The HYPOSTASIS HOAX
Under the guise of clarifying “New Testament” theology, a massive hoax has been perpetrated against the people seeking to understand God. For centuries, most unsuspecting worshippers have labored under a Theological Construct, functioning more to obscure a key Biblical Truth than to expose it!

 © Rich Traver, 81520-1411, (1997) 12-20-03

It wasn’t yet the end of the first century when deep and profound philosophical questions began to in-trude into and eventually dominate religious opinion and debate within the early Church. It wasn’t all that long before a masterful and pervasive hoax had been foisted upon the Christian world, one that has now been in place for many centuries. It is amazing how few have noticed. Most people just accept what they were told without question, often without even a passing thought! This article will acquaint you with this hoax, so you can re-consider for yourself what is true and what is not. Most people remain blissfully unaware that anything is amiss, yet the Truth can become so obvious, once the facts are logically presented.

There is a booklet that you may have read in the recent past. The material that it presents is generally understood and accepted in the religious world. The information it presents is not in any way unique, though it is relatively new to the particular organi-zation offering this booklet. They now embrace the prevailing theological opinion, which they used to firmly stand against.
The booklet is the “God Is…” booklet, offered by the Worldwide Church of God. Many will attest to the fact that the material in this booklet is radically different from the views formerly held by this par-ticular organization. Even those familiar with this organization’s publishing efforts may not be aware that they printed three revised versions of this book-let within months in the early 1990’s, while in the process of changing their theological position. The version here quoted is the third, published in 1993.
Quoting from a couple of places to give us the gist of what we are going to look at: The first is under a paragraph entitled, “One God: Three Hypostases” (Note here their use of the plural. The scriptures do not use the plural.) (Of the various ways this word is pronounced, Strong’s Concordance places the emphasis on the second syllable. Though spelled ‘hypo’, it’s usually pronounced: hoo-pos’-ta-sis.)
Regarding the word ‘hypostasis’, this quote is from page 40 of the booklet: “When we express the biblical truth that God is one and at the same time three, it is helpful to use words that do not imply three Gods, or three separate God Beings. God’s oneness cannot be compromised. The problem is, all words that refer to created things tend to mis-lead by their very context in ordinary language.”
Skipping down a few lines: “A helpful word, and one that was used by Greek-speaking Christians,… (Now, here’s a statement worth paying attention to.) …“ in expressing the oneness and threeness of God, is found in Hebrews 1:3. (We’ll look there later.) “This passage is helpful in several ways. It states: ‘The Son is the radiance of God’s glory and the exact representation of his being, sustaining all things by his powerful word.” (From the NIV.)
It’s interesting to notice where they STOP their quote. This is not without significance. Further down on the next page, under the heading: “God Is Personal” it reads: “Hypostasis, or in plural form, hypostases, is a good word to use of the Father, the Son and the Holy Spirit. It is a biblical term, and it does not so easily confuse God’s nature with the created order.”
Now on page 42, we’re given some history as to how this basic idea came to be and how far back it goes. The theologian credited with being the first to advocate the use of this term, in this particular way, was a man called Athanasius, who lived toward the end of the third century, the beginning of the fourth. This man …“opposed Arias, and basically held the unity of God, but seeing three co-essential hypostases in God. Athanasius said the Son is eternally generated of the Father. Thus, the Son “eternally proceeds” from the Father. He is the Son from eternity. He is also the Son by virtue of his incarnation on earth.” Continuing on…“The Roman emperor Constantine supported, at first, the Athanasian view presented at the Council of Nicea.” (So, this began before the year 325AD.) “Constantine soon reversed himself, however, and persecution against supporters of the Nicea decision ensued. It was not until the Council of Constantinople (A.D. 381) that the church finally adopted the Nicean Creed, which described God as one divine being, existing in three, co-essential hypostases, or persons.”
Now, the statement here is that the Bible in the New Testament presents God in three hypostases: The hypostasis of the Father, the hypostasis of the Son and the hypostasis of the Holy Spirit. Is that a true statement? And, if it is NOT a true statement, what ramifications does it present?
This particular assertion is the fundamental premise of the whole Trinitarian view. This is their founda-tional base! If this particular assertion falls, the whole Trinitarian view is open to major challenge!
What this assertion states, basically, is that God exists in three hypostases, and that THAT under-standing is a biblical idea. It was just quoted from the booklet, where it says that THIS IS a biblical idea, a biblical term. Is that true? Is it biblically supportable? Can it be conclusively proven?
First, we need to define the word ‘hypostasis’. It’s not well defined. The one place they refer to in making their assertion regarding this word is Heb-rews 1:3, and, in fact, this is the ONLY place! Let’s look at Hebrews 1:3. “Who being the brightness of His glory, and the express image of His person, and upholding all things by the word of his power”… and that’s where they stop their quote, right there, in the middle of the verse… That word ‘person’ is the word ‘hypostasis’. (singular). This is the one and only place where this word is translated in this particular way. Nowhere else!
Now, let’s remember that the King James trans-lators were basically Trinitarian. The Trinitarian concept had been in the place some 1300 years by their time. They presented this verse in this partic-ular way on purpose, in the way they understood. They knew very well that the Greek word meant something else, because they translated it differ-ently in every other place! But, in this one partic-ular instance, they translated it the way they did, probably because they felt they HAD to. There weren’t other verses that would lend support to this explanation. (One other passage they kept, deliber-ately, and were criticized for, (and correctly so), was 1 John 5:7. This one is familiar to us. It reads: “For there are three that bear record in heaven, the Father, the Word, and the Holy Ghost: and these three are one.” That’s a spurious verse, a fact well known for generations, acknowledged by many Bible scholars. But the King James translators chose to keep it in anyway, exposing their Trini-tarian views.)
But, is that word in Hebrews 1:3 correctly transla-ted? The word ‘hypostasis’, always in the singular, occurs in only five places in the entire New Testament, all by a single author. We need to read each of these five places and see how it is translated DIFFERENTLY in every other place. The essential and most important thing is that we understand what this Greek word actually means. It makes a very considerable and important difference!

The first part of the word is ‘hypo’ (hoopo), which basically means ‘under’, and the second part of the word is ‘stasis’, which means ‘stand’, in the sense of taking a position: taking a stand for something or against something. Those are the two Greek words that are contracted together, to create a word that conveys the sense of being supportive of something. There is no exact English equivalent, but there are a few possibilities that are very close. A word like ‘underpinning’ might well convey the sense of this particular word. A word like ‘assurance’ is another that’s close. The one that’s commonly used in the scriptures to translate it is the word ‘confidence’. That’s how it’s translated most often: “confidence”, which, again, conveys the sense. It’s a fairly good choice, being one of the closer ones found in many English language translations.

But, there’s a choice that’s even better! The best translation for the word ‘hypostasis’ is the word “substantiation”, or “substantiated”. And, you can see in our English word, the close equivalency to that particular Greek word. ‘Hypo’ means ‘under’. ‘Sub’ also means ‘under’. Sub- and hypo- are very close equivalents to one another. And, you can see in the rest of the word ‘substantiated’, you can see the English word ‘stance’, the equivalent of ‘stasis’. Stasis also means stance. So, the English word ‘substantiated’ is perhaps one of the closest equi-valents of the Greek: ‘hypostasis’.
Let’s now look at the five places where this word is used in the original Greek. Each is by the Apostle Paul. Two of them are in 2nd Corinthians and three are found in the book of Hebrews.

Let’s start with the last place, Hebrews 11:1. This is a good place to begin. A verse we are very familiar with: “Now, faith is the substance of things hoped for, the evidence of things not seen.” That word ‘substance’ is ‘hypostasis’. Remember, it was posed above that it meant ‘substantiation’. This translation here is very close! This is, perhaps, one of the closest translations they give the word! Substantiation. “Faith is the substance of things hoped for…” In other words, faith is what gives us confidence: a well-supported confidence: a con-fidence that has BASIS: a substantial foundation. It’s not just something we suppose. It’s not just a baseless hope. This is a confidence that’s solidly based. Faith substantiates hope. That’s what we need to understand about the Greek word’s intent.
The next place it’s used, working forward, is Heb. 3:14. “For we are made partakers of Christ, if we hold the beginning of our confidence steadfast unto the end:” That word ‘confidence’ is ‘hypo-stasis’ (In the singular. There’s no place where the word appears in the New Testament in the plural. It’s always in the singular form.) So, when it’s alleged that, “There are three hypostases in the New Testament”, there aren’t! There isn’t a biblical passage that uses this word in the plural! It’s a sig-nificant mis-statement on the part of Trinitarians to suggest that there is!
The third place is 2 Corinthians 11:17. “That which I speak, I speak it not after the Lord, but as it were foolishly, in this confidence of boasting.” Here again, the word ‘confidence’ is hypostasis’. Confidence of boasting. Confident enough to be able to boast! How sure do we need to be to stick our neck out and brag and boast? It has to be some-thing that we’re really SURE of. So again, this is confidence, but it’s confidence that is well-founded or strongly based. That’s what the Greek word means: Something that offers real substance.
The fourth place is 2nd Corinthians 9:4, and here’s where Paul is taking some liberty and boasting about himself, because others are doing it, eleva-ting themselves, while putting him down. He felt that it would be appropriate to come back a little bit, and boast about himself. He apologizes for doing it, but that’s understandable, considering the context, but, notice the word: “Lest haply if they of Mace-donia come with me, and find you unprepared, we should be ashamed in this same confident boast-ing”… being confident enough to boast. He didn’t want to be embarrassed by their un-preparedness. He chose the word ‘hypostasis’ which the trans-lators recognized as meaning ‘confident’.
Those are the ONLY other places where that word is used in the New Testament.

