Lord thy

God, and Him only shalt thou serve.

Matthew 4:9-10

In this Scripture Jesus says to Satan, who is a fallen angel,

you worship only God. And yet in Hebrews 1:6 and 8 we

learn God the Father calls the Son, God; and commands

all the angels to worship Him as creator.

And again, when He bringeth in the firstbegotten

into the world, He saith, And let all the angels of

God worship Him... But unto the Son He saith, Thy

throne, O God, is forever and ever: a sceptre of

righteousness is the sceptre of Thy kingdom.

Hebrews 1:6,8

Jesus did not rebuke Thomas for calling Him God, but,

instead, Jesus accepted his worship!

Cults - Ancient and Modern

36

And Thomas answered and said unto Him, My Lord

and my God. Jesus saith unto him, Thomas, because

thou hast seen Me, thou hast believed: blessed are

they that have not seen, and yet have believed.

John 20:28-29

Philippians 2:5-8 says it was not wrong for Jesus to

consider Himself equal to the Father, since He truly was.

But He humbly emptied Himself of the glory of His

divinity to become a man and die on the cross for the

forgiveness of sins.

Let this mind be in you, which was also in Christ

Jesus: who, being in the form of God, thought it not

robbery to be equal with God: but made Himself of

no reputation, and took upon Him the form of a

servant, and was made in the likeness of men: and

being found in fashion as a man, He humbled

Himself, and became obedient unto death, even the

death of the cross. Philippians 2:5-8

Other verses stating the Son of God is God are:

And we know that the Son of God is come, and hath

given us an understanding, that we may know Him

that is true, and we are in Him that is true, even in

His Son Jesus Christ. This is the true God, and

eternal life. 1 John 5:20

whose are the fathers, and of whom is the Christ

according to flesh, He being God over all, blessed

forever. Amen. Romans 9:5 MKJV

The following chart gives a more complete list of verses

that prove Jesus Christ is God incarnate.

Deity of Jesus

37

Isa. 9:6 Jesus is… the Mighty God

Isa. 40:3-9 John the Baptist prepares the way for “his God” – Matt. 3:3

John 1:1 In the beginning was the Word, and the Word was with

God, and the Word was God.

John 1:18 The only begotten God who is in the bosom of the Father

John 5:18 Jesus… made Himself equal to God

John 8:24 If you deny Jesus is the “I AM,” you will die in your sins

John 8:58-59 Before Abraham was “I Am” – Exodus 3:14

John 10:33 You, being a man, make Yourself God.

John 20:28 “My Lord and my God”

Col. 1:15-16 All things have been created through Him

Col. 2:9 In Him all the fullness of the Godhead dwells in bodily

form

1 Tim. 3:16 God was manifested in the flesh

Titus 2:13 Our great God and Savior, Christ Jesus

Phil. 2:6 Thought it not robbery to be equal to God

Phil. 2:9-12 Jesus is Lord – Isaiah 45:23 ~Lord is Jehovah

Heb. 1:8-12 Jesus is… God, Lord, and creator of all things

Rom. 9:5 Christ… who is over all, God blessed forever.

2 Pet. 1:1 Our God and Savior, Jesus Christ

1 John 5:7 Father, Son, & Holy Spirit are one

1 John 5:20 …Jesus Christ. This is the true God and eternal life.

Jude 25 the only wise God our Savior

Who do the cults say Jesus is?

Jehovah witnesses: the Archangel Michael

Mormons: one god of many, spirit brother of Lucifer

Theosophy: an incarnated world soul

Bahá'í: one of nine manifestations of divinity

Spiritists: an advanced medium

Unitarians: an extraordinarily good man

True Christians believe Jesus Christ is God incarnate!

 

Cults - Ancient and Modern

38

Deity of the Holy Spirit

39

Deity of the Holy Spirit

The Holy Spirit is a separate person of the Godhead.

But Peter said, Ananias, why hath Satan filled thine

heart to lie to the Holy Ghost, and to keep back

part of the price of the land? Whiles it remained,

was it not thine own? And after it was sold, was it

not in thine own power? Why hast thou conceived

this thing in thine heart? Thou hast not lied unto

men, but unto God. Acts 5:3-4

And the angel answered and said unto her, The

Holy Ghost shall come upon thee, and the power of

the Highest shall overshadow thee: therefore also

that holy thing which shall be born of thee shall be

called the Son of God. Luke 1:35

The Holy Spirit was active in Creation.

...And the Spirit of God moved upon the face of the

waters. Genesis 1:2

The Holy Spirit is active in the life of the believer.

