

Did **God** Create
the Devil?
Devil?

Amazing Facts
Study Guide

Most people in the world are being deceived by an evil genius bent on destroying their lives—a brilliant mastermind called the devil, or Satan. But this dark prince is much more than what you might think ... many say he's just a devious mythical figure, but the Bible says he's very real, and he's deceiving families, churches, and even nations to increase sorrow and pain. Here are the Bible's amazing facts about this prince of darkness and how you can overcome him!

1. With whom did sin originate?

“The devil has sinned from the beginning” (1 John 3:8). “That serpent of old, called the Devil and Satan” (Revelation 12:9).

Answer: Satan, also called the devil, is the originator of sin. Without the Scriptures, the origin of evil would remain unexplained.

Sin originated with Satan, who is also called the devil.

2. What was Satan's name before he sinned? Where was he living at that time?

“How you are fallen from heaven, O Lucifer, son of the morning!” (Isaiah 14:12). “And He [Jesus] said to them, ‘I saw Satan fall like lightning from heaven’” (Luke 10:18). “You were on the holy mountain of God” (Ezekiel 28:14).

Answer: His name was Lucifer, and he was living in heaven. Lucifer is symbolized by the king of Babylon in Isaiah 14 and as the king of Tyrus in Ezekiel 28.

Satan was living in heaven when he sinned. His name was Lucifer, which means “Day Star.”

Scripture taken from the New King James Version®. Copyright © 1982 by Thomas Nelson, Inc. Used by permission. All rights reserved.

3. What was the origin of Lucifer? What responsible position did he hold? How does the Bible describe him?

“You were created” (Ezekiel 28:15). “You were the anointed cherub who covers” (Ezekiel 28:14). “You were the seal of perfection, full of wisdom and perfect in beauty. ... Every precious stone was your covering. ... The workmanship of your timbrels and pipes was prepared for you on the day you were created. ... You were perfect in your ways from the day you were created, till iniquity was found in you” (Ezekiel 28:12, 13, 15).

Answer: Lucifer was created by God, as were all other angels (Ephesians 3:9). Lucifer was a “covering” cherub, or angel. One great angel stands on the left side of God’s throne and another on the right (Psalm 99:1). Lucifer was one of those highly exalted angel leaders. Lucifer’s beauty was flawless and breathtaking. His wisdom was perfect. His brightness was awe-inspiring. Ezekiel 28:13 seems to indicate that his throat was specially prepared to make him an outstanding musician. Some think he led the angelic choir.

Lucifer was a heavenly angel created by God. He was perfect in wisdom and beauty and stood next to God’s throne.

4. What happened in Lucifer's life that led him to sin? What blasphemous sin did he then commit?

“Your heart was lifted up because of your beauty; You corrupted your wisdom for the sake of your splendor” (Ezekiel 28:17). “For you have said in your heart: . . . ‘I will exalt my throne above the stars of God; . . . I will be like the Most High’” (Isaiah 14:13, 14).

Answer: Pride, jealousy, discontent, and self-exaltation arose in his life. Lucifer decided to attempt to unseat God and then demand that all worship him. It was treason of the worst kind.

Note: Why is worship such a big thing? Worship is the key factor in the ongoing warfare between God and Satan. People were created to be happy and fulfilled only when they worship God solely. Not even unfallen angels of heaven are to be worshiped (Revelation 22:8, 9). Satan sought worship in the beginning. Centuries later, when he tempted Jesus in the wilderness, worship was still the central issue (Matthew 4:8-11). In these last days, God is calling upon all people to worship Him (Revelation 14:6, 7). This so infuriates Satan that he will try to force people to worship him or else be killed (Revelation 13:15).

Satan wants people to worship him. He even tried to persuade Jesus to worship him.

Everybody worships somebody or something: power, prestige, food, pleasure, possessions, one's own opinion, etc. God says, “Thou shalt have no other gods before me” (Exodus 20:3). And unless we worship Him only, He counts us against Him (Matthew 12:30). This news is shocking, but true. If anything or anyone other than God receives first place in my life, I am—unknowingly perhaps—worshipping and supporting Satan. Does God have first place in my life, or am I unconsciously elevating Satan? It is a sobering question, isn't it?

