

The Doctrine of God the Father
(The Person and Work of the First Person of the Trinity)
Trinity Baptist Church Discipleship Training
(November, 2004)

Introduction:

This study will focus upon the first person of the Trinity, God the Father. There will be a presupposition that God is knowable, yet not discoverable by human reason. God is known only by divine revelation and, although the works of creation and Providence reveal the existence of God, the ultimate source of divine revelation is the Word of God. God has revealed Himself as existing in three distinct persons: the Father, the Son, and the Holy Spirit. God's revelation of Himself, however, is in no way essential to the accomplishment of His works. B. B. Warfield said, "The elements of the plan of salvation are rooted in the mysterious nature of the Godhead, in which there coexists a trinal distinction of persons with absolute unity of essence; and the revelation of the Trinity was accordingly incidental to the execution of this plan of salvation, in which the Father sent the Son to be the propitiation for sin, and the Son, when He returned to the glory which He had with the Father before the world was, sent the Spirit to apply His redemption to men (Warfield, *The Works of Benjamin B. Warfield, Vol IX*, P. 113). Using the Word of God as our instructor we will study the doctrine of God the Father under two headings: *The Person of God the Father*, i.e. the nature of His divine essence, and *The Work of God the Father*, i.e. His operation as He carries out His eternal purpose.

Bibliography:

- Bavinck, Herman. *The Doctrine of God*. Translated and edited by William Hendriksen. Edinburgh: The Banner of Truth Trust, 1997.
- Berkhof, Louis. *Systematic Theology*, Grand Rapids: Eerdmans, 1996.
- Calvin, John, *Institutes of the Christian Religion*, translated by Henry Beveridge. Grand Rapids, Wm. B. Eerdmans Publishing Co., 1983
- Charnock, Stephen. *Discourses upon the Existence and Attributes of God*, Grand Rapids, Baker Book House, 1979.
- Hodge, Charles. *Systematic Theology*, Grand Rapids: Eerdmans, 1986.
- Warfield, Benjamin B. *The Works of Benjamin B. Warfield, Vol IX*, Grand Rapids, Baker Book House, 2003.
- Shedd, William G. T. *Dogmatic Theology*. Third Edition, Edited by Alan W. Gomes. Phillipsburg: Presbyterian and Reformed Publishing Company, 2003.

Statement on the Trinity from the Second London Confession of 1689 (Chapter 2, article 3)

"In this divine and infinite Being there are three subsistences, the Father, the Word (or Son), and the Holy Spirit, of one substance, power, and eternity, each having the whole divine essence, yet the essence undivided: the Father is of none, neither begotten or proceeding; the Son is eternally begotten of the Father, the Holy Spirit proceeding from the Father and the Son; all infinite, without beginning, therefore but one God, who is not to be divided in nature and being, but distinguished by several peculiar, relative properties and personal relations; which doctrine of the Trinity is the foundation of all our communion with God, and comfortable dependence on him."