But the Comforter, which is the Holy Ghost, whom

the Father will send in My name, He shall teach you

all things, and bring all things to your remembrance,

whatsoever I have said unto you. John 14:26

The Holy Spirit prophesies.

Cults - Ancient and Modern

40

Now the Spirit speaketh expressly, that in the latter

times some shall depart from the faith, giving heed

to seducing spirits, and doctrines of devils;

1 Timothy 4:1

The Holy Spirit resurrects us.

But if the Spirit of Him that raised up Jesus from

the dead dwell in you, He that raised up Christ from

the dead shall also quicken your mortal bodies by

His Spirit that dwelleth in you. Romans 8:11

Paul was forbidden to go to Asia by the Holy Spirit.

Now when they had gone throughout Phrygia and

the region of Galatia, and were forbidden of the

Holy Ghost to preach the word in Asia, Acts 16:6

We are to baptize on the name of the Father, the Son, and

the Holy Spirit.

Go ye therefore, and teach all nations, baptizing

them in the name of the Father, and of the Son, and

of the Holy Ghost: Matthew 28:19

Paul was sent to Seleucia by the Holy Spirit.

So they, being sent forth by the Holy Ghost,

departed unto Seleucia; and from thence they sailed

to Cyprus. Acts 13:4

The Holy Spirit commanded Paul and Barnabas to be

missionaries.

Deity of the Holy Spirit

41

As they ministered to the Lord, and fasted, the Holy

Ghost said, Separate Me Barnabas and Saul for the

work whereunto I have called them. Acts 13:2

The Holy Spirit spoke though the prophet Agabus.

And when he was come unto us, he took Paul's

girdle, and bound his own hands and feet, and said,

Thus saith the Holy Ghost, So shall the Jews at

Jerusalem bind the man that owneth this girdle, and

shall deliver him into the hands of the Gentiles.

Acts 21:11

The Holy Spirit always speaks truth and inspired the

ancient prophets.

And when they agreed not among themselves, they

departed, after that Paul had spoken one word, Well

spake the Holy Ghost by Esaias the prophet unto

our fathers, Acts 28:25

The Holy Spirit spoke though all the writers of the Bible.

For the prophecy came not in old time by the will of

man: but holy men of God spake as they were

moved by the Holy Ghost. 2 Peter 1:21

Come ye near unto me, hear ye this; I have not

spoken in secret from the beginning; from the time

that it was, there am I: and now the Lord GOD, and

his Spirit, hath sent me. Isaiah 48:16

 

Cults - Ancient and Modern

42

Three Separate Persons

The Bible teaches that there is only one God. We have

seen that the Father, Son, and Holy Spirit are that one

God. Lest we think, as oneness groups do, that Jesus is the

Father, or that the Holy Spirit is just another name for

God the Father, we need to see that each of the three is a

separate person doing different things at the same time.

Jesus, when He was baptized, went up straightway

out of the water: and, lo, the heavens were opened

unto Him, and He saw the Spirit of God descending

like a dove, and lighting upon Him: And lo a voice

from heaven, saying, This is My beloved Son, in

whom I am well pleased. Matthew 3:16-17

Here the Father is speaking from Heaven, while Jesus is

standing in the Jordan River and the Holy Spirit, in the

form of a dove, is traveling from heaven to earth to light

on Jesus.

Co-equal, Co-substantial, and Co-eternal

The second part of the Nicene Creed on the Trinity states

that the three persons are “co-equal, co-substantial, and

co-eternal.”

To be “co-substantial” means that each person is of the

same substance. In other words, Jesus is not of the

substance of the angels, men, or any created thing. He is

of the substance of the Father and Holy Spirit.

To be “co-equal” means Jesus is equal in authority to the

Father and Holy Spirit.

Three Persons

43

To be “co-eternal” means the Godhead has always existed

in a triune form. Before anything was created only God

existed, and He existed in the form of these three persons.

The Godhead always has been, and forever will be, only

these three persons. This is why saying there is another

god or you are evolving into another god is a cultic error.

Everything that exists was created by the Father (Isaiah

64:8), the Son (John 1:3; Colossians 1:15-17; Hebrews

1:2), and the Holy Spirit (Job 33:4; 26:13).

Jesus Preexistence

Jesus, the man, was born of the Virgin Mary. But we saw

in John 1 and Colossians 1, Jesus’ divine self created all

things. If He were Himself created, then He could not

have created all things, especially Himself. Abraham

lived almost 2000 years before Jesus was born of Mary.

