[image: image1.png]

Angelology – Handout
Introduction:
· Definition:
· Angel: heavenly messenger
αγγελος angelos – messenger, angel
מלך malak – messenger, angel
· Purpose/Role:
· Convey messages from God to humans?
· Unknown
Creation:

· When were angels created?
· Day 4? (Gen 1:15-19)
· the “gap”? (Gen 1:1-3)
· in “the beginning”? (Gen 1:1)
· Between day 6 and 7?
· If it’s true that Satan is a fallen angel, then angels must have been created before the events of Genesis 3. (cf. Job 38:4-7)
Nature:

· Wholly different from humans (Heb 1:14)
· They study humans (1 Pet 1:10-12; Eph 3:10-11)
· Various “types” or classes (Isaiah 6:2; Gen 3:24)
· e.g. seraph, cherub
· Archangels? (7 in Catholic Doctrine)
· The Angel of the Lord? (Gen 16:7-12; 21:17-18; 22:11-18; Ex 3:2; Judg 2:1-4; 6:11-24; Zech 1:12; 3:1)
Facts:

· Created by Christ (Ps 148:1-7, Col 1:16)
· Do Not Marry (Matt 22:30)
· Some rebelled (1/3?) (Matt 25:41; Rev 12:1-9)
· Carry messages (Luke 1-2; meaning of word)
· Two named in Bible:
· Michael (Rev 12; Jude)
· Gabriel (Dan 8-9; Lk 1)
Perceived Actions:

· Worship God (Isaiah 6)
· War (Rev 12; Jude 9; Dan 10:13)
· Can take human forms (Gen 19; Gen 6?)
· Don’t accept worship (Rev 22:8-9) (cf. Josh 5:13-15?)
· Take human form? (Gen 18-19; Gen 6?)
· Sin? (Jude 6-9)
Satan:

· satan and devil mean “adversary” or “enemy”
· Personal being or impersonal force? (Gen 3; Matt 4:1-11; Luke 4:1-13; Job 1-3; Rev 12:9; 20:2)
· Not an equal opposite to God.
· Isaiah 14:(12-17)
· Ezekiel 28:(1-15)
· When did he fall?
· Why did he fall?
· Where is he headed? (Matt 25:41; Rev 19-20)
Demons:

· Genesis 6
· Jude 6-9
· 1 Peter 3:17-20
· Seen primarily in Gospels (e.g. Lk 4:33; Mark 5:1-20)