Anything or anyone (other than God) that receives first place in my life becomes an idol which I worship.

5. What happened in heaven as a consequence of Lucifer's rebellion?

“And war broke out in heaven: Michael and his angels fought with the dragon; and the dragon and his angels fought, but they did not prevail, nor was a place found for them in heaven any longer. So the great dragon was cast out, that serpent of old, called the Devil and Satan, who deceives the whole world; he was cast to the earth, and his angels were cast out with him” (Revelation 12:7-9).

Answer: Lucifer won the support of one-third of the angels (Revelation 12:3, 4) and caused an insurrection in heaven. God had no choice but to cast out Lucifer and his angels. This was the greatest battle, by far, ever fought. Lucifer's aim was to usurp God's throne, even if it might eventually lead to murder (John 8:44). After his expulsion from heaven, Lucifer was called Satan (adversary) and devil (slanderer), and his angels were called demons.

Lucifer's discontent became open rebellion against God. One-third of heaven's angels joined him in an attempt to overthrow God. As a result, Lucifer and his followers were cast out of heaven.

6. Where is Satan's present headquarters? How does he feel about people?

“And the LORD said to Satan, ‘From where do you come?’ Satan answered the LORD and said, ‘From going to and fro on the earth, and from walking back and forth on it’” (Job 2:2). “Woe to the inhabitants of the earth and the sea! For the devil has come down to you, having great wrath, because he knows that he has a short time” (Revelation 12:12). “Your adversary the devil walks about like a roaring lion, seeking whom he may devour” (1 Peter 5:8).

Answer: Contrary to popular opinion, Satan's headquarters is the earth, not hell. God gave Adam and Eve dominion over the earth (Genesis 1:26). When they sinned, they lost it to Satan (Romans 6:16), who then became ruler, or prince, of the earth (John 12:31). Satan bitterly hates humans, who were created in God's image. He can't touch God. So, instead, his venom is directed against people who are God's children. He's a hateful, vicious murderer whose aim is to destroy you and thus hurt God.

Satan's headquarters is the earth. He hates human beings and aims to hurt God by destroying you.

7. When God created Adam and Eve, what one thing did He forbid them to do? What was to be the penalty for disobedience?

“But of the tree of the knowledge of good and evil you shall not eat, for in the day that you eat of it you shall surely die” (Genesis 2:17).

Answer: They were not to eat of the tree of the knowledge of good and evil. The penalty for eating of the tree was to be death.

Adam and Eve were not to eat of the tree of knowledge of good and evil, under the penalty of death.

8. What medium did Satan use to deceive Eve? What lies did Satan tell her?

“Now the serpent was more cunning than any beast of the field which the LORD God had made. And he said to the woman, ‘Has God indeed said, “You shall *not* eat of every tree of the garden?”’ ... “Then the serpent said to the woman, “You will not surely die. For God knows that in the day you eat of it your eyes will be opened, and you will be like God, knowing good and evil” (Genesis 3:1, 4, 5, emphasis added).

Answer: Satan used a serpent—the wisest, most appealing animal God made—to deceive Eve. Some think the serpent originally had wings and flew (Isaiah 14:29; 30:6). Remember, it did not crawl until God cursed it (Genesis 3:14). Satan’s lies were: (1) you won’t die, and (2) eating the fruit will make you wise. Satan, who invented lying (John 8:44), mixed truth with the lies he told Eve. Lies that include some truth are the most effective of all. It was true they would “know evil” after sinning. In love, God had withheld from them the knowledge of heartache, grief, suffering, pain, and death. Satan, as he does today, made the knowledge of evil appear attractive.

Satan told lies to misrepresent God’s character because he knew that no one would ever turn away from such a loving God unless he misunderstood His character.

Satan took the form of a talking serpent and convinced Eve to eat of the forbidden fruit.

9. Was eating a piece of fruit such a bad thing? Why were Adam and Eve removed from the garden?

“To him who knows to do good and does not do it, to him it is sin” (James 4:17). “Whoever commits sin also commits lawlessness, and sin is lawlessness” (1 John 3:4). “He who sins is of the devil” (1 John 3:8). “Then the LORD God said, “Behold, the man has become like one of Us, to know good and evil. And now, lest he put out his hand and take also of the tree of life, and eat, and live forever.” ... “So He drove out the man; and He placed cherubim at the east of the garden of Eden, and a flaming sword which turned every way, to guard the way to the tree of life” (Genesis 3:22, 24).

