

	Real Faith & Reason

	Absolute Proof of the Bible and the God of the Bible

	Volume Three

	Petros B. Scientia

	

	Real Reality Books

	Portage, Wisconsin

	[image: Image]

	

Copyright © 2015, 2018 by Petros B. Scientia

	All rights reserved. Please reproduce, distribute, and transmit this book intact in every form and by every means, including photocopying, recording, or other electronic or mechanical methods. Use quotations as permitted by copyright law. Email this eBook to everyone you love. Use messenger or text. Send out this link: http://RealReality.org/downloads to everyone you know.

	The use of a quotation doesn’t necessarily imply endorsement of the person or source of the quotation or the information in the quotation.

	Library of Congress Control Number:2019917815

	Publisher’s Cataloging-in-Publication Data

	

	Names: Scientia, Petros B., author.

	Title: Real Faith & Reason : Absolute Proof of the Bible and the God of the Bible / Petros B. Scientia.

	Series: The Real Faith & Reason Library

	Description: [Volumes 1-3] | Poynette, WI: Real Reality Books, 2020

	Identifiers: LCCN 2019917815 | ISBN 978-0-9860972-0-1 (vol. 1, color) | 978-0-9860972-1-8 (vol. 1, b+w) | 978-0-9860972-2-5 (vol. 2, color) | 978-0-9860972-4-9 (vol. 2, b+w) | 978-0-9860972-3-2 (vol. 3, color) | 978-0-9860972-5-6 (vol. 3, b+w)

	Subjects: LCSH God--Proof, Ontological. | God (Christianity). | Theism. | Apologetics. | BISAC RELIGION / Christian Living / Spiritual Growth | SELF-HELP / Spiritual | YOUNG ADULT NONFICTION / Inspirational & Personal Growth

	Classification: LCC BT102 .S384 2020 | DDC 212--dc23

	

REAL FAITH & REASON VOLUME THREE

	TABLE OF CONTENTS

	

	Trip 12: God Speaks

	The Nature of Faith

	How God Speaks

	Through the Bible

	Personal Leading

	Through His People

	Through His Creation

	God Doesn’t Need Human Ideas

	Through Angels

	Trip 13: Discerning Truth

	The Problem

	Hope

	Confidence and Boldness

	Five Necessary Elements for Discernment

	By Grace through Faith

	Our Identity

	Testing

	Focus

	Action

	Trip 14: Warnings about Divine Revelation

	False Teachings

	Scripture on False Teaching

	Detecting Error

	Trip 15: Arguments of Skeptics

	Trip 16: Skeptical Arguments to Rationalize Basing Reason on Made-up Stuff

	Ignore-It Argument

	Summary-Dismissal Argument

	Hide-It Argument

	Ridicule Argument

	Everybody’s-Doing-It Argument

	Agreed-On-Premises Argument

	Best-Interpretation Argument

	Assumptions-Come-from-Past-Experiences Argument

	Wisdom-Consists-of-Past-Experiences Argument

	Sneaky-Christian Argument

	Multiple-Lines-of-Evidence Argument

	I-Can-Make-a-True-Statement Argument

	Pragmatic-Science Argument

	We-Don’t-Live-Life-that-Way Argument

	Science-Proves Argument

	Success-Equals-Sound-Reasoning Argument

	Inconsistent-Thinking Argument

	Self-Supporting Argument

	Defending-Circular-Reasoning Argument

	Defending-Infinite-Regression Argument

	Defending-Axioms Argument

	Axioms-are-Needed Argument

	Axioms-Are-Self-Evident Argument

	Misplaced-Credit Argument

	Right-Assumptions Argument

	Many-Assumptions Argument

	Proximate-Knowledge Argument

	Memorized-Rationalization Argument

	Rationalism Argument

	Circular-Proof-of-Human-Reason Argument

	Last-Word Argument

	Double-Down-Maneuver Argument

	Religious-Justification Argument

	Work-Hard-at-Interpretation Argument

	Mind-of-Christ Argument

	Trip 17: Skeptical Arguments against Divine Revelation

	The Infallible Argument

	Lost-Contrast Argument

	Argumentum-Ad-Fidentia Argument

	False-Dichotomy Argument

	Other-Gods Argument

	Prove-It Argument

	Impossibility-of-Knowing Argument

	Inconsistent-Revelations Argument

	You’re-Making-Up-Stuff Argument

	God-Didn’t-Do-It Argument

	Absurdity Argument

	Formal-Logic Argument

	Weakness-of-the-Human-Mind Argument

	Coercion Argument

	Simplistic Argument

	Circular-Reasoning-Phantom-Fallacy Argument

	Inflation-of-Conflict Argument

	Anti-Concreteness-Mindset Argument

	Phantom-Presupposition Argument

	Science-Must-be-Ungodly Argument

	Personal-Conversion Argument

	Special-Pleading Argument

	Deceitful-Mind Argument

	The Open-Minded Argument

	Christians-Get-It-Wrong Argument

	Unsatisfactory-Answer Argument

	Scriptural-Error Argument

	Ontic-Fallacy Argument

	Omniscience Argument

	Vacuous Argument

	Lofty-Language Argument

	Autistic-Certainty-Circular Argument

	You-Could-Be-Wrong Argument

	Disbelieving-God Argument

	Double-Down Maneuver

	Highly-Doubtful Argument

	Mysticism Argument

	Tradition Argument

	No-One-Can-Know-Jesus Argument

	Bibliolatry Argument

	Mindlessness Argument

	The-Mind-is-the-Brain Argument

	Deism Argument

	Compartmentalization Argument

	Theology-is-the-Key Argument

	Extra-Biblical-Revelation Argument

	Scripture-Says-there’s-No-More-Revelation Argument

	Revelation-No-Longer-Happens Argument

	General-Revelation-Special-Revelation Argument

	Bible-is-the-Only-Source-of-Revelation Argument

	Canon-of-Scripture-is-Closed Argument

	God-Only-Reveals-Through-Scripture Argument

	Poor-Presentation Argument

	Demonizing-Divine-Revelation Argument

	God-No-Longer-Moves-in-Power Argument

	No-True-Christian Argument

	Accusing-the-Holy-Spirit Argument

	Lessons of the Journey

	What Did You Think of this Book?

	Acknowledgments

	About this Book

	Free Stuff

	Book Club, Small Group Study or Homeschool Questions

	The Foundation of Real Faith & Reason Library

	Further Study

	Scripture References

	About the Author

	

This Book is Part of the Real Faith & Reason Library

	FREE

	as eBooks

	[image: Image]

	
		The three-volume set of Real Faith & Reason is a journey of spiritual growth and discernment.

	
		Real Faith & Reason Volume One

		Real Faith & Reason Volume Two

		Real Faith & Reason Volume Three

	
		This is a listing of the Bible verses used in Real Faith & Reason.

	
		Real Faith & Reason Scripture References

	
		Exposing the REAL Creation-Evolution Debate points the way to knowing Christ through the example of a debate between two men over the topic of Creation versus Evolution. (Print version available on Amazon)

	
		Exposing the REAL Creation-Evolution Debate

	
		The Encyclopedia of Logical Fallacies details over 700 fallacies and logic terms with examples.

	
		Encyclopedia of Logical Fallacies

	
		The Nuts and Bolts of Being Rational goes into the nitty-gritty of the elements of rational thought and how to keep yourself from irrational traps in thinking.

	
		The Nuts and Bolts of Being Rational

	You can download FREE Ebooks in Epub, Mobi, and PDF formats from:

	 http://RealReality.org/downloads/.

	

Trip 12: God Speaks

	During the trips we took in reason so far in Real Faith & Reason Volume One and Real Faith & Reason Volume Two, we traveled a long way. What a journey it has been so far! Just look at all this truth from the first two volumes:

	
		We discovered the importance of truth even though it’s painful whenever truth destroys our current paradigms and preconceptions.

		If we don’t have the truth, we’re subsisting in a world of illusion and delusion. Unless reasoning BEGINS with truth, reasoning can’t lead to truth. Sound reasoning must always be based on truth. We can’t base reason on untruth or we deceive ourselves regardless of how well the untruth is presented. The more convincingly a persuader presents an untruth, the more hurtful and dangerous the lie.

		We define sanity as knowing the difference between reality and make-believe. And we define insanity as not being able to tell the difference. Without truth, we can’t tell the difference between truth and error or reality and make-believe.

		Christ is the Light Who shines His light on everyone whether born again or not born again. His rain falls on the just and the unjust. He reveals reality to anyone who will receive it.

		Jesus is real and knowable, and everyone who wants to find Christ finds Christ. Whoever sincerely loves truth finds Christ. Those who love deception don’t find Christ.

		We know Jesus is real because we know Him. We know God exists because we know God through Jesus. We know Jesus is God because Jesus reveals that fact to us. We know the Bible is true because Jesus reveals that fact to us and He speaks to us through the Bible.

		Real faith isn’t pretending or making ourselves believe (make-believe). Real faith comes by hearing the utterance (rhema) of God, and Jesus Christ Authors our faith, which is the faith of God. That’s why real faith is substance. It’s reality rather than a concept. And real faith is evidence. It’s absolutely certain proof of what we haven’t yet observed. Without real faith, we can’t be certain of any truth. Therefore, without real faith, there can be no sound reasoning.

		Jesus directs, instructs, and transforms all who follow Him. We don’t always listen. And our discernment improves as we mature in Christ. However, God knows how to give the Holy Spirit to those who sincerely want the Holy Spirit and who are willing to die to their own fleshly natures.

		Christ speaks to every person. He speaks through Scripture and every method of divine revelation that He mentions in Scripture. His revelation isn’t any form of made-up stuff. Christ is real and knowable. He knows how to communicate with His created beings.

		Without knowing Christ and listening to His voice, we have no way to be rational.

		We desire to grow in Christ to the biblical promise of being transformed into His same image. We grow by grace, which is through faith. God speaks; we hear; faith comes; faith gives us access to grace; grace does the righteousness of God through us; we’re changed in the process. God is asking us to say only His words and to do only His acts. That’s walking in the Spirit. Our part is yielding. To yield is to stop fighting against God, to stop resisting Him. The reason we have to allow God to work His righteousness in us is that God won’t force us. We must be willing.

		As we submit to the Holy Spirit, we stop resisting Him and we sense that He’s moving within us and through us. In His light, the darkness of the flesh dies to some degree every time we keep in step with the Holy Spirit. Scripture says the Holy Spirit is transfiguring us from glory to glory into the image and likeness of Christ.

		The biblical pattern of the church is absolutely necessary to complete God’s work of transformation.

		God keeps us on track despite our weaknesses. Even when we get off the pathway because of our desires that trick us, God will put us back on the path if we confess our faults to Him. He’s well able to complete the work He started in us.

		Paradigms (worldviews) cause problems. They seem real, but they aren’t real. They seem so real that they taint our observations and perceptions.

		We confirm our paradigms using circular reasoning to trick ourselves. That’s confirmation bias. Our paradigms distort our perceptions. That distortion confirms our paradigms as real even though our paradigms aren’t real.

		We can solve the problem of paradigms by yielding to the Spirit of Christ. He’ll demolish these strongholds over time as we yield to Him. It’s the only way.

		When we speak by the leading and power of the Holy Spirit, the Holy Spirit is speaking through us. The testimony of Jesus Christ is the Spirit of prophecy. Even if we just say Jesus is Lord, no one can sincerely make this confession unless that person is speaking by the power and authority of the Holy Spirit. Whenever we speak by the power and authority of the Holy Spirit, we proclaim Christ. We aren’t just talking about Christ. We’re imparting Christ, the logos, the utterance, the word of God. He lives in the words we speak if we speak by the Holy Spirit. Whoever rejects those words, if they come from Christ speaking through us, is rejecting Christ directly.

		We understand the futility of leaning on the human mind for reasoning and truth because of the intense evil and trickery of the human mind and its ability to deceive.

		No one can reason to a true premise independent of Christ’s revelation. Many have claimed to know the truth without divine revelation. However, everyone who makes such a claim is making up stuff. They’re trying to give the illusion the made-up stuff is true. They end up in fallacies. They find themselves in an infinite regression of unproved so-called “proofs.” They find themselves in circular reasoning. They resort to many axiomatic-thinking fallacies. They use smokescreen fallacies. They can’t know anything with certainty.

		Even though hundreds of fallacies exist, we can group all fallacies into one of two categories, and these two work together. We could call the first category of fallacies “making up stuff.” We could call the second category of fallacies “creating a smokescreen.” First, persuaders make up stuff. Second, they use smokescreen fallacies to give the illusion made-up stuff is real. Smokescreen fallacies make made-up stuff seem real.

		Human senses are weak and tricky and that makes human interpretations of observations or experiences unreliable. Human appetites, preferences, and preconceptions create biases. The biases deceptively concoct stories. They make up notions beyond reality. They filter the ability to see reality as it is. That bias acts like a filter that controls interpretation, which, in turn, confirms the bias and reinforces the appetites, preferences, and preconceptions.

		All kinds of ideas come to an unsuspecting mind. These ideas come from many sources. They come from friends, teachers, and many forms of media. These ideas can seem real when multiple sources repeat the same lies.

		Sometimes nonexistent concepts are carefully defined in great detail as if they existed. Sometimes real things are defined in ways that cause confusion and deception.

		Scholars tell us about various methods by which we supposedly can “know” about reality. Most of the methods intellectuals propose for finding the truth actually deceive us. Christ often shows us truths through scientific observation and testing, Scripture, math, and other means, but it’s still Christ Who is revealing reality. And yet some people claim Christ’s glory for themselves and fail to thank Christ. Without Christ, nothing can be known. A human mind can even misinterpret the Bible if that particular human mind isn’t depending on the Holy Spirit. What about misinterpreting scientific observations when those interpretations depend on made-up stuff (assumptions, axioms, or preconceptions)?

		Ungodly thinkers often stoop to defending the art of making up stuff and basing reasoning on made-up stuff. Then, since they can make up anything, their adventure into fantasy land can go anywhere.

		Some ungodly thinkers claim to know God doesn’t reveal anything to anyone. They give various arguments, but they always base their claims on made-up stuff. Every argument against the Bible or the God of the Bible is based on made-up stuff. It’s always divine revelation versus made-up stuff.

		Although Christ shows even unbelievers the difference between good and evil, ungodly thinkers can’t tell the difference between divine revelation and made-up stuff. That’s because, in failing to acknowledge the voice of Christ and neglecting to thank Him for His divine revelation, they think God’s truth and the vagaries of the human mind are the same. They make no distinction between the two. They attribute God’s truth to a source other than God.

		Ungodly thinkers can survive by finding out what works. They can be quite clever and creative. At the same time, they can’t reason rationally beyond what they can observe and test.

		Those who continually refuse to acknowledge God walk into the darkness. At a certain point, God lets them go. This is a problem that can affect both Christians and non-Christians as they refuse to acknowledge Christ or neglect to thank Him. In the darkness, they can’t see. They lose the distinction between truth and error, right and wrong, and reality and make-believe. In their darkness, they begin to think darkness is light and light is darkness. We’re seeing this lack of discernment in society and churches.

		Anyone who tries to reason beyond his or her senses without the light of Christ is going to be irrational because of the way truth and logic work. The further people extend reasoning beyond what they observe and test, the more irrational the person becomes.

		God reveals Himself to every person, so no one has an excuse. God also reveals Himself to atheists and agnostics. They know. Deep down inside, they know and often react in anger toward even the concept of God.

	The human mind isn’t the source of any truth. In me, that is in my flesh, dwells no good thing. And yet, God does anoint people with certain skills and wisdom. Often, these people are unaware of the Source of their blessings. Sometimes, they take the glory to themselves.

	“So Bezalel, Oholiab, and every skilled person are to carry out everything commanded by the LORD, who has given them skill and ability to know how to perform all the work of constructing the sanctuary.” ~ Exodus 36:1 Berean Study Bible

	Read this passage of Scripture carefully and pray for the Holy Spirit to reveal the meaning to you.

	Trust in the LORD with all thine heart; and lean not unto thine own understanding. In all thy ways acknowledge him, and he shall direct thy paths. Be not wise in thine own eyes: fear the LORD, and depart from evil. ~ Proverbs 3:5-7 King James Version

	Some Christians act as if the Bible said this:

	Trust in human intellect with all your heart; and don’t depend on the Holy Spirit for your wisdom, leading, and teaching. In all your ways glorify the human intellect, and human intellect shall direct your paths. Be wise in your own eyes. Give the LORD lip service. Be self-righteous and let everyone know just how good and wise you are.

	In the previous two volumes of Real Faith & Reason, we’ve shattered many illusions by exposing them to the light. In the process, God has revealed a way to know the truth. But we still need the courage to explore the mysteries of how God speaks, and we’ll find He speaks through Scripture and every means of divine revelation mentioned in Scripture. We’ll find He never contradicts Himself. We’ll find Scripture has authority since we can’t read Scripture without God speaking through Scripture. And yet, we also learn we can add our own thoughts to Scripture or use our corrupted minds to interpret or filter Scripture. We’ll find God never gives any revelation that conflicts with Scripture but often gives a revelation that conflicts with our varied interpretations of Scripture. So we’ll ask God to pull the dark veil away so we can gaze into the Light. And perhaps we’ll at least begin to see how we can apply this Light in a useful way in every part of our lives.

	We’ve seen the President and Vice President of the United States, renowned scientists, and spiritual leaders unashamedly admitting God speaks. We’ve seen many of those who’ve been schooled in the ungodly worldly systems denying God speaks. When Christ leads, teaches, and corrects Christians, Joy Behar claims those Christians are crazy. Martin Luther King, Jr. said, “Jesus spoke to me and told me to rise up.” So, we can see the conflict.

	As we look to Christ right now, He speaks to us and reveals reality to us. He wants us to listen, but we can either accept what He’s saying or reject it. And if we accept it, He imparts certainty to us. On the other hand, if we reject what He says, we suffer consequences.

	And now because you have done all these things, declares the LORD, and when I spoke to you persistently you did not listen, and when I called you, you did not answer, ~ Jeremiah 7:13 English Standard Version

	But my people did not listen to my voice; Israel would not submit to me. ~ Psalm 81:11 English Standard Version

	“As I called, and they would not hear, so they called, and I would not hear,” says the LORD of hosts ~ Zechariah 7:13 English Standard Version

	There’s another part of God’s revelation we must understand, and everyone on this journey may already understand, but we put it here to be complete. God loves us, and we can know this truth with certainty by God’s revelation. He knows we fall far short of absolute righteousness and holiness. Therefore, being a just God, He must judge us in a just way. That would mean punishment in hell. However, He didn’t want this punishment for us since He loves us so much, so He suffered our penalty, paying the price for our wrong thoughts, words, and acts. That price was the highest price anyone’s ever paid for anything. And He paid it with His blood on the cross, a Roman instrument of torture and shame. He bore the curse of every sinner.

	There is therefore now no condemnation to them which are in Christ Jesus, who walk not after the flesh, but after the Spirit. For the law [regulation] of the Spirit of life in Christ Jesus hath made me free from the law of sin and death. ~ Romans 8:1-2 King James Version

	Note that it’s His power or regulation rather than our self-effort and our ideas. It’s His gift of righteousness by grace. Grace is through faith. Faith comes by hearing. Hearing comes by the rhema of God. It all starts with His rhema, His utterance, His leading, His teaching, His correcting voice. We must topple is the idol of human intellect and self-righteousness.

	We were Satan’s slaves, but Christ rescued us from this slavery, and He opened the door for us to walk free from sin. Therefore, we can know Jesus Christ. Anyone can know Christ since every person who seeks Him finds Him, and He reveals Himself to us. So He’ll continue to lead us, teach us, correct us, and purify us moment by moment as we yield ourselves in obedience to His love. That’s His gift to us. It’s free. When we receive this revelation from the Holy Spirit, we’re born again into God’s family as one of His children. Our fellowship with God began at our new birth as we began an expedition of the unfolding revelation of Christ and His glory. Now, we continue our journey from one glory to the next glory in an ever-upward walk toward the fullness of Christ.

	God tells us not to lean on our intellects because human understanding is sin-tainted by the fall. Christ leads every person who follows Him. He makes His wisdom, knowledge, and understanding available to us as we stand in His presence submitting to the Holy Spirit. We contrast God’s wisdom with the weakness of human understanding.

	Just because we’ve tasted of these heavenly blessings, that doesn’t instantly remove our fleshly nature, nor does it guarantee that we’ll always be obedient. However, it does open the door to walk in His love, and love fulfills the whole law.

	Since we live by the Spirit, let us walk in step with the Spirit. ~ Galatians 5:25 Berean Study Bible

	We experience the conflict between the fleshly mind and the mind of Christ, but we can’t separate the mind of Christ from Christ Himself. So if a Christian isn’t communing with Christ, the revelation goes dead. It’s not that this Christian stops being God’s child, but communication with Christ breaks down, and the Christian’s heart begins to harden against Christ. Then the Christian begins to lean on his or her worldview rather than acknowledging Christ in every situation until, eventually, the fleshly veil obscures the Christian’s vision.

	Thou believest that there is one God; thou doest well: The devils also believe and tremble. ~ James 2:19 King James Version

	If the human mind has stopped communing with the Holy Spirit, Christ seems far away and unreal, and divine revelation can eventually degrade to dead form, ritual, theology, theory, and rationalization. The theory can even be correct in every way and yet without divine life. It seems a Christian can even be performing miracles in Jesus’ name without knowing Him.