Notice also in John 8:56-59 above, Abraham rejoiced

when Jesus appeared to him.

But thou, Bethlehem Ephratah, though thou be little

among the thousands of Judah, yet out of thee shall

He come forth unto Me that is to be ruler in Israel;

whose goings forth have been from of old, from

everlasting. Micah 5:2

Micah says that Jesus, who is about to be born, has

always existed, or, in other words, is from eternity. Also

notice when Jesus gave the seventy disciples power over

demons He said,

I beheld Satan as lightning fall from heaven.

Luke 10:18

Cults - Ancient and Modern

44

This was not some vision; He was relating what He saw,

because He was there!

Each of the three persons are responsible for resurrecting

Jesus. That would be a contradiction in Scripture unless

the three persons are the one God. Jesus was resurrected

by Himself (John 2:19; John 10:17-18), the Holy Spirit (1

Peter 3:18, Roman 8:11), and the Father (Galatians 1:1; 1

Thessalonians 1:10).

Preexistence of the Holy Spirit

And the earth was without form, and void; and

darkness was upon the face of the deep. And the

Spirit of God moved upon the face of the waters.

Genesis 1:2

Other references to the Trinity:

And God said, Let us make man in our image, after

our likeness... Genesis 1:26

Angels do not create; only God does. This has to be God

the Father speaking to the other two persons of the

Trinity.

The Trinity is Creator:

 The Father (Isaiah 64:8) But now, O LORD, thou art

our father; we are the clay, and thou our potter; and we

all are the work of thy hand.

 Jesus the Son (John 1:1-3; Hebrews 1:2) In the

beginning was the Word, and the Word was with God,

and the Word was God. The same was in the beginning

with God. All things were made by him; and without

him was not any thing made that was made... Hath in

Three Persons

45

these last days spoken unto us by his Son, whom he

hath appointed heir of all things, by whom also he

made the worlds;

 The Holy Spirit (Job 33:4; 26:13) The Spirit of God

hath made me, and the breath of the Almighty hath

given me life... By his spirit he hath garnished the

heavens; his hand hath formed the crooked serpent.

 The Lord God Almighty (Revelation 4:8b,11) Holy,

holy, holy, Lord God Almighty, which was, and is, and

is to come... Thou art worthy, O Lord, to receive glory

and honour and power: for thou hast created all things,

and for thy pleasure they are and were created.

 Jehovah alone (Isaiah 44:24) Thus saith the LORD, thy

redeemer, and he that formed thee from the womb, I

am the LORD that maketh all things; that stretcheth

forth the heavens alone; that spreadeth abroad the earth

by myself;

The Trinity is Omnipresent

 The Father (Jeremiah 23:24) Can any hide himself in

secret places that I shall not see him? saith the LORD.

Do not I fill heaven and earth? saith the LORD.

 The Son (Matthew 28:20) Teaching them to observe all

things whatsoever I have commanded you: and, lo, I

am with you alway, even unto the end of the world.

Amen.

 The Holy Spirit (Psalm 139:7) Whither shall I go from

thy Spirit? or whither shall I flee from thy presence?

The Trinity is Omniscient (All Knowing)

 The Father (Matthew 11:27) All things are delivered

unto me of my Father: and no man knoweth the Son,

but the Father; neither knoweth any man the Father,

save the Son, and he to whomsoever the Son will

reveal him.

Cults - Ancient and Modern

46

 The Son (John 21:17) He saith unto him the third time,

Simon, son of Jonas, lovest thou me? Peter was grieved

because he said unto him the third time, Lovest thou

me? And he said unto him, Lord, thou knowest all

things; thou knowest that I love thee. Jesus saith unto

him, Feed my sheep.

 The Holy Spirit (1 Corinthians 2:10) But God hath

revealed them unto us by his Spirit: for the Spirit

searcheth all things, yea, the deep things of God.

The Trinity Resurrects:

 God (Acts 17:30-31) And the times of this ignorance

God winked at; but now commandeth all men every

where to repent: Because he hath appointed a day, in

the which he will judge the world in righteousness by

that man whom he hath ordained; whereof he hath

given assurance unto all men, in that he hath raised him

from the dead.

 The Father (1 Thessalonians 1:10) And to wait for his

Son from heaven, whom he raised from the dead, even

Jesus, which delivered us from the wrath to come.