Answer: Yes, eating of the fruit was a sin because it was a direct rejection of one of God’s few requirements. It was open rebellion against God’s law and authority. By rejecting one of God’s commands, Adam and Eve allied themselves with Satan, God’s enemy, and thus brought separation between themselves and God (Isaiah 59:2). Satan hoped the couple would sin and then eat of the tree of life, and thus become immortal sinners. But God removed them from the garden to prevent such a tragedy.

Eating the forbidden fruit allied Adam and Eve with Satan, God’s bitter enemy.

10. What amazing facts does the Bible reveal regarding Satan’s methods to hurt, deceive, discourage, and destroy people?

Answer: Satan uses every conceivable approach to deceive and destroy people. His demons can appear and pose as righteous people, even clergymen. And Satan will appear as a glorious angel of light with power to call fire down from heaven. He will impersonate Jesus. But you have been warned, so don’t fall for it. When Jesus comes, *every eye will see Him* (Revelation 1:7). He will remain in the clouds and not even touch the earth (1 Thessalonians 4:17).

THE BIBLE SAYS SATAN:

Deceives/persecutes Revelation 12:9, 13	Quotes/misquotes Bible Matthew 4:5, 6
Falsely accuses/murders Revelation 12:10; John 8:44	Traps/ensnares 2 Timothy 2:26; 1 Peter 5:8
Makes war against God’s people Revelation 12:17	Binds/prompts betrayal Luke 13:16; John 13:2, 21
Imprisons Revelation 2:10	Possesses/hinders Luke 22:3-5; 1 Thessalonians 2:18
Works miracles/lies Revelation 16:13, 14; John 8:44	Appears as angel of light 2 Corinthians 11:13-15
Brings disease/afflicts Job 2:7	His demons impersonate pastors 2 Corinthians 11:13-15
Slanders “Devil” means “slanderer”	Calls fire from heaven Revelation 13:13

11. How powerful and effective are Satan's temptations and strategies?

He convinced: One-third of the angels (Revelation 12:3-9); Adam and Eve (Genesis 3); All but eight people in Noah's day (1 Peter 3:20). He will make the lost feel saved (Matthew 7:21-23). Almost the entire world will follow him (Revelation 13:3). Few will be saved (Matthew 7:14; 22:14).

Answer: Satan's success rate is so astoundingly high that it seems almost unbelievable. He deceived a *third of the angels*. In Noah's day, *all but eight people* were deceived. Before Jesus comes the second time, Satan will appear as an angelic being, posing as Christ. His deceptive power will be so great that *our only safety will lie in refusing to go see him* (Matthew 24:23-26). If you absolutely refuse to look and listen, Jesus will protect you from deception (John 10:29). (For more on Jesus' second coming, see Study Guide 8.)

Satan's end-time deceptive power will be so great that almost the entire world will follow him.

12. When and where will the devil receive his punishment? What will that punishment be?

"So it will be at the end of this age. The Son of Man will send out His angels, and they will gather out of His kingdom all things that offend, and those who practice lawlessness, and will cast them into the furnace of fire" (Matthew 13:40-42). "The devil, who deceived them, was cast into the lake of fire and brimstone" (Revelation 20:10). "Depart from Me, you cursed, into the everlasting fire prepared for the devil and his angels" (Matthew 25:41). "Therefore I brought fire from your midst; it devoured you, and I turned you to ashes upon the earth in the sight of all who saw you. . . . You . . . shall be no more forever" (Ezekiel 28:18, 19).

At the end of the world, Satan will be thrown into the lake of fire, which will turn him into ashes and end his existence for eternity.

Answer: The devil will be cast into the sin-destroying fire on this earth at the end of the world. God will deal with sin and the devil.