	Many will say to Me on that day, ‘Lord, Lord, did we not prophesy in Your name, and in Your name drive out demons and perform many miracles?’ Then I will tell them plainly, ‘I never knew you; depart from Me, you workers of lawlessness.’ ~ Matthew 7:22-23 Berean Study Bible

	At Revive US 2016, Francis Chan mentioned there’s a huge difference between knowing about a person and knowing the person. Francis mentioned Michael Jordan. We might know all about Michael Jordan. We might know all his statistics. But if we show up at his door, he probably won’t let us in since he doesn’t know us.

	Walking in the Spirit requires that we interact personally with the Holy Spirit. Divine revelation requires that we interact personally with Jesus Christ. Christian thinkers need to seek the person of Jesus Christ, to wait in His presence. They need to acknowledge Him. Otherwise, all we have left is human religiosity, which is of no spiritual value at all. So if we want to walk in the Spirit, we must keep in step with the Spirit.

	
		Walking in the Spirit isn’t a Sunday morning entertainment but a 24-7 ever-deeper immersion in God’s wisdom, righteousness, power, and glory.

		Walking in the Spirit isn’t attending endless meetings, but the Holy Spirit will lead us to fellowship with our families and with other believers in a balanced way.

		Walking in the Spirit isn’t endlessly pressing God for more revelation, but God’s revelation flows to us in amazing ways in God’s timing.

		Walking in the Spirit isn’t letting our minds run away in fantasy, but it’s genuine experience with God.

		Walking in the Spirit doesn't consist of insincere descriptions of imaginary experiences. It consists of real experiences.

		Walking in the Spirit isn’t knowledge of teachings, but doctrine comes alive in the presence of the Holy Spirit.

		Walking in the Spirit isn’t a human effort to experience God’s presence. It’s acknowledging God’s presence that’s already here.

		Walking in the Spirit isn’t studying the Bible to become a scholar, but it moves us to hear God’s voice as He speaks through the Scripture so we receive what we need.

		Walking in the Spirit isn’t an activity separate from life, but the Holy Spirit will make every moment a spiritual experience.

		Walking in the Spirit isn’t form and ritual, but the Holy Spirit brings both spontaneity and order to every detail of our lives.

		Walking in the Spirit isn’t praying so powerfully that God becomes our servant. But it brings us into His presence to love Him and commune with Him so we can know and pray His will.

		Walking in the Spirit isn’t striving to obey all God’s laws, but it’s allowing the love of God to flow through us, which will fulfill all God’s laws through us.

	The Nature of Faith

	We’re going to look into various ways God speaks, but let’s first look more deeply into the nature of faith. We already know faith comes by hearing, and hearing by the word, or rhema, of God. Faith comes when God leads, teaches, or corrects.

	We’ve covered this ground in volumes one and two, but we’ll go into more depth here. These are the main Scriptures that define faith:

	So then faith cometh by hearing, and hearing by the word of God. ~ Romans 10:17 King James Version

	Looking unto Jesus the author and finisher of our faith; who for the joy that was set before him endured the cross, despising the shame, and is set down at the right hand of the throne of God. ~ Hebrews 12:2 King James Version

	Now faith is the substance of things hoped for, the evidence of things not seen. ~ Hebrews 11:1 King James Version

	Online resources exist to help us with the original language in Scripture, and we’ll use the following for this study:

	https://biblehub.com/greek/5287.htm

	https://www.biblestudytools.com/lexicons/greek/kjv/hupostasis.html

	https://www.thefreedictionary.com/hypostasis

	https://www.billmounce.com/greek-dictionary

	https://studybible.info

	Faith is Substance

	In volumes one and two of Real Faith & Reason, we stated the faith is substance or reality itself as opposed to something conceptual.

	Hebrews 1:1 tells us faith is the substance of things hoped for. It’s the confidence in what we hope for. It’s the reality of what we hope for. It’s the assurance of what we hope for. The word translated as substance, confidence, assurance, or reality is also translated as phrases like “makes us sure,” “being sure,” or “a well-grounded assurance.” The Greek word in the original text is “hupostasis” or “hypostasis.”

	Strong’s Lexicon tells us this word “hupostasis” is Strong’s number 5287. It can mean any of the following: “a support,” “substance,” “steadiness,” or “assurance.” In usage, it means “an underlying confidence or assurance,” “substance or reality,” or “guaranteeing.” This is a word that expresses something solid and real.

	Under HELPS Word-studies we find “hupostasis” is taken from two words: 5259 hypó, which means “under” and 2476 hístēmi, which means “to stand.” When we put them together, they mean literally standing under a guaranteed agreement such as a title-deed. Figuratively, these words mean a title to a promise or property with legal-standing that entitles someone to what is guaranteed under the particular agreement.

	In the NAS Exhaustive Concordance (NASB Translation), we find it defined as a support, substance, or steadiness, and hence assurance. Looking at Merriam-Webster online, we see that assurance can mean “being certain in the mind,” “confidence of mind or manner : easy freedom from self-doubt or uncertainty,” “excessive self-confidence,”, “something that inspires or tends to inspire confidence,” “the act or action of assuring someone or something,” or “the act of conveying real property.”

	Thayer’s Greek Lexicon goes into greater detail. The word “hupostasis” can mean “a setting or placing under; thing put under, substructure, or foundation” It can mean “that which has a foundation or is firm.” In that light, it can mean “that which has actual existence, a substance, or real being.” It can mean “the substantial quality, nature, of any person or thing.” It can also mean “steadiness of mind, firmness, courage, or resolution.”

	The KJV New Testament Greek Lexicon tells us “hupostasis” means “a setting or placing under,” “thing put under,” “substructure,” or “foundation.” It can mean “that which has foundation or is firm.” It can mean “that which has actual existence,” “a substance,” or “real being.” It can mean “the substantial quality or nature of a person or thing.” It can also mean the steadfastness of mind,” “firmness,” “courage,” “resolution,” “confidence,” “firm trust,” or “assurance.”

	The Free Dictionary doesn’t try to give the Greek, but it gives us the way “hypostasis” is used today. Some of The Free Dictionary’s definitions are interesting. In philosophy, it means the substance, essence, or underlying reality. In Christianity, it can mean any of the persons of the Trinity. It can mean the essential person of Jesus in which his human and divine natures are united.

	Now, we have a well-rounded understanding of the word “hupostasis.” Faith is the substance (hupostasis) of things hoped for. It’s the title-deed that guarantees whatever God agreed to when He spoke to us. Faith, that title-deed, came by hearing God speak. It conveyed real property to us when God spoke. The faith that comes when God speaks has actual existence. It’s a substance. And it contains within itself steadfastness of mind, firmness, courage, resolution, confidence, firm trust, and assurance.

	Faith is Evidence

	In volumes one and two of Real Faith & Reason, we stated faith is absolutely certain proof as opposed to the wishy-washy evidence of science, math, or philosophy that doesn’t really prove anything. Faith doesn’t merely suggest that something is true. Real faith is undeniably assured substantiation.

	Faith is the evidence of things not seen. It’s assurance about what we do not see. It’s the certainty of what we can’t see. The Greek word for “evidence” is “elegchos.” This word is also translated as “assurance,” “evidence,” “conviction,” “certainty,” “proof,” “revelation,” and “the proving.” Where do all those translations come from?

	Strong’s Concordance and NAS say “elegchos” means “a proof or test.” Strong’s Exhaustive Concordance expands that definition a little. It says it means “proof,” “conviction,” “evidence,” or “reproof.” Thayer’s Greek Lexicon says “elegchos” is “a proof or that by which a thing is proved or tested.” It’s “that by which invisible things are proved and we are convinced of their reality.” Bill Mounce adds that “elegchos” is “a certain persuasion.” Sola Gratia gave this definition: “The Greek verb ἐλέγχω means in this context to show to be the case, as in vindicate or prove something.. well, hitherto taken on ‘faith,’ or show something simply inconclusive to be conclusively true. Its generic meaning is to expose something which underlies and is always there, but is, as I said, vindicated by its ultimate being shown to be the case. What we might simply call ‘proof.’”

	We can see that this evidence isn’t like what scientists, lawyers, and philosophers call evidence. It’s a certainty. It’s proof, but not inconclusive. It’s absolutely certain proof. It’s that of which we can be sure or certain.

	Faith is the Reality of What We Hope For

	Here’s the reason faith is absolutely certain. Jesus Christ authors it. It begins with God speaking. Since faith is absolute by nature, the hope associated with faith isn’t like ungodly hope. It’s not I-hope-so hope. It’s absolute hope. This hope is a sure vision of what God is going to do.

	How God Speaks

	Then the LORD said, “Go out and stand on the mountain before the LORD. Behold, the LORD is about to pass by.” And a great and mighty wind tore into the mountains and shattered the rocks before the LORD, but the LORD was not in the wind. After the wind there was an earthquake, but the LORD was not in the earthquake. After the earthquake there was a fire, but the LORD was not in the fire. And after the fire came a still, small voice. When Elijah heard it, he wrapped his face in his cloak and went out and stood at the mouth of the cave. Suddenly a voice came to him and said, “What are you doing here, Elijah?” ~ 1 Kings 19:11-13 Berean Study Bible

	Elijah’s experience doesn’t show God speaks only through a still small voice. He speaks in any way He chooses. This passage of Scripture shows us we can know God’s voice regardless of how God speaks. We don’t recognize it by outward events such as winds, fires, or earthquakes. Rather, we know by the Spirit. We get to know Jesus Christ, and we know His voice.

	But he that entereth in by the door is the shepherd of the sheep. To him the porter openeth; and the sheep hear his voice: and he calleth his own sheep by name, and leadeth them out. And when he putteth forth his own sheep, he goeth before them, and the sheep follow him: for they know his voice. And a stranger will they not follow, but will flee from him: for they know not the voice of strangers. . . . My sheep hear my voice, and I know them, and they follow me ~ John 10:2-5 & 27 King James Version

	Those who belong to Christ know His voice. They won’t follow a stranger. God speaks to us in many ways, but we always know His voice.

	The fact that we know His voice doesn’t mean we always like what He says or listen to what He says. We get confused when we aren’t in full submission to the will of God. We get confused when we want what we want. We get confused when we start making compromises or start listening to our own fleshly ideas or the fleshly ideas of others.

	Through the Bible

	The Bible is the method by which God establishes His doctrines, orders, and ethics, and the Bible also establishes the history of the universe. We’ve fully exposed persuaders and irrational thinkers as frauds when they try to use science and philosophy to refute Scripture. But ungodly thinkers try to twist the Bible, discredit it, or disregard it. The Bible says what it says and doesn’t say what it doesn’t say. God speaks truth through the Bible ungodly thinkers don’t want to hear or find inconvenient.

	The Bible is God’s word. That doesn’t merely mean God wrote it and left it for us, but it’s His utterance. And while the Bible isn’t the only place we hear His utterance, we still can’t read or hear the Bible without hearing His voice. God communicates to us personally through the Bible as His Spirit infuses the Bible with His nature continually. Still, we could refuse to acknowledge Him, pretend we aren’t aware, and ignore His voice, but we can’t stop His utterance when He brings Scripture into our lives. When anyone reads Scripture, God’s voice thunders forth. When Scripture comes into our minds by the Holy Spirit, it’s alive with the voice of the Absolute.

	For you are to deal with Scripture in such a way that you bear in mind that God Himself says what’s written. But since God is speaking, it’s not fitting for you wantonly to turn His word in the direction you wish to go. ~ Martin Luther

	We look at our lives, our homes, and our local churches in the light God shines through the Bible. Through the Bible, God trains us in many things. For instance:

	
		the purpose of life

		how to handle conflict

		the purpose of trouble

		the origin of sin

		how to handle disappointment

		how to pray

		what the Church is and is not

		how to conduct a church service

		how to govern the Church

		how to finance the Church

		how to unify the Church

		how and through whom God gives revelation

		what communion means and what baptism means

		how to discipline

		how to structure and govern the home

		how to raise children

		what family is

		what marriage is

		what love is

		what peace is

		what wisdom is

		how to have knowledge

		how to have understanding

		how to do business

		how to understand the history of the universe

		how to treat unbelievers

		how to deal with those who cause disunity

		how to walk righteously

		how to think rationally

	That’s just a partial list of matters where God reveals His will and purpose through the Bible, but God’s plan includes every revelation in the Bible. These revelations are vital as we walk with Him. “All Scripture is given by inspiration of God and is profitable for doctrine, for reproof, for correction, for instruction in righteousness:” (2 Timothy 3:16) Therefore, we ask the Holy Spirit for a soft heart that He can touch. We constantly ask the Holy Spirit to expose any speculations or assumptions in our theologies that go beyond what God says through Scripture. If we’re bound to theologies of the past, we have trouble praying this prayer with sincerity. We have trouble trusting the Holy Spirit.

	Letting go of tradition seems risky. In many ways, we’re like the servant who received one talent of gold from the Master, but this servant was afraid he might lose the gold, so he buried it and kept it safe. The Master called him wicked and lazy and told him he should have made an increase. Then the Master took the gold from the lazy servant and gave it to the most industrious servant. The wicked and lazy servant thought he was taking the safe route. However, he was just lazy and disobedient.

	Some may worry that if we listen to the voice of the Holy Spirit the Holy Spirit would lead us to write an entirely new book of the Bible. They mention Joseph Smith and Mohammed who wrote fake holy books. False teachers and prophets exist. That doesn’t cancel the real. We can’t blame the Holy Spirit for the problem of false teachers and prophets. The problem is the fleshly and demonic lies. The flesh rationalizes. The flesh speculates. Demons lie. They’re saying God can’t possibly give us discernment if we ask Him for discernment, so we must trust ourselves. We must trust our fallen, deceitful, and desperately wicked minds because it would be dangerous to trust God.

	Jesus promised us the Father will give the Holy Spirit (not a serpent, scorpion, or stone) to those who ask Him for the Holy Spirit. Right now, the Holy Spirit ministers the same promise to us. When God shows us something, we know it. However, the Church and the Scriptural order of the Church is a great safeguard to give us certainty. The resurrected and ascended Jesus Christ directly taught the doctrine to Paul the apostle. Even after being taught by Jesus, Paul went to those apostles who had been set into that office before him to make certain he wasn’t running in vain.

	Why We Can Trust the Bible

	We’ll use an example from the Nye-Ham debate. In that debate, Bill Nye said his assumptions are the best foundation for thought. He uses his assumptions to interpret observations.

	What’s the foundation of assumption?

	Ken Ham said the Bible is the best foundation for thought. Ken uses the Bible to interpret observations.

	What’s the foundation of the Bible?

	Bill Nye could have logically asked this question about the foundation of the Bible. If he had, we might have seen this discussion unfold at a little bit deeper level than it did. Instead, Bill brought up old arguments against the Bible that scholars have debunked long ago. Using many fallacies, he attacked the history we can read in the Bible, but he never asked about the foundation of the Bible. He may assume the Bible has no foundation beyond itself. He may think of the Bible as just a book like any other book. Bill was trying to make us think God doesn’t speak through the Bible. He’s trying to make us think no one can know God. However, he kept his remarks vague. He used innuendo. That’s part of why the discussion wasn’t very deep.

	In response to Bill Nye, Ken Ham gave many facts about the Bible’s accurate translation. For instance, he said we have the original text as it was originally written, which is important because some thinkers don’t know these facts. And he did mention the reason to believe God communicates to His people through the Bible.

	However, the Bible has a sure foundation. God is the Foundation of the Bible. We can trust the Bible because we can trust God, the Foundation of the Bible. We can trust the One Who wrote the Bible, preserved the Bible, and speaks through the Bible. Therefore, when God speaks to us in real-time through the Bible, we can trust God and what He’s telling us.

	We have a small problem God solves for us. The problem is the Bible never says the Bible we have is the word, the utterance, of God. The Bible never lists the books we should include in the Bible. Something greater than the Bible must prove its truth. But what is greater than the Bible? The Almighty God is greater than the Bible. And God attests to the truth of Scripture. He speaks this fact into our innermost mind by the Holy Spirit. This fact isn’t self-evident. God makes it evident to each of us who follow Christ in willing submission.

	Christ is the Logos, and Logos is utterance. Christ speaks to us through the Bible, and He tells us God is the power behind the Bible. Christ is the Author of the faith that comes to us as we hear His voice. However, the fallen human mind can’t self-generate real faith. The fallen human mind, working independently of God, is going to misinterpret Scripture. Nonetheless, Jesus sent the Holy Spirit to reveal the correct interpretation of Scripture so we can avoid misinterpretation.

	Regrettably, Christians sometimes make it sound as if they worship the Bible instead of God. When they do, they can confuse an unbeliever, but the unbeliever doesn’t feel confused. Instead, the unbeliever gets the wrong impression. That’s why unbelievers use the argument, “You just believe whatever’s written in the Bible.” When they make this statement, they’re claiming, “You have no rational proof what’s written in the Bible is true.” God reveals the Bible is His Word without error. They don’t realize God reveals this. They don’t know God wrote the Bible, preserved the Bible, and speaks to us through the Bible in real time. They think we just presuppose and make-believe the Bible is true.

	When we tell a dogmatic ungodly thinker that God says the Bible is His word without error, they won’t accept it because their real problem is with Jesus Christ. They know He exists. He already speaks to them, but they refuse to acknowledge Him.

	Here’s another problem. Ungodly people seldom hear any Christian admit to knowing Christ or following Christ in any real way. Rather, the ungodly thinkers mostly hear Christians who depend on the carnal mind all the time, so they hear about religion, theology, or emotional appeals. However, they seldom hear Christians who depend on Jesus Christ for His leading, teaching, and correction every moment of their lives. As a result, when they hear about our relationship with Christ and how He leads us, they’re surprised by our boldness in Christ.

	At the same time, hardened ungodly people don’t want our relationship to be real, so they want to hide Christ from themselves by retreating to their make-believe worldviews. Everything is an assumption in an ungodly worldview. Ungodly thinkers even consider these facts we’re reviewing here to be made-up stuff. That’s how they see it through the filter of their ungodly worldviews. Ungodly thinking can’t rationally reason about truth or error. Only “winners” and “losers” exist in the ungodly worldview. Part of “winning” is calling others wrong and claiming to have the truth.

	We can know reality through the Bible since the Spirit of Christ saturates the Bible with Himself, and Jesus said the Scriptures testify of Him. (John 5:39) The religious leaders thought they’d find eternal life in the Scriptures because they had stopped looking to God and were looking to the Scriptures apart from God. They looked to the human mind to interpret Scripture. As an upshot of this way of thinking, those religious leaders used their minds to ignore God while reading Scripture, so the Scripture became dead letter to them, and their intellects became their gods.

	But their minds were closed. For to this day, the same veil remains at the reading of the old covenant. It has not been lifted because only in Christ can it be removed. And even to this day when Moses is read, a veil covers their hearts. But whenever anyone turns to the Lord, the veil is taken away. ~ 2 Corinthians 3:14-15 Berean Study Bible

	You pore over the Scriptures because you presume that by them you possess eternal life. These are the very words that testify about Me ~ John 5:39 Berean Study Bible

	Therefore, we can’t separate the Scriptures from God, the Writer of the Scriptures. But we can become unresponsive to God. Conversely, if we acknowledge God’s leading, the Scriptures come alive to us, and that’s not a figure of speech. We interact with Christ Who is the Way, the Truth, and the Life. And when we acknowledge Him, His life flows through us. That means He continually directs our paths, corrects our errors in thinking, takes us to higher heights in Him from glory to glory, and does His righteousness through us. That’s what we mean when we say the Scriptures testify to us of Christ.

	It is Christ Himself, not the Bible, who is the true word of God. ~ C. S. Lewis

	C. S. Lewis has a point, yet the Bible speaks because the Holy Spirit has so infused the Bible with Himself that we can’t separate the Bible from the Holy Spirit. So, it’s not a fallacy of personification to say, “The Bible says (whatever it says),” although it’s sometimes a poorly communicated point. Rather than risk miscommunication, it might be better to say, “God, through the Bible, says (whatever He says).” Otherwise, we may confuse those who don’t know Christ.

	Scriptural Authority

	Scripture is the main method God uses to establish us and maintain us. And while we walk in what the Holy Spirit teaches us through Scripture, we don’t turn His teaching into a set of rules. Instead, we walk in what the Holy Spirit teaches us by allowing the Holy Spirit to fill us, flow through us, and transfigure us into the image and likeness of Christ. Then as we yield our spirits, minds, and bodies to Him, the Holy Spirit transfigures us. Scripture is one method by which the Holy Spirit performs this transfiguration.

	Do not think that I have come to abolish the Law or the Prophets; I have not come to abolish them, but to fulfill them. For I tell you truly, until heaven and earth pass away, not a single jot, not a stroke of a pen, will disappear from the Law until everything is accomplished. ~ Matthew 5:17-18 Berean Study Bible

	. . . the scripture cannot be broken; ~ John 10:35b King James Version

	By this, God proves no one will ever destroy Scripture. Many have tried. No one will ever find an error or contradiction in the Bible, though many have also tried to do that. Even more, when God speaks through Scripture, nothing can break His authority. And because God can’t lie, no one will ever receive any revelation that discredits the Scripture even if they claim to have done so.

	Many Scriptures tell us the Bible is reliable. God speaks to us through the Bible and tells us the Bible is reliable. If we seek Him, we’ll hear His voice speaking through the Bible. Then, faith will come, and faith will give us access into His grace. However, if we seek our intellects, we’ll ignore God’s voice, and faith won’t come. We’ll merely have an intellectual exercise. We may say the Bible is God’s word, God’s utterance, but it does us no good if we don’t listen to His utterance. Here’s the reason we know the Bible is God’s utterance. God reveals this fact to us. It’s not that we figured it out by reading the Bible. The first chapter of Romans points out the importance of thanking God and giving Him the glory rather than stealing His glory and attributing His goodness and revelation to the human intellect.