Do you see anything in these four that suggests that God exists in three hypostases? That’s it! There aren’t ANY other places, other than the fifth one in Hebrews 1:3, and that’s the most important one to the Trinitarian persuasion. This one is the KEY place and is the ONLY verse to lend ANY possible credibility to the idea of God existing in three hypo-stases. Look how much acceptance the Trinitarian idea has gotten, how wide spread the idea became. People believe it all, based on just this ONE verse: Hebrews 1:3, “Who being the brightness of his glory, and the express image of His person, and upholding all things by the word of his power…” (KJV) That word ‘person’ there is ‘hypostasis’. And, this is the ONLY place where that particular Greek word could even BEGIN to suggest that ‘hypostasis’ might apply to God and His existence. But, it’s a mis-translation! Perhaps deliberately, who knows? But it’s certainly a poor word choice.
We’ve seen what the word ‘hypostasis’ means. It means ‘substantiation’. It means ‘confidence’, but a confidence’ having sufficient backing or under-support where a person could boast! That’s what this Greek word actually conveys.

Now, would it work in this particular place? “Who being the express image of his substantiation…” Does that work? Does the Father substantiate the image of the Son? Perhaps a better question, Is the Father OF the same substance as the Son? “Who being the express image of his substance … and upholding all things by the word of his power…” Does this translation work? Does it make sense? It’s very important that we understand. The word there is ‘hypostasis’, and it means substantiation, or substance, or something within that realm of mean- ing. It does NOT mean God is a single person!
Because Trinitarians take this verse as THE ONE pivotal verse that they focus upon to draw their conclusions concerning the word ‘hypostasis’ as expressing the manner in which God exists, or the manner in which He manifests himself. (though that’s not what it’s really saying), interestingly enough, right there in the same verse is found the most potent argument AGAINST such an idea. Read the rest of the verse! Why do they typically stop their quote in the middle? That’s what they DO. The booklet does that! Read the rest of what it says! “… When he had by himself purged our sins, sat down on the right hand of the Majesty on high:” Do we comprehend the magnitude of what this passage is really saying?
There is something you can’t do with your right hand. You may not realize it. You might say, “I’m right handed, so I can do anything with my right hand that I can do with my left.” No, there is some-thing you can’t do with your right hand that you can do with your left. Try scratching your right elbow with your right hand. I haven’t seen any-body able to do that. How does the Son sit down at the right hand of the Majesty on high? If we’re talking about a single Being, can he sit in one place and also sit down next to himself? Do you see it there? There is potent indication right there IN the same verse that is used to support the idea that God exists singularly, yet manifests Himself in any of three hypostases. Their definitive verse contains, within itself, a major element that effectively confounds and contradicts their basic premise!
We need to focus on that element. There are some extremely revealing things about this particular verse. Its reference quotes Psalm 110:1. This picture of someone sitting at the right hand of the Majesty on High, is a direct reference, to Psalm 110:1 which is THE most often quoted Old Testa-ment scripture found in the New and is quoted most often for a very important reason.

Let’s understand. The Trinitarian concept blocks true understanding. It actually frustrates the Truth. First: It blocks the idea of separate and distinct individuals being the Father and the Son.
 That understanding is excluded under the Trinitarian concept. As a result, most religions can’t admit that! Neither could the Jews of the first century. That was the stumbling block they had the greatest problem with. The idea that the Father and the Son were two distinct and separate entities: that there were TWO Beings, not just one!

The second thing Trinitarianism disallows is that God can be a Family. That’s been refuted recently. Perhaps you noticed. They don’t accept that “God IS a family” anymore. In fact, it has become specifically dismissed. They go so far as to openly REFUTE the idea! While allowing that: “God HAS a family”, they pointedly disagree with the position or statement that God IS a family.

These are important considerations that we need to take into account. This ‘hypostasis’ premise is a massive HOAX. It has been perpetrated on people sincerely trying to worship God for some 16 ½ centuries, from when this idea was first proposed. It’s been that long a time. You would think, that by now, people would have looked up this word to see how it’s used, where it’s used, and what it really means. Few have. For some reason, even our intelligent and trained theologians haven’t done that, none that are willing to admit it at least. A few ‘less educated’ people seem to have, but somehow the most educated ones can’t or won’t. Why is that? There MUST be a bias or theological pre-conditioning. There must be something blocking their analytical processes.
What could possibly account for it?

The Bible does NOT say anything to suggests that God exists in three ‘hypostases’, and any one who says that it does is NOT representing the truth.
Those are the five verses. Take time to look them up yourself. See what you find. It’s a very unfortu-nate misconception. We need to understand God in His TRUE interpersonal configuration but we’re not going to get to do that with their theological stumbling block in place.
Under the next part, I want to present to you the potent implications of that verse from Psalm 110 that clearly describes the Son sitting at the right hand of the Father. That will be covered under Part Two of this topic.

A PREVIEW OF PART THREE

Subsequent to presenting Part One, the full impli-cations of Heb. 1:3 became even more apparent. This will be covered more thoroughly under Part 3, but, since the verse is so much a part of this install-ment, it would be fitting to present it here as well.
In Hebrews 1:3, there is actually something very startling. Often, when a person wants to make a point, and he isn’t sure his listeners GET what he’s saying, he’ll repeat the same thing again, but using different words. Paul has done that here in verse 3. He uses the word ‘hypostasis’, and then in the next phrase, repeats himself, but using different words. The very next phrase, after he uses the word ‘hypo-stasis’ (there mistranslated ‘person’), is: “… up-holding or sustaining all things by his powerful word” (NIV). “upholding” That phrase, as it turns out, provides a DEFINITION of the word ‘hypo-stasis’! Paul first uses the word, then he makes the point of defining it, by what he says next!
Further, in considering the setting, in which Paul, just barely into this book TO THE HEBREWS, (those people who had so much trouble with the “right hand of the Father” idea), pushes that idea in their faces again in a most powerful word setting. Notice: There are FIVE phrases in the verse. The first one says, in effect: “These two are equally brilliant”. The second says, “These two (if you could see through the brilliance) are identical in appearance”. The third phrase says, “One of these two upholds the other”. The fourth says, “Only
ONE paid the penalty for our sins”. The fifth then says, “That one sat down at the right hand of the other one!”

Paul presents two ways these two are identical, then two ways they AREN’T identical, then has ONE sitting down at the right hand of the OTHER!
There is NO WAY a person could logically construe that Paul was here presenting God as a SINGLE ‘person’ or ‘being’. Yet, so many do precisely that, using this single passage!

Paul was here again reaffirming the very same thing that Christ himself affirmed, when He used Psalm 110:1 in so many instances. It’s in effect what He stated in John 8:16, when He said, “I am NOT alone…”

 Ps. 110: was introduced at Jesus’ presentation at
the temple. Luke 2:22

 At twelve, Jesus left the Temple leaders after an
allusion to Psalm 110:1 in his parting shot.

 Ps. 110:1 slapped the Pharisees senseless in Matt.
22:41-46

 Ps. 110:1 was the quote that got Christ killed. Matt.
26:59-64

 Stephen’s stoners went berserk when he quoted Psalm
110. Acts 7:54-57

Why was this affirmation such a ‘hot button’?

We’ll consider that important reason next.

A REVIEW OF PART ONE “The HYPOSTASIS HOAX”

In the first part of this subject, involving the extraordinary use that theologians from the forth century onward, have made of the un-translated Greek word ‘hypostasis’, we considered their
claims: Their statement that, “hypostases” (plural) “is a biblical term” which “was used by Greek-speaking Christians in expressing the one-ness and threeness of God,”… as is presented in the “God Is…” booklet.
We reviewed the five (and there are only five) places that the word “hypostasis” (singular) is used in the New Testament, and what it’s correct definition is, as given by Paul and as evidenced by scriptural usage.

Finally, we focused-in on that one and only verse that could possibly be used in attempting to pose Biblical support for the “three hypostases” idea, and noticed, that in fact, this very passage con-tains the most potent scriptural passage that actually REFUTES Trinitarian conclusions.

