

The Ology


Ancient Truths Ever New

Marty Machowski

Illustrated by Andy McGuire


New Growth Press, Greensboro, NC 27404
 Text Copyright © 2015 by Marty Machowski.
 Illustration Copyright © 2015 by Andy McGuire

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form by any means, electronic, mechanical, photocopy, recording, or otherwise, without the prior permission of the publisher, except as provided by USA copyright law.

Unless otherwise indicated, Scripture quotations are from the ESV® Bible (The Holy Bible, English Standard Version®), copyright© 2001 by Crossway, a publishing ministry of Good News Publishers. Used by permission. All rights reserved.

Scripture quotations marked NIV are from the Holy Bible, NEW INTERNATIONAL VERSION®, NIV® Copyright © 1973, 1978, 1984, 2011 by Biblica, Inc.® Used by permission. All rights reserved worldwide. Scripture quotations marked NIrV® are from the Holy Bible, NEW INTERNATIONAL READER'S VERSION®. Copyright © 1996, 1998 Biblica. All rights reserved throughout the world. Used by permission of Biblica.

NEW INTERNATIONAL VERSION® and NIV® and NEW INTERNATIONAL READER'S VERSION® and NIrV® are registered trademarks of Biblica. Use of these trademarks for the offering of goods or services requires the prior written consent of Biblica US, Inc.

Cover art: Andy McGuire
 Interior art: Andy McGuire
 Cover/Interior Design and Typesetting: Faceout Books, faceoutstudio.com

ISBN: 978-1-942572-28-2 (Print)
 ISBN: 978-1-942572-57-2 (eBook)

Library of Congress Cataloging-in-Publication Data

Machowski, Martin, 1963-
 The ology : ancient truths ever new / Marty Machowski.
 pages cm
 ISBN 978-1-942572-28-2
 1. Theology, Doctrinal. 2. Christian education of children. I. Title.
 BT75.3.M275 2015
 248.8'45--dc23

2015004165

Printed in China

22 21 20 19 18 17 16 15 1 2 3 4 5

Contents

Acknowledgments	ix	17. God's Promise of Salvation	65
Parent Guide	x	18. God Sent Adam and Eve out of the Garden	66
Where It All Began	1	19. Sin Spreads like a Disease	69

The Ology of God	11	The Ology of the	
		Promise and the Law	71
1. God Always Was and Always Will Be	13	20. God Makes a Promise	73
2. God Is Three in One	17	21. God Keeps His Promise	74
3. God Created Everything out of Nothing at All	18	22. The Ten Commandments of God	78
4. God Is All-Powerful	22	23. Breaking One Law Breaks the Whole Law	82
5. God Is in Control	25	24. God's Holiness Cannot Be	
6. God Knows All Things	26	in the Same Place as Sin	85
7. God Is Everywhere	29	25. God Gave a Way to Cover Sin	89
8. God Is Perfect	30	26. Jesus Is the Sacrifice We Need	90

The Ology of People	33	The Ology of Christ	93
9. God Created Man and Woman in His Image	35	27. The Son of God Comes to Earth	95
10. The First Husband and Wife	39	28. The Son Stepped off His Throne	99
11. God Walked with Adam and Eve in the Garden	40	29. Jesus Always Loved God and People	104

The Ology of Sin	43	30. Jesus Is Completely Human	108
12. Sin	45	31. Jesus Is Completely God	112
13. Satan's First Temptation	49	32. Jesus Died in Our Place	116
14. Sin Entered the World Through Adam	53	33. Jesus's Resurrection Defeated Death	120
15. Sin Separates Us from God		34. We Are Safely Hidden in Christ	124
and from Each Other	57	35. Jesus Sends His Disciples on a Mission	127
16. Sin Always Brings Judgment	61		

The Ology of the Holy Spirit 131

- 36. Jesus Promised to Send the Holy Spirit 133
- 37. The Spirit Arrives on Pentecost 134
- 38. The Holy Spirit: God's Best Gift 137

The Ology of Adoption into God's Family 141

- 39. Chosen 143
- 40. Called 147
- 41. Born Again 151
- 42. Faith 152
- 43. Jesus Paid It All 156
- 44. Adopted 160

The Ology of Change 165

- 45. Sin Isn't in Charge Anymore 167
- 46. Set Apart, Holy for God 168
- 47. We Grow a Little at a Time 171
- 48. Put off the Old, Put on the New 172
- 49. The Holy Spirit Helps Us Fight Against Sin . . . 175
- 50. The Fruit of the Spirit 176
- 51. Running the Race to the End 179

