

The Deity of Christ (2)

Matthew 1:23

John 1:1

John 1:14

Deuteronomy 29:29

The Deity of Christ

- How could Deity put on flesh and remain Deity?
- Did the human part of Jesus have a fleshly spirit separate from the divine spirit?
- Was Jesus omnipotent, omniscient, and omnipresent while in the flesh?
- How was He tempted?
- How did He remain sinless?
- Can we live sinless lives?
- Did Jesus use divine power to resist temptation?

Either He was and is God or He isn't. It can't be both ways.

Jesus Is Jehovah

- **He was “God in the flesh”**
 - 1 Timothy 3:16
- **John the Baptist prepared the way**
 - Isaiah 40:3
 - Exodus 3:14 (“I Am”)

Jesus Is Jehovah

- **Jesus claimed to be the existing one**
 - **John 8:24, 58**
 - **Isaiah 43:10-11**
 - **Matthew 26:62-66**
 - **John 10:30-33**

Jesus Was Deity on Earth

- **Attributes of His Deity was manifested while on earth**
 - John 14:9
 - John 10:30
 - Colossians 2:9
 - John 5:36
 - Acts 1:16
 - John 14:6

Jesus Was Deity on Earth

- **He was omniscient on earth**

- **Matthew 12:25**

- **Luke 6:8**

- **John 6:64**

- **John 13:1, 11**

- **John 4:39**

- **John 2:24-25**

- **John 17:5**

Jesus Was Deity on Earth

- **He was omnipotent on earth**

- **Matthew 12:22**

- **John 11:43**

- **Matthew 14:25**

- **He allowed Himself to be worshiped**

- **Those not God refused worship**

- **Revelation 22:8-9**

- **Acts 10:25-26; 14:13-15**

Jesus Was Deity on Earth

- **He allowed Himself to be worshiped**
- **He knew that He was deity**

- **John 9:35-38**
- **Matthew 2:11**
- **Matthew 8:2**
- **Matthew 9:18**

Other Scriptures

Matthew 14:33

Those in the boat

Matthew 15:25

A woman

Matthew 28:9

Disciples

Luke 24:52

Disciples

Conclusion

- **Jesus did not lose His godhood**
 - **1 John 4:15**
- **Calvinism seeks to elevate the superiority of God at the expense of man's free will**

The suggestion that Christ could divest His nature (the characteristics that make Him who He is) is **anti-scriptural**