Part 1 – The Person of God the Father

- I. God is One in Three
 - A. Christianity is monotheistic – we worship one God
Deuteronomy 6:4 – “Hear, O Israel: The LORD our God *is* one LORD:”
1 Corinthians 8:6 – “But to us *there is but* one God, the Father, of whom *are* all things, and we in him; and one Lord Jesus Christ, by whom *are* all things, and we by him.”
 - B. This one God exists as a plurality of personhood—the Father, Son, and Holy Spirit
 1. Each personality is distinct from one another and capable of individual action.
 (for example, the Father sent the Son, the Holy Spirit is sent by the Father and the Son, the Son is loved by the Father and the Father loves the Son, etc.)
 2. God bears all of the qualities of personality
 - a. He is an intelligent, rational, moral being – He is a reasonable being capable of determining His own course of life.
 - b. God is self-conscious - He has a self-awareness.
 - C. Each of the three persons of God is of the same essence and is not inferior to the others in essence.
 - D. Those attributes that apply to God also apply to each of the persons of the Godhead. They are co-eternal, co-equal.
 Hodge: “In the Bible all divine titles and attributes are ascribed equally to the Father, Son, and Spirit. The same worship is rendered to them. The one is as much an object of worship as the other. It is not more evident that the Father is God, than that the Son is God; nor is the deity of the Father and Son more clearly revealed than that of the Spirit.” (*Systematic Theology*, p. 444)
 - E. The three persons exist simultaneously, undivided in divided persons.
- II. The Attributes of God the Father (shared equally by the Son and the Holy Spirit)
 - A. God is a spirit, without body, parts, or passions
 1. God is not bound by any physical existence - He does not possess a body
 2. Every reference to physical attributes is an anthropomorphism
 - a. No one has ever seen God
John 1:18 – “No man hath seen God at any time; the only begotten Son, which is in the bosom of the Father, he hath declared *him*.”
 - b. Every physical manifestation is known as a theophany
 (the burning bush, the smoke of Mt. Sinai, the pillar of fire and cloud)
 - B. God is transcendent – He is above this material world
 1. God could have continued in eternity without making Himself known to His creation - and we would not have known

2. He can only be known by self-revelation
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."
- C. God is eternal
Psalm 90:2 – "Before the mountains were brought forth, or ever thou hadst formed the earth and the world, even from everlasting to everlasting, thou *art* God."
1. God had no beginning - has no end. He is infinite in every way
 Herman Bavinck - "Infinity applied to time is eternity"
 (*The Doctrine of God*, P.154)
 2. Stephen Charnock - "He was before the world, yet he neither began nor ends; he is not a temporary, but an eternal God; it takes in both parts of eternity, what was before the creation of the world, and what is after; though the eternity of God be one permanent state, without succession, yet the spirit of God, suiting himself to the weakness of our conception, divides into two parts; one past before the foundation of the world, another to come after the destruction of the world; as he did exist before all ages, and as he will exist after all ages."
 (Stephen Charnock, *Discourses upon the Existence and Attributes of God*, p. 278)
- D. God is self-existent, self-satisfied
 God needs nothing outside Himself
John 5:26 – "For as the Father hath life in himself; so hath he given to the Son to have life in himself;"
- E. God is omnipotent
1. God governs His creation with great power
 2. God's dominion is boundless, universal, absolute
 - a. Stephen Charnock describes the power of God –
 "The power of God is that ability and strength whereby He can bring to pass whatsoever He pleases, whatsoever His infinite wisdom may direct, and whatsoever the infinity purity of His will may resolve."
 (Charnock, Stephen. *Discourses upon the Existence and Attributes of God*, p. 13)
 - b. Nothing can stop God from accomplishing His will
Daniel 4:35 – "And all the inhabitants of the earth *are* reputed as nothing: and he doeth according to his will in the army of heaven, and *among* the inhabitants of the earth: and none can stay his hand, or say unto him, What doest thou?"
 3. God's power is derived from Himself - He is the sole cause
 He receives orders from none
- F. God is omnipresent
1. As a spiritual being God occupies all of creation – omnipresent
Psa. 139:7-10 – "Whither shall I go from thy spirit? or whither shall I flee from thy presence? If I ascend up into heaven, thou *art* there: if I make my bed in hell, behold, thou *art there*.⁹ If I take the wings

of the morning, *and* dwell in the uttermost parts of the sea; ¹⁰ Even there shall thy hand lead me, and thy right hand shall hold me."