	So while other written “authorities” need constant updating with the new writings outdating the old writings, we don’t see this problem with Scripture. For example, in the writings of Islam, the new overrides the old. And in the writings of secular science, the new overrides the old. Every other intellectual and religious concern has this problem, yet the Bible stands.

	Some religious philosophies aren’t even bothered by their self-contradictory writings. By a simple decree, they eliminate the standard of non-contradiction from logic. Scripture isn’t like that. Scripture must make sense, can’t be changed, and can’t conflict with itself or with what’s real in the world around us. Even so, we don’t need to change Scripture for it to make sense because Scripture doesn’t conflict with what we can observe, and Scripture doesn’t conflict with itself. However, we must admit Scripture often conflicts with human misrepresentations, assumptions, ideas, theories, and theologies, and we can expect this conflict since the human mind is corrupt and Scripture is pure.

	From infancy, you have known the Holy Scriptures, which are able to make you wise for salvation through faith in Christ Jesus. All Scripture is God-breathed and is useful for instruction, for conviction, for correction, and for training in righteousness, so that the man of God may be complete, fully equipped for every good work. ~ 2 Timothy 3:15–17 Berean Study Bible

	Paul wrote these words to Timothy by the Holy Spirit, and God speaks them into our innermost minds now. “All Scripture is God-breathed and is useful for instruction, for conviction, correction, and training in righteousness.” In reading Scripture, we’re hearing God’s voice speaking about the authority of Scripture.

	Thus you nullify the word of God by the tradition you have handed down. And you do so in many such matters.” ~ Mark 7:13 Berean Study Bible

	Jesus was establishing the authority of Scripture over traditions, and He rebuked the religious leaders for putting their traditions over Scripture. In this sense, traditions are theological concepts that people made up and followed as if God had established them.

	But Jesus answered them, “You are wrong, because you know neither the Scriptures nor the power of God. ~ Matthew 22:29 English Standard Version

	Here we see the religious leaders of the day didn’t know the Scriptures, but they knew their theologies and depended on human reason instead. So even when they listened to someone reading the Scriptures, they listened through the veil of their preconceived theologies. They never heard what God was saying. (2 Corinthians 3:14) As a substitute for hearing God’s voice, their rationalizations fell short, and then those rationalizations led them off God’s Pathway.

	Whenever “science” and the Bible are in conflict, it is always the Bible that, in one manner or another, must give way. We aren’t told that “science” should correct its answers in light of Scripture. Always it is the other way around. Yet this is really surprising, for the answers which scientists have provided have frequently changed with the passing of time. The ‘authoritative’ answers of pre-Copernican scientists are no longer acceptable; nor, for that matter, are many of the views of twenty-five years ago. ~ E. J. Young, Studies in Genesis One

	We can appreciate what Dr. Young has written, yet the opinion of a certain group of scientists isn’t science. We could restate the first sentence this way:

	Whenever the opinions of scientists conflict with the revelation in the Bible, powerful people in the culture bully the Bible-believer to give way.

	Nothing a scientist observes using the scientific method conflicts with Scripture. To clarify, if science consists of observation and rational thought, nothing in science conflicts with Scripture. And yet some ungodly thinkers believe science conflicts with Scripture because they think opinion based on assumptions is science. But what’s the value of opinion based on assumptions? It has the same value as made-up stuff since it can only deceive and can’t lead to any certainty of precise, correct, and accurate knowledge.

	Now we’ll consider interpreting Scripture for a moment. We must interpret Scripture. We can interpret Scripture one of three ways.

	
		The Holy Spirit can reveal the meaning to us.

		Our fallen minds can distort it for us.

		Demonic spirits can lie to us about it.

	So whoever sincerely asks God for the Holy Spirit’s guidance and teaching will receive the Holy Spirit’s guidance and teaching. That doesn’t mean such a person will immediately become an infallible pope, but it does mean the Holy Spirit will continually teach, guide, and correct. And God will make sure the sincere seeker will have Christ progressively formed within. He’ll also bring just the right heat to purify the genuine Christ-follower. To purify means to put the fleshly nature to death while building up Christ Who lives within.

	Avoiding Rationalized Interpretation

	When we’re acknowledging God’s voice, we don’t want to rationalize. Rationalizations explain away Scripture and offer an alternative to God’s utterance. So we fight the natural human habit of rationalizing because the Bible isn’t a cafeteria where we take what we want and leave the rest. The Bible isn’t a starting point for human speculation either.

	We don’t add speculation because, as already discussed, adding assumptions and speculations that go beyond what God has revealed is the way to twist Scripture. God gave us a perfect example when Satan tempted Jesus, and Jesus used Scripture to expose Satan’s error. We see that when Satan tempted Jesus, Satan misused Scripture, and every Christian faces the same challenge today. We’re painfully aware of the many interpretations of Scripture, and we see all the divisions in the Church over these different interpretations. But God asks us to remain close to Him so He can teach and correct us. Jesus prayed that we would all be one so the world would believe. Therefore, we know God sees the disunity of the body of Christ as one of the major problems turning people away from Christ. And speculation causes disunity. All it takes is a single assumption. So Scripture is vital, but assumptions and worldviews twist Scripture.

	To counter this twisting and distortion, the Holy Spirit leads us to spend time in His presence reading Scripture and hearing His voice as He speaks through Scripture. Then, the Holy Spirit begins to warn us about false teachings that have crept into our worldviews over many years. So, if I’m not spending time in Scripture frequently, I’m not obeying Christ. As we’ve already unveiled, Scripture depends on Christ and points us to Christ. But, even though the Scripture is so saturated with the Holy Spirit that we can’t read it without experiencing His presence, we can still miss it by denying His presence and ignoring His moment-by-moment teaching. And even though it takes effort to deny His presence, yet the flesh naturally opposes Christ and wants to deny His presence. Because of the flesh, it’s possible to fail to acknowledge His presence and miss what God says. (2 Corinthians 3:14)

	Many decades ago, a freshman biology student was trying to follow directions. He looked intently into the microscope and drew what he saw until the biology teacher walked by and said, “You’re drawing your eyelash’s reflection.” It’s easy to look into nature or the Bible and see only reflections of our worldviews or preconceived notions.

	Knowing God versus Knowing About God

	Christians need to know Christ is real, and they do that by knowing Him. Anyone can know Him, but functional naturalism binds up many Christians. These Christians usually believe God was once active or is active in a limited way now. However, they function as naturalists. They don’t believe God can lead them. They depend on their natural reasoning. As a consequence, Christians sometimes live as if God were not leading them moment-by-moment. They live as if the Holy Spirit were not present to teach them at every moment. They ignore Him. Disturbingly, we’re all guilty of ignoring God sometimes even though God is willing to lead us into ever-increasing levels of His light. But if we think we have it all, the Holy Spirit can no longer lead us toward the fullness of God’s plan. He can’t correct us where we’re in error since we’ve dulled our spiritual senses by failing to seek His correction. We think we’re right.

	The one who thinks he knows something does not yet know as he ought to know. ~ 1 Corinthians 8:2 Berean Study Bible

	When God gives us revelation, our carnal minds want to take the credit. They take credit because our carnal minds don’t want to acknowledge God Who gives revelation, and they think the human mind can function properly without the Holy Spirit. Worse than that, they don’t think they need the Holy Spirit.

	Faith isn’t an intellectual exercise. Faith grows from an ongoing relationship with Christ, the Author and Finisher of this faith. Now, faith has to start somewhere, and it starts the moment we receive the Author of our faith. Then, the Author continues to finish our faith over time as we hear Him in willing submission to His voice and yield ourselves to His Spirit.

	We may forget that God promised He would speak to those who stand in His presence. And faith comes by hearing Him. If we forget this promise of God, our carnal minds get into deism and naturalism. We may begin to think God has given us a mind to figure out the Bible on our own without Him. In other words, we may think God left us alone so we can each conjure up interpretations of the Bible.

	Alternately, we might start to think He’s just our helper rather than our Lord and only Source of knowledge, wisdom, and righteousness. We might want to be a god over Him. Our fallen minds don’t even know we can have union with God through Christ, and they refuse to believe the human mind is deceitful and desperately wicked. Our carnal minds forget that only God allows us to think rationally, and they treat the living Christ within us as insignificant. Oh, the carnal mind may acknowledge all these truths in concept, but this deceitful mind compels us to live life as if God isn’t actively leading, teaching, and correcting us.

	Some worldviews eliminate God’s ability and desire to fellowship with His people. With that worldview, any talk of God’s rhema (utterance) or revelation seems crazy. When knowing Jesus Christ seems crazy, the scriptural definition of “faith” seems crazy. At that point, only God’s spiritual weapons of warfare can demolish the strongholds that captivate the fallen mind.

	God gave us our intelligent minds so we could focus our minds on Him and use those minds to receive divine revelation, and He’s the source of all knowledge, wisdom, and understanding. Therefore, our minds don’t work correctly without the Holy Spirit flowing through us. Our minds are reprobate without Him flowing through our minds. That’s because God designed and created us to live in intimate fellowship with Him. To make this intimacy possible, we each have a will. And God gives us the power of the Holy Spirit to praise Him for unfolding His revelation to us. (Philippians 2:13) Otherwise, we can direct our praises toward ourselves, other mere humans, or demonic entities. And if we try to direct our wills toward both God and ourselves, we’ll lose God’s peace.

	[image: Image]

	Scriptural Error Arguments

	During the Nye-Ham debate, Bill Nye implied we couldn’t trust the Bible. Since we trust God rather than the Bible, Bill committed a red-herring fallacy. God confirms the accuracy of the Bible and speaks through the Bible.

	. . . English words translated over the last 30 centuries instead of what we can observe in the universe around us? ~ Bill Nye

	In the debate, Bill gave us this example of the scriptural error argument. However, it’s not a reasonable argument since not one of these claims addresses the issue. Here’s the issue. God tells us the Bible is accurate. He reveals that fact to us. He speaks this truth into our hearts.

	Various translators relied heavily on previous translations. They didn’t translate some words accurately from the original texts. That’s immaterial since we have the originals. And now electronic Bibles allow us to look up the original word behind each translated word with the original meaning of that original word.

	When we consider the accuracy of the source documents, we see great consistency in the majority text made up of over 5,300 manuscripts, but the minority texts (about 5% of all manuscripts) have inconsistencies. We can compare the thousands of ancient texts for differences, and when we do, it’s easy to see the stories about scriptural inaccuracy are false stories. We can see evidence of the Bible’s validity in natural history, artifacts, and other observations.

	If you have ever played telephone; I did; and I can remember very well in kindergarten, where you have a secret and, you whisper it to the next person, to the next person, to the next person, things often go wrong. ~ Bill Nye

	As we can see, Bill is trying to prove a case against the Bible based on his worldview. But his remark projects his fantasy. His fantasy claims God doesn’t communicate and preserve the Bible. Then Bill makes a faulty comparison between God’s ability and human inability to think straight. This faulty comparison may seem realistic to someone who doesn’t realize Bill has craftily replaced God’s almighty ability with man’s ultimate weakness and lack of ability to deal with truth. So Bill tried to prove his fantasy. He tried to prove God doesn’t reveal by assuming God doesn’t reveal. That’s a circular fallacy. In other words, Bill assumes God isn’t actively preserving Scripture, and based on this assumption, Bill reasons that God couldn’t preserve His Scripture, and everything would, therefore, be subject to human error. In Bill’s worldview, he assumes God doesn’t exist. Since Bill’s worldview blocks out the existence of God, Bill can’t see how God involves Himself in our lives or how God is well able to reveal and preserve the Bible. Then, based on his assumptions, Bill seeks to prove his assumptions.

	Bill claims the Bible has errors. This claim is false. Scholars have found minor differences, but nothing of any significance.

	Virtually all of the 400,000 differences in the New Testament documents—spelling errors, inverted words, non-viable variants and the like—are completely inconsequential to the task of reconstructing the original.

	In the entire text of 20,000 lines, only 40 lines are in doubt (about 400 words), and none affects any significant doctrine. ~ Greg Koukl, “Misquoting” Jesus?

	Only 40 lines are in doubt. These 40 lines don’t raise questions about anything God asks us to do, nor do they raise any questions about what God says about reality. So the physical evidence shows Bill’s conclusion is false, and Bill’s logical errors make his argument irrational.

	However, we see that Bill’s argument is a red herring since it ignores the most important two facts. The Bible is accurate, and God speaks through Scripture. We know these two facts with absolute certainty since God reveals these facts to us. He makes both of these facts obvious to us through divine revelation. Of course, divine revelation is the only way we can be certain of anything.

	Since scoffers don’t want God to exist, they don’t want the Bible to be accurate. On the other hand, they insist it’s reasonable for them to make up stuff, and they use smokescreen fallacies to pretend their made-up stuff is real. Regarding the Bible’s accuracy and God’s existence, they insist we must prove these two facts to their personal satisfaction, but then they refuse to look at the evidence. In other words, they refuse to acknowledge God and seek Him, which would give them absolute proof. There is absolute proof, but they refuse to acknowledge it. And it’s no surprise they would refuse to seek God since they already knew about God’s existence before we ever met them, and yet they’ve continued to refuse to acknowledge Him.

	Though there’s overwhelming physical evidence of the Bible’s accuracy, this fact still doesn’t prove God wrote the Bible. And when we consider the accuracy of the information in Scripture, it doesn’t conflict with itself or physical reality, but consistency doesn’t guarantee truth. Nor does consistency guarantee that we can even understand what’s written there.

	Some scholars claim someone added parts of the Bible later, or they explain away the miracles as natural events, but they root every such claim in assumptions that consist of made-up stuff. Disbelievers are clever at coming up with questions to challenge the Bible since they’re motivated in their thinking and biased against God and the Bible.

	If God gives us answers to those questions, we need to give God’s answer without using assumptions. That’s why only the Holy Spirit can answer those questions. If God doesn’t give us the answer to a question, that doesn’t prove anything other than that God hasn’t revealed the answer to that particular question yet. And it doesn’t mean we shouldn’t seek God for the answer. He may lead us to someone who does know the answer. We may not know the answer to a certain question. Our ignorance doesn’t uphold the argument of the skeptic who asks the question. We don’t want to commit the argument from ignorance fallacy.

	To answer the disbeliever, we could point to fulfilled prophecy as laid out by Werner Gitt in his book, “Without Excuse.” We could say the probability of having all the biblical prophecies fulfilled by chance is 1 in 102000. That’s one chance out of ten with two-thousand zeros after it. So if we could prove anything using statistics, these prophecies are statistical proof of God.

	Still, the numbers show a microscopically small chance of fulfilling all those prophecies without God. Ungodly people examine this microscopically small chance and use it as compelling evidence against God. Why? This microscopically small chance is compelling to them because it fits their biased inner ungodly worldviews that are their strongholds against God. However, we know, by divine revelation, they reject God because they love darkness rather than light.

	We Christians use many arguments and a lot of evidence to “prove” God’s existence. The Holy Spirit can speak through the evidence, so we use evidence whenever the Holy Spirit leads us to use it. However, physical evidence doesn’t prove Christ without the Holy Spirit’s testimony since only the Father can draw someone to Christ.

	To illustrate, think of Moses with the burning bush. When he turned to look at a bush that was burning but not consumed, Moses didn’t consider the burning bush to be proof of God. God was speaking to Moses, and faith (divine certainty) came by hearing. The faith was the proof.

	The bush indeed got Moses’ attention. And we pay attention to the Bible’s accuracy and lack of conflict with itself or the universe. The Bible’s conflict with the opinions of ungodly people also gets our attention. However, that doesn’t prove the voice of the Absolute speaks to us through Scripture.

	When we consider all these truths, we remember that faith comes by hearing God’s utterance, and when Moses paid attention, God spoke to Him through the bush. In the same way, when we pay attention, God speaks to us through the Bible. God always speaks whenever we pay attention. His speaking should be first in our minds. Unfortunately, we often forget to listen and run into problems. When God speaks to us it proves God speaks. We know He speaks because He speaks to us all the time.

	If God Couldn’t be Known

	In the Nye-Ham debate, Ken Ham quoted the Bible as having authority and being immutable, and we see God never leads in a way that contradicts Scripture for personal leading. And yet, it’s not that we trust Scripture without the Holy Spirit. We’ve seen the futility of those who try to interpret the Scripture with their fallen carnal minds. So, we seek God and flow in the Holy Spirit as we spend time in Scripture. Then the same Spirit guides us in decision-making since we’ve gotten to know Him and His voice as we read Scripture. And He often brings Scripture to our remembrance as a way of leading us.

	When we’re living life, we make one decision after another moment by moment. Life is full of decisions. We can decide in a constant vigil of supplication as we seek God’s will and stand in His presence, as we remain in communion with the Holy Spirit. In God’s presence, our minds become sharp, and God brings to mind what we ought to do at every decision point. At the same time, as we walk in the Spirit, keeping step with the Spirit, it’s not always a Scripture that God gives us when He’s leading us. He’s there to lead and correct us in every moment. And He wants to lead us in every thought we think, word we say, and action we take, so our thoughts, communications, and deeds are coming from Christ. And as He leads us in every thought, word, and act, His leading also always matches Scripture and always fulfills the Law. That’s why, though we aren’t under this Law, we can fulfill the Law by grace through faith. This righteousness is a gift given by His unmerited favor. It’s free.

	If anyone says, “I know Him,” but does not keep His commandments [orders], he is a liar, and the truth is not in him. ~ 1 John 2:4 Berean Study Bible

	We can keep His commandments, his orders, in our thoughts, words, and actions in our jobs, our families, and every other part of our lives. We don’t try to obey without God’s grace, but we enter His rest by resting in God’s grace. We pray that He gives us power both to will and to do His righteousness. It’s a gift. His grace does righteousness through us as we yield. In grace, we rest from our own works as we yield the members of our bodies to God, so He does His works through us. As we yield in this way, the power of the Holy Spirit flowing through us changes us. We no longer place importance on what used to seem important. The Holy Spirit leads us to do other things we wouldn’t have thought of doing in the past. For example, we forgive people we wouldn’t have forgiven. We help in situations where we wouldn’t have been able or willing to help. We find what used to seem acceptable has become repulsive and unholy. He delivers his sheep from the vilest of sins. He frees us from depravation, addictions, and perversions.

	Now imagine if we had no revelation telling us the Bible is God’s word without error. During the Nye Ham debate, neither Bill Nye nor Ken Ham gave a rational reason for what they believe. Satan is glad to put divine revelation on equal footing with lies. If no revelation tells Ken the Bible is God’s word without error, Ken and Bill would both be shooting vapor at each other. Then no one could rationally claim the truth of God’s version of history or the falsity of anti-God history. Bill and Ken would debate opposing presuppositions. Their debate would be merely a difference of opinion. Just imagine a conversation like the following:

	Ken: Bill, you have the wrong presuppositions. Just accept my presuppositions. Then you’ll see my viewpoint.

	Bill: No, Ken. You have the wrong presuppositions. You should just accept my presuppositions. Then you’ll see my viewpoint.

	Ken: No, Bill, you change your presuppositions.

	Bill: No, Ken, you change your presuppositions.

	Ken: Try to see it my way, Bill.

	Bill: No, Ken, you try to see it my way.

	After a while, it starts to sound like an old Beatle’s song. “Life is very short, and there’s no time for fussing and fighting my friend. I have always thought it’s a crime, so I will ask you once again: try to see it my way.” You’ve no doubt witnessed arguments like this one with dueling unproven claims and each side claiming the high moral ground. However, we don’t have to leave it there because we don’t build on a foundation of assumptions. We don’t build on made-up stuff. God isn’t cruel. He reveals Himself, His will, and His doctrine to us, so we build on the foundation of the living Christ as He reveals Himself and His truth to us. That means we have a sure foundation for thought, but it also means whenever we go beyond what He’s revealed, we step off this foundation and our reasoning isn’t sound.

	And most of all, as I said to you, the Bible says that if you come to God believing that He is, He’ll reveal Himself to you. You’ll know. If you search out the truth, you really want God to show you as you search out the silver and gold, He will show you. He will reveal Himself to you. ~ Ken Ham

	Ken made a powerful statement. We live in a naturalistic society where even many Christians submit to the naturalistic worldview. The culture has indoctrinated some Christians in naturalism to the point they didn’t want Ken to mention His relationship with Christ. They didn’t even want Ken to mention the Gospel.

	Testify of Him

	Despite the pressure to avoid speaking of Christ, God wants us to speak up about our continuing experiences with Christ as the Spirit gives us the words to say. We don’t dare deny Him. (Matthew 10:32-33, 2 Timothy 2:12) In this post-modern, atheistic, naturalistic, and materialistic culture, we often feel intimidated. That’s because many ungodly persuaders work hard to intimidate. The hardest is when naturalistic Christians try to intimidate and bully us. We know they’re our brothers and sisters in Christ, but they deny Him and want us to deny Him. Even with this intimidation, we choose to be courageous despite the external pressure and internal turmoil.

	When God gives us words to say, if we would refuse to testify about how Christ leads us moment by moment, we would deny Christ. However, we act with courage rather than denying Christ. And yet, we admit we may sometimes fail to talk about His leading, teaching, correcting, or purifying even when the Holy Spirit is prompting us to do so. If we do fail to talk about how Christ leads us, it may be that we don’t want to admit our own need for Christ or our dependency since these admissions are humbling. Peer pressure also intimidates. We might fail to talk about the relationship and the two-way communication we’re having with the Holy Spirit because we’re afraid of the bigotry. We might not want to share how the Holy Ghost teaches us about truth from the Bible. We might not mention how He uses His creation to teach us. False teachers have falsely taught some of us we can’t have these experiences of revelation, but if we believe their false teaching, we’ll miss the blessing. We’ll miss hearing God’s voice. Then our unbelief will dull our spiritual senses.