PREVIEW TO PART TWO

 BACKGROUND of PERSONALITIES and EVENTS

To give perspective to some of the events related in this next part of this topic, it would be helpful to know the roles that some of the major players had in these events, and what factors led up to them.
First, we need to remember that the priesthood, by the first century, had become hopelessly corrupt. The office of High Priest had been SOLD to the highest bidder, from the time of Anitochus. As many as five of Annas’ sons occupied the High Priesthood, as did his son-in-law Caiaphas. Their appointments were illegiti-mate, and they KNEW it! Like Herod, at whose behest they were allowed to rule, they were the same desperate, power-jealous political type that he was.
Among the crowd of ‘doctors of theology’ of their day, who were held in astonishment
 for those three days in the Temple at Jerusalem, when Jesus was twelve years old, were both Annas and Caiaphas. Annas WAS the High Priest then, in 9 AD, having just become a priest back in 4 BC, when the Magi’s arrival was creating so much anxiety in Jerusalem (Mt. 2:3). He would have been in his mid to late 40’s in 9 AD, and, by then, as head of the Sanhedrin, would have wielded considerable power!

The question is: Did Annas remember that infant
brought into the Temple in the fall of 5 BC
 to
be “presented, according to the Law of Moses” (Luke 2:22)? Did he know of and participate in the decision to betray their Messiah to the hated Herod. They could easily have confused the issue by saying that the infant could be in any of three different places, Egypt, (Mt. 2:15 & Hos. 11:1) or Nazareth, (Mt. 2:23 & Isa 53:3). NO! Instead, they gave an answer that was bulls-eye accurate! Bethlehem! Why did they conspire to betray the location of their Messiah to the despised, power-paranoid Herod, rather than evade giving a precise answer? Was it because they understood all too well the implications of the reference to Psalm 110 uttered by Simeon, who apparently had free access to the Temple, and was kept advised of what was going on there, and who was well known among the priests for being one who would remain alive UNTIL he would see the Messiah?
 Did Annas attend to Simeon’s funeral shortly thereafter? Simeon’s ‘prophesy’ was a not-so-veiled restate-ment of Psalm 110:5-7. In effect he said, “When this little one comes to power, heads will roll, and others will be elevated into office”! Remember, this passage he referred to follows the one that says, “You are a Priest forever after the order of Melchizedek”! (Ps. 110:4). Did the priests then understand the message, and did that precipitate their betraying their Messiah rather than their king Herod, whose favor had to be carefully maintained in order to hold onto their precarious though prestigious offices?
Annas was THERE in 9 AD, when Jesus was twelve. Where did a twelve-year-old boy, alone in the city, sleep those three days? Would the powerful Annas turn him out at night? Did he sleep at Annas’s house, right by the Temple? Interesting that Christ, twenty one years later, after his arrest, was brought first to Annas’s house. Did he know the place? Did he relish the opportunity to remind the officials and Annas that he’d been there before?! Though Caiaphas was in the office in 30 AD, Annas was still sort of the ‘High Priest Emeritus’, even in his advan-cing years. (He would have been in his late 60’s at Christ’s trial.) He WAS involved, in some capacity. No doubt, he remembered that boy!
Caiaphas was the High Priest at Christ’s trial. He likely was present when Jesus, as a boy, held the theologians of the day spellbound, having just recently become a priest and having become Annas’s son-in-law. Caiaphas later ruled jointly with Annas as late as four years prior to Christ’s trial. (Luke 3:2). Caiaphas was High Priest from 18 to 36 AD.
It should also be considered how all this early information came into the possession of the Gospel writers. Some of these events occurred 65 years prior to their being written. For an example, the incident with Simeon and Anna in 5 B.C. This Temple incident occurred a half-century before the gospel accounts were written. Who was their source? Who preserved these vivid accounts so accurately that the Gospel writers were confident enough to use them?
Could it have been Zacharias the priest, Mary’s sister’s husband? He was likely deceased before Christ’s ministry. Could it have been Joseph of Aramathea, a member of the Sanhedrin, and Mary’s father’s younger brother? Could it have been Mary herself? Unlikely, as both were expelled from the eastern Mediterranean area just after the crucifixion, according to tradition.
How did accounts of these events remain known in a political atmosphere intent on suppressing such information? Obviously, the accounts were preserved. These events had to have been
regarded as significant enough to warrant the
retelling and the gospel writers had to regard them as relevant and reliable in order to include them. By what means did these accounts get preserved and conveyed?
Unlikely that it was a member of the party in power at the time, the Sadducees. They would want to suppress information embarrassing to themselves. Would it have been a member of the wanna-be’s: the Pharisees who enjoyed relating, in the back chambers of power, those dicey events so embarrassing and detrimental to their political rivals? How was reliable information relayed into the hands of the gospel writers a generation and more later?
It enhances the value of that information, know-ing that it was remembered, and that someone recognized the significance of these specific statements in order to include them in the gospel accounts so many years later.
Could the source have been a young man who presided at the stoning of Stephen? (Acts 7:58) A man who had given the nod to those carrying out the act, and who, standing by, heard those words from Stephen, as his fate was being sealed when he also quoted the essence of Psalm 110:1? Interesting to consider that this same man, Saul, (the Apostle Paul), in writing back to these same Hebrews, years later, doesn’t get three verses into his epistle before he sends this same verbal blast back into the faces of the religious leaders of that nation, where, in Hebrews 1, verse 3, he ALSO quotes Psalm 110:1. Was he that source?

We should also consider the question of why Judas Iscariot got all the bad press that he got for giving away the IDENTITY of Christ that Pass-over night, when, Caiaphas got little criticism for his illegal and contemptible deed, pronouncing a DEATH sentence, later that following morning? It’s a question that begs an answer.

We need to realize the desperate predicament the Sanhedrin, the High Priest and their whole political system had gotten themselves into that Passover night. They had consumed the entire evening, all to no avail. None of their witnesses agreed sufficiently to put together a viable charge. The cock was crowing. The first light of dawn was beginning to show, and they had gotten basically nowhere. They didn’t even yet have a CHARGE. Christ’s silence effectively affirmed as much. There was NO credible charge to answer. Now, with dawn breaking, their illegal activity was in danger of being found out. Disaster was staring them in the face. After a thing like this, if it turned into a fiasco, how could they expect any Roman authority to back up any future sentence and carry it out? An effective acquittal at this point would have ‘iced’ any re-trial effort! No doubt, there was high anxiety among them, when Caiaphas took it upon himself to dismiss those prior witnesses, and to ask the REAL question: (Mt. 26:63-66). They were so relieved to have spared themselves this major embarrassment, that they enthuse-astically agreed that he was worthy of death. Their credibility was sustained! But how did Caiaphas know exactly WHAT to ask? How did he know that he would get the answer that he did? Why didn’t Christ EVADE the question? He did evade it earlier (John 10:24, Luke 9:21). So, why not here? Had He done so, He could have been acquitted! How did Christ KNOW with such certainty what the reaction to His answer would be?
In knowing, and answering in the manner in which He did, He effectively self-condemned! Christ’s death was assured by the answer He gave, made COMPLETELY by his own choice. It wasn’t to Caiaphas’s charge! This may satisfy the question posed two paragraphs above.
Now with this background considered, let’s proceed into Part Two.

PSALM 110 in CHRIST’S LIFE & MINISTRY – PART TWO

Part One covered a subject titled “the Hypostasis Hoax”. In that, we looked at a word that Trini-tarians use to try and support their idea that God manifests Himself in any of three “hypostases”, yet being a single person. They say, in effect, that the one God being expresses himself in different modes by means of three hypostases. The five places in the New Testament where that word is used doesn’t support such an idea at all! In three of those places, it’s translated: ‘confi-dence’, in one place, ‘substance’, and one place it’s translated ‘person’. And, of all five of these places, where this word is used, in the New Testament, it couldn’t possibly lend support to their claim that the Bible shows that God exists or manifests himself in three ‘hypostases’, except, possibly, for one verse. And, that one verse is found in Hebrews 1, verse 3. This is where we left off. We now will pick it up and go on further into the matter, because, you see, this particular verse, of all places, contains within itself, right there within that same passage, the strongest evidence AGAINST such an idea that anyone could possibly find! And, that is the reference in the latter half of that same verse to another Old Testament verse that you can find in Psalm, chapter 110. In Hebrews 1:3, where it says “Who being the brightness of his glory, and the express image of his person,” That word ‘person’ there, is the word, ‘hypostasis’. And this is the one and ONLY verse that Trinitarian apologists can pose to try and support their idea! Those other four places where ‘hypostasis’ is used, couldn’t possibly be used in that way on account of how it’s translated and the way that it appears in those sentences.
But, this verse continues on, it doesn’t just stop where they stop. It leads up to something that’s even more potent when you consider what this phrase is referring to. After the middle of the verse, where it continues, “When he had by him-self purged our sins, sat down on the right hand of the Majesty on high.” You may recognize the phrase, “Where he sat down on the right hand of the Majesty oh high.” An Old Testament verse says, “The LORD said unto My Lord, Sit thou at my right hand, until I make thine enemies thy footstool”? That’s found in Psalm 110, and before going further, we should review that Chapter in its entirety. The following is from a version that is translated from an Aramaic text:

“The LORD said unto my Lord, Sit thou at my right hand until I make thine enemies thy foot-stool. 2. The LORD will send forth the scepter of his power out of Zion, and he will rule over thine enemies. 3. Thy people shall be glorious in the day of thy power; arrayed in the beauty of holiness. (Sentence break added here.) From the womb, I have begotten thee as a child from the ages. 4. The LORD has sworn, and will not lie, You are a priest forever after the order of Melchizedek.” (Let’s remember that point.) Continuing on in verse 5. “The LORD at your right hand…” (It says it again.) “… will defeat the kings in the day of his wrath. 6. He will judge among the nations, he will count the slain; he will cut off the heads of many on earth. 7. He will drink of the brook in the way; therefore he will lift up his head.”
Verse 7, could be better rendered, “He WHO will drink of the brook in the way, he therefore, will lift up his head.” What is the brook? What is the way? A possible explanation of this verse is: That the brook is that river that will flow out from under the earthly House of God. (Ezek. 47) Where it’s the smallest: thus a ‘brook’, is nearest to the House, representing the continual out-flowing of God’s Spirit, and those who are identified as remaining ‘in that Way’ (True Christians) will be elevated! Christianity’s original name among early converts was “The Way”. (Ac. 22:4, 14 & 22) The gist of verses 5, 6 and 7 is that this one who is sitting at God’s right hand will cut off the heads of some, and elevate the heads of others. Remember that! It’s going to be an important detail in a little while.

As we continue on, this Psalm 110 is seen as a very powerful chapter. Particularly so in the first century, when dealing with the religious leaders of Christ’s day. I found a book that mentions that Psalm 110:1 is the most-often quoted Old Testament scripture in the New. They say, Psalm 110:1 can be found sixteen times in the New Testament. Well, I find twenty places, and later, I’ll give you where those twenty places are. I want to confine our focus on just a particular aspect of this verse for now: to how it appears.
This part considers “Psalm 110 in Christ’s Ministry”, and in Part Three, we’ll focus on the “Impact of Psalm 110 on New Testament Theol-ogy”. It’s powerful! But we are first going to consider the potency of this particular verse: how it was used, and what happened when it was used. The powerful passions its use evoked.
First, let’s begin with Luke 2: This is one of the first of many occasions where Christ appeared in the Temple. Luke 2 relates an incident that was approximately 40 days after He was born. Beginning in verse 22. “And when the days of her purification, according to the Law of Moses were accomplished, they brought him to Jerusalem, to present him to the Lord”. This was about forty days after Christ was born. And you might note by this verse, that it was still safe for them to go TO Jerusalem. Herod hadn’t yet begun his campaign to kill the babies, so we can tell that the Magi had not yet visited Herod or Jerusalem. Forty days later the Magi had still not arrived. They went TO Jerusalem. They presented him at the Temple, and a very interesting thing took place when they did that!

Luke 2: verse 25, “And, behold, there was a man in Jerusalem, whose name was Simeon; and the same man was just and devout, waiting for the consolation of Israel: and the Holy Spirit was upon him. And it was revealed unto him by the Holy Spirit, that he should not see death, before he had seen the Lord’s Christ (anointed). And he came by the Spirit into the Temple: and when the parents brought in the child Jesus, to do for him after the custom of the law, then took he up in his arms, and blessed God, and said, Lord, now lettest thou thy servant depart in peace, according to thy word: For mine eyes have seen thy salvation, Which thou hast prepared before the face of all people:” … Skipping down to verse 34… “And Simeon blessed them, and said unto Mary his mother, Behold this child… (and pay attention very carefully. This is something very similar to what we just read in Psalm 110, “Behold this child is set for the fall and rising again of many in Israel: and for a sign which shall be spoken against.” This “fall and rising again of many in Israel”, what he is basically saying to them is that when this little child comes to power, heads are going to roll and other heads are going to be lifted up. In other words, there are political ramifications there! Verse 35. “(Yea, a sword shall pierce through thy own soul also), that the thoughts of many hearts shall be revealed.” Notice that word also!
Then, right after this, in comes …“Anna, a prophetess (v. 36), the daughter of Phanuel, of the tribe of Asher: she was of a great age,”… Now, it doesn’t make particular note of any-thing Anna SAID. So, what was the interesting or pertinent thing about Anna that warranted mention? Well, Anna was of very great AGE. If Anna married at about nineteen years of age, which was common at that time, she was with her husband 7 years, and she was a widow 84 years! If you add those all up, Anna was 110! Perhaps this could be regarded as a coincidence. Some might say that’s not really relevant, but I think, perhaps, if those who heard this comment of Simeon didn’t GET it, there was further illus-tration that this woman’s presence was calling attention to Psalm 110, because, that is where Simeon’s quote came from. ‘When this young man comes to power, heads are going to roll’. Don’t think that the priests didn’t grasp the implications of that. It explains why days later they gave away Jesus’ still being in Bethlehem to the despised Herod! Now, let’s remember, Luke didn’t write these words until approximately 65 years AFTER the fact. He was NOT an eye-witness. Someone remembered. Were they remembered by the religious community? Did they talk about these things? How did these words get remembered to be recorded accurately 65 years later? Something to think about.
Another occasion where we are casually intro-duced to this particular verse, is where the young Jesus, at twelve years of age, (this was in about 9 AD, Passover season), he came in to talk to the ‘doctors of theology’ in the Temple. We can find that in Luke 2:41. “Now his parents went to Jerusalem every year at the feast of the Pass-over…” (his parents afterward left without him, not realizing He wasn’t with the group until the next day. They returned and searched frantic-ally,) …“And it came to pass, that after three days they found him in the Temple, sitting in the midst of the doctors, both hearing them, and asking them questions. And all that heard him were ASTONISHED at his understanding and answers.” He was asking questions and posing answers, giving them information, and they were just ‘blown away’ by it. They were astonished at what He had to say. It doesn’t record too much of what was discussed, but it does record one important detail.

When He left them, when He was taken away, rather abruptly, by his perhaps, irate mother, having not known where He was for over three days, He left a parting shot. And that parting shot we can find in verse 49. He said, “How is it that ye sought me? Weren’t you aware that I must be about MY Father’s business?” MY Father’s business, not OUR Father’s business. He was talking to doctors of theology! “My Father’s business.” Do you suppose they caught that particular inference? We can get a little better idea of that by looking further on.
Later in Christ’s ministry, He had a confronta-tion with the religious leaders, the last of whom were the Pharisees. That account is in Matthew 22: verse 41. Here’s where it begins to get hot and heavy. And, if you read the context of this particular chapter, you can see that the various groups posed provocative questions to Christ. They threw at Him what they thought were difficult questions, and he answered them well in every case. But, after it was all over with, and everybody had their shot, he turned it around, and asked THEM a question. (verse 41) “While the Pharisees were gathered together, Jesus asked them, Saying, What think ye of Christ? Whose son is he? They say unto him, The son of David. He saith unto them, How then doth David in spirit..” (Now, he’s affirming that this Psalm 110 is inspired scripture.) “... How then doth David in spirit call him Lord, saying, The LORD said unto my Lord Sit thou on my right
hand, til I make thine enemies thy footstool?”

A very profound question!

And their answer was a deafening silence. You could almost cut the tension with a knife. (v. 45) “If David then call him Lord, how is he his son? And no man was able to answer him a word, neither DARED any man from that day forth ask him any more questions.” His question was asked in public and don’t think the word didn’t get around. The Pharisees were publicly embarrassed. What was it about this particular quote that struck them answerless?
That wasn’t all. That same verse is used again at Christ’s trial, Mt. 26:59-64. “Now the chief priests, and elders, and all the council, sought false witness against Jesus, to put him to death; But found none…” The witnesses all disagreed with each other. They contradicted each other. They couldn’t get enough evidence together from two different people to even put together a legitimate charge! “Yea, though many false wit-nesses came, yet found they none. At last came two false witnesses. And said, This fellow said, I am able to destroy the temple of God, and to build it in three days. And the high priest arose, and said unto him, Answerest thou nothing? What is it which these witness against thee? But Jesus held his peace.” He didn’t say a word. They didn’t have a legitimate claim. They posed nothing that warranted any answer!
(vs. 63) “And the high priest answered and said unto him, I adjure thee by the living God, that thou tell us whether thou be the Christ, the Son of God.” That’s the real CRUX of it. That’s what they REALLY wanted Him to admit.
Now, Christ could have evaded the question. You’ve got to remember that by this time the cock had already crowed the second time. Peter had already gone out. The day was dawning. The rest of the Sanhedrin that weren’t invited, and the people that knew Christ and supported Him were going to find out what they were doing (and it wasn’t remotely legal)! It was almost morning. He could have been acquitted. They didn’t have enough to charge him with anything! If he wanted to, he could have evaded the question and walked out of there! They didn’t have enough there to convict or to get a
Roman official to execute! But, no, He chose to
present them a PARTICULAR answer. And, what answer did he give them? (vs. 64) “Jesus saith unto him, Thou hast said: nevertheless I say unto you, Hereafter shall you see the Son of man sitting on the right hand of power, and coming in the clouds of heaven.” Again, a reference to Psalm 110., and all those present knew very well what it contained. It contained that statement that one individual Lord was going to sit at the right hand of the other LORD.
It contained also the statement: “You are a priest forever after the order of Melchizedek.” The Melchizedek order was PRIOR to and higher than the order they were of. It was all about power! So, obviously, their positions of power were threatened. And, not only that, they weren’t even IN power legally. Offices were bought and sold back then! One priest was supposed to be High Priest for life, but they were selling the offices to the highest bidder year to year. They weren’t even legitimately in their positions. So, they KNEW, and they perceived the threat from that quote. So, that explains why the High Priest then rent his clothes, saying, “He hath spoken blasphemy: (vs. 65) What further need have we of witnesses? Behold, now ye have heard his blasphemy.” He even threw away the witnesses they had! And, Caiaphas pronounced Christ worthy of death, based on His quote from Psalm 110 verse 1.