Note: *It is not possible to adequately describe the sadness and anguish the Father and Son will feel when Satan is cast into this fire. They were closer to him than any other being. How painful this will be not only for those cast into the fire, but for God who created them to begin with. (For more on hell, see Study Guide 11.)*

13. What is it that forever settles the horrible problem of sin? Will sin ever rise up again?

"As I live, says the LORD, every knee shall bow to Me, and every tongue shall confess to God" (Romans 14:11; See also Philippians 2:10, 11; Isaiah 45:23). "Affliction will not rise up a second time" (Nahum 1:9).

Answer: Two crucial happenings will settle the sin problem:

First, all beings in heaven and earth, including the devil and his angels, will of their own free choice kneel and publicly confess that God is truthful, fair, and righteous. No questions will remain unanswered. All sinners will openly admit that they are lost because of their determined refusal to accept God's love and salvation. They will admit that justice demands they must die. All will confess that they deserve eternal death.

Second, sin will be purged from the universe by the total and final destruction of sin, sinners, the devil, and his angels. God is positive on this point: Sin will never again arise to mar God's universe.

14. Who makes the final, complete eradication of sin from the universe a certainty?

"For this purpose the Son of God was manifested, that He might destroy the works of the devil" (1 John 3:8). "Inasmuch then as the children have partaken of flesh and blood, He Himself likewise shared in the same, that through death He might destroy him who had the power of death, that is, the devil" (Hebrews 2:14).

Answer: Through His life, death, and resurrection, Jesus made the eradication of sin a certainty.

Jesus made the destruction of sin possible.

God's people in heaven will be safe from sin forever. It will never rise again.

15. How does God the Father feel about people?

“The Father Himself loves you” (John 16:27; See also John 3:16; 17:22, 23).

Answer: The Father loves people as much as the Son does. Jesus’ key aim in life was to demonstrate His Father’s character in His own life so people would know how loving, warm, and caring the Father really is (John 5:19).

Satan Misrepresents the Father

Satan misrepresents the Father as *unfeeling, aloof, exacting, stern, and unapproachable* (the devil’s own traits). He even labels his own ugly, calamitous acts as “acts of God.” Jesus came to wipe this slander off His Father’s name and demonstrate that our heavenly Father loves us more than a mother loves her child (Isaiah 49:15). Jesus’ favorite theme was God’s patience, tenderness, and abundant mercy.

The Father Can Hardly Wait

In order to make people supremely happy, our heavenly Father has prepared a fabulous eternal home for them. Our dreams here are no match for what He has waiting! He can hardly wait to welcome His people on the glad homecoming day just ahead. Let’s get the word out! And let’s be ready. The countdown has already begun.

God, our Father, loves us more than any earthly father could ever love his children. He can hardly wait to receive us into His new kingdom.

16. Do you feel it is good news that God the Father loves you as much as Jesus does?

Your Answer: _____

YOUR THOUGHT QUESTIONS ANSWERED

1 Was the fruit that Adam and Eve ate an apple?

ANSWER: We do not know. The Bible does not say.

2 Where did the concept originate that portrays the devil as a red, half-man and half-beast with horns and tail?

ANSWER: It came from pagan mythology and pleases the devil. He knows thinking people reject monsters as fable and so will be led to deny his existence. Those who do not believe in a devil are the first to be captured by his wiles.

3 God said to Adam and Eve, “In the day that you eat of it you shall surely die” (Genesis 2:17). Why didn’t they die that day?

ANSWER: The Bible speaks of two deaths: (1) The “first” death we all die (Hebrews 9:27). (2) The “second” death the wicked die in hellfire at the end of time

(Revelation 21:8). The difference is that there is no resurrection from the second death. It is eternal.

Jesus Died the Second Death For Every Person

When Adam and Eve sinned, they immediately would have died the second death except for the fact that Jesus stepped forward and offered to die the second death on Calvary for every person. His supreme sacrifice spared them (Hebrews 2:9).

When Adam Sinned, His “Undying” Nature Became a “Dying” Nature

Regarding the first death, the literal rendition of the word “die” in Genesis 2:17 is “dying thou shalt die,” which is noted in the margin of most Bibles. It means that Adam and Eve would enter into the process of dying. Before sinning, the couple possessed an undying, sinless nature. This nature was perpetuated by eating of the tree of life. At the moment of sin, their natures changed to dying, sinful natures. This is what God had predicted. Because they were barred from the tree of life, decay and deterioration—leading ultimately

to death—began immediately. The grave became a certainty. The Lord stressed this later when He said to them, “For dust thou art, and unto dust shalt thou return” (Genesis 3:19).