	Assumptions versus Revelation

	Let’s look at a great fallacy from the Nye-Ham debate. Bill implied the issue is objective scientific observation versus dogmatic interpretation of the Bible. By implying this, Bill committed a framing fallacy and a straw-man fallacy. He also committed a projection fallacy since Bill Nye is the one who bases his thinking on dogma. Ken bases his thinking on the living Christ and doesn’t base his thinking on dogma. During the debate, Bill Nye made his dogmatic interpretation of both the Bible and the scientific observations obvious. In both cases, Bill based his interpretation on made-up stuff. Naturalism is made-up stuff. Naturalism is a dogma. Bill uses this dogma to interpret both the Bible and scientific observation. That’s why Bill tries to use his dogma to limit God. However, the claims of naturalism can’t limit God, and no ungodly person can wrestle successfully with the Almighty God. In the end, it comes down to communing with God versus our internal loopy logic. That is, it comes down to revelation versus made-up stuff and all the nonsense that ungodly thinkers use to pretend their made-up stuff is real.

	We sense that Bill Nye has blinded his eyes to the connection between Jesus Christ and the Bible. God already spoke to us about this common problem of ungodly thinkers who refuse to acknowledge Him. For as Christ speaks into our innermost minds, God tells us the Bible is His word, that He speaks to us through the Bible, and the Bible is without error. God tells us about the Bible through every method mentioned in the Bible and through the Bible itself. That’s how we know. We know by divine revelation.

	It’s not that God went away after imparting the various books in the Bible since He isn’t a God Who’s far away but a God Who’s near. If God left us alone with the Bible as a roadmap but didn’t interpret the Bible for us, we would soon lose our way. However, He didn’t do that, nor does He do that. Instead, He’s living closely with every one of us. (Jeremiah 23:23, Acts 17:27) He lives within us, and He dwells within everyone who knows Him. (Colossians 1:27) Since we can’t read the Bible or hear someone quoting it without hearing God’s voice, He’s present with us when He speaks to us through the Bible. Everyone who reads the Bible experiences God’s voice, but some thinkers refuse to acknowledge Him.

	Every time we read the Bible, the Holy Spirit speaks, and He reveals Christ to us. He also reveals Christ in us. Then we decide to acknowledge Him or not. Every time a Bible verse comes to our minds, God speaks to us through it. He’s revealing Himself and His will to us, and He’s instructing us at those times. Will we acknowledge Him?

	That’s why the thinkers of the world need to know the reason that we take what’s written in the Bible seriously. They need to know it’s not because we trust a book called “The Bible.” Rather, it’s because we trust the One Who wrote the Bible through His holy prophets and apostles, and we know and trust the One Who speaks to us in real time through the Bible. They also need to understand we don’t merely assume the Bible is true.

	In stark contrast to assumption, God reveals Scripture’s authority by speaking to us through it. He’s continually revealing His interpretation of Scripture, correcting our interpretations, and showing us great and mighty things that we don’t yet know. And He doesn’t just speak this truth to us through the Bible, but He also uses every means mentioned in the Bible. On the way, He corrects our preconceived ideas and theologies. Then we know Him better. That’s why God asks us to tell others about what He’s showing us and what He’s doing in our lives.

	When we read the Bible or meditate on Scripture while seeking God, we commune with God Himself. This communion changes us because we can’t come into God’s presence and stay the same as we were. He continues to change us until that day when revelation will be complete. Then we’ll know Him in the same way He knows us. (1 Corinthians 13:12) So our walk goes from glory to glory as the Spirit of the Lord changes us into the same image. (2 Corinthians 3:18) On the other hand, in those times when we fail to go forward into Him, it’s because we’re resistant to His teaching and correction. Often, strongholds in our minds, false worldviews or assumptions, cause our resistance.

	Assumptions melt in the light of revelation, so we don’t build on the foundation of assumptions or made-up stories. Nor do we expect assumptions to prove the Bible. Instead, we believe what God is revealing through the Bible: no other Foundation can be laid other than the One already laid, which is Christ Jesus, so we build on Christ. (1 Corinthians 3:11)

	From the descent of the Holy Spirit at the beginning, we may learn something concerning his operations at the present time. Remember at the outset that whatever the Holy Spirit was at the first that he is now, for as God he remains for ever the same: whatever he did then he is able to still do, for his power is by no means diminished. As the prophet Micah says, “Oh you who are named the house of Jacob, is the spirit of the Lord constrained?” ~ Charles Spurgeon, The Pentecostal Wind and Fire

	In the fallen state of our minds, we can feel so confident about our theological conceptions that we don’t think Christ can teach us anything new. Alternately, we might depend on our minds to carry us into beliefs that come out of our imaginations. We might prefer that to the truth that comes from God’s heart. As a result, we can fail to recognize Christ’s teaching when He teaches us through our brothers and sisters if we think we’re the ones who have it all. But we don’t want to become high-minded. We don’t want to become dangerous. So we never forget that Scripture says, “Those who think they know something do not yet know as they ought to know.” (1 Corinthians 8:2)

	That means no matter how much we think we know, we only know in part and prophesy in part. When the completeness comes, the incompleteness ceases. (1 Corinthians 13:10) Of course, the Holy Spirit will have to correct our theologies further, so we avoid being so dogmatic about what we think we know the Holy Spirit can no longer correct us. And we reject thinking our present interpretations of Scripture are complete.

	That means when we follow Christ, we no longer follow dogma, and we don’t need dogmatic interpretations of the Bible. Rather, we realize God requires our submission to Christ, so we follow Him in obedience. We need what God has for us: His leading, teaching, and correction in every situation and moment. And when we submit to Him, He begins to unfold the revelation of the Bible.

	Since the Holy Spirit constantly speaks to us through the Bible, He’s showing us great and mighty truths we don’t yet know and truths we won’t know until He tells us. That’s what we mean when we say we’re walking with Christ in the Spirit. In this walk, He’s destroying our inner worldviews. He’s tearing down our rationalizations and our hidden misconceptions. So we’re always laying our dogmas at the foot of Jesus Christ. We’re willing to let go of the dogma when He wants to correct us. And the Holy Spirit destroys our preconceived ideas by comparing our ideas to real reality as we walk in the Spirit. In this ongoing discovery, we gain knowledge through empirical experience and observation. God unfolds revelation, showing the relationship between the spiritual and the natural. Therefore, God, speaking through Scripture, guides science.

	In the past, we may have had the habit of trying to fit new revelation into our previous theology. However, Christ says no one can put new wine into old wineskins. He’s telling us we can’t possibly fit the truth He’s revealing into the old wineskins of our timeworn theologies. God would open up some passage of Scripture to us, and that Scripture would come alive. We were filled with awe and wonder and encouraged in our spirits. Generally, this new understanding was that a particular passage of Scripture that we previously considered to be unimportant became very important. We realized the Bible means exactly what it says and doesn’t mean what it doesn’t say. Then, we considered our current opinions about life. We considered our current worldviews. We considered our current theological positions. This new revelation didn’t seem to fit exactly. Rather than pray about this, we often just shuffled the new revelation in with all the old opinions and dogmas. There the new revelation sat, causing internal conflict within us.

	It becomes obvious we haven’t arrived at the final destination, but we’re learning to hear His voice speaking through Scripture and every means mentioned in Scripture. We’re learning to respond in submission to Him. And though we may be at different levels of maturity, no one has yet come to full maturity. However, as we mature in Christ, we expect ever-greater discernment between divine revelation and human assumption.

	How I long for you to grow more certain in your knowledge and more sure in your grasp of God himself. May your spiritual experience become richer as you see more and more fully God’s great secret, Christ himself! For it is in Him, and in Him alone, that men will find all the treasures of wisdom and knowledge. ~ Colossians 2:2b-3 Phillips

	So we look forward to full maturity when we will all come to the unity of the faith and knowledge of God’s Son. (Ephesians 4:11-13) From this Scripture, the Church will come to unity. We will come to unity of faith and knowledge of God’s Son. We’ll function as one totally complete man when the believers submit to Christ and unify with each other. And we’ll function in the God-ordained order given through Scripture with each one in his or her God-ordained place of ministry and the fleshly nature fully overcome. In some measure, Christ reveals Himself within us now, but then, He’ll complete the work.

	Summary

	God speaks through Scripture, setting doctrine, orders of the Church, orders of the home, and moral codes. And He teaches us about the history of the world through Scripture. God often speaks to us by bringing Scripture to our remembrance for moment-by-moment leading and correction. And though God does lead, guide, and correct us using other methods, in no case does God’s revelation ever conflict with the Bible.

	Personal Leading

	It’s through personal leading we know the Bible is God’s word and without error. God spoke this truth about the Bible into our hearts after we were born again, and since He also speaks this same revelation to us through Scripture, there’s a confirmation.

	Though evil principalities and powers of spiritual wickedness would whisper their doubts into our spiritual ears, as we come to know Christ, we realize God isn’t deceptive. On the contrary, He says what He means and doesn’t twist words. In opposition to the Holy Spirit, fallen human minds twist, add to, and diminish Scripture, but God exposes our fallen natures and transforms them if we submit to His Spirit and receive correction.

	Personal leading opens the Scripture to us. We begin to understand it. Some explanations we learned in the past blunted the sword of Scripture. They explained why certain verses no longer apply or never meant what they say. Laws from the Old Testament had been fulfilled on a new level in the New Testament. They ignored that. They put us under the old laws while prohibiting us from entering what the New Testament says about the real fulfillment of those laws.

	Some of what our teachers and pastors taught us made us disregard the admonitions of Jesus at the Sermon on the Mount. They blunted the sword of what Jesus said about what God restricts to marriage alone. They said Jesus just wanted to let us know righteousness is impossible. We might have gotten the impression that it wasn’t important. We might have gotten the impression fulfillment of God’s plan was a matter of human will and effort.

	The Bible says some very powerful things about loving our neighbor. Love like that isn’t possible for human flesh. Love only comes from the Holy Spirit. God requires it. And what about the orders of the Church? What about the unity and the Spirit’s leading? What about the Spiritual gifts, the ministry of every member of the body of Christ, and the Scriptural offices? Our teachers showed us how to conform the Scripture to the opinions of intellectuals, theologians, scientists, and philosophers. It formed Scripture to fit what had become known as the “common knowledge” of our culture. Scripture became subservient to the traditional beliefs of Christian leaders of the past. The Holy Spirit wasn’t allowed to show us what the Scripture actually says.

	When God comes in to explain the Scripture, He doesn’t throw the Scripture away. He may direct us to look up a certain word in the Greek-English lexicon or even to call an expert in Greek or Hebrew to find out the true meaning. He shows us the Scripture says what it says and doesn’t say what it doesn’t say. Where made-up stuff formerly led our way, now, the Holy Spirit begins to Light our Path.

	We’re learning to hear His voice. As we continue to stand in His presence, we hear His voice more clearly. His voice may seem distant or difficult to hear. And yet, it’s powerful and real. We need to dedicate ourselves to listen to His voice. We can have the Anointing all the time. We don’t have to walk out from under the Anointing. We can stay there, and, as we do, we know Christ more completely. His voice will never contradict the precepts and orders of Scripture but will always make sense of the Scripture. It won’t contradict the physical reality around us. It will often contradict our opinion about Scripture and physical reality around us.

	As we live in expectation of God’s leading, we’re aware of His presence. I confess that I leave God’s presence and lean on my own understanding far too often. God wants His presence to be in your life and mine. Lord, help us focus on You.

	When we seek God, we inquire of God. That means if we don’t know what to do, we pray to God for the answer, and then we listen for His instruction. We wait. And even if we think we know what to do, we still stay in God’s presence and under His direction. We don’t worry and brood. On the contrary, we stand in His presence, constantly trusting He’ll direct and we’ll have willing hearts to submit ourselves to His direction. Not only do we stand in His presence trusting Him, but we ask Him to correct us in those times when we aren’t having this attitude toward Him.

	Though the fleshly nature can deceive us, Jesus Christ will teach us if we seek Him without resisting the Holy Spirit. In other words, He’ll direct us if we persist in seeking His will and in allowing Him to work with us. And while God is big enough and wise enough to guide us and make us mature, we can’t, of ourselves, find our way or grow spiritually. Our fleshly natures can still trick us sometimes. However, as we mature and our spiritual senses improve, we discern more easily. On the other hand, willing disobedience sears a conscience like a hot iron. (1 Timothy 4:2)

	How the Holy Spirit Leads

	When we consider God’s revelation in our own lives, what examples come to mind?

	
		We suddenly knew the answer to a problem about which we’d been praying.

		We knew something was morally right.

		We knew something was morally wrong.

		We were reading Scripture, and a certain part of Scripture spoke to us and made perfect sense. We sensed the Holy Spirit speaking the meaning into our understanding. And yet we had read this passage many times previously without having it come to life in this way.

	In these instances, we did one of three things. Hopefully, we recognized the revelation and gave God the glory. Alternately, we didn’t give God the glory for the revelation, and we grabbed the glory for ourselves. Sometimes, we totally rejected God’s revelation and followed our own path. Regardless, we’ve experienced divine revelation even if we didn’t glorify God for the revelation. Though the carnal mind loves to think it can manufacture truth and righteousness, it can’t. We always need Christ’s leading, teaching, and correcting influence in our daily lives. Christians are finding Christ’s leading, and they’re applying this leading just as Christians have for hundreds of years. Consider the following from other Christ-followers:

	But neither do we know, nor can we tell, what the essence of God is, or how it is in all, or how the Only-begotten Son and God, having emptied Himself, became Man of virgin blood, made by another law contrary to nature, or how He walked with dry feet upon the waters. It is not within our capacity, therefore, to say anything about God or even to think of Him, beyond the things which have been divinely revealed to us, whether by word or by manifestation, by the divine oracles at once of the Old Testament and of the New. ~ John of Ruysbroeck, Exposition of the Orthodox Faith

	And thus I very clearly see that the certitude and truth of all science depends on the knowledge alone of the true God, insomuch that, before I knew him, I could have no perfect knowledge of any other thing. And now that I know him, I possess the means of acquiring a perfect knowledge respecting innumerable matters, as well relative to God himself and other intellectual objects as to corporeal nature. ~ Rene Descartes, Meditations on First Philosophy

	Perhaps the most obvious reason for me to know that God exists is that I’ve met Him! Every Christian has fellowship with God through the Holy Spirit. We talk to Him and He talks to us. The Lord put His Holy Spirit inside His children – the Holy Spirit is the means by which we have fellowship with our Father in heaven and the Lord Jesus Christ. ~ heprayed.com (no longer available)

	Our faith isn’t intellectual; it is experiential. We don’t know about God, we know Him. ~ Ray Comfort, Facebook post, October 7, 2013

	Why We Must Link Personal Leading to Obedience

	For you brothers were called to freedom, but not the freedom for an opportunity to the flesh. Rather, serve one another through love. For the entire Law is fulfilled in this one word: “You shall love your neighbor as yourself.” But if you bite and devour one another, take heed, lest you might be consumed by one another. Now I say, walk by the Spirit, and you should not gratify the desires of the flesh. For the flesh desires against the Spirit, and the Spirit against the flesh. For these are opposed to one another in order that you should not do those things you might wish. But if you are led by the Spirit, you are not under the Law. Now the works of the flesh are evident, which are sexual immorality, impurity, sensuality, idolatry, sorcery, enmities, strife, jealousy, outbursts of anger, contentions, dissensions, factions, envyings, drunkennesses, carousing, and things like these, as to which I forewarn you, even as I warned before, that those doing such things will not inherit God’s kingdom. But the fruit of the Spirit is love, joy, peace, patience, kindness, goodness, faithfulness, gentleness, self-control. Against such things there is no law. ~ Galatians 5:13-23 Berean Literal Bible

	This Scripture contrasts the Law against the process called “by grace through faith;” however, faith and grace don’t eliminate works but rather make true righteousness possible. Earlier, we touched on this way of faith, grace, and works, but we’ll now explore it in more detail. Under the Law of Moses, the people made mistakes when interpreting, but they also tried to fulfill the Law in their own strength.

	For whoever keeps the whole law but fails in one point has become guilty of all of it. James 2:10 English Standard Version

	The Israelites had to fulfill every part of the Law perfectly in spirit, mind, and body, so they couldn’t afford mistakes. The one word “love,” defines this Law. To fail in one point meant total failure. Under Law, no one could succeed.

	But under grace, God reveals the truth in sovereign authority. (Proverbs 3:5-6) He gives faith, which is a divine certainty that comes by hearing God, and our role is receiving. (Romans 10:17) His faith gives access to His grace. (Romans 5:2) Our role is yielding our minds and the members of our bodies to His grace. (Romans 6:13)

	[image: Image]

	God’s rhema, His utterance, results in God’s faith, which results in God’s grace, which does God’s works through us. Righteousness follows divine revelation since God leads, and then He does His work through us. (1 Corinthians 15:10) The work He does through us is righteousness. The work is by grace. The grace is through faith. Faith comes as God speaks and Christ authors faith. Any work done any other way is sin. (Romans 14:23) Sin is slipping or stepping off the narrow way that leads to life, and Jesus is that Way.

	[image: Image]

	The Spirit’s leading results in faith, which results in the power of grace, which results in God’s works in us. So we can’t separate righteousness from divine revelation. We could describe this process as works by grace through faith. However, we can frustrate the process in several ways. When we try to help, we mess it up, so God only requires that we submit to Him. In case someone should wonder, we don’t earn our salvation by submitting. Rather, our submission opens the door so God can impart His gift of righteousness without forcing it on us against our wills.

	One of the ways we can frustrate God’s grace is by trying to self-generate works rather than yielding to the Holy Spirit and allowing Him to do His works through us. If the Spirit leads and we hear, we can still mess it up. If we try to do what God told us to do in our own strength and by our own effort, we’ll do our own works. Those are dead works, and they violate God’s way.

	[image: Image]

	I may hear the Spirit and yet try to perform the works of God in my own strength. In that case, the Spirit leads, and I hear, but then I add my own effort to produce my own works. Self-generated works are self-righteous, and they aren’t pleasing to God. God wants a relationship in which He can do His good works through His people, good works being the same as righteousness, which is the same as love. Jesus Christ is our Righteousness, and there’s no righteousness without Christ. But it does no good to do righteousness in theory only. True righteousness always obeys God Who is love, so whoever does righteousness is righteous. (1 John 3:7) God performs true righteousness through His people who yield to Him in willing submission. Jesus Christ reveals Himself in us through His righteousness. But we can only do false righteousness or self-righteousness when we try in our own power.

	Here’s another way to frustrate God’s process with human intervention. We can see the futility of self-effort.

	[image: Image]

	If I try to have righteousness my own way, the Spirit leads, but I interpret that leading. Then I’m on my own with my own effort and my own works.

	Even if we follow Christ in total submission, pride can come in. In other words, God can do His works through us, and we can take the credit. For example, God can heal someone through a man, and the man can get the glory, or God can minister wonderfully through a singer, and the singer can get the glory. An apostle, prophet, evangelist, pastor, teacher, or anyone else can steal God’s glory.

	[image: Image]

	The Holy Spirit leads. The Christian hears, and faith comes. And the Christian yields the body’s hands, feet, eyes, or mouth to God’s righteousness. And the power of God’s grace does God’s works through the Christian. Everything was good up to that point. Then the Christian somehow gets the idea that he or she deserves credit, and the Christian wrongly grabs for the glory that belongs to God alone, so everything is spoiled.

	As we’ve just seen, we can allow God to work through us according to His process, which is true righteousness, but any other way of thinking, speaking, or acting is sinful. Righteousness leads to holiness. (Romans 6:19) Holiness is purification. When God purifies us, He completely transforms what we are. Christ in us is holy, but He’s being formed in us, so holiness is purifying Christ in us by removing the fleshly nature and building up Christ until He’s fully formed within. (Galatians 4:19)

	[image: Image]

	We’re also finding our respective places unified with our brothers and sisters in Christ’s body and learning to function in our places. (Ephesians 4:13) This progressive process renews our minds. (Romans 12:2) We go from faith to faith and from glory to glory, continuing until we all come into unity in faith and knowledge of God’s Son. (Ephesians 4:13) And none of this coming glory would be possible if Jesus hadn’t paid for our sins. (Acts 20:28, 1 John 1:7-9, Hebrews 9:14, Revelation 1:5) Nor would any of this future fulfillment be possible if Jesus hadn’t risen from the dead. (1 Corinthians 15:17)

	Removing the jargon, here’s what’s happening. As we yield to the Holy Spirit, the Holy Spirit can impart a greater fullness of the Christ in us and can break down the strongholds and bondages of the natural human mind. Imparting this greater fullness makes an increase of the gold. The gold is Christ in us. He’s the Master Who was imparted to us when we joined God’s family and renounced Satan.

	Concerning the body of Christ, God appoints members to offices at differing levels of authority even though God reveals reality to every person. As a case in point, God has revealed how He spoke to Moses in the past, while, at the same time, He also spoke to others. Still, the way He spoke wasn’t equal with each one. God spoke plainly to Moses face to face as with a friend and not in riddles. However, to other prophets, God made Himself known in a vision or a dream. (Numbers 12:2-9)

	Then how does divine revelation get us to certainty? When God speaks, He can’t lie or make a mistake, but if God’s revelation were in any way dependent on the human mind, it wouldn’t be reliable. So God gives revelation, knowledge, and understanding. And He gives us discernment so we know the difference between God and any other source. Since God knows everything and can’t lie, we can count on His revelation. And in important matters, He’ll reveal reality using more than one method of revelation, speaking through Scripture, intuition, nature, other followers of Christ, or any of the other methods of divine revelation mentioned in Scripture.