That’s not all. Let’s go to Stephen’s stoning. Acts chapter 7, where God inspired Stephen to remind them of something very important. He didn’t want that to end it. Acts 7:54. And, this is the account of Stephen before his accusers, “When they heard these things, they were cut to the heart, and they gnashed on him with their teeth. But he, being full of the Holy Spirit, looked up steadfastly into heaven, and saw the glory of God, and Jesus, standing on the right hand of God. And said, Behold, I see the heavens opened, and the Son of man standing on the right hand of God.” (No more euphemisms now!) “Then they cried out with a loud voice, and stopped their ears, and ran upon him with
one accord. And cast him out of the city.”
What was there about this particular verse that evoked such a VIOLENT and passionate reac-tion among the leadership of that day? Why was this topic such a ‘hot button’ among them? Well, there was good reason for it:
The first is that it threatened the whole BASIS of their theology, because they were strict mono-theists. A strict monotheist is one who believes that God is ONE BEING and one being ONLY. Christ was revealing something to them that they would NOT accept. He re-clarified the Truth regarding God’s TRUE existence.

The second reason is that it threatened the legitimacy of their positions. The Melchizedek order had full primacy, and their ‘bought’ offices were illegal and corrupt anyway.

In this next part, we’ll take this particular pas-sage further, and show you those twenty places where this verse is used in the New Testament, and show you the IMPACT that Psalm 110 made upon New Testament theology. It is very, very interesting.

One thing we should pause and consider is found in a verse in the gospel of John chapter 8: verse 16. This verse ties together very well with the idea that we’d considered earlier: the insidious ‘hypostasis hoax’ and the use of that particular Greek word, and also this tie-in with Psalm 110. This is the GIST of what it’s talking about. This is Christ himself speaking. Starting in verse 13,
“The Pharisees therefore said unto him, Thou bearest record of thyself:” In other words, it’s just you alone. Because it’s just you alone, your account isn’t true (not verifiable). They needed two (witnesses) to verify a point of truth. “Jesus answered and said unto them, Though I bear record of myself, yet my record is true: for I know whence I came, and whither I go; but you cannot tell whence I come, and whither I go. Ye judge after the flesh; I judge no man.” Now, in this context, Christ said, “And yet if I judge my judgment is true: for I am not alone,…” Did that register? He says, “I AM NOT ALONE”! That was a powerful illustration to those people having a Strict Monotheistic persuasion, as they did, of what was wrong with their theology!
He is, in effect, saying, “There are TWO of us.” Read on… “But I and the Father that sent me.” That’s the two he’s talking about! “It is also written in our law, that the testimony of two men is true. I am one that bear witness of myself, and the Father that sent me beareth witness of me.”
That is exactly the intent of the ‘hypostasis’ idea. The Father substantiates the Son! Jesus said, “I am NOT ALONE.” Ps.110 explains that exact point explicitly. You have one Yahweh (YHVH) talking to and sitting beside the other Yahweh (YHVH)! (Compare Psalm 110:1 with 110:5, keeping in mind that verse 1 was ‘emended’.)

In Part Three, we’ll focus on the impact Psalm 110 had upon New Testament theology.
PSALM 110:1 IN NEW TESTAMENT THEOLOGY – PART THREE

Previously, the deliberately un-translated word ‘hypostasis’, being used by supporters of the Trinitarian persuasion to support their position, was examined. The subsequent part considered the implications that the reference to Psalm 110 had upon that single verse that they use attempt-ing to support their view.

That first verse of Psalm 110 poses a very potent consideration, being quoted more times in the New Testament than any other Old Testament passage. This is not a coincidence, and the
frequent repetition is not without significance!

These two previous segments, provided essential
background for what we will cover next. The first part focused on the subject that I called “The Hypostasis Hoax”: the use that theologians have made of that mis-defined word since the fourth century. It being their KINGPIN PREMISE, dating from the early 300s, and perhaps, even earlier, that God is just a Single Being, but who manifests Himself in any of three hypostases.
We previously considered the definition of the word, that it means ‘Substantiation’, or ‘substan-tiated’. We’ll also consider here a definition that the Apostle Paul gives of that word, that wasn’t posed previously, but which has been there for us all along.

The word ‘hypostasis’ is used only five times in the New Testament, all of them by the Apostle Paul, twice in Second Corinthians, and three times in the Book of Hebrews. Nowhere is the word used in such a way as is claimed, referring to the manner in which God manifests himself, except for possibly one place. That one place is the verse we find in Hebrews, chapter 1, verse 3.
But, it’s interesting that THAT particular verse, being the only one Trinitarians can find to use in support of their premise, contains within itself, THE most powerful refutation of their idea that can be found anywhere! And, that refutation is the reference to the first and fifth verses of Psalm 110. They’re the ones that say, “The LORD said unto my Lord, Sit thou at my right hand, until I make thine enemies thy footstool.” We know these verses well. We’ve heard them read often. And, reading the New Testament, you will find them referenced no less than TWENTY TIMES, as a matter of fact.

Previously under Part Two, we looked at “The Significance of Psalm 110 in Christ’s Life and Ministry.” There are two early appearances of Christ at the Temple which alluded to Psalm 110 That particular chapter also includes that middle verse: “You are a priest forever, after the order of Melchizedek”. So, this is a very explicit chapter. It is short, to the point, and addresses something extremely essential to basic Christian Theology. That will be where we go next.
We read in Matthew 22 of a confrontation where the religious leaders of the day were trying to corner Jesus Christ. (verse 44) They were asking Him what they thought were loaded questions, and He answered them all very well. When they finally ran out of questions, He turned it around, and asked them a question. Matthew 22:, begin-

ning in verse 41, “While the Pharisees were gathered together…” Now remember, this was in public. “… Jesus asked them, Saying, What think ye of Christ? Whose son is he? They say unto him, The son of David. He saith unto them, How then doth David in spirit…” And we’re seeing that Christ was affirming that David wrote this under the inspiration of God. “…How then does David in spirit call him Lord, saying, ‘The LORD said unto my Lord, Sit thou on my right hand, till I make thine enemies thy foot-stool?’” And, in verse 46, “No man was able to answer him a word, neither DARED any man from that day forth ask him any questions.” That was a very provocative subject in the first century. It remains no less so today with some!
We saw also, that it was the quoting of this same verse, that got Christ KILLED! That is the same verse that Christ referred to in answering Caia-phas, the High Priest, at His trial. That quote abruptly ENDED Christ’s trial. He was condemned after quoting that specific verse.
We saw later that Stephen at his stoning, referred to this same verse and the crowd that was about to stone him went berserk. What was it about this verse that was so provocative?
It was at the stoning of Stephen, that the Apostle Paul, (or Saul at the time), was standing by the garments of those carrying out the deed. And, he HEARD Stephen utter that quote, and it’s very interesting that when he wrote his epistle to those same people, the Epistle to the Hebrews, he doesn’t get three verses into it before he’s re-emphasizing this same ‘hot potato’! HE quotes, in Hebrews 1, verse 3, that same passage from Psalm 110! The quote is actually found in the New Testament in at least twenty places. Those twenty places are:
Matthew 22:44, 26:64, Mark 12:36, 14:62, Mark 16:19, Luke 20:42, 22:69,
Acts 2:33-35, 5:31, 7:55-56,

 Romans 8:34, Ephesians 1:20, Colossians 3:1,

1 Peter 3:22, 1 Corinthians 15:25-28,
Hebrews 1:3, 1:13, 8:1, 10:12-13, 12:2
These illustrate how commonly used this refer-ence is, and, in association with them, are some potent doctrinal associations that are extremely interesting. We’ll look at just one.
What was it about this passage that evoked such violent passions among the first century religious authorities? An answer is apparent when we focus on this particular one, the way it was used in Hebrews 1, verse 3.
In this segment, I present to you “The Impact of Psalm 110: on Christian Theology”. IN those twenty times it’s quoted, it’s given in Matthew, twice; Mark, three times; the book of Luke, five times; Peter twice, and the Apostle Paul used it eight times, five of them alone in the book of Hebrews, besides several other places. Of the above, at least three were Christ’s directly- quoted statements.
It was the Jewish Theologians who had such a problem with the concept that Psalm 110 posed. What was that concept?
Before we answer the question, I’d like to check another place we looked at a previous time. It’s found in Luke 2:34. This was the occasion when Simeon blessed the infant Jesus who had been brought to the Temple. Jesus was about 40 days old at the time. Here in Luke 2, he mentions something that wasn’t pointed out earlier, but I want to point out now, relevant to where we’re going today. “And Simeon blessed them…” this was the parents and the child “… and said unto Mary his mother, Behold, this child is set for the fall and rising again of many in Israel;”… We focused on that phrase last time. This time I want to go on to his next phrase. “…and for a SIGN which shall be spoken against;” Now, what could that sign be? We need to recall that Christ said he would give this wicked and adulterous generation only one sign, and that would be the fact he would be three days and three nights in the hears of the earth. (Mat.12:39)
Was that the sign that Simeon was referring to? Was it another sign? Or, was it another sign that is in a way RELATED to those three days and three nights?