2. God cannot be confined to space or location
- G. God is omniscient
1. God knows every detail of His creation
 2. God knows every detail with regards to history past present and future
 3. God's knowledge of all things has existed from eternity
 - a. God has always known all that He knows
Acts 15:18 – "Known unto God are all His works from the beginning of the world"
 - b. God knows all things at once, He sees all things at once
We can only think in a linear fashion – one thought following another. God knows all things at once.
 - c. God's knowledge has been forever with Him. In other words, God does not learn.
 4. God's knowledge is according to perfect wisdom.
 - a. God's thoughts are always right
 - b. Infinite knowledge brings infinite reason and proper conclusions
God knows every potential cause and effect - His mind is filled with an infinite number of secrets – things in His knowledge alone
Deuteronomy 29:29 – "The secret *things* belong unto the LORD our God: but those *things which are* revealed belong unto us and to our children for ever, that *we* may do all the words of this law."
- H. God is holy
1. The Hebrew word for Holy literally means separate or set apart
 - a. God is separate from all that is defiled
 - b. God is also separate in that He is above all creation –
He is transcendent
 2. God is the measure of all things – He is the ultimate standard of holiness,
1 Peter 1:16 – "Because it is written, Be ye holy; for I am holy."
- I. God is love
1. The greatest demonstration of God's love is in election
 - a. It was a unilateral love - unconditional
It is in no way dependent upon something we did - it was completely undeserved
1 John 4:19 - "We love Him because He first loved us"
Romans 5:8 - "But God commendeth His love toward us, in that while we were yet sinners, Christ died for us."
Deuteronomy 7:7-8 - "The Lord did not set his love upon you, nor choose you because ye were more in number than any people; for ye were fewest of all people: But because the LORD loved you..."
 - a. God loved us so much that He sent forth His Son to die for us
John 3:16 – "For God so loved the world, that he gave his only begotten Son, that whosoever believeth in him should not perish, but have everlasting life."

1 John 4:10 - "Herein is love, not that we loved God, but that He loved us, and sent His Son to be the propitiation for our sins."

2. God's love is infinite in its duration – it is unending – everlasting
- J. God is immutable –
- Hebrews 13:8** – “Jesus Christ the same yesterday, and to day, and for ever.”
1. God's mode of existence is different from ours. He exists in every moment of time. He also inhabits eternity. If eternity excludes succession then it must exclude any possibility of change.
 2. God is the same today as He was 100 trillion years ago
More accurately, God has remained unchanged from eternity.
 3. God can neither increase or decrease.
 - a. He is not subject to any development.
 - b. He has never known more or less than He knows – He neither learns nor forgets.
 - c. He is not affected by anything external to Himself
- K. God is good
1. God's goodness is demonstrated in creation
 - a. God placed man in paradise
 - b. Every sense is an inlet for pleasure
 - c. God's provision is an expression of His goodness
 2. We see this character of benevolence even upon His enemies
Matthew 5:43-45 - "Ye have heard that it hath been said, Thou shalt love thy neighbor, and hate thine enemy. But I say unto you, Love your enemies, bless them that curse you, do good to them that hate you, and pray for them which despitefully use you and persecute you; That ye may be the children of your Father which is in heaven: for He maketh His sun to rise on the evil and the good, and sendeth rain upon the just and on the unjust."
 3. None of God's acts are malevolent by design
 - a. Sin has brought pain and suffering which demonstrates a harmony between God's holiness and God's love
 - b. Although God has ordained all things sin comes forth from men
- L. God is truth
1. God is the ultimate expression of truth
God is truth and all that He reveals is truth
 2. Mistakes with God are impossible – His omniscience renders this impossible
 3. Moral deception is impossible with God – His holiness renders this impossible
Titus 1:2 – “In hope of eternal life, which God, that cannot lie, promised before the world began;”
 4. God has made promises that will find fulfillment
2 Corinthians 1:20 – “For all the promises of God in him *are* yea, and in him Amen, unto the glory of God by us.”