	If we don’t add anything to God’s words or dismiss them, we know what He reveals. However, if we add anything to His words or diminish them, we can’t know anything. Conclusions can never extrapolate beyond premises, but conclusions must rather follow from the premises. Unfortunately, we sometimes start with truth and then spoil it. God gives us true premises. Then we add to those premises or diminish those premises as we reason to the conclusion. And as soon as we add to the premises or diminish them, they aren’t pure anymore, and the reasoning is irrational.

	Here’s the fruit of yielding and obeying. God can help us make all our decisions, and He doesn’t restrict Himself to moral or theological issues. While it’s obvious God never leads us into anything that conflicts with Scripture, God lets us know, through Scripture, that He leads us personally. Check out the following Scriptures:

	My sheep listen to My voice; I know them, and they follow Me. ~ John 10:27 Berean Study Bible

	But you have not learned Christ this way, if indeed you have heard Him and have been taught in Him just as the truth is in Jesus. ~ Ephesians 4:20-21 Berean Literal Bible

	Jesus answered. “For this reason I was born and have come into the world, to testify to the truth. Everyone who belongs to the truth listens to My voice.” ~ John 18:37b Berean Study Bible

	As it has been said: “Today, if you hear His voice, do not harden your hearts, as you did in the rebellion.” ~ Hebrews 3:15 Berean Study Bible

	“Every word [utterance] of God is flawless; he is a shield to those who take refuge in him. Do not add to his words, or he will rebuke you and prove you a liar. ~ Proverbs 30:5-6 New International Version

	that this is God, our God forever and ever. He will guide us forever. ~ Psalm 48:14 English Standard Version

	O LORD, I know that the way of man is not in himself: it is not in man who walks to direct his steps. ~ Jeremiah 10:23 King James 2000

	The steps of a good man are ordered by the LORD: and he delights in his way. ~ Psalm 37:23 JK2

	And your ears shall hear a word behind you, saying, “This is the way, walk in it,” when you turn to the right or when you turn to the left. ~ Isaiah 30:21 English Standard Version

	So then faith comes by hearing, and hearing by the word [Greek: rhema, meaning utterance] of God. ~ Romans 10:17 King James 2000

	But the Helper, the Holy Spirit, whom the Father will send in My name, He will teach you all things and will bring to your remembrance all things that I have said to you. ~ John 14:26 Berean Literal Bible

	When the Helper comes, whom I will send to you from the Father, the Spirit of truth who goes forth from the Father, He will bear witness concerning Me. ~ John 15:26 Berean Literal Bible

	However, when the Spirit of truth comes, He will guide you into all truth. For He will not speak on His own, but He will speak what He hears, and He will declare to you what is to come. ~ John 16:13 Berean Study Bible

	For those who live according to the flesh set their minds on the things of the flesh, but those who live according to the Spirit set their minds on the things of the Spirit. ~ Romans 8:5 English Standard Version

	For all that are led by the Spirit of God, the same are sons of God. ~ Romans 8:14 Jubilee Bible 2000

	The Spirit Himself testifies with our spirit that we are God’s children. ~ Romans 8:16 Berean Study Bible

	In the same way, the Spirit helps us in our weakness. For we do not know how we ought to pray, but the Spirit Himself intercedes for us with groans too deep for words. ~ Romans 8:26 Berean Study Bible

	And they said, “Has the LORD indeed spoken only through Moses? Has he not spoken through us also?” And the LORD heard it. Now the man Moses was very meek, more than all people who were on the face of the earth. And suddenly the LORD said to Moses and to Aaron and Miriam, “Come out, you three, to the tent of meeting.” And the three of them came out. And the LORD came down in a pillar of cloud and stood at the entrance of the tent and called Aaron and Miriam, and they both came forward. And he said, “Hear my words: If there is a prophet among you, I the LORD make myself known to him in a vision; I speak with him in a dream. Not so with my servant Moses. He is faithful in all my house. With him I speak mouth to mouth, clearly, and not in riddles, and he beholds the form of the LORD. Why then were you not afraid to speak against my servant Moses?” And the anger of the LORD was kindled against them, and he departed. ~ Numbers 12:2-9 English Standard Version

	Anyone who follows Christ can give many personal examples of the Holy Spirit leading and teaching. Otherwise, if Christ didn’t lead, how could anyone follow Christ? So while the Holy Spirit interprets Scripture, He also leads moment by moment and day to day in every decision we make and every challenge we face.

	Example:

	Rocky had trouble with his truck. The oil pressure gauge kept dropping to zero, so Rocky took his truck to a qualified mechanic who changed the oil pressure sensor, but the trouble continued. So the mechanic tried something else that didn’t work, and then the mechanic tried a third cure that didn’t work. Then the solution came into Rocky’s mind, and Rocky thought, “The mechanic put in the wrong oil at the last oil change.” So Rocky told the mechanic about it. Though the mechanic admitted to everything, he insisted the oil couldn’t possibly cause the problem. But when Rocky didn’t give in, the mechanic reluctantly tried the simple solution. The truck was fixed.

	The next day, Rocky was bragging to his wife about how he’d figured out the problem when the mechanic could not. That’s when Rocky’s wife said to him, “That didn’t come from you. God showed it to you.” Immediately, Rocky knew his wife was speaking by the Holy Spirit. He realized he didn’t know what oil the mechanic had put in the truck, and he didn’t know what oil should be in the truck. Rocky didn’t pay much attention to those details, so he shouldn’t know the way to fix his truck. And yet Rocky suddenly knew the problem and solution by the Holy Spirit. So Rocky repented of his pride and failure to acknowledge God.

	On hearing this testimony, a naturalist would say, “There’s a natural explanation for that.” Disbelievers can explain anything God does in natural terms, because they’re just making up stories, and it’s always possible to dream up a story. That’s known as the naturalism-of-the-gaps fallacy. Explanations and stories prove nothing. Since God reveals He enforces all natural laws, which one should we believe? Should we believe God’s revelation or made-up stories?

	Lew

	Lew never finished grade school, and he couldn’t even read until he was born again. Then miraculously, he could read the Bible when he was born again. And God would lead Lew to witness to the unsaved. One day, as Lew worked on building exteriors, God told Lew to get off the scaffolding and go around the building. God said there would be a woman at the bus stop on the other side of the building, and God told Lew what to tell this woman. Lew did what God told him to do; the woman was standing there, so he gave her the message.

	That was the way Lew lived his life. Each time it happened differently at a different location with a different person and a different word, often witnessing several times a day. Sometimes people turned to Christ, but sometimes they got mad. Lew just tried to be obedient, and he didn’t need a diploma, certificate, or degree for the work. It was simple. Listen to God, and then do what God says. God requires this submission from us all. We listen and obey. This process is possible through Jesus Christ since He gives us power both to will and to do His good pleasure.

	Lew’s ministry is unique just as every ministry is unique. We can’t copy someone else’s ministry, but we must each be the ministry God has created within us. The unveiling of Jesus Christ is different within each of us. Here’s the point. We each walk in submission to the Holy Spirit’s specific leading for us at every moment. As we do walk in submission to His leading, we’ll each have our own experiences in Christ. So you have your own experiences, and I have mine, and you can expect that your experiences will be glorious as you continue to walk in ever-deeper levels of submission to the King of kings.

	Simon Ivascu

	After witnessing the cruelty with which the Romanian military treated his brother, Simon decided to escape Romania before the military would induct him. That meant enduring the danger of crossing the border where it was common for the border patrol to shoot those who tried to escape the godless totalitarian government. Through many trials, and while experiencing many miraculous deliverances, Simon finally made it to Italy. With his clothes in a condition that brought him too much attention, Italian police arrested him and gave him two weeks to leave Italy. His brother, Stephan, lived in Como, and Simon got to the city. He only had the phone number of the pizza place where Stephan worked, but Stephan wasn’t there. In his book, “The Price of Freedom,” here’s how Simon described the way the Holy Spirit led him.

	In the glowing light of day Simon scanned his new surroundings. Behind the pizza shop, up on a hill, a few houses looked down at the street. They were big houses, mostly two storied. One building looked to be undergoing some renovations.

	When he started walking toward the houses on the hill, Simon felt surprised at first. The impulse that made him approach the door of the home where work was being done on the second floor almost alarmed him. He had no reason to believe he could find Stefan here, or that he had any hope of finding his brother by knocking at some random door. His appearance alone would alert any Italian citizen to contact the authorities. At this hour of the day a stranger at the door would be anything but welcome. How could he be so reckless?

	But Simon knocked anyway. Something told him it was the right thing to do. Perhaps the miracle in the taxi cab had boosted his confidence because Simon felt sure God was guiding him.

	In spite of the surprising strength of his faith, however, Simon still backed quickly away from the doorway as soon as he knocked. Fear increased the speed of his thundering heart. Whoever opened the door could seal his fate forever. Poised between excitement and anxiety, he waited, ready to flee at the first sign of trouble.

	When the door opened and Stefan stood before him, Simon had to reach out and clutch the doorframe to keep his body from collapsing.

	As we read Simon’s experience, we understand more about our heritage. When we yield our wills to the will of the Absolute, the mighty Protector and Savior, nothing limits us.

	Pride versus Thankfulness

	It’s easy for us to take credit for what God does. Keep in mind that in us, that is, in our flesh dwells no good thing. If we start to compare ourselves to others, pride is there. It’s the parable of the publican and the Pharisee. The Pharisee was self-righteous.

	We pray for wisdom. Then, when God gives us wisdom, we get puffed up within ourselves and think we’re something. That’s not right. If we do well in a certain situation, God deserves thanks. If we fail to thank God, we take the credit ourselves. Pride creeps in, and pride comes before destruction. If we have the right words in a certain situation and we sense that we have testified by the Holy Spirit, we must thank God because those words came from God. We must recognize God’s leading and thank Him. Otherwise, the curses of the first chapter of Romans will apply to us. Our senseless minds will be darkened. We’ll become empty shells with a polished exterior or self-righteousness and vainglory.

	What is the solution for pride? Thankfulness. Acknowledging God.

	There are only two ways to live your life. One is as though nothing is a miracle. The other is as though everything is a miracle. ~ Albert Einstein

	Everything good comes from God. There is nothing natural in the final analysis. Even what we call the natural world, Christ is holding every part of the entire creation together with tremendous consistency. That’s a miracle. Everything is spiritual. God is working in everything. No exceptions.

	He [Christ] is before all things, and in Him all things hold together. ~ Colossians 1:17 Berean Study Bible

	Songs through the Centuries

	Through the centuries, Christians have written about their own experiences with Christ, not fearing to testify of His inner presence, leading, and teaching. The hymns also give these testimonies. Let’s look at some songs as examples and notice how these songs speak about God’s leading.

	In the Garden

	Lyrics: C. Austin Miles, 1913; Music: C. Austin Miles, 1913

	I come to the garden alone

	While the dew is still on roses

	And the voice I hear

	Falling on my ear

	the Son of God discloses

	Chorus:

	And He walks with me,

	And He talks with me

	And He tells me I am His own

	And the joy we share as we tarry there

	None other has ever known

	-

	He speaks and the sound of His voice

	Is so sweet the birds hush their singing

	And the melody

	That He gave to me

	Within my heart is ringing

	Where He Leads Me I Will Follow

	Lyrics: Ernest W. Blandy, 1890; Music: John S. Norris, 1890

	I can hear my Savior calling,

	I can hear my Savior calling,

	I can hear my Savior calling,

	“Take thy cross and follow, follow Me.”

	-

	Where He leads me I will follow,

	Where He leads me I will follow,

	Where He leads me I will follow,

	I’ll go with Him, with Him all the way.

	Speak, Lord, in the stillness

	Lyrics: E. May Grimes, 1920; Music: Harold Green 1871-1930

	Speak, Lord, in the stillness,

	Speak Your word to me;

	Hushed my heart to listen

	In expectancy.

	-

	Speak, O gracious Master,

	In this quiet hour;

	Let me see Your face, Lord,

	Feel Your touch of power.

	-

	For the words You give me

	They are life indeed;

	Living Bread from heaven,

	Now my spirit feed.

	-

	Speak, Your servant listens,

	Be not silent, Lord;

	Let me know Your presence;

	Let Your voice be heard.

	-

	Fill me with the knowledge

	Of Your glorious will;

	All Your own good pleasure

	In my life fulfill.

	-

	Many other hymns demonstrate how God speaks and Christ leads moment by moment. These songs give testimony to millions who have experienced the Holy Spirit’s leading and teaching. Consider some of these words: “. . . the voice I hear falling on my ear the son of God discloses.” “He walks with me, and He talks with me.” “He speaks and the sound of His voice is so sweet the birds hush their singing.” “I can hear my Savior calling.” “Where He leads me I will follow.” “Speak, Lord, in the stillness, Speak your word to me; Hushed my heart to listen in expectancy.” “Speak, O gracious Master, in this quiet hour.” “Speak, your servant listens, be not silent, Lord; let me know Your presence; let Your voice be heard.” “Fill me with the knowledge of Your glorious will.”

	Even though many Christians enter freely into communion with Christ, naturalism or ungodly counsel can influence Christians. And once influenced in this way, they may read Christian songs and pass them off as mere poetic language or emotional blubbering. Once Christians yield to naturalism, they fail to listen to God. Worse, they forbid others and keep them from entering God’s presence and hearing His voice. (Matthew 23:13) Then they might tell others that Jesus can no longer lead and correct. They might claim a personal relationship was for a different age. Despite this pressure, Jesus stands right here with us, and we hear some of the most direct statements about His leading in songs and poems.

	We cherish examples like these for encouragement as we follow Christ. So while the ungodly turn to naturalism, we walk with Jesus. He’s real. And we seek Him ever more carefully and open ourselves up to His glories. Not only that, but we speak freely and fearlessly about our experiences of His leading and goodness.

	Through His People

	You know that when you were unbelievers, you were enticed and led astray to worship idols that couldn’t even speak. For this reason I want you to be aware that no one who is speaking by God’s Spirit can say, “Jesus is cursed,” and no one can say, “Jesus is Lord,” except by the Holy Spirit. ~ 1 Corinthians 12:2-3 International Standard Version

	This verse says God speaks through the members of His body. It compares the way God speaks to the mute idols that can’t speak. And we sometimes run into ungodly thinkers who compare God to idols, the various mute false gods. Those idols can’t speak, but God isn’t like those idols. God speaks. Plus, it’s possible to tell when God is speaking. Any person who curses Christ isn’t speaking by the Holy Spirit, and any person who speaks in a way that attributes lordship to Jesus speaks by the Holy Spirit. We can also tell by their works. We can likewise sense the Spirit of a person, and though these spiritual senses aren’t fully developed, they become more sensitive as we walk more closely to God. As we mature, we have to be patient and let patience have its complete work in us.

	Here is another reason we never stop thanking God: When you received God’s word from us, you realized it wasn’t the word of humans. Instead, you accepted it for what it really is-the word [Greek: logos, literally: utterance] of God. This word is at work in you believers. ~ 1 Thessalonians 2:13 God’s Word Translation

	The Church in Thessalonica received the apostle’s words as God’s utterances because that’s exactly what the apostle’s words truly were. So the people there knew these words weren’t mere human utterances. Of course, these were apostles, and not everyone is an apostle, and it’s plain that God does give greater responsibility and authority to certain scriptural offices in the Church. Even so, this same utterance of God works in every person who believes. And every believer has authority to the extent the believer yields to Christ directly and to Christ in other members of Christ’s body.

	That means Godly counsel provides many benefits. And this is especially true when the Godly counsel comes through those with God-given authority. That would include parents or elders who shepherd the Church. But it doesn’t include those who grab authority that God never gave them. As already mentioned, God expects us to seek His mind and receive discernment between those He sent and those He hasn’t sent but who went anyway. For all who sincerely seek God’s mind, God will give this discernment.

	In these cases, those providing counsel must speak only words from God, which means they must be in prayer and seeking God’s will. For example, parents need to pray for guidance when they’re raising their children.

	And yet we know we make many mistakes. Any teacher would be wise to pray the following prayer before teaching:

	Lord, if I teach Your words, let me speak in Your power and only speak Your truth. However, if I say anything that comes from my own mind and my own understanding, let it fall off to the side harmless so it hurts no one.

	To provide balance, God uses many counselors. That way, if one speaks from the human mind, another is more likely to recognize the error and get back on track. As an added benefit, each ministry is unique, and when multiple ministries seek God’s mind, God gives a more complete understanding. We see this principle in the way God designed the home so the husband and wife work together. Each balances to the other. God blesses this order of multiple counselors since it’s His order, which is why He says a lot about this order through Scripture.

	Where no counsel is, the people fall: but in the multitude of counselors there is safety. ~ Proverbs 11:14 King James 2000

	The way of a fool is right in his own eyes: but he that listens to counsel is wise. ~ Proverbs 12:15 American King James Version

	Hear counsel, and receive instruction, that you may be wise in your latter days. There are many plans in a man’s heart; nevertheless the counsel of the LORD, that shall stand. ~ Proverbs 19:20-21 King James 2000

	Plans fail when there is no counsel, but with many advisers they succeed. ~ Proverbs 15:22 Holman Christian Standard Bible

	How blessed is the man who does not walk in the counsel of the wicked, Nor stand in the path of sinners, Nor sit in the seat of scoffers! ~ Psalm 1:1 New American Standard Bible

	Whoever speaks, is to do so as one who is speaking the utterances of God; whoever serves is to do so as one who is serving by the strength which God supplies; so that in all things God may be glorified through Jesus Christ, to whom belongs the glory and dominion forever and ever. Amen ~ 1 Peter 4:11 New American Standard Bible

	How important to remember that God commands us to speak as God’s utterance and God speaks through anyone willing to yield to the Holy Spirit.

	The one hearing you hears Me; and the one rejecting you rejects Me; and the one rejecting Me rejects the One having sent Me. ~ Luke 10:16 Berean Literal Bible

	Jesus said whoever hears a follower of Christ hears Christ. And He also said those who reject the ones who follow Him reject Him and also reject the Father. We need to step back and consider the gravity of this statement. If you, as a follower of Christ, speak by the unction of the Holy Spirit, you have the authority of the Holy Spirit in your words. Those who hear those words of the Holy Spirit coming from you are hearing Christ. Those who reject those words of the Holy Spirit coming from you are rejecting Christ’s utterances and are rejecting the Father’s utterances. What a responsibility we have to walk close to God so we only say His words by the power of His Spirit! May God give us grace so we can fulfill this wonderful promise.

	We must exercise care here. There will be times when two saints of God come into conflict, and each thinks his or her belief is the correct leading of God. At those times, rather than fighting or getting angry, it’s time to get back to the Foundation. If both seek God‘s mind, God will correct any hidden errors. That correction may take a while though since the fleshly nature is rebellious.

	And when they deliver you up, do not be anxious how or what you should speak; for in that hour you will be given what you should say, for you are not those speaking, but the Spirit of your Father speaking through you. ~ Matthew 10:19-20 Berean Literal Bible

	For the Holy Spirit will teach you in the same hour what it behooves you to say. ~ Luke 12:12 Berean Literal Bible

	Jesus reveals it’s not the Christian who speaks but the Spirit of the Father speaks through the Christian. And that again points to our responsibility to follow Him closely and to keep our mouths from speaking by the fleshly nature.

	being revealed that you are a letter of Christ, served by us, written not with ink, but with the Spirit of the living God; not in tablets of stone, but in tablets that are hearts of flesh. ~ 2 Corinthians 3:2-3 World English Bible

	This Scripture tells us Christ-followers are God’s message, and He writes His utterance in their innermost minds, in their hearts, so all people can know and read them. But God didn’t write His utterance with ink. Instead, He writes His utterance with His Spirit.

	Anyone with the testimony of Jesus Christ living within knows truth sometimes meets resistance. A Christian or atheist might bring this resistance. For example, this resistance may take the form of a claim that God doesn’t reveal or speak. We know one truth about a claim like this one. We know for certain that God didn’t speak through the person who was making this claim since the person denies God can speak or reveal His truth. Any person making this claim is saying, “God doesn’t speak with authority through any person, but I speak by my own authority, and only I speak with authority. Listen to me, but don’t listen to God.”

	I have come in My Father’s name, and you have not received Me; but if someone else comes in his own name, you will receive him. ~ John 5:43 Berean Study Bible

	In our personal lives, we know Jesus Christ leads us, so when we tell others about how Christ leads and teaches us, we give glory to Christ. At these times, the Holy Spirit speaks through us. But it’s sad when Christians are afraid to tell others about the ways Christ leads them and teaches them or what Christ is doing in their lives. However, when Christians speak of what Christ is doing in their lives, the Holy Spirit gives His testimony through the Christian. Testimony is a significant part of what it means to be a Christian because we’re called to speak the truth in love. Jesus Christ is the truth.

	Ray Comfort made this comment:

	You may not realize it, but even though our faith is in the Bible, it’s not dependent upon the Bible. When Christianity began 2,000 years ago, few had access to the precious scrolls of the Old Testament, and no one had a New Testament because it wasn’t compiled. Add to that fact, that few could read, and there was no such thing as the printing press.

	That means early Christians didn’t have a “Bible.” Rather, they were converted by the power of God. They heard the Gospel, repented and trusted in the person of Jesus Christ. They came to know God as opposed to simply knowing “about” Him.

	That’s what a Christian is. A Christian is someone who knows God through Christ.

	The Bible is God’s word to humanity. We know we can go to thousands of atheist websites and find huge lists of so-called “mistakes” in the Bible. But they’re laughable. The “mistakes” are mistakes of the atheists. Jason Lisle wrote Keeping Faith in an Age of Reason to refute 420 alleged claims of Bible contradictions. However, one of the attributes of lying is that liars can always make up another lie.

