God, I Have a Question #1

“How Long Have You Been Living?”

Psalm 90:2

Years ago, Art Linkletter hosted a television program, “Kids Say the Darnedest Things.” On one episode he asked a number of children about themselves and their families. He asked one boy, “What does your father do?” He replied, “My daddy’s a teacher.” A girl answered the same question, “My daddy’s a dentist.” A third boy, though, lowered his head and said, “My daddy’s dead.” Wanting to move away from that sad subject, Linkletter asked, “What did your daddy do before he died?” The boy put his hands to his throat and said, “Ack! Ack!” Just goes to show that kids do say the darnedest things!

Some weeks back, I placed a card in each bulletin with the words printed across the top: “God, I have a question.” I asked you, the church family, to write down one question you would ask God if given the chance to see Him face-to-face. A number of those cards were returned to me with some very good, thoughtful questions.

Over the next several weeks, in between special services for Mother’s Day and Father’s Day and the like, I would like to address those questions. Don’t assume that in doing so I am taking the place of God; no, I simply want to answer (to the extent that I am able) these inquiries through the revelation God has given to us in His Word.

I instructed that no names be put on the cards, and everyone who responded did so anonymously, as I hoped. But some of the cards I could tell were written by our young people—though I cannot tell which individual wrote which card, nor will I try to figure it out. The questions they asked were very good, and this morning we begin with one of those questions: “God, how long have You been living?” This is a great question, and one answered in the Bible. While we may think we know the answer, the implications of this truth are far reaching into our lives.

God Was Before Time

The simple answer to the question, “God, how long have You been living?” is that God has always been living. Turn to the very first verse of the Bible, Genesis 1:1. Many of us can recite this verse from memory: “In the beginning God created the heavens and the earth.” This morning, though, I want you to consider this verse from a different perspective. I’d like for us to read (or quote) together the first four words of the verse:

“In the beginning God”

Four simple words, yet, as J. Vernon McGee writes, “This is one of the most profound statements that has ever been made.”
 Before anything else existed, God did. In theological terms, God is eternal; He has neither beginning nor ending.

A. W. Tozer put it this way:

God never began to be. I want you to kick that word “began” around a little bit in your mind and think about it. “In the beginning God created the heaven and the earth,” but God Himself never began to be! God didn’t begin to be—God was. God didn’t start out from somewhere—God just is. And it’s good that we get that in our minds. There never was a time when God was not! No one said, “Let God be”! Otherwise, the one who said “Let God be” would have to be God. And the one about whom He said “Let him be” wouldn’t be God at all, but a secondary “god” who wouldn’t be worth our trouble. God, back there in the beginning, created. God was, that’s all!

Often children (and occasionally adults) will ask, “If God made the universe, then who made God?” The answer is simple: Nobody made God. God made everything, with one exception: Himself. Although everything else had a beginning, He has always been.

Another passage that teaches this truth is Psalm 90, our Scripture reading from this morning. Verse two reads, “Before the mountains were born or you brought forth the earth and the world, from everlasting to everlasting you are God.” That last phrase is very significant. Chuck Swindoll points out,

The Hebrew word for “everlasting” is ōlām and is probably derived from a similar word meaning “to hide.” If an object is moved further and further away from an observer, it eventually vanishes from sight. It is beyond the vanishing point. A good paraphrase would render the idea this way: “From the vanishing point in the past to the vanishing point in the future, You have existed, Lord.”

The Complete Jewish Bible renders that phrase, “from eternity past to eternity future you are God.”
 I like that. Or perhaps you prefer the wording from The Message: “from ‘once upon a time’ to ‘kingdom come’—you are God.”
 Notice the verb tense of the final phrase: You are God. Even though these are three simple words, they contain profound meaning, which we will see in a few moments.

Before we leave this thought, I want to point out an important parallel passage in the New Testament to these creation accounts. John opens the fourth gospel with words that should sound very familiar: “In the beginning.” Let’s read the first two verses of John chapter one: “In the beginning was the Word, and the Word was with God, and the Word was God. He was with God in the beginning.” We know from the context that “the Word” here refers to God the Son, who took human form as Jesus of Nazareth. This shows that the Son of God existed before the virgin Mary delivered her firstborn baby in a stable of Bethlehem. Jesus Christ, God the Son, also existed before time began. He was not created by the Father, but shares that eternal nature with the Father and the Spirit.

God Is Beyond Time

Not only was He before time; God is beyond time as well. What do I mean by that? Let me explain.

The second verse of the hymn, “Holy, Holy, Holy” ends with the words, “Which wert and art and evermore shalt be.” This means that God always was, always is, and always will be—past, present, and future. Eternity stretches from before the beginning to beyond the end.

However, those words “past, present, and future,” are all time-oriented terms. God, though, is eternal. And we must understand that eternity is not just “extended time.” Rather, it is existence above and apart from time.
 This is what I mean when I say that God is beyond time.