- III. The Bible gives us progressive revelation of the three persons of the Trinity
- A. In the Old Testament God the Father is most prominent although the Christ and the Holy Spirit are clearly revealed
 - B. In the New Testament the Father is further revealed and His unique relationship with the elect is further revealed.
- IV. God the Father in the Old Testament
- A. He is a God of mercy, longsuffering, goodness, and truth
Exodus 34:6-7 – “And the LORD passed by before him, and proclaimed, The LORD, The LORD God, merciful and gracious, longsuffering, and abundant in goodness and truth, ⁷ Keeping mercy for thousands, forgiving iniquity and transgression and sin, and that will by no means clear *the guilty*; visiting the iniquity of the fathers upon the children, and upon the children's children, unto the third and to the fourth *generation*.”
 - B. He is a God of forgiveness
Psalms 51:1-2 – “Have mercy upon me, O God, according to thy lovingkindness: according unto the multitude of thy tender mercies blot out my transgressions. ² Wash me thoroughly from mine iniquity, and cleanse me from my sin.”
 - C. He is a God of Justice
Exodus 34:7 – “Keeping mercy for thousands, forgiving iniquity and transgression and sin, and that will by no means clear *the guilty*; visiting the iniquity of the fathers upon the children, and upon the children's children, unto the third and to the fourth *generation*.”
 - D. He is a Covenant keeping God
Genesis 9:9, 15 – “And I, behold, I establish my covenant with you, and with your seed after you; **verse 15** - And I will remember my covenant, which *is* between me and you and every living creature of all flesh; and the waters shall no more become a flood to destroy all flesh.”
Exodus 19:5-6 – “Now therefore, if ye will obey my voice indeed, and keep my covenant, then ye shall be a peculiar treasure unto me above all people: for all the earth *is* mine: ⁶ And ye shall be unto me a kingdom of priests, and an holy nation. These *are* the words which thou shalt speak unto the children of Israel.”
 - E. He is a Redeeming God
Isaiah 44:6 – “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.”
 - F. He is a Faithful God
Psalms 36:5 – “Thy mercy, O LORD, *is* in the heavens; *and* thy faithfulness *reacheth* unto the clouds.”
Lamentations 3:22-23 – “*It is of* the LORD'S mercies that we are not consumed, because his compassions fail not. ²³ *They are* new every morning: great *is* thy faithfulness.”

V. The Names of God the Father

- A. Elohim – (אֱלֹהִים) the first word for God used in the Bible. “In the beginning God . . .”
This name for God is used over 2500 times. In addition, other Hebrew names use the word EL to form compound words.
1. El Elyon – (אֱלֹהֵי יוֹן) – Compound word translated in KJV, “Most High God” – Genesis 14:18, 19, 20, 22; Psa. 78:56
 2. El Shaddai – (אֱלֹהֵי שַׁדַּי) – Compound word translated in KJV, “Almighty God” – Genesis 17:1
 3. El Olam – (אֱלֹהֵי עוֹלָם) - Compound word translated in KJV, “Everlasting God” – Genesis 21:33
- B. Jehovah – (יְהוָה) – usually translated LORD in the KJV. Most common name for God used in the Old Testament over 6500 times. The name Jehovah is also used in combination with other Hebrew words –
1. Jehovah-Nissi – The LORD My Banner
 2. Jehovah-Jireh – The LORD Sees or The LORD Will Provide
 3. Jehovah-Shalom – The LORD Our Peace
- C. Adoni – (אֲדֹנָי) – in the KJV it is usually translated Lord (small case letters)
- D. In the New Testament He is referred to as God, Father, or God the Father

2. The Work of God the Father

- I. The Father’s work in salvation compared with the other Persons of the Godhead
- A. Foreknowledge, election, power, love pertain to the Father
 - B. Reconciliation, mediation, redemption pertain to the Son
 - C. Regeneration, sanctification, and communion pertain to the Holy Spirit
 - D. Shedd: “The Father creates, yet by and through the Son. The Son redeems, yet commissioned by the Father. The Spirit inspires and sanctifies, yet as sent by the Father and the Son. . .” (*Dogmatic Theology*, p. 252)
- II. God the Father is described as being first in order within the Godhead
- A. This in no way implies inequality within the Godhead but describes the unique relationship
 1. Both in the Old Testament and New Testament the Father occupies the first position
 2. Bavinck – “Whenever the name ‘God’ is in a special sense applied to the Father, it indicates that in the divine economy he is first; it is as it were and official title, indicative of order and rank, just as among men there were distinctions of social standing and honor though all share the same human nature.” (*Doctrine of God*, p.268)
 3. Shedd – “The terms *first*, *second*, and *third* applied to the persons are terms of order and relationship only. They imply no priority of nature, substance, existence, or excellence. The term *father* does not denote a

higher grade of being but exactly the same grade that the term *son* does.”
(*Dogmatic Theology*, p. 250)