4 But since God created Lucifer, isn't He really responsible for his sin?

ANSWER: Not at all. God created Lucifer a perfect, sinless angel. Lucifer made a devil of himself. Freedom to choose is a cornerstone principle of God's government. God knew Lucifer would sin when He created him. If at that point God had refused to create him, He would have been repudiating that prime principle of free choice.

“Freedom to Choose” is God's Way

So, knowing full well what Lucifer would do, God still created him. The same facts apply to the creation of Adam and Eve. And, closer to home, these facts apply to you and me. God knows before we are born how we will live, but even so, He permits us to live and choose whether to endorse His government or Satan's. God is willing to be misunderstood and falsely accused and blamed for ages,

while taking the time to allow every person to freely choose whom he will follow.

Only a Loving God Would Risk Granting Full Freedom For All

This glorious, crucial gift of freedom could come only from a just, open, loving God. It is an honor and joy to serve such a Lord and Friend.

Choose to Serve God

The sin problem will soon end. In the beginning, everything was “very good.” (Genesis 1:31). Now “the whole world lieth in wickedness” (1 John 5:19). People everywhere are choosing to serve God or Satan. Use *your* fantastic, God-given freedom to choose to serve the Lord.

5 Why didn't God destroy the devil when he sinned, and thus end the sin problem?

ANSWER: Because sin was something completely new in God's universe, and its inhabitants did not understand it. Probably even Lucifer himself did not fully comprehend it at first. Lucifer was a brilliant, highly respected angelic leader. His approach was doubtless one of great concern for heaven and the angels. It possibly

ran something like this: “Heaven is good, but it would be improved with more angel input. Too much unchallenged authority (as the Father and Son have) tends to blind leaders to real life. Angels should not be required to take orders. We should give orders. God knows my suggestions are correct, and He is feeling threatened. We must not permit our noble leaders who are out of touch to jeopardize the very existence of heaven. They will listen if we move in unison. We must not be weak; we must act. Otherwise, we will all be ruined by a government that doesn't appreciate us.”

One-Third of the Angels Joined Lucifer (Revelation 12:3, 4)

Lucifer's arguments convinced many angels, and one-third joined him. If God had destroyed Lucifer immediately, some angelic beings who did not fully understand God's character may have begun to worship God through fear, saying, “Lucifer may have been correct. Be careful. If you differ with God, He may kill you.” So nothing would have been settled. Instead, the problem would have been heightened.

God Accepts Only Loving, Voluntary Service

The only service acceptable to

God is cheerful, voluntary service prompted by love. Obedience for any other reason is unacceptable.

God is Giving Satan Time to Demonstrate His Principles

Satan claimed he had a better plan for the government of the universe. God is giving him time to demonstrate its principles. The Lord will abolish sin only after every soul in the universe is convinced that Satan's government is unfair, hateful, ruthless, lying, and destructive.

The Universe is Watching This World

The Bible says, “We are made a spectacle [margin says “theatre”] unto the world, and to angels, and to men” (1 Corinthians 4:9). The entire universe is watching as we each play a part in the controversy between Christ and Satan. As the controversy ends, every soul will fully understand the principles of both kingdoms and will have chosen to follow either Christ or Satan. Those who have chosen to ally with sin and Satan will be destroyed with him, and God's people will be taken to the eternal safety of their heavenly home.

© 2007
Amazing Facts, Inc.
All Rights Reserved
Printed in the USA

This Study Guide is only one of a series of 14!
Each Study Guide is filled with amazing facts that will affect you and your family. Don't miss a single one!

- Study Guide 1 – Is There Anything Left You Can Trust?
- Study Guide 2 – Did God Create the Devil?
- Study Guide 3 – Rescue from Above
- Study Guide 4 – A Colossal City in Space
- Study Guide 5 – Keys for a Happy Marriage
- Study Guide 6 – Written in Stone!
- Study Guide 7 – The Lost Day of History
- Study Guide 8 – The Ultimate Deliverance
- Study Guide 9 – Purity and Power!
- Study Guide 10 – Are the Dead Really Dead?
- Study Guide 11 – Is the Devil in Charge of Hell?
- Study Guide 12 – 1000 Years of Peace
- Study Guide 13 – God's Free Health Plan
- Study Guide 14 – Is Obedience Legalism?