My father wrote in his book, Man in Time and Eternity,

The verb tense of the last phrase [in Psa 90:2] is very important: “Thou art God” is in the present tense. Moses did not write, “Thou was God” but stated, “Thou art God.” Similarly Jesus spoke of Himself in John 8:58, “Verily, verily, I say unto you, before Abraham was, I am.” Notice again the present tense; Jesus did not say, “Before Abraham was, I was” (as some grammar teachers would probably prefer), but He used the present tense, “I am.” This also harkens back to the Name given to Moses on Mount Horeb in Exodus 3:14, “And God said unto Moses, I am that I am.” This shows that God not only existed before there was time (and will exist after time is no more), but that He is above time. There is neither past nor future with God; everything is laid out before Him in the present—what some have termed “the eternal now.” This speaks of God’s eternal nature. (We, of course, are bound by time, as well as terms such as past, present, and future. This makes it difficult for us to comprehend God’s eternal nature; we must accept it by faith because He has said it, not because we have figured it all out!)

Over 150 times in the Old Testament God says, “I am the Lord,” which is like saying, “I am the I am,” or (more literally), “I, the I am.” In Isaiah 42:8 we read, “I am the Lord; that is my name!” Never does God say in His Word, “I was the Lord” or “I will be the Lord,” but always, “I am the Lord”—even in texts where another verb tense would make sense! Consider Exodus 6:2-5:

God also said to Moses, “I am the Lord. I appeared to Abraham, to Isaac and to Jacob as God Almighty, but by my name the Lord I did not make myself known to them. I also established my covenant with them to give them the land of Canaan, where they lived as aliens. Moreover, I have heard the groaning of the Israelites, whom the Egyptians are enslaving, and I have remembered my covenant.
Notice the past tense throughout the paragraph, except the first phrase, “I am the Lord.”

Now read verses 6-8,

Therefore, say to the Israelites: ‘I am the Lord, and I will bring you out from under the yoke of the Egyptians. I will free you from being slaves to them, and I will redeem you with an outstretched arm and with mighty acts of judgment. I will take you as my own people, and I will be your God. Then you will know that I am the Lord your God, who brought you out from under the yoke of the Egyptians. And I will bring you to the land I swore with uplifted hand to give to Abraham, to Isaac and to Jacob. I will give it to you as a possession. I am the Lord.’”
Notice here the future tense throughout, except the first phrase, “I am the Lord.”

I love how the Woman’s Study Bible puts it:

Eternity is God’s signature—it is who He is. His name, “I Am,” expresses clearly His unconditional and independent existence and encompasses the idea of His continuous presence because He simply “is.” Unlike His creatures who are bound by time with life that is brief and fleeting, the Creator is eternal. Everything in existence is dependent upon Him.

Isn’t that good? “Eternity is God’s signature.” I like that! The same resource goes on to demonstrate how the eternal nature of God impacts what we know about Him:

God existed before time and creation began. Everything about God is “always.” He had no youth, has no age, and will never be a senior citizen. “Everlasting” is not the same as “long-lasting,” which suggests a beginning and demands dealing with time and eternity. Time dwells within God. He causes, affects, and controls it, but time has no hold on Him. God’s attributes bask in His eternality. Since eternity neither wears out nor runs out, neither do His attributes. God describes His love as “everlasting.”

Because there is neither past nor future with God—only the perpetual present—He does not change. We change. From birth we develop until we reach maturity. From that point our bodies deteriorate with time until death. But God never develops, nor does He deteriorate. Malachi 3:6 states, “I am the Lord, and I do not change” [nlt]. “He cannot change for the better,” wrote A. W. Pink, “for he is already perfect; and being perfect, he cannot change for the worse.”

By now you might be thinking, “So what? How does all this really impact my life?” That’s a good question—it is a question that should be asked about every sermon, and every sermon ought to provide a good answer!

Understanding the eternal nature of God is more than just theological knowledge. When we allow the implications of this truth to invade our minds and hearts, it will change the way we think and feel about God, the future, forgiveness—about life itself!

How does this affect our attitude about God? I’ll allow Swindoll to address that:

I want to ask you a direct question. Isn’t it true, more often than not, that the God you picture in your mind is old, has a long beard—and maybe leans on a cane? Isn’t that true? You picture Him stand​ing in the North with His cheeks pushing out as He blows real hard, right? Sure you do. He wears a robe, has big toes, sandals. He’s not too sure about modern things like advanced nuclear physics, dense packs, laser beams, and electronic computers. He’s more of a kind old grandfather that is gonna be there when you need Him, and you can trust Him because He is wise and generous. He could handle things yesterday and maybe He could handle most things today. But He’s sort of losing touch.
If that’s your God, then listen to me: THAT IS HERESY!

It is nothing short of HERESY to think of God like that. He isn’t old; He is eternal. He isn’t intimidated; He is omnipotent. Comput​ers don’t bother Him; He is omniscient! The nuclear warheads don’t have Him worried! He is sovereign.