4. Berkhof: “All of the (works) of God are the works of the triune God, but in some of these works the Father is evidently in the foreground, such as: (1) Designing the work of redemption, including election, of which the Son was Himself an object, (2) The works of creation and providence, especially in their initial stages, (3) The work of representing the Trinity in the Counsel of Redemption, as the holy righteous Being, who right was violated.” (*Systematic Theology*, p. 91)
 5. To describe the priority of the Father is only to describe His relationship within the Godhead. There is a subordination of person but not essence. Hodge: “In the Holy Trinity there is a subordination of the Persons as to the mode of subsistence and operation.” (*Systematic Theology*, p. 445)
- B. Further explanation and examples of this standing
1. The Father is working His good pleasure
Acts 4:28 – “For to do whatsoever thy hand and thy counsel determined before to be done.”
Ephesians 1:11 – “In whom also we have obtained an inheritance, being predestinated according to the purpose of him who worketh all things after the counsel of his own will.”
Matthew 11:26 – “Even so, Father: for so it seemed good in thy sight.”
 2. The Father took the initiative in the work of creation and redemption
Psalm 33:6 – “By the word of the LORD were the heavens made; and all the host of them by the breath of his mouth.”
John 3:16 – “For God so loved the world, that he gave his only begotten Son, that whosoever believeth in him should not perish, but have everlasting life.”
 3. Power originates with the Father
Matthew 6:13 – “And lead us not into temptation, but deliver us from evil: For thine is the kingdom, and the power, and the glory, for ever. Amen.”
Romans 1:20 – “For the invisible things of him from the creation of the world are clearly seen, being understood by the things that are made, *even* his eternal power and Godhead (*divine nature*); so that they are without excuse.”
Ephesians 1:19 – “And what *is* the exceeding greatness of his power to us-ward who believe, according to the working of his mighty power,”
 - a. The Father then gives power to the Son
Matthew 28:18 – “And Jesus came and spake unto them, saying, All power is given unto me in heaven and in earth.”
 - b. All earthly authority is delegated by the Father, through the Son, by His Spirit
John 19:11 – “Jesus answered, Thou couldest have no power *at all* against me, except it were given thee from

above: therefore he that delivered me unto thee hath the greater sin.”

4. In a special sense He is called God
 - a. He is Elohim, Jehovah, El Elyon, El Shaddai etc.
 - b. Jesus referred to the Father as “the only true God”
John 17:3 – “And this is life eternal, that they might know thee the only true God, and Jesus Christ, whom thou hast sent.”
 (This is not the same as saying that only the Father is God for the Son and the Holy Spirit are also God)
 - c. Paul referred to the Father as the “one God”
1 Corinthians 8:6 – “But to us *there is but* one God, the Father, of whom *are* all things, and we in him; and one Lord Jesus Christ, by whom *are* all things, and we by him.”
5. Sin has separated sinners from the Father. In His death Christ reconciled sinners to the Father.
Romans 5:10 – “For if, when we were enemies, we were reconciled to God by the death of his Son, much more, being reconciled, we shall be saved by his life.”
John 14:6 – “Jesus saith unto him, I am the way, the truth, and the life: no man cometh unto the Father, but by me.”