When you have completed the first 14 Study Guides, inquire about our advanced set by writing:
Amazing Facts That Affect You • P.O. Box 909 • Roseville, CA • 95678-0909

SUMMARY SHEET

Please read the Study Guide before completing this Summary Sheet. All answers to the questions below can be found in the Study Guide. Place a check by the correct answer. Numbers in parentheses (1) indicate the number of correct answers.

1. With whom did sin originate? (1)
 - Michael.
 - Lucifer.
 - Gabriel.
2. Where was Lucifer living when he first sinned? (1)
 - On the earth.
 - In heaven.
 - On the North Star.
3. Check the items that once described Lucifer: (6)
 - Created angel.
 - Full of wisdom.
 - Rode a heavenly white horse.
 - Perfect in his ways.
 - Keeper of heaven's gate.
 - Outstanding musician.
 - Perfect in beauty.
 - Covering cherub.
4. Mark the items that tell the truth about Lucifer's rebellion: (5)
 - He was cast out of heaven.
 - He repented and stayed in heaven.
 - He hid inside a palace.
 - His name became Satan.
 - He was the first sinner.
 - Jesus saw him being cast out.
 - One-third of the angels fell with him.
5. What did Lucifer want? (2)
 - To be worshiped.
 - To unseat God and take His place.
 - To fly across the entire universe.
6. Check the items that are true about the devil, Satan: (4)
 - He is red with horns and hooves.
 - His home is in hell.
 - He loves people.
 - He can appear as a heavenly angel.
 - He cannot work miracles.
 - He's a liar and a murderer.
 - He can call down fire from heaven.
 - Most people will follow him and be lost.
7. Which of the items below are true about the fall of Adam and Eve? (3)
 - Satan was disguised as an angel.
 - Satan called God a liar.
 - We know Satan gave them apples.
 - Satan came to Adam first.
 - Satan hoped they would become immortal sinners.
 - In tempting them, Satan mixed lies and truth.
8. What is true about Satan's final punishment? (4)
 - He will be thrown into the fire.
 - His angels will escape.
 - The fire will be in heaven.
 - Satan and his angels will admit they were wrong.
 - Sinners will be cast into the lake of fire.
 - Satan will confess God's justice.
9. Why didn't God kill Lucifer when he sinned? (4)
 - Angels might misunderstand.
 - Some might be afraid of God.
 - Lucifer was too strong for God.
 - The good angels would not let Him.
 - Time was needed to demonstrate Lucifer's plan.
 - Time was needed to vindicate God's plan.

10. What one thing will finally vindicate God's government? (1)
- God will work some miracles.
 - Every soul in the universe will kneel, confessing God's love and justice.
 - The angels of heaven will ask everyone to serve God.

11. What facts below are true about sin? (5)
- Jesus has made sin's destruction certain.
 - Sin is breaking God's law.
 - Sin separates us from God.
 - Sin is easy to overcome.
 - Satan invented the sin of lying.
 - Once destroyed, sin will not rise up again.

12. Which items below are true? (5)
- Satan attributes his traits to God.
 - God loves us more than our parents do.
 - So-called "acts of God" are acts of Satan.
 - Jesus' life revealed God's character.
 - God the Father is stern.
 - Most people misunderstand God.
13. I am pleased to know the Father loves me as much as Jesus does.
- Yes.
 - No.

Study Guide 2 **PLEASE BE SURE TO ANSWER THE QUESTIONS ON BOTH SIDES.** Printed in USA

To receive your next free "Amazing Facts Study Guide," include your name and address on the lines below. Then cut along the dotted line, fold, insert into an envelope, and mail to the address below.

Name _____

Register here to receive your next FREE Study Guide.

Address _____

City, State, ZIP _____

PLEASE PRINT CLEARLY.

Available only in Canada, the United States, and its territories.

Send to:

**PO BOX 909
ROSEVILLE CA 95678-0909**