	No book of the Bible existed before it was written. Is that too obvious? They had the Old Testament Scriptures when the New Testament was being written. However, before Moses, the Old Testament didn’t exist. During all this time, people had faith because God spoke to humanity, and that’s how He wrote those Old Testament books. They were hearers of God’s word, hearers of God’s utterances.

	because if anyone is a hearer of the word [Greek: logos, literally: utterance] and not a doer, this one is like a man looking at his natural face in a mirror ~ James 1:23 Berean Literal Bible

	Both Romans 10:17 and James 1:23 use the phrase “the word.” This phrase “the word” comes from a Greek word that means “utterance.” God does speak through Scripture. The Greek term is either “logos” or “rhema” referring to all the ways God speaks. Both mean “utterance.” In this case, the Greek word is “logos,” and as we think about these truths, we remember that Christ is the logos.

	Some theologians make up a story that says when the Bible speaks of “the word,” it’s speaking of the Bible. That’s not true. That lie doesn’t even pass the smell test. This isn’t debatable. These theologians are adding to God’s words and diminishing God’s words. They’re ignoring the fact that what is translated as “word” literally means “utterance.” What’s translated as “word” is not “Bible” or “Scripture.” The Bible is one way God speaks. However, God didn’t leave this as a mysterious truth no one could know or we should have to argue about. God is clear that He speaks through many means of divine revelation. It’s throughout Scripture. Naturalism has taken over much of the Church. It’s trying to deny the power of God.

	God, who also made us adequate as servants of a new covenant, not of the letter but of the Spirit; for the letter kills, but the Spirit gives life. ~ 2 Corinthians 3:5b-6 New American Standard Bible

	Paul is referring to a new agreement, a covenant between God and humanity. He says the letter kills, but the Holy Spirit gives life. (2 Corinthians 3:6) He’s not telling us to stop reading the Bible but rather to remain in the life of the Holy Spirit as we read the Bible. Since we either use our worldviews or the Holy Spirit to interpret Scripture, we must open ourselves to Him. Then He’ll interpret Scripture to us if we’ll focus on Him and focus on hearing His leading, which is what God means by “waiting on the Lord.” When the Holy Spirit interprets Scripture, He gives life to us, and the Bible becomes alive with the Holy Spirit. When we choose to follow our theological foundations rather than the true Foundation of Jesus Christ and rather than listening to the voice of the Holy Spirit, we won’t find the truth in Scripture.

	False Teachers

	False teachers, false apostles, and false prophets have existed going back thousands of years, and they exist today. Given what we’ve discovered so far on this journey, no thinker can find truth without Christ. At the same time, the fallen human mind wants to depend on human intellect, and it wants to worship the human mind, setting up the human mind as a god. It wants to set itself as a false god beside Christ or over Christ. If Satan can’t get us to exalt human intellects over Christ, he’ll try to get us to listen to human intellects. As we listen, Satan will try to get us to follow both Christ and human intellects. That way, we can be double-minded and receive nothing from the Lord. A little bit further along on our journey, we’ll look into why that tactic works to assure we receive nothing from the Lord.

	Whatever a man depends upon, whatever rules his mind, whatever governs his affections, whatever is the chief object of his delight, is his god. ~ Charles Spurgeon, God’s Dealings with Egypt and Israel

	So the question is who’s going to rule, God or something else. In this case, a thinker may worship his or her ability to figure out life and may lean on human understanding instead of Christ. Everyone leans on human understanding to an extent, but this doesn’t mean we aren’t born again. It means we aren’t yielding to and following Christ in some part of our lives. With this attitude, we think we can figure out part of our lives without Jesus, so we go to our own minds for answers. That’s the false teacher’s attitude, although people close their minds toward the Holy Spirit for various reasons. Some people learned false doctrines and inserted them into their worldviews. Other people want to do something God didn’t ask them to do. Personal pride, desire to be popular, or other causes can motivate someone to reject the Holy Spirit’s leading.

	Search me, O God, and know my heart: try me, and know my thoughts: And see if there be any wicked way in me, and lead me in the way everlasting. ~ Psalm 139:23-24 King James Version

	Besides the many causes of false doctrine, we’ll see many ways false teaching shows up. For example, it may show up when a Christian falsely claims to receive special divine revelation, claiming God says things God doesn’t say. Another Christian may claim the Bible says things the Bible doesn’t say. In other instances, Christians might claim the creation says things the creation doesn’t say. Some claim the Holy Spirit whispered in their ears when the Holy Spirit hasn’t spoken to them. We know false teachers and false prophets work in many deceptive ways.

	Interdependence

	This part of our journey provides an excellent opportunity to look into God’s order for the body of Christ and His order for revelation. There was a time in early Church history when the body of Christ followed God’s order of interdependency with specific offices having authority. Satan immediately tried to distort this order. As we read the letters to the churches that we call the New Testament Bible, we see that apostles dealt with the disorders that crept in.

	And yet, modern churches follow only part of the New Testament order. In the Bible, we don’t read about chief elders locally. Elders also carried the title of bishop or overseer, and they shepherded the local churches. Some elders served locally while others traveled and we called apostles. We don’t read about a chief apostle among those elders who traveled and had authority over the Church universal. God didn’t set any of the apostles as the chief apostle.

	Within a short time, Christians forgot about God’s order. It started in the local churches separating the office of bishop from the office of elder. The bishop began receiving pay and ruled over the other elders. The presbytery stopped imparting gifts of the Spirit. They abolished the order of 1 Corinthians 14 and Ephesians 4. Traveling elders stopped traveling. The apostle at Rome claimed to be the sole God-set receiver of divine revelation and claimed authority over the entire church. A hierarchy developed down from that singular head in the church universal. This disorder merged with the civil government and became politically powerful. Disorders led to changes in doctrine and disregard for Scripture.

	Later, some followers of Christ realized this distortion wasn’t the order of Scripture. They saw the popes had demolished the Gospel. The Holy Roman Empire set out to crush them but failed. Many good results came out of the Reformation, but the division that followed wasn’t good. Some people declared independence where each person became his or her own pope. Separated groups of Christians unified under allegiance to a single person, a single committee. Some followed a doctrine they declared to be “the doctrine.” And yet God allowed it, knowing He would restore His Church step by step. God was patient. He was restoring what the church had lost.

	We view this history to look into the present. God designed the Church for interdependence and the balance provided by multiple ministries. Though there will be different levels of authority in the various offices in the Church, those who hold office must yield to Christ. They must also submit to Christ in each member.

	Some people claim to be God’s voice or the single authority. Each one claims to be an independent authority. They claim to be the ones who discern the meaning of Scripture. They claim to interpret Scripture for the rest of us. Acts 15 gives us the pattern for receiving doctrine. Any independent person who grasps for authority is in a dangerous place. Don’t follow such a person.

	Often, a skilled orator will rise to prominence and choose counselors, but those counselors soon realize it’s not safe to offer correction. This atmosphere leads to confirmation bias rather than doctrinal purity in the same way scientific peer review has led to confirmation bias in the sacred-cow subjects of science. Each of us needs correction from our brothers and sisters in Christ since God designed this pattern for the church. And this interdependency is how He’ll finish the work in His time as God states speaking through the fourth chapter of Ephesians. The apostles didn’t fear to correct one another in love. There was no chief apostle.

	Though it’s wonderful to seek the counsel of other Christians, it’s extremely important to bring any teaching to the Holy Spirit and ask Him whether it’s from Him. Doing so will allow us to accept new teaching from the Holy Spirit even when the teaching conflicts with our own twisted theological worldviews. The Holy Spirit will give the needed insight to reject and correct false teaching. Anyone who wants to do God’s will can tell the difference between the false and the real. We’ll address this problem (and its solution) further in Warnings about Divine Revelation.

	Discerning the Body of Christ

	God designed Christ’s body in a certain way, and this body of Christ works to keep revelation pure. We must discern Christ’s body. The early church turned from following the Holy Spirit and turned from all God’s orders that flow from the Holy Spirit’s leading. They stopped discerning the body of Christ. The resulting human-designed disorder taught untruth, fleeced the sheep, and fell away from God. From this disorder and tragedy, we learn that it’s necessary to recognize and perceive the body of Christ, that is, it’s necessary to see God’s kingdom. It’s a body made up of gifts, ministries, offices, and orders, and it moves by the leading and power of the Holy Spirit.

	When we accepted Jesus Christ as Lord and Savior, we were born again into God’s kingdom, the kingdom of the heavens and the earth, and no one can see God’s kingdom without being born again. In other words, we were born into God’s family, we stopped being a child of Satan, and we became God’s child as Christ came to live within us. Then God opened our eyes to begin to see the spiritual realm and to see God’s kingdom.

	Jesus answered him, “If anyone loves me, he will keep [take care of] my word [Greek: logos], and my Father will love him, and we will come to him and make our home with him. ~ John 14:23 Berean Literal Bible

	As an aftereffect, we have Christ, Who is the Light of the world, living in us, and Christ makes Himself visible to the world through us. Christ used to give us of His Light from the outside, but we now radiate His Light from within. If we listen to Him and respond in submission, Christ will be visible, and people will see Him in us.

	However, we don’t add value to Christ, but rather He becomes our value. So now our purpose is remaining in Him, revealing Him to others, and allowing Him to teach us and transfigure us into His same image. When we see Him as He is and see His glory as if looking in a mirror, the Holy Spirit transfigures us into the same image. God makes sure He removes our fleshly nature as we listen to Him and submit our entire beings to His leading.

	And you, the anointing that you received from Him abides in you, and you have no need that anyone should teach you. But just as the same anointing teaches you concerning all things and is true and is no lie, and just as it has taught you, you shall abide in Him. ~ 1 John 2:27 Berean Literal Bible

	Looking at the entire context of these words, we can see that God is telling us we can know the difference between good and evil, truth and error. How do we know? Listen to the voice of the Holy Spirit. He will lead us into all that’s good and away from all that’s evil. He will begin to make Himself visible through us as we yield to His righteousness and become pure in Him.

	If we reveal Him without adding any impurity to Him, people see Christ in us, but if we yield to our fleshly natures instead of Christ, people see the flesh. If we bring attention to ourselves, we make it difficult for people to receive Christ. If we try to impress people with our personalities, presentations, or logic, they can see that it’s about us and not about Christ. In the same way, if we add our ideas to His revelation, we hide Christ. While all these truths apply when we’re testifying to believers, they also apply when we’re testifying to unbelievers.

	We need to discern the body of Christ and join in unity with this body. But do we truly understand this body and the nature of this body? Don’t worry. God will reveal it. He’ll make it plain. Consider Saul who later became Paul, the apostle. He persecuted the disciples, all those who followed Christ.

	But Saul began to destroy the church. Going from house to house, he dragged off both men and women and put them in prison. ~ Acts 8:3 Berean Study Bible

	When Jesus spoke to Saul, we can’t help but notice how Jesus identified with the disciples.

	Meanwhile, Saul was still breathing out threats of murder against the Lord’s disciples. He went to the high priest to ask for letters to the synagogues in Damascus, so that if he found any men or women belonging to the Way, he could bring them as prisoners to Jerusalem. As Saul drew near to Damascus on his journey, suddenly a light from heaven flashed around him. He fell to the ground and heard a voice say to him, “Saul, Saul, why do you persecute Me?” “Who are You, Lord?” Saul asked. “I am Jesus, whom you are persecuting,” He replied. ~ Acts 9:1-5 Berean Study Bible

	We notice when Saul persecuted these Christ-followers, he was persecuting Christ. Jesus gave us another clue when He said the following:

	Whoever listens to you listens to Me; whoever rejects you rejects Me; and whoever rejects Me rejects the One who sent Me. ~ Luke 10:16 Berean Study Bible

	And at another time, He said this:

	And the King will reply, ‘Truly I tell you, whatever you did for one of the least of these brothers of Mine, you did for Me.’ ~ Matthew 25:40 Berean Study Bible

	We don’t fully understand this unity. And yet, when we see other Christians, we see the Christ within, and we see the kingdom of heaven. But if we focus on the fleshly nature, we fail to notice the body of Christ.

	Christ’s body has a specific order, with specific gifts, ministries, and offices that act in specific ways. When we see all these facets of the Church, we’re seeing and noticing Christ, the body of Christ, and His kingdom as it is. And this body of Christ reveals Christ in the world. When we testify to unbelievers, we testify as members of this body. We don’t testify as independent individuals because this body is one. In other words, as with the human body, the body of Christ is one, yet it has many members.

	The body [human body] is a unit, though it is comprised of many parts. And although its parts are many, they all form one body. So it is with Christ. ~ 2 Corinthians 12:12 Berean Study Bible

	God doesn’t say, “so it is with the body of Christ,” or, “so it is with the Church.” Rather, God says, “so it is with Christ,” meaning the body of Christ is Christ. That means Christ is the body of Christ on earth joined in submission and obedience to Christ, our Head, in heaven. If we fail to discern or acknowledge this, we fail to acknowledge the body of Christ. For instance, if we curse a member of the body of Christ, we’re cursing Christ, or if we speak evil of a member of the body of Christ, we speak evil of Christ.

	Similarly, if we fail to recognize Christ in our brothers or sisters, we’re failing to recognize Christ. If we do correct another member of the body of Christ, we’re careful to discern the body of Christ. If we fail to recognize we’re dealing with Christ when we’re dealing with each other, we have a log in our eye. The log in our eyes blocks our vision while we’re trying to remove a sliver from our brother’s or sister’s eye. We see a good example of discerning the body of Christ when Paul reprimanded Peter, but they had fellowship at the same time. Paul spoke the truth in love. God has an order for this body of Christ, and His order is stable, so as we discern the body of Christ, stability comes.

	We’ve witnessed Christians who belittle or demonize other Christians, and we’ve seen those who nitpick, often straining gnats while swallowing camels. Christians become unstable and fail to discern the body of Christ if they yield to the wrong spirits rather than yielding to the Holy Spirit.

	Revelation and the Church

	As we previously mentioned briefly, God has revealed an order for revelation, and the scriptural Church is part of this order. There’s safety in the scriptural order for the Church. It’s important that we prayerfully consider Scripture and notice the order. As we do so, we’ll notice God hasn’t fully restored His order. We look around and see obvious counterfeits. However, counterfeits can’t make reality any less real. So many disorders and human efforts are labeled “Church” when they’re not part of that specific order and called out body that God calls “Church.” Human ideas and self-appointed performers have crept in.

	The Church consists of Christ in each member. Christ reveals Himself in gifts, ministries, and offices that work in unity according to the order of Scripture. So we see both a partially formed Church and many disorders. We understand God hasn’t finished the Church, but He has a promise in Ephesians 4:11-13. God designed government and authority in the Church. And we’re beginning to discern the Church from what isn’t the Church. Whatever isn’t part of the Church has to go. God needs a pure Church, without spot or wrinkle or any such thing. Therefore, we know God will finish restoring the Church and purifying it.

	9TOnly after three years did I go up to Jerusalem to confer with Cephas, and I stayed with him fifteen days. But I saw none of the other apostles except James, the Lord’s brother . . . Fourteen years later I went up again to Jerusalem, accompanied by Barnabas. I took Titus along also. I went in response to a revelation and set before them the gospel that I preach among the Gentiles. But I spoke privately to those recognized as leaders, to ensure that I was not running or had already run in vain. ~ Galatians 1:18-19 & 2:1-2 Berean Study Bible

	Notice Paul’s attitude. Paul had spent time alone with the resurrected Christ in the desert, yet Paul wasn’t independent or prideful because he knew he wasn’t immune to error. Paul wasn’t trying to build his personal brand or protect his personal interpretation of Scripture when he said, “lest by any means I should run, or had run, in vain.” He humbled himself. He put himself under the authority of those who had gone before him. From Paul’s example, we see that God isn’t looking for the strong and self-confident. He’s looking for those who’ll tremble at His word, who want to do His will, and who will submit themselves to the authority that He sets. And we also see there’s no place in the Church for self-glorification, grabbing authority, independence, profit-making, or rebellion.

	As another example, God had given Peter a vision and confirmation of the vision, yet Peter didn’t try to establish doctrine on his own. Instead, he went to the other apostles in Acts 15, and rather than trying to assert himself, he humbly gave an account of the vision he had received. Paul and Barnabas didn’t try to establish doctrine on their own either, though they had seen the Holy Spirit move among the uncircumcised Gentiles. Rather than trying to establish doctrine on their own, they told of their experiences.

	Finally, God gave James the conclusion, but James didn’t claim special authority. James was just one of the apostles who received this particular word. They didn’t figure out doctrine using rationalization mixed with logic. They didn’t use persuasion or a democratic government. And there was no other chief elder or chief apostle who decided. On the contrary, God revealed doctrine through the apostles using the spiritual gifts He had imparted to those apostles, so the saints came to a rational conclusion based on divine revelation. To help our understanding, God provides the following Scriptures to reveal something about His pattern and order:

	9TJust as I urged you to remain in Ephesus when I was going to Macedonia, so that you might warn certain men not to teach other doctrines ~ 1 Timothy 1:3 Berean Literal Bible

	9TIf any man teach otherwise, and consent not to wholesome words, even the words of our Lord Jesus Christ, and to the doctrine which is according to godliness; He is proud, knowing nothing, but doting over questions and disputes of words, out of which comes envy, strife, railings, evil suspicions, Perverse wranglings of men of corrupt minds, and destitute of the truth, supposing that gain is godliness: from such withdraw yourself. ~ Timothy 6:3-5 Jubilee Bible 2000

	9TBut certain ones having come down from Judea were teaching the brothers, “Unless you are circumcised according to the custom of Moses, you are not able to be saved.” Having been brought about, then, no small commotion and discussion by Paul and Barnabas with them, they appointed Paul and Barnabas and certain others out from them to go up to Jerusalem, to the apostles and elders, about this question . . . And both the apostles and the elders were gathered together to see about this matter . . . Then it seemed good to the apostles and to the elders, with the whole church, having chosen out from them, to send men to Antioch with Paul and Barnabas: Judas called Barsabbas and Silas, leading men among the brothers, having written by their hand: “The apostles and the elders, brothers, To those brothers among the Gentiles in Antioch and Syria and Cilicia: Greetings. Inasmuch as we have heard that some went out from us, to whom we had given no instructions, and troubled you by words, upsetting your minds, it seemed good to us, having come with one accord, having chosen men to send to you with our beloved Barnabas and Paul, . . . Therefore we have sent Judas and Silas, and they are telling you the same things by word of mouth. For it seemed good to the Holy Spirit and to us . . . [This account is only partially printed here. Please take time to read the entire account from Acts fifteen in your Bible.] ~ Acts 15:1-35 Berean Literal Bible

	Now I praise you, brothers, that you remember me in all things, and keep the ordinances [orders], as I delivered them to you. ~ 1 Corinthians 11:2 American King James Version

	Now we charge you, brethren, in the name of our Lord Jesus Christ, that ye withdraw yourselves from every brother that walks out of order, and not after the doctrine which ye received of us. For you know in what manner you ought to imitate us, for we did not walk disorderly among you ~ 2 Thessalonians 3:6-7 Jubilee Bible 2000

	See to it that no one takes you captive through philosophy and empty deception, which are based on human tradition and the spiritual forces of the world rather than on Christ. ~ Colossians 2:8 Berean Study Bible

	I urge you, brothers and sisters, to watch out for those who cause divisions and put obstacles in your way that are contrary to the teaching you have learned. Keep away from them. ~ Romans 16:17 New International Version

	which was not made known to men in other generations as it has now been revealed by the Spirit to God’s holy apostles and prophets. ~ Ephesians 3:5 Berean Study Bible

	“For who has known the mind of the Lord? Who will instruct Him?” But we [the apostles] have the mind of Christ. ~ 1 Corinthians 2:16 Berean Literal Bible

	I want you to know, brothers and sisters, that the gospel I preached is not of human origin . . . But when God, who set me apart from my mother’s womb and called me by his grace, was pleased to reveal his Son in me so that I might preach him among the Gentiles, my immediate response was not to consult any human being. ~ Galatians 1:11 & 15-16 New International Version

	-He gave some to be apostles; and some, prophets; and some, evangelists; and some, shepherds and teachers; for the perfecting [total equipping] of the saints, to the work of serving, to the building up of the body of Christ; until we all attain to the unity of the faith, and of the knowledge of the Son of God, to a full grown man, to the measure of the stature of the fullness of Christ; ~ Ephesians 4:11-13 New Heart English Bible

	9TSo Christ Himself gave the apostles, the prophets, the evangelists, the pastors and teachers, to equip His people for works of service, so that the body of Christ may be built up until we all reach unity in the faith and in the knowledge of the Son of God and become mature, attaining to the whole measure of the fullness of Christ. ~ Ephesians 4:11-13 New International Version

	These are only a few of the many Scriptures God uses to reveal His pattern for the Church. These are about revelation. However, we see many other patterns in Scripture dealing with every part of life. We see a many-faceted pattern for the entire church. God sets the pattern for local churches, homes, work, interactions with unbelievers, and everything else, and He sets this by speaking to us through Scripture. But God must reveal and restore this pattern in His timing and by His hand.

	Submission, respect, and love in human government:

	Everyone must submit himself to the governing authorities, for there is no authority except that which is from God. The authorities that exist have been appointed by God. Consequently, the one who resists authority is opposing what God has set in place, and those who do so will bring judgment on themselves.

	For rulers are not a terror to good conduct, but bad. Do you want to be unafraid of the one in authority? Then do what is right, and you will have his approval. For he is God’s servant for your good. But if you do wrong, be afraid, for he does not carry the sword in vain. He is God’s servant, an agent of retribution to the wrongdoer.