C. Again, it is essential to understand that the Father is not greater in essence. Each person of the Godhead is equal.
 Shedd: “Each divine person supposes and suggests the others. Each represents the others. Consequently, to pray to any one of the divine three is by implication and virtually to pray to all three. No man can honor the Son without honoring the Father also.” (*Dogmatic Theology*, p. 254)

II. The Sovereignty of God’s Fatherhood

- A. All of God’s works are according to His sovereign will
 1. The opening words of the Lord’s Prayer present God the Father sitting upon His throne in heaven. – “Our Father which art in heaven”
 He is high above creation.
 2. God plans and then carries out his plans
Daniel 4:35 – “And all the inhabitants of the earth *are* reputed as nothing: and he doeth according to his will in the army of heaven, and *among* the inhabitants of the earth: and none can stay his hand, or say unto him, What doest thou?”
 3. God plans according to His infinite wisdom. His wisdom is without equal.
Romans 11:33-36 – “O the depth of the riches both of the wisdom and knowledge of God! how unsearchable *are* his judgments, and his ways past finding out! ³⁴ For who hath known the mind of the Lord? or who hath been his counsellor? ³⁵ Or who hath first given to him, and it shall be recompensed unto him again? ³⁶ For of him, and through him, and to him, *are* all things: to whom *be* glory for ever. Amen.”

- B. Election is by God's Sovereign prerogative
1. God was not bound to save any – all were condemned
Romans 3:23 – “For all have sinned, and come short of the glory of God;”
 2. God has chosen a multitude according to His sovereign will
Ephesians 1:3-5 – “Blessed *be* the God and Father of our Lord Jesus Christ, who hath blessed us with all spiritual blessings in heavenly *places* in Christ: ⁴ According as he hath chosen us in him before the foundation of the world, that we should be holy and without blame before him in love: ⁵ Having predestinated us unto the adoption of children by Jesus Christ to himself, according to the good pleasure of his will,”
 3. God chose to be our Father. He chose to make us His sons. It was His prerogative, His choice. He did it because it pleased Him to do so.
- III. God's Fatherhood of man is according to His eternal covenant
- A. God the Father chose a multitude of men and pledged them to His Eternal Son in the eternal Covenant of Grace. They would be the bride of Christ.
John 6:37-39 – “All that the Father giveth me shall come to me; and him that cometh to me I will in no wise cast out. ³⁸ For I came down from heaven, not to do mine own will, but the will of him that sent me. ³⁹ And this is the Father's will which hath sent me, that of all which he hath given me I should lose nothing, but should raise it up again at the last day.”
 1. This was a covenant within the divine Being. He conceived it before the world began and fulfilled it according to His pleasure.
 2. All of God's historical covenants flow from this one eternal covenant
 - B. It was by and through this covenant that God the Father brought redemption
 1. The Son would be their Redeemer
 2. The Holy Spirit would apply the work of redemption to the Father's elect
- IV. Correct Use of the Name Father
- A. It is improper to call God the Father of all mankind
 1. To use the name Father as referring to creation must be in the most general sense. Being Creator and Father is not the same thing – God is Creator of all things but one would not call Him the Father of rocks in the same way He is the Father of His children.
 2. To be a son of God demands a spiritual birth
John 1:12-13 – “But as many as received him, to them gave he power to become the sons of God, *even* to them that believe on his name: ¹³ Which were born, not of blood, nor of the will of the flesh, nor of the will of man, but of God.”
 3. Those who are not the sons of God belong to a different father
John 8:42-44 – “Jesus said unto them, If God were your Father, ye would love me: for I proceeded forth and came from God; neither came I of myself, but he sent me. ⁴³ Why do ye not understand my speech? *even* because ye cannot hear my word. ⁴⁴ Ye are of *your* father the devil, and the lusts of your father ye will do. He was a

murderer from the beginning, and abode not in the truth, because there is no truth in him. When he speaketh a lie, he speaketh of his own: for he is a liar, and the father of it.”