The Ology of the Church 181

- 52. The Church Is Built with Living Stones 183
- 53. The Church Is God's Temple 184
- 54. We Gather to Worship 187
- 55. The Lord's Supper 191

- 56. Baptism 192
- 57. The Gifts of the Spirit 195
- 58. Persecution of the Saints 196

The Ology of the End Times 199

- 59. A Picture of the Future 201
- 60. The Return of Christ 202
- 61. The Final Judgment 206
- 62. A Very Different Day for All God's Children . . 210
- 63. The New Heavens and Earth 213
- 64. The Special Place Where God Lives
with His People 217
- 65. The Final Wedding 221

The Ology of God's Word 223

- 66. God Wrote the Bible Through People 225
- 67. God's Word Is True 226
- 68. God Talks to You and You Talk to God 230
- 69. The Bible Is Our Spiritual Food 233
- 70. The Holy Spirit Helps Us
Understand God's Word 234
- 71. The Word of God Lives Forever 237

Glossary: Important Bible Words You Should Know and Understand 240

- Think Theology, Talk Theology Questions 242
- Think Theology, Talk Theology Answers 249

Parent Guide

As a parent picking up this book, you may be wondering if your children are too young to study theology. Theology is simply the study of God. Whether you realize it or not, our children learn about God every day. We teach them about God’s power and beauty when we marvel at a rainbow or the power of the ocean waves. We teach them about God when we explain right from wrong, or how to pray before bedtime, and the importance of forgiving a friend. This book lays out theology in a simple and clear way that presents deep, important truths about God in an easy-to-understand format for you and your children.

The Ology is a multilayered educational resource for grade school children. While the illustrations are geared to the younger grades, Bible references provide another layer of learning to extend the use of this book for upper elementary students. Each chapter looks at a different topic. So, although they are short, it might be good to stick with one chapter a day. Then take some time throughout your day to discuss the different things your children are learning about God with them.

Early elementary students (ages 6–9). Parents of first graders can read the book straight through from cover to cover the first time, then come back to individual topics and ask their children about the illustrations, helping the children to connect the artwork with the truths the pages present. The more abstract theological truths are presented with easier to understand analogies, so that the youngest children can begin to learn the concepts presented through them.

The Ology is a perfect book to challenge early readers and expand their theological vocabulary. Of course they will need a little help. So we’ve defined some important theological words in a glossary at the back of the book and provided kid-friendly definitions to these words. This should help children understand these concepts so they become a part of their vocabulary.

The early elementary age is also the time to point out the Bible references and use them to talk about how the theological truths contained in *The Ology* are all found in the Bible.

Ask children if they know if a particular reference is from the Old or New Testament, and see if they can learn the correct genre of literature—narrative (historical stories), poetry (Psalms), wisdom (Proverbs, Job, Ecclesiastes), law (Exodus, Leviticus, Numbers, Deuteronomy), prophetic (Isaiah to Malachi), gospel (Matthew to John), letters (Romans to Jude), apocalyptic (Revelation).

Also, use the discussion questions in the “Think Theology Talk Theology” section for this age group. While children in the younger elementary grades won’t be able to answer those questions in writing, you can use them in conversation as you read through each section.

As you go through the book, ask the children to repeat the Scriptures and see if they can connect them to the larger truth presented.

Upper elementary students (ages 10–12). *The Ology* can be used to teach upper elementary students systematic theology. (You could even use *The Ology* as the basis for a Bible curriculum.)

Once students have read through the book to get a big picture view of the theological landscape, have them read it through again, section by section, looking up the Scripture references.

Give them a journal in which they can list Scriptures and explain how they connect to the larger truth presented in each section.

In addition to looking up the Scriptures, have children write out answers to the discussion questions

included in the “Think Theology Talk Theology” section. If you are using *The Ology* as a Bible curriculum, their answers can be used as homework.

Scripture memory. Children of all ages can memorize Scripture. *The Ology* can be used as a resource for Scripture memory by having your children memorize the verses written out on the pages. Choose one from each section to memorize along with the written work that they do.

Teens and adults. *The Ology* is a children’s book, however, it can be helpful to provide the framework for a solid biblical worldview for teens and young adults as well. Assign it to high school students as a children’s book (they will not be fooled) and have them write a paper on the worldview presented within its pages and whether they agree or disagree and why.

If you are looking for the next step beyond *The Ology*, consider *Big Truths for Young Hearts* by Bruce Ware and *Bible Doctrine* by Wayne Grudem.