	Therefore, it is necessary to submit to authority, not only to avoid punishment, but also as a matter of conscience. This is also why you pay taxes. For the authorities are God’s servants, who devote themselves to their work. Pay everyone what you owe him: taxes to whom taxes are due, revenue to whom revenue is due, respect to whom respect is due, honor to whom honor is due. ~ Romans 13:1-7 Berean Study Bible

	Submission, respect, and love in the Church:

	Submit to one another out of reverence for Christ. ~ Ephesians 5:21 Berean Study Bible

	Obey your leaders and submit to them, for they watch over your souls as those who must give an account. To this end, allow them to lead with joy and not with grief, for that would be of no advantage to you. ~ Hebrews 13:17 Berean Literal Bible

	Love must be sincere. Detest what is evil; cling to what is good. Be devoted to one another in brotherly love. Outdo yourselves in honoring one another. ~ Romans 12:9-10 Berean Study Bible

	Submission, respect, and love in the home:

	Wives, submit to your husbands as to the Lord. For the husband is head of the wife, just as Christ is the head of the church, His body, of which He is the Savior. Now as the church submits to Christ, so also wives should submit to their husbands in everything.

	Husbands, love your wives, just as Christ loved the church and gave Himself up for her to sanctify her, cleansing her by the washing with water through the word, and to present her to Himself as a glorious church, without stain or wrinkle or any such blemish, but holy and blameless.

	In the same way, husbands ought to love their wives as their own bodies. He who loves his wife loves himself. Indeed, no one ever hated his own body, but he nourishes and cherishes it, just as Christ does the church. For we are members of His body.

	“For this reason a man will leave his father and mother and be united to his wife, and the two will become one flesh.” This mystery is profound, but I am speaking about Christ and the church. Nevertheless, each one of you also must love his wife as he loves himself, and the wife must respect her husband. ~ Ephesians 5:22-33 Berean Study Bible

	Respect and love in society:

	Bless those who persecute you. Bless and do not curse. Rejoice with those who rejoice; weep with those who weep. Live in harmony with one another. Do not be proud, but enjoy the company of the lowly. Do not be conceited. Do not repay anyone evil for evil. Carefully consider what is right in the eyes of everybody. If it is possible on your part, live at peace with everyone. Do not avenge yourselves, beloved, but leave room for God’s wrath. For it is written: “Vengeance is Mine, I will repay, says the Lord.” On the contrary, “If your enemy is hungry, feed him; if he is thirsty, give him a drink. For in so doing, you will heap burning coals on his head.” Do not be overcome by evil, but overcome evil with good. ~ Romans 12:15-21 Berean Study Bible

	Through His Creation

	For what may be known about God is plain to them because God has made it plain to them. For since the creation of the world God’s invisible qualities, His eternal power and divine nature, have been clearly seen, being understood from His workmanship, so that men are without excuse. For although they knew God, they neither glorified Him as God nor gave thanks to Him, but they became futile in their thinking and darkened in their foolish hearts. ~ Romans 1:19-21 Berean Study Bible

	Explicitly, the Scripture says, “God made it plain to them.” Other translations give this passage similarly:

	. . . he has made it obvious to them.

	. . . God has shown it to them.

	. . . God has revealed it to them.

	. . . God made it evident to them.

	. . . God hath shewed it unto them.

	. . . God hath manifested it unto them.

	So, regardless of the translation, God revealed Himself. And He revealed a lot about Himself. He revealed this truth through His creation.

	God Doesn’t Need Human Ideas

	Given what God says through the first chapter of Romans, we know God speaks through His creation. And yet, He commands us not to add to His words. Since He reveals, He doesn’t need assumptions and stories. However, stories like the no-divine-revelation stories, big-bang stories, old-earth stories, no-Flood stories, life-from-non-life stories, and molecules-to-humankind stories add to what God says. Ungodly thinkers use assumptions as proof for these stories. We know God speaks to every person through His creation. Not only does He reveal His eternal power but also His Godhead. And because of this revelation, those who refuse to thank and glorify Him are without excuse. We don’t need any imaginative stories since God revealed it.

	The heavens declare the glory of God, and the sky above proclaims his handiwork. Day to day pours out speech, and night to night reveals knowledge. There is no speech, nor are there words, whose voice is not heard. Their voice goes out through all the earth, and their words to the end of the world. In them he has set a tent for the sun, ~ Psalm 19:1b-4 English Standard Version

	In this Scripture, we read that the creation speaks. So which is true? Does God speak to us through creation, or does God’s creation speak to us about God, or can we even give a definitive answer to this question without adding to God’s words? Both could be true, and we know both are true. To add clarity, it might help to consider the ways God speaks through other methods such as through Christians who speak by the Holy Spirit. We note that God speaks through us only as we yield ourselves to Him. Still, we speak His words since our mouths are moving and our lungs are pushing the air past our vocal cords causing the sound to come out in the form of articulate speech. So both are true since God is speaking, and we’re speaking. In these times, we can rebel and speak our own words, or we can simply yield to the Holy Spirit and allow Him to speak His words through us. When God speaks through an inanimate object such as the earth or the heavens, the earth or the heaven speak His words at His command.

	Another teacher may claim these parts of Scripture are written in poetic language. They may claim God never speaks through any of these. Without proof, they’ll claim we only imagine He’s speaking to us because we get emotional about the poetry.

	Despite all the possible human assumption-based interpretations of this Scripture, God often speaks to us through His creation. We know this fact by experience if we’re paying attention. The heavens give an accurate account of God’s glory, and everyone hears the voice of the heavens in every language. And yet, we don’t listen as we should. We lose focus. When we do listen, we hear His voice and realize the creation is alive with His holy presence and glory. We’re filled with a sense of wonder. Carl Sagan attributed this sense of wonder to something other than God. He said the following:

	Some part of our being knows this is where we came from. We long to return. And we can because the cosmos is also within us. We’re made of star-stuff.

	That’s poetic language, but it’s a lie. It’s not true. God speaks to us through the heavens and tells us He created all this. We have a sense of wonder because of His glory.

	Consider the man who rented a powerful machine to level some hilly land, and, sitting in the cab of the front end loader, he realized he had no clue what to do. The land was so uneven he couldn’t tell whether he would spend the whole day making the land more even or uneven. As his mind was spinning and he felt hopelessness in his gut, a clear voice in his mind said, “Do what you know to do.” He instantly saw a high spot of ground just in front of him. So, sensing this still small voice was the Holy Spirit giving direction, he ran the machine forward and scooped up a bucket full of the high spot. Then he saw an obvious low spot. Of course, he dumped the bucket of dirt into the low spot. And this leading continued all day long until the land was smooth, straight, and it had the right slope for drainage.

	In all that happened, the man knew God was teaching him through creation. He wasn’t communing with the dirt, but God was speaking to him through the dirt. And he was in God’s mighty presence all day long, glorifying God and giving thanks. Not only did God level the land, but God was giving this man a spiritual instruction on top of helping him get his job done. He was showing this man the Holy Spirit often gives us knowledge of what to do at the exact moment when we need that knowledge. We know what to do by the Holy Spirit, so we can go forward with confidence in Him. We just do what we know to do.

	Tremble before him, all the earth! The world is firmly established; it cannot be moved. Let the heavens rejoice, let the earth be glad; let them say among the nations, “The LORD reigns!” Let the sea resound, and all that is in it; let the fields be jubilant, and everything in them! Let the trees of the forest sing, let them sing for joy before the LORD, for he comes to judge the earth. Give thanks to the LORD, for he is good; his love endures forever. ~ 1 Chronicles 16:30-34 New International Version

	He speaks through the heavens, the earth, the nations, the sea, the fields, and the trees. All these praise Him as they ought. When I first opened my innermost mind to the Holy Spirit, it was an amazing experience. God began to speak to me through Scripture, other Christians, and His creation. He gave me structured and coordinated instruction. He showed me the same truth through multiple witnesses. He revealed one truth after the other, and this continues many decades later. But it’s not just for me since this inheritance belongs to every person who follows Christ.

	You will indeed go out with joy and be peacefully guided; the mountains and the hills will break into singing before you, and all the trees of the field will clap their hands. ~ Isaiah 55:12 Holman Christian Standard Bible

	Sing, you heavens, for Yahweh has done it! Shout, you lower parts of the earth! Break out into singing, you mountains, O forest, all of your trees, for Yahweh has redeemed Jacob, and will glorify himself in Israel. ~ Isaiah 44:23 World English Bible

	Ventriloquists

	There’s a theology, a claim that God has written two books. The two books are the Bible and creation. This theology goes on to claim radioactivity tells us the rocks are hundreds of millions of years old. However, this story isn’t true. Radioactivity doesn’t tell us the rocks are hundreds of millions of years old. Instead, an illusionist created the clever illusion of rocks speaking. This phantom-speaking is like a ventriloquist who pretends his puppet is speaking and then uses the puppet as an authority. Since the ventriloquist was moving the puppet and speaking for it, the puppet wasn’t speaking on its own. The radioactivity wasn’t speaking. Human assumptions and circular reasoning created the illusion radioactivity was speaking.

	God does speak through creation, but this old-earth illusion isn’t God’s voice. Instead, the theologian had his hand up the back of this puppet as he told us how he interprets the Bible and how he interprets creation. The theologian wrote, “The first thing you have to figure out . . .” When he wrote this, his language exposed the problem of leaning on his own understanding. His language exposed his hand up the back of this puppet. The human mind has no way to figure out anything other than by making up stuff and pretending. And since no one can create truth by making up stuff, the theologian’s claim is another example of reason based on assumptions. It’s the axiomatic-thinking fallacy because assumptions add to God’s words and dismiss God’s words. And since the illusions of some of these puppeteers have brought them recognition, fame, and fortune, it’s difficult for them to admit their error. They may even adjust their language in the future to give a more effective illusion of divine revelation. They’re likely to start saying, “Thus sayeth the Lord . . .” and then give visions out of their own minds rather than God’s mind. I’ve observed ungodly thinkers making this switch in the middle of a conversation when they realized the limits of human rationalization. They switch from “I figured it out from the rock formations” to “God showed me through the rock formations.”

	But who has stood in the LORD’s council to see and hear his message? Who has paid attention to his message and obeyed it? . . . I didn’t send these prophets, but they ran anyway. I didn’t speak to them, but they prophesied. If they had stood in my council and had delivered my words to my people, then they would have turned them back from their evil way, from their evil deeds.” ~ Jeremiah 23:18, 21, and 22 International Standard Version

	When we hear so many voices making conflicting claims, who are we to believe? Some theologians assume the Genesis Flood didn’t deposit the shells on mountaintops. Based on this assumption, they give great expanses of time credit for the deposits. To make these claims, the disbelievers must use assumptions to change or remove the Genesis Flood—wild assumptions. Also, adding billions of years depends on even more wild assumptions that add to and dismiss God’s words. Reasoning from these assumptions, some theologians interpret fossils in sedimentary rock layers as millions of years. They dismiss or adjust the Flood that God defines in Genesis. But they interpret based on made-up stuff. They’re in conflict with what we see in God’s creation and in conflict with what God reveals through Scripture. Here’s an example of the great-false-prophet system at work in Wikipedia:

	There is no scientific evidence that Noah's Ark existed as it is described in the Bible, nor is there evidence in the geologic record for the biblical global flood.

	Of course, that’s utter nonsense, but it’s promoted by the great-false-prophet message-control system. We can’t look at any geology without seeing the effects of the worldwide Genesis Flood, and to suggest that it was a local flood defies all the observations. Through creation, God won’t say anything that conflicts with Scripture. So, while God speaks through creation, counterfeits also use tricks to mimic God while teaching a doctrine that changes what God is saying.

	Every word of God is tested [literally: is refined]; He is a shield to those who take refuge in Him. Do not add to His words [literally: utterances] Or He will reprove you, and you will be proved a liar. ~ Proverbs 30:5-6 New American Standard Bible

	Through Angels

	In Scripture, we can see that God has spoken through angels in the past. (Hebrews 13:2) He still does. For example, God spoke to Abraham through angels. (Genesis 16:7–14) And He spoke to Gideon. (Judges 6:11–23) He also spoke to Mary through angels. (Luke 1:30-31) Plus, God tells of those who’ve entertained angels without being aware of it. (Hebrews 13:2) Many Christians today have heard God speaking through angels, His messengers, but the question is whether we are open to God speaking to us through angels if God desires to speak through them?

	Instead, you have come to Mount Zion, to the city of the living God, the heavenly Jerusalem. You have come to myriads of angels in joyful assembly, to the congregation of the firstborn, enrolled in heaven. You have come to God the judge of all men, to the spirits of the righteous made perfect ~ Hebrews 12:22-23 Berean Literal Bible

	We don’t worship angels, speculate about angels, or make up stories about experiences that never happened.

	Do not let anyone who delights in false humility and the worship of angels disqualify you with speculation about what he has seen. Such a man is puffed up without basis by his unspiritual mind, ~ Colossians 2:18 Berean Literal Bible

	Still, angels are among us. While angels worked in the early Church, now God sends them to minister to us as well.

	Do not neglect to show hospitality to strangers, for by so doing some people have entertained angels without knowing it. ~ Hebrews 13:2 Berean Study Bible

	Paul teaches of the authority of words spoken by angels:

	For if the message spoken by angels was binding, and every transgression and disobedience received its just punishment, how shall we escape if we neglect such a great salvation? This salvation was first announced by the Lord, was confirmed to us by those who heard Him, ~ Hebrews 2:2 Berean Study Bible

	Here’s what Jesus said to Nathanael:

	Then He declared, “Truly, truly, I say to all of you that you will see heaven open and the angels of God ascending and descending on the Son of Man.” ~ John 1:51 Berean Study Bible

	Paul was aware of the presence of angels when he said:

	I earnestly testify before God and Christ Jesus and the elect angels that you should keep these things apart from prejudice, doing nothing out of partiality. ~ 1 Timothy 5:2 Berean Literal Bible

	Here are some more examples of angels and how they work.

	“Get dressed and put on your sandals,” said the angel. Peter did so, and the angel told him, “Wrap your cloak around you and follow me.” ~ Acts 12:8 Berean Study Bible

	who has gone into heaven and is at the right hand of God, with angels, authorities, and powers subject to Him. ~ 1 Peter 3:22 Berean Study Bible

	And behold, the angel who talked with me came forward, and another angel came forward to meet him and said to him, “Run, say to that young man, ‘Jerusalem shall be inhabited as villages without walls, because of the multitude of people and livestock in it. ~ Zechariah 2:3 English Standard Version

	And the angel of the LORD said to Manoah, “If you detain me, I will not eat of your food. But if you prepare a burnt offering, then offer it to the LORD.” (For Manoah did not know that he was the angel of the LORD.) ~ Judges 13:16 English Standard Version

	The angel of the LORD appeared no more to Manoah and to his wife. Then Manoah knew that he was the angel of the LORD. ~ Judges 13:21 English Standard Version

	Then Gideon perceived that he was the angel of the LORD. And Gideon said, “Alas, O Lord GOD! For now I have seen the angel of the LORD face to face.” ~ Judges 6:22 English Standard Version

	Abraham looked up and saw three men standing nearby. When he saw them, he hurried from the entrance of his tent to meet them and bowed low to the ground. He said, “If I have found favor in your eyes, my lord, do not pass your servant by. ~ Genesis 18:2-3 New International Version

	And when the angel stretched out his hand toward Jerusalem to destroy it, the LORD relented from the calamity and said to the angel who was working destruction among the people, “It is enough; now stay your hand.” And the angel of the LORD was by the threshing floor of Araunah the Jebusite. ~ 2 Samuel 24:16 English Standard Version

	Then he showed me Joshua the high priest standing before the angel of the LORD, and Satan standing at his right hand to accuse him. ~ Zechariah 3:1 English Standard Version

	After this I saw another angel descending from heaven with great authority, and the earth was illuminated by his glory. ~ Revelation 18:1 Berean Study Bible

	Suddenly there was a great earthquake, for an angel of the Lord descended from heaven, rolled away the stone, and sat on it. ~ Matthew 28:2 Berean Study Bible

	Now about the angels He says: “He makes His angels winds, His servants flames of fire.” ~ Hebrews 1:7 Berean Study Bible

	Then a war broke out in heaven: Michael and his angels fought against the dragon, and the dragon and his angels fought back. ~ Revelation 12:7 Berean Study Bible

	Sometimes, we know angels have helped us in our experiences. Many of us can tell of times when God rescued us in ways that defy naturalistic explanations. Therefore, we should be willing to listen if God sends His messengers. However, the same warnings apply to angels that apply to false teachers as we remember Satan can make himself appear as an angel of light.

	Let’s pray.

	Teach me to believe what You would have me to believe. Teach me to know what You would have me to know. Soften my hardened mind so I can receive Your wisdom, knowledge, and understanding no matter how You choose to impart it. Amen.

	

	Trip 13: Discerning Truth

	And now that we’ve navigated all the way to divine revelation, we’ll need to continue our exploration since it does little good to have truth if we can’t tell the difference between truth and error. So we’ll begin to understand how to tell the difference between what comes from human minds and what comes from God’s mind, but for that, we need God Himself.

	The Problem

	Send out Your light and Your truth; let them lead me. Let them bring me to Your holy mountain, and to the place where You dwell. ~ Psalm 43:3 Berean Study Bible

	The problem is severe. Many conflicting voices call and say, “This is the way.” It’s no wonder these conflicting voices confuse ungodly thinkers. They confuse Christians. And many who don’t feel confused are confused. They just don’t know they’re confused. We’ve learned that God reveals the Bible is God’s utterance and that Scripture has no errors. It doesn’t conflict with itself internally. It doesn’t conflict with exterior reality. God tells us no form of revelation will ever conflict with the Bible. Given all that, we could say, “Look in the Bible,” but whose interpretation of the Bible do we use? Do we make up our own interpretations, accept some other thinker’s interpretations, follow a popular person or skilled persuader, or accept the opinion of a theologian or commentator? And if we follow a certain personality, how do we know which one to believe since they all claim to be right and a Babylon of voices is shouting out there?

	Many voices claim to have authority. However, no one can know anything without listening to the Holy Spirit. They say those who disagree with their speculative doctrines are going to Hell. Other demagogues teach anyone who disagrees with their interpretations of Scripture is twisting Scripture, but these demagogues interpret Scripture by adding to Scripture, dismissing Scripture, or both. Some claim no one can have a spiritual experience they haven’t personally sanctioned. Others claim any experience they haven’t personally experienced is of the devil. As Scripture says, they have a form of religion but deny the power. (2 Timothy 3:5) They are without the Holy Spirit and criticize, ridicule, or condemn what they can’t understand. They can’t understand anything beyond their five senses and their own rationalizing, fallen mind, on which they depend when they try to figure out what they see, hear, or read in Scripture. (Jude 1:10) And much of this wrangling centers on money, power, and prestige since fleshly minds find many ways to gain money, power, and prestige in the religious world. But it’s even worse when fleshly minds find even more ways to gain money, power, and prestige in the intellectual, political, and entertainment world.

	Students spend huge amounts of effort memorizing fallacy definitions. They memorize valid and invalid syllogisms. However, all their work makes matters worse. A valid syllogistic form doesn’t guarantee truth. An invalid syllogistic form doesn’t guarantee error. Those who trained themselves in logic often project their own fallacies onto others. They misuse the tools of logic. They try to use these tools to decide whether something is true or false. It’s like analyzing grammar to see if something is true or false. Just because someone makes a mistake in grammar or spells something wrong doesn’t make their claim false. And, conversely, just because someone uses perfect grammar doesn’t prove their claim. Those with strong persuasive skills are more dangerous when their thinking is wrong. Those who are convincing can cause more pain with the errors they teach and promote. Popular personalities can ruin the lives of many. They have even greater condemnation when they’re wrong. We can benefit from understanding fallacies and syllogisms. However, that understanding won’t help us get to the truth. Many philosophy students are in the dark. They can’t handle the truth.

	The confusion is great, but Jesus Christ is the Light of the world, and He lights every person who comes into the world. All who seek Him find Him. He provides true premises for reasoning. He is our wisdom. As our wisdom, He leads, teaches, and corrects us. He leads, teaches and corrects anyone trusts Him. Those who harbor reservations and doubts don’t get His wisdom. Those who trust their own reasoning and worldviews miss out. He provides the truth without necessarily telling us why it’s true. We spend time reading or listening to Scripture as we ask God to give us the Holy Spirit so He can pull back the veil of our deadened minds and impart understanding. We have no other way to understand other than divine revelation. We live our lives in the spiritual realm where our spiritual senses are heightened and God’s wisdom, love, and peace flow through us as we work, drive, play, and converse with others. We make our close friends in the church among those who speak by the power and authority of the Holy Spirit because they’re also seeking God in humility. This brings us out of the great confusion that exists everywhere in the culture. It brings us into the church. It brings us into the company of saints God called out of the culture and into the Light of Christ.

	What does it mean to harbor doubts? If someone tells us something that challenges what God is telling us about how He reveals the truth to us, that isn’t the same thing as harboring doubts. If some evil spirits tell us no one can really know Jesus Christ in a meaningful way with certainty, that’s not the same as harboring doubts. It’s not even harboring doubts when our own fleshly mind contradicts God and tells us God won’t give us wisdom. Harboring doubt is listening to one of these other sources rather than listening to God’s voice.

	So since the confusion is so great, we turn to God Who’s real. The living Christ will bring us to the place He wants us to be if we continue to seek and follow Him.

	being persuaded of this very thing, that the One having begun a good work in you will complete it until the day of Christ Jesus. ~ Philippians 1:6 Berean Literal Bible

	Today is a day of small beginnings. The work is incomplete, and we make mistakes. However, He’ll make sure we stay on the Path if we sincerely want Jesus Christ. Since we want Him, we’ll find Him, and He’ll supply the discernment that we need to get there.