- B. God was the Father of the Nation of Israel
Deuteronomy 32:6 – “Do ye thus requite the LORD, O foolish people and unwise? *is* not he thy father *that* hath bought thee? hath he not made thee, and established thee?”
Isaiah 63:16 – “Doubtless thou *art* our father, though Abraham be ignorant of us, and Israel acknowledge us not: thou, O LORD, *art* our father, our redeemer; thy name *is* from everlasting.”
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.”
Jeremiah 31:9 – “They shall come with weeping, and with supplications will I lead them: I will cause them to walk by the rivers of waters in a straight way, wherein they shall not stumble: for I am a father to Israel, and Ephraim *is* my firstborn.”
Hosea 11:1 – “When Israel *was* a child, then I loved him, and called my son out of Egypt.”
1. The election of Israel as a nation was typical of the church
 2. God’s promises to Israel have been fulfilled in the church
- C. God is the Father of Jesus Christ
Isaiah 9:6 – “For unto us a child is born, unto us a son is given . . .”
John 1:18 – “No man hath seen God at any time; the only begotten Son, which is in the bosom of the Father, he hath declared *him*.”
John 3:16 – “For God so loved the world, that he gave his only begotten Son, that whosoever believeth in him should not perish, but have everlasting life.”
Matthew 3:17 – “And lo a voice from heaven, saying, This is my beloved Son, in whom I am well pleased.”
Matthew 10:32 – “Whosoever therefore shall confess me before men, him will I confess also before my Father which is in heaven.”
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*.”
1. This is an eternal relationship
John 17:4-5 – “I have glorified thee on the earth: I have finished the work which thou gavest me to do. ⁵ And now, O Father, glorify thou me with thine own self with the glory which I had with thee before the world was.”
 3. Jesus is eternally begotten of the Father. This does not call into question the eternity of Christ but merely expresses that the Son comes from the Father.
 - a. The terms *generation* and *spiration* or *filiation* and *procession* are often used to describe the Son and Holy Spirit in relation to the Godhead.
 - The Son is begotten of the Father
 - The Holy Spirit proceeds from the Father and Son

- Spiration describes the manner in which He has the essence of Spirit.
 - Shedd: “He is no more spiritual in substance than the Father or Son. But the essence is communicated to him by spiration or outbreathing (*pneuma* = *spiritus* = breath).” (*Dogmatic Theology*, p.242)
- b. That Christ is “begotten” is not to say that He was brought into being. It only describes His relationship to the Father as Son. Shedd: “These internal acts or activities of generation and spiriation, in divine essence, are not creative acts. They originate nothing external to God and other than God. They do not make a new essence, but only modify an existing one. When the Father generates the Son, he does not call another substance into existence from nonentity, as he does when he makes the universe. These internal activities are not temporal and transient, but eternal and unceasing. They have neither beginning nor ending nor cessation. Neither of them is before the other in time. All are eternal and therefore simultaneous. The first person is not the eternal Father before the second person is eternal Son. An eternal Father cannot exist before and eternal Son. . .” (*Dogmatic Theology*, 242)
2. The incarnation of Christ was a voluntary submission to the Father
Philippians 2:8 – “And being found in fashion as a man, he humbled himself, and became obedient unto death, even the death of the cross.”
- D. God is the Father of the Redeemed
- John 1:11-12** – “He came unto his own, and his own received him not. ¹² But as many as received him, to them gave he power to become the sons of God, *even* to them that believe on his name:”
- Ephesians 4:4-6** – “*There is* one body, and one Spirit, even as ye are called in one hope of your calling; ⁵ One Lord, one faith, one baptism, ⁶ One God and Father of all, who *is* above all, and through all, and in you all.”
1. Sonship is a great manifestation of God’s love for the elect
1 John 3:1 – “Behold, what manner of love the Father hath bestowed upon us, that we should be called the sons of God:”
2. This has been made possible through Christ who provides access to the Father
John 14:6 – “Jesus saith unto him, I am the way, the truth, and the life: no man cometh unto the Father, but by me.”
Galatians 4:4-5 – “But when the fulness of the time was come, God sent forth his Son, made of a woman, made under the law, ⁵ To redeem them that were under the law, that we might receive the adoption of sons.”
Galatians 3:26 – “For ye are all the children of God by faith in Christ Jesus.”
3. The Holy Spirit bears us witness that we are the children of God – God’s adopted sons

Romans 8:16-17 – “The Spirit itself beareth witness with our spirit, that we are the children of God: ¹⁷ And if children, then heirs; heirs of God, and joint-heirs with Christ;”

Galatians 4:6-7 – “And because ye are sons, God hath sent forth the Spirit of his Son into your hearts, crying, Abba, Father. ⁷ Wherefore thou art no more a servant, but a son; and if a son, then an heir of God through Christ.”