Because God is eternal—because He dwells in an everlasting and eternal now
—we need not fear the future. Tozer writes, “Remember that God has already lived our tomorrows.”
 We peer into the fog of our future and wonder what will happen next; God is already there!

No wonder we read in Deuteronomy 33:27, “The eternal God is your refuge, and underneath are the everlasting arms.” (This is where the inspiration for the classic hymn “Leaning on the Everlasting Arms” came from!) We derive comfort from the knowledge that our God is above history and beyond time.

Furthermore, this truth applies to forgiveness. When God forgives, He forgives completely—past, present, and future.
 In God’s eternal nature, there is no such thing as past or future—all our sins have been forgiven!

A key phrase in the New Testament is “once for all.” Paul mentions it in Romans 6:10; Peter in 1 Peter 3:18; and the writer of Hebrews uses it no less than five times regarding the sacrifice of Christ. He died “once for all” for our sins, and our sins are forgiven “once for all.” I believe that, at the moment of conversion, God completely wipes our lives clean. We are justified and will never be any more justified in the sight of God as when we first came into His family through Christ.

Does this mean that we never sin again after we are saved? Of course not. Even the saints in Scripture failed miserably after they had committed their lives to God. Do those sins committed after salvation still bear consequences? Yes, there will be consequences for our actions in this life. But do we need to worry about facing God’s judgment for sins committed after our salvation, perhaps those we failed to ask for His forgiveness? No. Those sins—just as our past sins—were dealt with “once for all.”

Not only this, but when we understand that God is eternal, every part of our lives takes on meaning and purpose. Swindoll concludes,

As I go from the vanishing point of yesterday to the vanishing point of tomorrow and find that God is present, then there is not a place in the entire scope of my every​day existence where God is not there. And to make it even more personal, as Francis Schaeffer put it, “He is there and He is not silent.” There is purpose, there is meaning in the presence of God. Even in the things that we may consider to be pointless, insignificant, trivial.

Who would have ever thought that such deep, profound truth could come from the answer to a child’s question, “God, how long have You been living?” That’s a great question, whoever it was that wrote it! The answer is simple: God says, “I have always been living, and I always will be living.” But the wonderful truth about God’s eternal nature is that He lives in the perpetual present. It is always “now” with God!

I’d like to close by returning to our original text. Psalm 90:12 states, “Teach us to number our days aright, that we may gain a heart of wisdom.” This verse is a prayer.
Lord, teach us to account for our days. Not years. No, it’s “day by day and with each passing moment,” not year by year and with each annual holiday. No, day by day.

And so teach us to account for each day, that we may gain and present to You, at the end of our life, wisdom.
Our hair may gray, our face may wrinkle, but, Lord God, make it possible for me by the ending days of my life to have before You a heart of wisdom.

Amen!

�J. Vernon McGee, Thru the Bible Commentary (Nashville: Thomas Nelson, ©1981).

�Warren W. Wiersbe, Be Basic (Colorado Springs, CO: Chariot Victor Publishers, ©1998).

�A. W. Tozer, The Attributes of God, Volume 2: Deeper into the Father’s Heart (Camp Hill, PA: WingSpread, ©2001).

�Ronald F. Youngblood, How It All Began (Ventura, CA: Regal Books, ©1980).

�Charles R. Swindoll, Insights on John (Grand Rapids, MI: Zondervan, ©2010).

�David H. Stern, Complete Jewish Bible (Clarksville, MD: Jewish New Testament Publications, ©1998).

�Eugene H. Peterson, The Message: The Bible in Contemporary Language (Colorado Springs, CO: NavPress, ©2002).

�Warren W. Wiersbe, Be Alert (Wheaton, IL: Victor Books, ©1984).

�C. Edward Marsh, Man in Time and Eternity (Collierville, TN: Fundcraft Publishing, 2011).

�Dorothy Kelley Patterson, Woman’s Study Bible (Nashville: Thomas Nelson, ©1995).

�Ibid.

�Quoted in J. I. Packer, Knowing God (Downers Grove, IL: InterVarsity Press, ©1973).

�Charles R. Swindoll, Growing Deep in the Christian Life (Portland, OR: Multnomah Press, ©1986).

�Tozer, op. cit.

�Ibid.

�John F. MacArthur, Jr., 1 Timothy (Chicago: Moody Press, ©1995).

�Robert G. Gromacki, quoted in Samuel L. Hoyt, “Rewards and the Judgment Seat of Christ,” Michigan Theological Journal Volume 3 (Michigan Theological Seminary, 1992; 2002), 3:187-189.

�Charles R. Swindoll, Living Above the Level of Mediocrity (Waco, TX: Word Publishing, ©1987).

�Insight for Living, Counseling Insights: A Biblical Perspective on Caring for People (Plano, TX: Insight for Living, ©2007).