I’m going to pose to you that it was NOT the three days and three nights issue, specifically, but it WAS another aspect, that, even to this day, is everywhere spoken against. The issue with the three days and three nights is the sign identifying the True Messiah. A little more evidence on the subject, Matthew 16:16. What is this sign? Beginning in verse 13, “When Jesus came into the coasts of Caesarea Philippi, he asked his disciples, saying, Whom do men say that I the Son of man am?” From this question, he got various answers. There are three accounts of this. The other two synoptic gospels cover the same information. But after listening to the answers, he asked them who THEY said he was. Peter, in verse 16, said, “Thou are the Christ, the Son of the living God. And Jesus answered and said unto him, Blessed art thou, Simon Barjona: for flesh and blood hath not revealed it unto thee...” Human theology would never have told him that. “… but my Father which is in heaven.”
And, later on he said, “Upon this rock will I build my Church…” That rock being the PREMISE that HE was indeed the Christ, the Son of the living God. I’m suggesting to you that this is what that sign is. First, that He is God’s Annointed, and secondly, that He is the Son of God. Christ Himself attesting to this utterance of Peter being specifically revealed to him of God the Father!

Let’s look at another place that will reinforce the idea. John 8:16. (This verse was considered previously.) Starting in verse 14. “Jesus answered and said unto them, Though I bear record of myself, yet my record is true: for I know whence I came, and whither I go: but ye cannot tell whence I come, and whither I go. Ye judge after the flesh; I judge no man. And yet if I judge, my judgment is true: for I AM NOT ALONE”… (This is verse 16.) “… but I and the Father that sent me. It is also written in your law, that the testimony of two men is true.”
Now, what a beautiful opportunity to say two or three, because their law, (referring to a passage in Deuteronomy 17:6), doesn’t say two, it says, “two or three”! But, he worded it this way, and John, relating what he said, SAID that he said it this way: the TWO of us! “And yet if I judge, my judgment is true: for I am not alone, but I and the Father that sent me. It is also written in your law, that the testimony of two men is true. I am one that bears witness of myself, and the Father that sent me beareth witness of me.” (Verse 20.) “These words spoke Jesus in the Treasury, as he taught in the Temple:” This was affirmed in PUBLIC! But notice, He said, “two of us”, when He had the perfect opportunity to say, “three of us”! If there were three persons in the Godhead, wouldn’t He have said three?
What Christ was affirming was the concept that there were two beings in the Godhead. Do you remember that passage we just talked about there in Caesarea Philippi where Christ said, “Who do men say that I am?” Peter’s answer was, “You are the Christ, the Son of the living God.” The other two synoptic gospels relate something that this particular one in Matthew doesn’t, and that is that Christ specifically CHARGED them to NOT tell that, to NOT SAY THAT TO ANY MAN. It was because he knew that it was an extremely provocative subject. It was not the time. This tells us that He knew before His trial, that when He quoted Psalm 110:1 before them, what their reaction would be.
Hebrews 1:3 is the verse that is used to illustrate the particular usage of the word ‘hypostasis’ in support of the Trinitarian position. And, we’ve looked at all of the places where this word ‘hypostasis’ is used in the New Testament. It’s only used five times, all by the Apostle Paul.
But, here we are, in the book to the Hebrews, the book to the people that were the ones who reacted so badly when Christ quoted this verse, and when Stephen quoted this verse. Paul knew what their ‘problem’ was!, and here in verse 3 he brings up the same subject again. Apparently, it’s something they needed to get right. Hebrews 1:3. “Who being the brightness of his glory, and the express image of his person, and upholding all things by the word of his power, when he had by himself purged our sins, sat down on the right hand of the Majesty on high.”

Now, ironically, this is the verse that has been used since the early 300’s AD to support the idea that God is a SINGLE being who manifests Him-self in three hypostases. That particular teaching has been re-introduced recently back into the Churches of God. Not in all, but in some.
We need to understand that back in the first century or the first few centuries of the Church, there were basically two concepts held of God, of how He exists. What we call the ‘Nature of God’, or the manner of His existence. There was the Arian view, and there was the Athanasian view.
The Arian view was basically that there are two beings that make up the Godhead. And, that summarized pretty much the consensus of the Church in the early years. It’s basically the position they held. Doctor Arias, the one who proposed what became known as the Arian view, basically put it together. He proposed that of the two beings, the ‘Son of God’ came into being later. For that flaw in reasoning, he has been criticized heavily. The basic idea of the Arian view, is that there are two ‘persons’ in the Godhead. Aside from this origination error, it’s generally what the Churches of God have traditionally understood.
Subsequent to that, came the Athanasian view and that is, basically, Trinitarianism, as many understand it: that there is one God Being, who manifests himself in three ‘hypostases’: They insist that these three hypostases are not separate individuals, but are simply the manner in which the One God can express Himself or manifest Himself.
Constantine, who presided at the Council of Nicea, who was a secular leader, not a theolo-gian, was originally persuaded of the Athanasian view, but later he rejected it. Now, that tells us something. That tells us that there was enough of a consensus among Theologians at the time to persuade Constantine to change his mind. The Athanasian view did not become a generally accepted doctrine in Christianity until the Council of Constantinople 56 years later!
It took 350 years, before the churches that descended from the original True Church of God, accepted and formally adopted this idea.

Another idea was then suppressed: that God is a Family of Beings. Yet, in John 1:12, we read something that’s very important to us. This should be important to every Christian. “But as many as received him,”... We’re talking about converted people. There’s NO question. This passage says that these being talked about have received him. “…to as many as received him, to them gave he power to become the Sons of God”. Where it talks about their having received him as an accomplished FACT, it again talks about be-coming the Son of God as a yet future event!

Hebrews 1:3 couldn’t possibly support the use that has been made of it. Let’s now look at it in DETAIL. We need to examine this verse. It says something extremely important. Heb.1:3, again: “Who being the brightness of his glory, and the express image of his person,”.. That word ‘person’ is the original Greek word ‘hypo-stasis’. We saw in Part One what that word really means. It means ‘substantiation’, or it means something like ‘support’ or ‘confidence’. (And that’s the way it’s translated most often).
But it’s the very next phrase, after that word ‘person’, where Paul says, “and upholding all things by the word of his power”... That gives us a definition of the word ‘hypostasis’, which he had just used!! Upholding means hypostasis!
(Even in this phrase, we see an inescapable duality. For one to uphold, there has to be some-thing TO uphold. For something to be upheld, there has to be someone there TO uphold it!) We say, “You do whatever it is you need, and I’ll stand behind you.” That’s the way we’d say it. We’d say ‘stand behind’. That doesn’t mean we are a substitute for that person, or that we’re an alternate expression of that person’s exist-ence, it simply means, “I support your position”. They didn’t say ‘stand behind’, they used an expression that in our language means, ‘stand under’. (Hypo means under). That’s what the individual components of the Greek word mean:
“Stand-Under”. (Like our English: substantiate.)
Now, by Paul’s definition. “Upholding all things”. That’s basically the definition. He said the same thing twice! He first used the Greek word, hypostasis, and then he defines it in his next statement, only using different words.
Also, something else about this verse that’s very important. There are five distinct phrases here: The first one is: “Who being the brightness of his glory”; the second phrase is: “And the express image of his person”; the third phrase is: “And upholding all things by the word of his power”; then a fourth phrase is: “When He had by Himself purged our sins”, and then the fifth, that reference to Psalm 110:1: “Sat down on the right hand of the Majesty on high.”
If you look carefully at this verse, by these five phrases, the Apostle Paul is basically saying variations of the SAME thing five times. Each phrase says, “There are TWO!” First, he shows two ways where these two beings are absolutely IDENTICAL. Notice this: “Who, being the brightness of his glory”. In other words, they are equally brilliant, one compared against another. Something can’t be ‘equally brilliant’ if there’s only ONE! The next phrase: “And the express image of his person”. One looks exactly like the other! Same comment.
But now, in the third phrase he changes it: “And upholding all things by the word of his power”. Here, he presents two ways in which they’re not identical, they’re DISTINCT. One upholds the other by applying His Power! Whose Power? The fourth phrase is even more important or potent: “When he had by himself purged our sins”. Here’s yet another way these two are distinct. One died for our sins, the other one DID NOT! See the words: “by Himself”? You don’t need to say ‘by himself’ if there’s only one individual involved. He presents there being TWO persons involved here! One of the two by himself purged our sins.