 The Son (John 2:19-21) Jesus answered and said unto

them, Destroy this temple, and in three days I will raise

it up. Then said the Jews, Forty and six years was this

temple in building, and wilt thou rear it up in three

days? But he spake of the temple of his body.

 The Holy Spirit (Romans 8:11) But if the Spirit of him

that raised up Jesus from the dead dwell in you, he that

raised up Christ from the dead shall also quicken your

mortal bodies by his Spirit that dwelleth in you.

The Trinity Indwells the Believer:

 God (2 Corinthians 6:16) And what agreement hath the

temple of God with idols? for ye are the temple of the

living God; as God hath said, I will dwell in them, and

Three Persons

47

walk in them; and I will be their God, and they shall be

my people.

 Christ (Colossians 1:27) To whom God would make

known what is the riches of the glory of this mystery

among the Gentiles; which is Christ in you, the hope of

glory:

 The Holy Spirit (John14:17) Even the Spirit of truth;

whom the world cannot receive, because it seeth him

not, neither knoweth him: but ye know him; for he

dwelleth with you, and shall be in you.

The Trinity Draws and Guides:

 The Father (John 6:44) No man can come to me,

except the Father which hath sent me draw him: and I

will raise him up at the last day.

 The Son (John 12:32) And I, if I be lifted up from the

earth, will draw all men unto me.

 The Holy Spirit (John 16:13-15) Howbeit when he, the

Spirit of truth, is come, he will guide you into all truth:

for he shall not speak of himself; but whatsoever he

shall hear, that shall he speak: and he will shew you

things to come.

The Trinity Leads, Guides, and Follows:

 Jehovah alone (Deuteronomy 32:12) So the LORD

alone did lead him, and there was no strange god with

him.

 Christ the Rock (1 Corinthians 10:1-4) And did all

drink the same spiritual drink: for they drank of that

spiritual Rock that followed them: and that Rock was

Christ.

 The Holy Spirit (Isaiah 63:11b-12) where is he that put

his holy Spirit within him? That led them by the right

hand of Moses with his glorious arm, dividing the

Cults - Ancient and Modern

48

water before them, to make himself an everlasting

name?

The Trinity is the only Life Giver:

 The LORD God (Genesis 2:7) And the LORD God

formed man of the dust of the ground, and breathed

into his nostrils the breath of life; and man became a

living soul.

 Jesus the Word (John 1:3a,4) All things were made by

him... In him was life; and the life was the light of men.

 The Holy Spirit (2 Corinthians 3:6) Who also hath

made us able ministers of the new testament; not of the

letter, but of the spirit: for the letter killeth, but the

spirit giveth life.

The Trinity is the First and the Last

 Jehovah (Isaiah 44:6, 48:12) Thus saith the LORD the

King of Israel, and his redeemer the LORD of hosts; I

am the first, and I am the last; and beside me there is

no God... Hearken unto me, O Jacob and Israel, my

called; I am he; I am the first, I also am the last.

 Jesus (Revelation 1:17; 22:13,16) And when I saw him,

I fell at his feet as dead. And he laid his right hand

upon me, saying unto me, Fear not; I am the first and

the last... I am Alpha and Omega, the beginning and

the end, the first and the last... I Jesus have sent mine

angel to testify unto you these things in the churches.

The Trinity is Coming Again:

 Jehovah (Revelation 1:8; 22:6-7) I am Alpha and

Omega, the beginning and the ending, saith the Lord,

which is, and which was, and which is to come, the

Almighty... And he said unto me, These sayings are

faithful and true: and the Lord God of the holy

prophets sent his angel to shew unto his servants the

Three Persons

49

things which must shortly be done. Behold, I come

quickly: blessed is he that keepeth the sayings of the

prophecy of this book.

 Christ (Matthew 24:27,37; Revelation 22:20) For as the

lightning cometh out of the east, and shineth even unto

the west; so shall also the coming of the Son of man

be... But as the days of Noe were, so shall also the

coming of the Son of man be... He which testifieth

these things saith, Surely I come quickly. Amen. Even

so, come, Lord Jesus.
2

We are warned about another Jesus, another Holy Spirit,

and another gospel:

I marvel that ye are so soon removed from Him that

called you into the grace of Christ unto another

gospel: Which is not another; but there be some that

trouble you, and would pervert the gospel of Christ.

But though we, or an angel from heaven, preach any

other gospel unto you than that which we have

preached unto you, let him be accursed.