V. The Fatherhood of God is an ethical relationship.

A. God makes demands upon His children.

1. Jesus demonstrated perfect obedience

Philippians 2:8 - “And being found in fashion as a man, he humbled himself, and became obedient unto death, even the death of the cross.”

John 4:34 – “Jesus saith unto them, My meat is to do the will of him that sent me, and to finish his work.”

2. All of God’s children are to live in obedience

Matthew 5:16 – “Let your light so shine before men, that they may see your good works, and glorify your Father which is in heaven.”

Matthew 7:21 – “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 12:50 – “For whosoever shall do the will of my Father which is in heaven, the same is my brother, and sister, and mother.”

Hebrews 12:14 – “Follow peace with all *men*, and holiness, without which no man shall see the Lord:”

B. For the disobedient the Father brings correction.

Hebrews 12:6-7 – “For whom the Lord loveth he chasteneth, and scourgeth every son whom he receiveth. ⁷ If ye endure chastening, God dealeth with you as with sons; for what son is he whom the father chasteneth not?”

1. God’s motivation in chastening is love

Samuel Bolton – “God has thoughts of love in all He does to His people. The ground of His dealings with us is love (though the occasion may be sin), the manner of His dealings is love, and the purpose of His dealings is love. He has regard, in all, to our good here, to make us partakers of His holiness, and to our glory hereafter, to make us partakers of His glory” (Bolton, Samuel. *The True Bounds of Christian Freedom*, (1645; reprint, Edinburgh: The Banner of Truth Trust, 2001) p.25)

2. God’s discipline upon His children is never in the form of punishment but of fatherly discipline. Our Father is preparing us into glory

VI. The Love of the Father

- A. God has a general love (common grace) for all of His creation
1. God shows great kindness to all men – a great act of His mercy
 2. God takes no pleasure in punishing the wicked
Ezekiel 33:11 – “Say unto them, As I live, saith the Lord GOD, I have no pleasure in the death of the wicked; but that the wicked turn from his way and live: turn ye, turn ye from your evil ways; for why will ye die, O house of Israel?”
 3. God’s general love in no way diminishes His perfect holiness. Although He demonstrates great kindness to His enemies, His wrath and hatred is kindled against them.
Psalm 5:5-6 – “The foolish shall not stand in thy sight: thou hatest all workers of iniquity. Thou shalt destroy them that speak leasing: the LORD will abhor the bloody and deceitful man.”
- B. The Father has a particular love towards His elect
1. God loves us and has set us as His precious possession – we are His people
2 Corinthians 6:17-18 – “Wherefore come out from among them, and be ye separate, saith the Lord, and touch not the unclean *thing*; and I will receive you, ¹⁸ And will be a Father unto you, and ye shall be my sons and daughters, saith the Lord Almighty.”
 2. God’s love is the indescribable demonstration of His mercy –
 - a. It manifests God’s compassion upon those deserving of His wrath
 - b. He demonstrates His mercy in providing a solution for sin by covering sinners with His own righteousness.
John 3:16 – “For God so loved the world, that he gave his only begotten Son, that whosoever believeth in him should not perish, but have everlasting life.”
- C. God’s love is completely sovereign
1. God’s love cannot be influenced -
Deuteronomy 7:7-8 - "The Lord did not set his love upon you, nor choose you, because ye were more in number than any people; for ye were fewest of all people: but because the Lord loved you."
I John 4:19 - "We love him, because he first loved us"
 2. God shows forth His love as He wills
Romans 9:18 – “Therefore hath he mercy on whom he will *have mercy*, and whom he will he hardeneth.”