The Apostle Paul lays a foundation. He presents two parallels in which these two are identical, then, he overlays that with two parallels in which these two are distinct. Then he lays on that word foundation, the CAPSTONE phrase: One Being sits at the right hand of the OTHER one!
How can anyone misconstrue that passage to be presenting God as a SINGLE individual? If you want to prove Trinitarianism, what I’m saying is, you CAN’T do it using the word ‘hypostasis’!, and you certainly can’t do it with Hebrews 1:3!
Paul here says something very different. He presents a Godhead that involves two persons: The Father and the Son. And, we ought to remember that the term ‘the Father and the Son’ was not derived from any theological process. Men did NOT come up with those terms. Men did not say, “We think it would be good to con-ceive the idea of the Father and the Son as the means of comprehending, or understanding God. Men didn’t produce that conceptual construct!. Christ himself gave us the term, “The Father and the Son”.
 Does that term ring a bell in any way? If you are talking about a Father and a Son, aren’t you talking about a FAMILY? Doesn’t that suggest a multi-generational “Family”? And yet, people are uncomfortable with the statement that God IS a Family. And that has even been REFUTED lately in some organizations of the Church of God. It is a very unfortunate mistake!
This verse Psalm 110:1 and its corollary in Matthew 16:16 is the very BASIS of and essen-tial to our whole belief system. It was important enough where Christ inspired it to be included time and time again, all through the New Testa-ment. We ought to understand what it means. God is two beings. The Godhead includes TWO! One Being now sits at the right hand of the other, continually interceding on our behalf.

There are TWO Yahweh’s. One is shown talking to the other. There are two Yahweh’s in the Elohim. (That explains the need for Elohim to be in the plural.) Gen. 1:26 “And God said, let US make man in OUR image”.
The duality of the Godhead was understood in the early Old Testament period. When David wrote, his contemporary, ruling in Egypt, was the Pharaoh Akhenaten. We have abundant evidence of that by the Amarna letters: 380 beautifully preserved cuneiform tablets, which were his official correspondence with other heads of state. These positively place Akhenaten as a contemporary of King Saul, and in the early years of Kind David.
 Pharaoh Akhenaten was
well known in Egyptian history as the ‘heretic’ Pharaoh! Akhenaten’s “heresy” was that he tried to impose monotheism on Egyptian religion.
He was despised for that, and his successor, the young Tutankhamen, restored their traditional polytheistic worship.
The point here is that monotheism was known at the time that David wrote Psalm 110. Mono-theism was the prevailing view around him at the time. In Egypt, the dominant world power, and of course, in Babylon, for centuries before.
David, nevertheless, wrote of a two person Godhead, under inspiration of God.
 David expressed the prevailing understanding of the ancients who knew God. That inspiration, as we’ve seen earlier, such as with David, was confirmed by Christ Himself. (Mark 12:36)
Under Babylonian captivity, however, the Jewish religion assimilated Babylonian monotheism. Toward the latter Old Testament period, scribes, called the Sopherim, well after the Babylonian exile, took it upon themselves to emend certain Old Testament Texts, in 134 carefully recorded places. They presented justification for doing so, but one of their objectives, not stated, was to render as less obvious, most of those places where one Yahweh is seen as TALKING TO the OTHER Yahweh! These later came to be known as the “134 Emendations of the Sopherim”.
 (An excellent article on this subject was published by Hebrew Roots, P.O. Box 98, Lakewood, WI 54138, in their Issue 97-2.)
This dastardly deed of the custodians of the Old Testament texts has been one of the better kept secrets in religion. It’s interesting to note that the primary place they COULD NOT emend, Psalm 110:1, due to the subsequent wording in verse 5, was the very one that Christ stuffed up their noses. In doing so, he made those religious leaders aware that he KNEW what they’d done.
Had this gotten out, their most fundamental theological underpinnings would have crumbled.
Thus, they realized they HAD to kill him!
Ancient Bible writers understood the Godhead to be two separate and distinct Beings. In the latter Old Testament period, the scribes emended out that understanding as best they dared. Christ came, and as one of the primary aspects of His

commission, restored the correct understanding
of there being two persons. Early Christianity understood and accepted that. Later on in the
post New Testament era, men once again
expunged that understanding, only using a far more subtle line of reasoning. That’s where we’ve been since the fourth century.
God is two Beings! One now sits at the right hand of the other, serving as our High Priest, and intercessory advocate before the Father.
That presents the way God wants us to conceive of and understand Him!

We should never forget or minimize that!

WAIT – THERE’S MORE!

A week subsequent to when this third installment was presented, a tape was played locally, that is so logical a continuation of the subject of this article, that I want to include it here as an unanticipated “Part Four”.
It was given as a sermon in a California congregation recently, entitled: “Christ’s Pre-existence”. It seemed especially pertinent and timely, so a full transcript of it is included, with the speaker’s emphasis preserved.

“CHRIST’S PRE-EXISTENCE” – PART FOUR

“During the years after Mr. Armstrong’s death, until the separation that took place when the United Church of God was formed, there were many false doctrines introduced. But in addition to the ‘officially’ promulgated doctrinal changes, there were other false ideas that came into presentation as well, from some who didn’t totally accept the new teachings, but maybe had their own little twist on things. And, in this way, error became compounded on top of error! One such false concept that was taught and accepted, and from my own personal discussions, I know that it was even accepted by some who have become a part of the United Church of God, was the idea that Jesus didn’t have a personal exist-ence prior to his human birth! Now, the idea was that the Apostle John’s use of the word “The WORD” in reference to Jesus Christ, somehow would validate the idea that prior to His human birth, He was just the thoughts of God, and in such a case, in this scheme of things, He would not have had a personal consciousness. This idea was advanced in an attempt to, supposedly, harmonize our previous teaching and understand-ing with the ‘new’ Trinitarian teaching that was being officially sanctioned.
Now, the doctrine of the Trinity, is a non-Biblical teaching, and it is incompatible with a correct understanding of who God is, and the Family of God and God’s PURPOSE in creating us. Similarly, the idea that Jesus didn’t have a personal existence, prior to his human birth is CONTRARY to the very plain teaching of the Bible. It also diminishes in the minds of those who accept this idea, the depth of the sacrifice that Jesus Christ and God the Father made in atoning for our sins. And, so, today, I would like to present scriptures that, at least I personally believe, incontrovertibly prove that Jesus DID have a personal existence prior to his human birth.

And I’d like to begin by considering what might
be to some a puzzling statement. It’s found in John chapter 1, and verse 18, where it says “No one has seen God at any time; the only begotten Son, who is in the bosom of the Father, he has
declared him.” Now I state that this is puzzling, because, in the Old Testament Scriptures, there are MANY accounts of various individuals who obviously DID see God!

Now, a little later in the book of John, John quotes Jesus on a couple of occasions where he makes a similar statement, but he adds one very important fact. And, I’ll just read those for the sake of time. One is found in John 5:37, where Jesus says, “And the Father himself who sent me has testified of me. You have neither heard his voice at any time, nor seen his form.” (That would be a dumb thing to say if the Father didn’t HAVE any form!) Now, a little later in John 6:46, it says, Jesus is quoted again as saying, “Not that any one has seen the Father except he who is from God, he has seen the Father.” Now, with those scriptures as a backdrop, I’d like us to consider the MANY places in the Old Testament Scriptures where it is CLEARLY stated that various individuals saw, they talked to, they ate with, and, in one case, even wrestled with one who IS God. The very first chapters in the Bible speak of Adam and Eve, and their sons Cain and Abel, and obviously from the text, from the context, they ALL saw and talked to and were talked to by God.
A little later in the story, we come to the account of Abraham and in a number of places, through-out the accounts, there’s chapters that refer to Abraham, it says, “The Lord appeared to Abraham” … and told him this or told him that. And, especially, we could think of the account in Genesis 18: where God with two angels, came down the way and Abraham saw them, and hurried to invite them to his tent to have a meal. He had his servants prepare a meal and served it to them, very expectantly waiting on them while they ate, and afterward, God spoke to him and promised the birth of his son Isaac, that he’d been waiting twenty-four years for at that time. And he also later recounted that he was going to destroy Sodom for its sin. And, Abraham talked with God, face to face. He URGED Him to not destroy the city, because he realized, Hey! I have my relative there, they’re going to be wiped out! And, they’re righteous people.