Galatians 1:6-8

But I fear, lest by any means, as the serpent

beguiled Eve through his subtilty, so your minds

should be corrupted from the simplicity that is in

Christ. For if he that cometh preacheth another

Jesus, whom we have not preached, or if ye receive

another spirit, which ye have not received, or

another gospel, which ye have not accepted, ye

might well bear with him. For such are false

apostles, deceitful workers, transforming

2
 For a printable insert of the references to the Trinity listed above

visit Biblefacts.org

Cults - Ancient and Modern

50

themselves into the apostles of Christ. And no

marvel; for Satan himself is transformed into an

angel of light. 2 Corinthians 11:3-4, 13-14

It’s one thing to be Buddhist, Hindu, Muslim, or any other

religion, but it’s quite another to lie and say you’re

Christian when you’re not. Cults mix beliefs from

different religions together, and are even considered

deceivers by those other religions! Christians are

commanded to, as Jude 3 says: “earnestly contend for the

faith which was once delivered unto the saints.” If you

say you believe in the trinity but add to it by saying we

are evolving into gods or already are gods, then you are

considered a polytheist. Polytheists and nontrinitarians are

not considered Christians, but cults.

 

Ancient Church and its Heretics

51

The Ancient Church and its

Heretics

The first and second century church fathers used the

Scriptures to teach the concept of the Trinity. The term

“trinity” was first used by Theophilus about AD 168.

Here are just a few quotes from the ancient church.

Ignatius, AD 30-107

Epistle to Ephesus 7 – Jesus is “God existing in flesh.”

Epistle to Ephesus 18 – Jesus is “our God.”

Epistle to Romans 3 – For our God, Jesus Christ... is

all the more revealed in His glory.

Epistle to Polycarp 3 – Jesus is God.

Mathetes, AD 130

Epistle to Diognetus 7 – Jesus is God come in the

flesh, the very creator of all things, and is not an

angel.

Epistle to Diognetus 11 – He testifies that he was

taught directly by the apostles that Jesus is

uncreated (from everlasting).

Theophilus, AD 168

Book 3.9 – There is only one God and He created

everything.

Justin Martyr, AD 110-165

First Apology 13 – There is one God that

manifests in three persons.

Dialogue 48 – Jesus is God incarnate and He pre-

existed.

Cults - Ancient and Modern

52

Dialogue 56 – Jesus, who is God, appeared as one of

the angels (men) to Abraham. (Heb 1:8)

Athenagoras, AD 177

Chapter 8 – There is only one God.

Chapter 10 – Christians worship the Father, Son, and

Holy Spirit, and refer to God as “God the Father,

God the Son, and the Holy Spirit.” Jesus was never

brought into existence, but was always with the

Father.

Irenaeus, AD 178

Against Heresies 1.22 – Everything was made by

God; nothing was made by any angel.

Against Heresies 3.9 – Jesus is God.

Against Heresies 3.15 – Jesus and the Father are

the only true God.

Against Heresies 3.19 – Jesus is one hundred

percent God.

Against Heresies 4.6 – The Father, the Son, and

the Spirit are the one God.

Fragment 53 – Jesus created the universe and is

the God of Gods.

Clement of Alexandria, AD 192-202

Stromata 5.12 – Jesus is the only begotten God.

Tertullian, AD 190-210

Against Marcion 2:14 and 4:9 – Jesus is God

incarnate.

Against Marcion 5.19 – Colossians teaches us that

Jesus is the Creator of all things, and is therefore

God.

Against Marcion 1.5 – There is only one God.

Ancient Church and its Heretics

53

Against Praxeas 1.2 – The Trinity is defined and

explained.

Origen, AD 200-240

Of First Principles 1.2.1 – Jesus is God.

Of First Principles1.3.5 – The Father, Son, and Holy

Spirit is a Trinity and are all active in salvation.

Lactantius, AD 285

Divine Institutes 4.26 – Jesus is God incarnate.

Divine Institutes 4.29 – There is only one God. The

Father and the Son are that one God.

Clement of Alexandria, AD 192-202

Stromata 5.14 – God the Father does not have a

physical body.

Tertullian, AD 190-210

Against Marcion 4:42 – Jesus resurrected in a

physical body.

Justin Martyr, AD 110-165

First Apology 63 – Jesus is God; but whoever says

Jesus is the Father, does not know God.

Justin Martyr, AD 110-165

Dialogue 48 – Jesus is God incarnate and He pre-

existed.

Clement of Alexandria, AD 192-202

Stromata 3.14 – Souls do not pre-exist.

So we can see the first and second century Christians

believed that there was only one God and the Father, Son,

and Holy Spirit was that one God. They also taught that