There is also a companion album to *The Ology* by Sovereign Grace Music that celebrates these wonderful theological truths through worship music that the whole family can enjoy. You can purchase it at <http://sovereigngracemusic.org>.


The Ology
of God


Deuteronomy 33:27

Genesis 21:33

1 Timothy 1:17


Psalm 100:5

Psalm 102:25-27

1. God Always Was and Always Will Be

Oak trees sprout from acorns and toads begin as tadpoles, but God never had a beginning. When you look at photos of yourself that were taken years ago, you can see how much you've grown and changed. But there was never a time when God was smaller or younger. God is the same today as he was yesterday, and God will be the same tomorrow.

The day ends when the clock strikes twelve. The race ends at the finish line. But God will never end. God has always lived, and he will always live. That means that God is *eternal*. No matter how far you think back into the distant past, God has always lived. No matter how far you think ahead into the distant future, God will always be there.


"I am the Alpha and the Omega," says the Lord God, "who is and who was and who is to come, the Almighty."


REVELATION 1:8

Before the mountains were brought forth, or ever you had formed the earth and the world, from everlasting to everlasting you are God.


PSALM 90:2

Names are special. That is why when you write your name, you start with a capital letter, like the “J” in Jack or the “S” in Sophie. That is also why we write an upper case “G” when we write about the one true God.


The names of Bible characters often tell us something about a person. Abraham means “the father of many,” and he became the father of God’s people. In the Bible, God himself, who can’t be described by just one word or name, has many names; for example, Almighty, Bread of Life, Counselor, Deliverer, Everlasting Father, Fountain, Good Shepherd, Holy One, Immanuel, Jesus, King of Kings, Light of the World, Mighty God, Prince of Peace, Rock, Savior, Truth, Vine, Wonderful Counselor, and Lamb. God is even named the Alpha and Omega, after the first and last letters of the Greek alphabet because he is the first and the last. Each of the names the Bible uses to describe God tells us something about who he is.


1 Timothy 2:5


Deuteronomy 6:4


Isaiah 48:16


Matthew 3:16-17


John 14:26


2. God Is Three in One

When you put together a jigsaw puzzle, you have to figure out how all the different pieces fit together to make a picture. God can be like that. The truths that the Bible tells us about God are a little bit like pieces of a puzzle. The more we learn about God, the clearer our picture of him will be, the more amazing he becomes to us, and the more we love him.


Here are a few truths about God, written in a poem. Read each line on its own and see if you can understand it, then read them all together:

The Bible teaches that our God is one,
Made up of three; Father, Spirit, and Son.
The Father and Son are one, it is true!
The Son and the Spirit, also one too.
Each one is distinct, yet fully divine,
United eternal in love for all time.
Trinity means the three persons are One;
Our one God is Father, Spirit, and Son.

God the Father, God the Son, and God the Holy Spirit are distinct persons, but they are equally God. Each person in the Trinity shines forth the glory of the others. The Father glorified the Son when at Jesus's transfiguration he told us to listen to the Son. The Son shined forth the glory of the Father by going all the way to the cross out of love for his Father and for us. The Spirit shines

forth the glory of the Son as he reminds us of all that Jesus taught and makes us shine like Jesus too. Each person in the Trinity loves the others in an eternal love relationship. That's one of the reasons that the Bible tells us that God is love!

One day, we will see God face to face and enjoy the same pure love the Father, Son and Spirit share with each other.


Think Theology, Talk Theology

(Questions)

The Ology of God

1. God Always Was and Always Will Be

List all the names and characteristics for God mentioned in the Scripture verses in this chapter.

2. God Is Three in One

Which of the verses mentions all three persons of the Trinity together in one place?

Read John 14:26. How does it explain the Trinity?

3. God Created Everything out of Nothing at All

Who does Colossians 1:16 refer to?

What does the passage from Isaiah tell us we can learn about God from his work in creation?

4. God Is All-Powerful

What proclaims God's handiwork?

What verse tells us that people have no excuse for refusing to believe in God?

5. God Is in Control

What does God command to fall upon the earth?

What does every man and woman get from God?

6. God Knows All Things

Which verse tells us that God knows everything?

Rewrite Hebrews 4:13 in your own words. Describe how this verse makes you feel.

7. God Is Everywhere

Rewrite Psalm 139:7–10 in your own words.

8. God Is Perfect

Which verse(s) tells us what perfect love looks like?

Who do you find hard to love? What can you do to love them better?