Now, when we come to the account in Exodus, of the giving of the Ten Commandments, just notice what it says in Exodus 20, and verse 1, it says, “And God spoke all these words, saying, I am the Lord your God, who brought you out of the land of Egypt.” You know, in this case, the WHOLE NATION of Israel heard the one who was God!
A little later on in the book of Exodus, in chapter 24, there’s a rather amazing account, when… “Moses and his brother Aaron and his sons Nadab and Abihu, and seventy of the elders of Israel, And they saw the God of Israel. And it was under his feet, as it were, a paved work of sapphire stone, it was like the very heavens for clarity. But on the nobles of the children of Israel, he did not lay his hand. So, they saw God and they ate and drank.” They were there for a special occasion.

Later on in the book of Numbers, the account in Numbers 12, where Miriam and Aaron had spoken against Moses. And when God rebuked them notice what he says: “I speak with him (that is Moses) face to face! Even plainly, and not in dark sayings. He sees the form of the Lord. Why then were you not afraid to speak against my servant Moses?”
And, of course, there are many other accounts of people like Noah, of Isaac and Jacob, and Joshua and Gideon, of Samuel: men who saw and talked to God.

Now, since, in the New Testament, we are told specifically, by Jesus Christ himself, that NO ONE has EVER seen God the Father. And, yet, in the Old Testament, we are told over and over
that many men heard, interacted with the one
who was God! The only reasonable conclusion that one can draw from this is that the one whom the people of Israel interacted with in the Old Testament was none other than the one we know
as Jesus Christ.
Now, for this to be true, Jesus would have had to have had a personal existence, a personal conscious existence, in order to interact with these individuals. And, this conclusion is FIRMLY attested to in the New Testament in other passages, and I would like to read a few of those. The first is one in which the Apostle Paul, in First Corinthians 10, verse 4, plainly states, the God who brought Israel out of Egypt, protected them, brought them through the Sinai, provided them the water in the wilderness, was none other than Jesus Christ. In 1 Cor.10:4, it says, “And all drank the same spiritual drink, for they drank of that spiritual ROCK that followed them, and that Rock WAS CHRIST!” So Paul equates the Lord God of the people of Israel with Jesus Christ.

Now, we also need to consider some of Jesus’ own statements about himself and his own pre-existence. Turn, if you will, to John, chapter 8. At this point, Jesus is speaking to the Jews, and they are contending with Him, and he says in verse 56, “Your father Abraham rejoiced to see my day, and he saw it and was glad.” Now on many occasions Abraham did see God, but I can think especially of the occasion recorded in Genesis 18, when Abraham had the meal prepared and he was there. Obviously, he was very glad to see the one he knew as ‘the Lord’. “Then the Jews said to him, you are not yet fifty years old, and have you seen Abraham? And Jesus said to them, most assuredly, … he says… ‘MOST ASSUREDLY’, I say to you, before Abraham was, I AM!” Referring to Himself. HE had existed prior to Abraham. And, not only that, please notice, that he refers to Himself by the very NAME that He revealed Himself to Moses by in the burning bush! The ‘I AM’! It is capitalized for a very distinct reason.

Turn, if you will, to John 17: There’s another particular verse in the prayer that Jesus prayed to the Father, on that night before He was taken, that undoubtedly, shows His pre-existence as an individual prior to His human birth. John 17:5, Jesus is praying and saying, “And now, O Father glorify me together with yourself, with the glory which I had with you before the world was.” Now, He’s speaking about Himself in the first person, at a time before there even was a world.
Now, this particular passage ties in perfectly with what Paul says in Philippians, chapter 2: where Paul writes, “Let this mind be in you which was also in Christ Jesus, who being in the form of God, did not consider it robbery”…or as it says in the marginal note here… something to be held onto, to be grasped onto and never let go… He didn’t consider it something to be held onto “to be equal with God, but made himself” (or as it says EMPTIED Himself) …”of no reputation, taking the form of a bondservant and coming in the likeness of men.” Now Paul’s whole point of Jesus making a self-sacrifice, of giving up something of GREAT WORTH, and that very attitude that he is asking us to have, he says, “Let this mind be in you,”… that makes NO SENSE, if Jesus didn’t have a personal conscious existence. Because, if He had just been a collection of thoughts with no personal consciousness, then, what was there to give up? He couldn’t have. He wouldn’t have had a self or a will or a choice in the matter.

We need to very carefully watch, not only for obvious statements of FALSE doctrine, but also for more subtle departures from the scriptures that come about, especially when the founda-tional doctrines and teachings are under attack. We need to be very careful that any new under-standings do not contradict very clear and straightforward statements from God’s Word.

Jesus DID exist prior to His human birth. And this prior existence with the Father was some-thing that testifies AWESOMELY to the sacri-fice that He and His Father gave, in making it possible for us to be forgiven. For, you see, He had a GLORIFIED existence, prior to His human birth, and He had to ‘GIVE IT UP’, in order for you and I to be forgiven.

You know, it was for this reason that Jesus, in His prayer to the Father, when He prayed that He would glorify Him with the GLORY that He had with the Father, from before the world began.
There WAS a pre-existing GLORY to be re-claimed, and that glory included a pre-existent
consciousness, and individuality, and relation-
ship with God the Father, that was from the
beginning, as stated in John 1:1.”
Added comment: Beware of the White Horse-man of Revelation 6:

TO RECAP and SUMMARIZE
We have now seen the hoax that has been foisted upon the ‘Christian’ Churches since the early fourth century: the use and change of meaning of an un-translated Greek word ‘hypostasis’, and its effect on the perceptions among people as to the true nature of God. We have seen that the word really means ‘substantiation’
 and that it in no way could conceivably support the theo-logical premise placed upon it.

We have considered that single verse that those of a Trinitarian persuasion could possibly refer, to demonstrate their explanation of God being manifest in three ‘hypostases’, and that their one and only one passage, contains within itself, the most potent refutation of that basic premise.

We have reviewed that Old Testament passage, quoted most often in the New Testament, where it surfaces, and what it demonstrates, as to the individuality of and relationship between God the Father and the Son.
We considered the reasons this Old Testament quotation evoked such deep and murderous passions among the religious leaders of the day.

We examined closely the remarkable revelations in Hebrews 1:3, phrase by phrase, that demon-strates what this verse is actually bringing out, as opposed to the use made of it by the advocates of Trinitarianism.

Finally, an expose of the doctrinal warp posed by some in an attempt to transition between ‘new’ theological ideas being embraced, and the Church’s former understanding. That Christ, in fact, did have a pre-existence as a distinct, conscious individual, a second person, fully equal and eternally co-existent with God.

The 1993 version of the “God Is…” booklet introduces numerous clear and evident errors. This writer recommends highly a review of this booklet in order to more clearly realize the subtle and not so subtle errors that were introduced into the theological processes of the Church of God,

without consent, without substantial proof, and with complete disregard for the damages to the family of God, by those who lacked legitimate credentials, and who lacked the basic honesty to enter into fair and open dialog regarding the content and impact of their well-concealed agenda. In fact, that ‘leadership’ did not hold the same views as did the Church of God, carefully concealing the fact from the members for years!
Many easily recognize these fundamental doctrinal changes as being NOT NEW, though represented as such by the WCG administration of the early 1990’s. Their “whole new belief system”, in fact, is rather OLD to many of us, having come from Protestant backgrounds.
We should remain alert and fully aware of the roaring lion, seeking whom it may devour.
(1 Peter 5:8)
= = = END = = =

Additional related articles: Monotheism vs Trinitarianism, The Doctrine of Antichrist, The 134 Emendations, Who Is the Ancient of Days?, Gnosticism & the NT Church.
Request copies of this or other articles referenced above from: Rich Traver, Box 1411, Clifton, CO 81520-1411
� See also my Article on “The Doctrine of Antichrist”.

� Luke 2:47 Being born in the fall of 5 BC, and with Herod’s death in the spring of 4 BC, He would have been twelve and a half at Passover in 9 AD.

� According to an eclipse mentioned in Josephus, Herod’s death can be positively demonstrated to have occurred in the spring of 4 BC, in Jericho. Christ would have been born months before that: most likely the fall of 5 BC.

� Luke 2:26

� See my article “The Doctrine of Antichrist” for further consideration on this “Father and Son” concept.

� Pharaohs and Kings, a Biblical Quest, by David M. Rohl, Crown Publishers, 1995, chapter 10.

� Christ Himself attested to David’s inspiration when he wrote Psalm 110:1 See Mt. 22:43 & Mk. 12:36

� See my article “The 134 Emendations” for further information on this subject, and a copy of the mentioned Hebrew Roots article.

� Subsequent to completing this article series, the author came into possession of the book, “The Life and Epistles of St. Paul”, by Conybeare & Howson, reprinted in December, 1992 by Erdmans Publishing, Grand Rapids, Michigan. In this work, it is confirmed that the word ‘hypostasis’ does in fact mean “substance”, not the physical or material, but the metaphysical sense of the term. See Chapter 28, page 791 and page 795, footnote 2.

PAGE
1
- -