	Hope

	For if you cry for discernment, Lift your voice for understanding; If you seek her as silver And search for her as for hidden treasures; Then you will discern the fear of the LORD And discover the knowledge of God. ~ Proverbs 2:3-6 New American Standard Bible

	We cry out to God for discernment. We ask God for this wonderful gift to know the difference between truth and fiction.

	Teach me good discernment and knowledge, For I believe in Your commandments. ~ Psalm 119:66 International Standard Version

	But how does God give discernment, and to whom does He give it? We might also ask whether we can do anything.

	In light of these questions, we remember what Hebrews 5:14 says about solid food. God says solid food is for the mature. Maturity is where we can discern between good and evil. Through Mark 10:18, God tells us He alone is good, and through Jeremiah 17:9 God tells us human intellect is evil. Therefore, when we detect the difference between God’s voice and our own minds, we detect the difference between good and evil. God is good. Our natural minds are evil.

	But solid food is for the mature, for those who have their powers of discernment trained [vigorous exercise] by [based on] constant practice [habit of body or mind, behavior] to distinguish good from evil. ~ Hebrews 5:14 English Standard Version

	God reveals. Revelation isn’t the problem. The problem is discerning between good (what God is saying) and evil (what human minds are saying). So God provides ways we can discern His voice from the thoughts of human minds. And God corrects us and reveals reality to us using many methods that witness to us. Of course, God will use more than one of these witnesses in important matters.

	Though we’re aware that we fall short of His plan, we’re still encouraged because we know His plan doesn’t depend on our intelligence, inner goodness, or ability. So we continue to pray, and He increases our desire for Him and His will. He assures us He’ll take care of the rest. His righteousness will spring up within us, and the Holy Ghost will flow from our innermost beings in God’s love. He works in us both to will and to do His good pleasure, and every person can access this same blessing. We must accept that we haven’t entered the fullness yet, but anyone can begin this journey with the assurance of final success.

	For God is the One working in you both to will and to work according to His good pleasure. ~ Philippians 2:13 Berean Literal Bible

	No matter what we’ve been through or what we’ve done wrong, Christ will draw near to us as we draw near to Him. He’ll weed through the confusion, heartache, weakness, bad memories, and habits, and He’ll continue to purify our minds and give life to our mortal bodies. We never give up because we’re aware of His faithfulness.

	When the prophet, Samuel, was a young man, God spoke to him, but Samuel didn’t know it was God. Confused, he thought Eli had called him, so Eli told Samuel to answer God and say, “Speak Lord, I’m listening.”

	Therefore, it’s vital to pray for guidance. God promises if we stand in His presence, He’ll speak to us. However, listening to ungodly counsel, false teachers, false prophets, ungodly news sources, worldly entertainments, ungodly education systems, and ungodly friends will ruin our ability to recognize God’s voice. Also, our wants, which may include possessions, popularity, control, sex, success, or other wants, will surely destroy our ability to recognize God’s voice if we yield to what our fleshly nature wants. We can be sincere in our beliefs and yet be sincerely wrong. None of these problems mean God isn’t real, but they do bring attention to our spiritual battle, and the battle is for the mind.

	Who may ascend the mountain of the LORD? Who may stand in his Holy Place? The one who has innocent hands and a pure heart; the person who does not delight in what is false and does not swear an oath deceitfully. ~ Psalm 24:3-4 International Standard Version

	This Scripture causes us to wonder who has innocent hands and a pure heart. To understand the answer, we need to know God forgave our sins. We have innocent hands since God declares us innocent through the blood of Christ, and God is purifying our hearts as we sincerely submit to God in each moment of our lives. No one can successfully mock God, and He knows whether we’re sincere or not. There’s no fooling Him. Therefore, those of us who accept the sacrifice of Christ and are sincere, we begin to stand in His presence.

	Standing in God’s presence is where we begin to sort the lies from the truth and begin to separate divine revelation from deception. As the Holy Spirit purifies the heart, Christ grows within. And the fleshly mind’s ability to confuse and deceive decreases. Then we can more easily understand knowledge and wisdom to make the right decisions. A pure heart always continually stands in God’s presence with Christ fully formed within and the fleshly nature demolished. God has placed this mission before us if we’re willing to accept it.

	When we talk about standing in God's presence, we aren’t talking about the way the Pharisee stood in God’s presence thanking God that He was superior to the lowly publican. We stand in God's presence in humility asking Him to show us where our theology is wrong or where we’re missing the mark. That’s different from standing in God’s presence gloating over our own spirituality and theology but having our minds closed to God’s correction. We can stand in God’s presence without listening to God’s voice.

	We pray for a sincere hunger for righteousness. We pray that God would soften our hearts. We pray that God would give us a desire to hear His instruction and to die to the fleshly nature and the deceitful and desperately wicked natural human mind.

	God also asks us to allow Him to correct our errors but not in our strength or our wisdom. Instead, we humble ourselves and confess our failings and lack of understanding. However, those who delight in what’s false won’t enter His presence. If we delight in our own opinions, our opinions will keep us from having insight.

	When Christ came as baby Jesus, those who were seeking truth recognized Him. They knew who He was though nothing special about His physical appearance gave a clue to His identity as God’s Son. They knew by the Spirit. They knew by God’s revelation, and later on, when truth-seekers heard Jesus speak, they knew they were hearing from the Father, and they knew it by revelation.

	By revelation, we know God intends to bring us to a point where we go beyond knowing in part, and God wants us to know Him in the same way He knows us. (1 Corinthians 13:12) So we walk in God’s vision of hope, knowing we become mature by submitting to the Holy Spirit as He leads us moment by moment in righteousness, which leads to holiness. As we’ve already seen, our submission doesn’t transfigure us, but the Holy Spirit does it. The Holy Spirit can only use willing vessels. He won’t force Himself on us since force wouldn’t accomplish His purpose in us. We must submit willingly.

	If we have any knowledge, we know Christ revealed that knowledge to us. He had hidden that knowledge. Now He revealed it, so we know whatever He revealed to us, yet we only know in part, and we may have added some of our own biases to His pure revelation. But looking forward, He promises He’ll cleanse us from all impurity. And we’ll know the fullness. We’ll walk into the fullness of His likeness. Then, we’ll never wonder about the truth. No one will be able to deceive us. God will have finished transfiguring us. The deceitful fleshly mind will be gone. The Holy Spirit will have fully formed Christ in us.

	Confidence and Boldness

	Two kinds of confidence exist. On the one hand, autistic certainty, using personal belief as a reason for believing, can create a feeling of confidence. On the other hand, true confidence consists of the person of Jesus Christ and the revelation He gives. We must manifest the Christ Who lives within us.

	for the LORD will be your confidence and will keep your foot from being caught. ~ Proverbs 3:26 English Standard Version

	In the fear of the LORD there is strong confidence, And his children will have refuge. ~ Proverbs 14:26 New American Standard Bible

	And they having prayed, the place in which they were assembled was shaken, and they were all filled with the Holy Spirit and were speaking the word of God with boldness. ~ Acts 4:31 Berean Literal Bible

	Proud, haughty, scorner is his name, Who is working in the wrath of pride. ~ Proverbs 21:24 Young’s Literal Translation

	No wisdom, insight, or counsel can prevail against the LORD ~ Proverbs 21:30 International Standard Version

	The wise person fears and turns away from evil, but a fool is reckless and overconfident. ~ Proverbs 14:16 International Standard Version

	The wicked flee, though no one pursues, but the righteous are bold like a lion. ~ Proverbs 28:1 International Standard Version

	A wise man scales the city of the mighty and brings down the stronghold in which they trust. ~ Proverbs 21:22 English Standard Version

	Confidence in an unfaithful man in time of trouble is like a broken tooth, and a foot out of joint. ~ Proverbs 25:19 King James Version

	As we journey, we’ll meet many convincing ungodly thinkers who are absolutely certain they’re right, but they base their convictions on made-up stuff in which they put supreme confidence. Surprisingly, they have boldness in promoting this made-up stuff, but it’s a deluded boldness.

	On the other hand, we can have certainty in Christ, and Christ brings certainty with Him. We know in part. And yet, we’re certain. It may seem contradictory, but it’s not. This certainty admits it doesn’t know some things. This certainty doesn’t speculate about the things we don’t yet know. Rather than trying to pry the door of revelation open using human intellect, human imagination, or human emotion as a crowbar, this divinely inspired certainty finds peace in knowing God is present. What God has revealed is enough. With this attitude, God will supply the discernment. He’s almighty. What could stop Him?

	Five Essentials for Discernment

	We need these five essentials for discernment:

	
		Trust

		Open-mindedness

		Humility

		Submission

		Wholeheartedness

	Each of these essentials depends on the others. They work together.

	Trust

	Who do we trust? A personality? A political party? Our own minds? No. We trust Jesus Christ.

	And yet we do trust our minds, don’t we? We trust what we’ve believed in the past whether it’s true or false, and we trust those we’ve habitually followed. We trust whatever theology we learned. We trust our past interpretations of the Bible. We vainly try to know the truth by our own intellects or to do righteousness by human willpower. However, God assures us we can’t have knowledge by our own intellects, nor can we do righteousness by human willpower. In other words, we can’t finish in the flesh what God started in the Spirit. Instead, we must trust Him because the Holy Spirit must finish this work. (Galatians 3:3)

	Trust in the LORD, and do good; so you shall dwell in the land, and truly you shall be fed. . . . Commit your way to the LORD; trust also in Him; and He shall bring it to pass. And He shall bring forth your righteousness as the light, and your judgment as the noonday. ~ Psalm 37:3,5 & 6 American King James Version

	This Scripture tells us God shall bring forth our righteousness. God will do it, not us because righteousness is any action that God does through us as we follow the Holy Spirit’s leading in willing submission to Him. So He shall bring forth our judgment. Judgment is the ability to make the right decisions. It’s the ability to tell right from wrong, good from evil, truth from error, and reality from make-believe. So, given these wonderful promises, why struggle rather than yielding to His Spirit?

	In the LORD put I my trust ~ Psalm 11:1a King James Bible

	We trust Him for wisdom, knowledge, and understanding.

	Unto you, O LORD, do I lift up my soul. O my God, I trust in you: let me not be ashamed, let not my enemies triumph over me. ~ Psalm 25:1b-2 King James 2000

	Those who trust in the LORD are like Mount Zion, which cannot be moved, but abides forever. ~ Psalm 125:1 English Standard Version

	Trust in the LORD with all your heart, and do not lean on your own understanding. ~ Proverbs 3:5 English Standard Version

	Don’t trust your friends, don’t confide in a companion, watch what you say to your wife. ~ Micah 7:5 International Standard Version

	Some might say there’s a difference between faith, belief, and trust, and that could be true depending on how we define those words. However, we define all three words as equal here. The word “faith” in the Bible literally means belief. The Bible defines this particular belief as different from making believe. This belief is supernatural, and it comes when God speaks. Jesus Christ authors it. It’s substance, that is, reality itself. It’s evidence, that is, absolutely certain proof. Faith isn’t simply believing God exists but it’s also trusting Him and trusting that His utterance is true. Faith gives us access to God’s grace and is alive as we yield to God’s grace to the point His grace thinks His thoughts, says His words, and does His acts through us.

	Our ability to receive God’s leading, teaching, and correcting depends on faith. God’s faith comes by hearing God’s leading, teaching, and correcting. That may seem circular, but it’s an upward spiral. We start with a little faith, but we progress to deeper and greater faith. (Romans 1:17)

	[image: Image]

	God’s leading, teaching, and correcting IS God’s wisdom. Christ IS our wisdom. (1 Corinthians 1:30) We’ve already found wisdom consists of righteousness, holiness, and redemption. And righteousness always begins with God’s leading, teaching, or correcting. Faith comes as we hear His voice and yield to the point of obedience. And we learned that we don’t establish obedience on our own without God since we’re incapable. Instead, faith gives us access to God’s grace, and grace does the works of God through us. That’s what righteousness is.

	We’re involved in a transfiguration. The Holy Spirit transfigures us as He renovates our minds. (Romans 12:1-2) The Greek word is metamorphoo. The Bible uses this same Greek word, metamorphoo, to describe Jesus on the mount of transfiguration. Jesus began to shine. It overwhelmed the disciples who saw it. However, it’s by small degrees within us, and the veil of the flesh hides this transfiguration. This renovation changes us for the better. It’s complete change. It’s more than transformation. It’s not a small change but a total transfiguration from a natural mind into a spiritual mind. The Holy Spirit is forming Christ within us by our permission. God doesn’t force His love on us. We must accept it willingly.

	Trust is important. It’s the basis for receiving wisdom. It’s the basis for receiving and discerning God’s leading, teaching, and correcting in our daily lives. If we doubt, we can’t have discernment. If we doubt, we lose the capacity to allow the Spirit to lead us.

	James wrote about wisdom and how to get it. He also wrote about what won’t work.

	Now if any of you lacks wisdom, he should ask God, who gives generously to all without finding fault, and it will be given to him. But he must ask in faith, without doubting, because he who doubts is like a wave of the sea, blown and tossed by the wind. That man should not expect to receive anything from the Lord. He is a double-minded man, unstable in all his ways. James 1:5-8 Berean Study Bible

	What’s so bad about doubting? Doubting is refusing to acknowledge God while acknowledging some other voice. It may even involve giving God lip-service. It’s what Adam and Eve did in the garden when they listened to the serpent rather than listening to God. It’s what the Children of Israel did at the base of Mt. Sinai when after pledging to obey God they started worshiping a gold image.

	It has to do with directing our wills to do God’s will. It’s about trusting God. In this case, God assures us He’ll give us wisdom if we ask for it. He’ll lead us and teach us if we seek His will and His righteousness. But doubting would be listening to voices that tell us God won’t give us wisdom and not believing God will give us wisdom. DOUBTING WOULD BE LISTENING TO VOICES THAT TELL US GOD IS EITHER UNWILLING OR UNABLE TO LEAD US MOMENT BY MOMENT. These other voices would try to convince us God won’t show us the meaning of Scripture, teach us His ways, correct us when we’re wrong, or renovate our minds. These voices tell us our minds are sufficient. They may say some other source is better than receiving God’s revelation.

	Why is the double-minded person double-minded? A double-minded person doubts God is willing or able to impart wisdom. This person doubts God’s ability or willingness to lead, teach, correct, or provide the discernment we need so we can tell His voice from all others. If we doubt God, we’ll look for some other way to know what to think, say, or do. We’ll supplement God’s revelation. We’ll turn instead to our worldviews, ungodly counselors, our imaginations, or anything else that gives us a false sense of security. If we do that, we become unstable in all our ways. We’re blown around by every wind of doctrine or we get stuck on some doctrine and never allow the Holy Spirit to lead us to a better understanding. If we add our own ideas to what God has given us, we defile God’s leading. We change His teaching. We correct Him when He’s correcting us. Truth plus just one assumption isn’t the truth anymore.

	If we doubt that God can or will reveal reality to us, we don’t trust God. We won’t receive any leading from God. We’ll depend on human wisdom or devilish wisdom but cannot receive the wisdom that’s from above.

	We suffer from this problem. We all do. We all waver at times. When we can’t seem to know the will of God, we need to check ourselves. The answer is in seeking the mind of God, standing in His presence, and believing Him rather than following our inner worldviews, preconceived ideas, former strongly held opinions, and passions. That’s what dying to self is all about. In theory, it sounds easy, but it’s the cross that we must pick up if we are to follow Him. It’s painful, and each of us must count the cost.

	Open-mindedness

	Trust brings open-mindedness, but we can’t open our minds to everything. No one can. Rather, we can either open our minds to God or to what opposes God. For instance, if we open our minds to demons, we won’t open our minds to God, and if we open our minds to God, we won’t open our minds to demons. As another example, if we open our minds to the opinions and pressures of the culture, we won’t open our minds to God. But if we open our minds to God, we won’t open our minds to the opinions and pressures of the culture. Further, if we open our minds to our worldviews, we won’t open our minds to anything God reveals if it’s not part of our worldviews. But if we open our minds to God, we’ll be willing to allow the Holy Spirit to correct our worldviews or theologies. Then we’ll allow Him to lead us into righteous thinking, speaking, and working in every moment of our lives. Finally, we’ll be willing to allow God to transfigure us into the likeness and holiness of Christ according to Romans 8 and 2 Corinthians 3.

	. . . Today, if you hear his voice, do not harden your hearts as in the rebellion . . . ~ Hebrews 3:15 English Standard Version

	When we’re open-minded toward our desires rather than God’s desires, our ability to discern suffers. Here’s a partial list of possible matters where personal desire can hinder discernment:

	
		drugs

		alcohol

		pornography

		perverted sex [other than according to God’s pattern defined in Scripture]

		home disorders [other than according to God’s pattern defined in Scripture]

		church disorders [other than according to God’s pattern defined in Scripture]

		ungodly counsel [from many sources: news, education, entertainment, reading, museums, friends]

		popularity

		music that doesn’t have God’s Spirit

		entertainment that doesn’t have God’s Spirit

		fear of ridicule

		selfishness

	Seemingly innocent pastimes and ways of thinking can ruin discernment. The culture accepts or glorifies many entertainments the Holy Spirit never leads us to. Some waste our time. Some originate with demons. Some pull us into addictive and destructive thoughts and behaviors. Therefore, when we first sense that we can’t get God’s peace about something, we need to leave it alone. Once we start down a road to which God didn’t lead us, we’ve already dulled our spiritual senses through disobedience. Once we’ve seared our consciences, we begin to resist the warnings of other members of the body of Christ.

	A hardened heart is a closed mind. We can harden our hearts in many ways, but here’s a partial list:

	
		dogmatically held theories

		speculative theologies

		electioneering

		courting distinction

		a desire to put one’s self or one’s organization forward

		a divisive spirit

		partisanship

	Let’s pray.

	You, oh Master of the Universe Who watches over our minds, we know You want us to trust You. And You desire us to open our minds to You because we need this trust and open-mindedness toward You for discernment. Savior, help us to fulfill. We have no power in ourselves for this work. We depend on You. Amen.

	Humility

	We need humility for open-mindedness since we must be willing to say, “I might be wrong.” And we must be willing to listen and accept direction and correction. We must be willing to admit our complete dependence on God. Plus, we must be willing to accept the place where God appoints us.

	Since Christ speaks through those who follow Him, Christ should receive all the glory. But the flesh glorifies the person rather than glorifying the Christ within the person. That’s vainglory. In Scripture, vain means empty, idle, worthless, nothingness, or fruitless. Glory isn’t like that. Glory means honor, splendor, reputation, wealth, radiance, excellence, authority, dignity, or majesty. It means being first and most important. The flesh wants recognition, and it takes credit for God’s goodness.

	Humility consists of a focus on Jesus Christ. Pride consists of a focus on self. Pride looks for an audience and says, “Please understand that I matter.” Humility knows, “God cares about me and cares for me, and what others think or what I think is meaningless in comparison.” Pride’s focus on self can show up in self-confidence, self-loathing, self-condemnation, or timidity. In any case, pride focuses on self rather than Christ.

	While humility has substance, pride is merely the lack of humility. Humility gives us the vision to see reality as it is, but the flesh can’t deal with reality. For instance, we see that only God can do righteousness, yet the flesh still takes credit for the righteousness. As another example of human resistance to humility, we see that only God gives knowledge, wisdom, and understanding, but the flesh wants to take credit for the knowledge, wisdom, and understanding. Only God can accomplish anything good. However, the flesh foolishly takes credit for accomplishments and wants the glory. Grasping after glory builds up the flesh and re-crucifies Christ in us. Then we lose the spiritual senses to tell reality from make-believe.

	As a biblical example, God could use King Saul when Saul was small in his own eyes. Later, Saul became puffed up, so God had to take the kingdom from Saul and give it to David. (1 Samuel 15:15-23)

	Do not be wise in your own eyes; Fear the LORD and turn away from evil. ~ Proverbs 3:7 New American Standard Bible

	In this Scripture, the Holy Spirit tells us we need humility to discern good from evil, but discernment leaves when pride enters. This pride can enter through talent, skill, accomplishment, recognition, popularity, or any number of other triggers. Some people puff up in pride over organization membership, association with a person, or defense of a doctrine. We can even become proud of our humility. We display a false show of fake-humility to impress ourselves and others.

	The way of a fool is right in his own eyes, But a wise man is he who listens to counsel. ~ Proverbs 12:15 New American Standard Bible

	All the ways of a man are pure in his own eyes, but the LORD weighs the spirit. ~ Proverbs 16:2 English Standard Version

	It’s not rare for thinkers to believe they’re right. Thinkers automatically believe their own interpretations. But what does God say? God says if anyone thinks he or she knows any truth, this person doesn’t know this truth as he or she ought to know it. We need humility because the Holy Spirit can’t correct and purify us without humility since He won’t force Himself on us. Instead, He looks for submission and enters when we invite and respect Him. He doesn’t enter if we don’t invite and respect Him.

	Pride goes before destruction, and a haughty spirit before a fall. ~ Proverbs 16:18 English Standard Version

	One’s pride will bring him low, but he who is lowly in spirit will obtain honor. ~ Proverbs 29:23 English Standard Version

	Pride enters in subtle ways since Satan has many ways to introduce pride. As a particular example, the natural human mind is wicked, and the natural human mind wants recognition, honor, and praise. At the same time, when God works through a Christ-follower, the Christ-follower may get recognition. And sometimes the flesh puffs up with pride in reaction to the recognition. Then pride removes the Christ-follower from God’s presence, but discernment depends on God’s presence. So pride leads to a loss of discernment and more difficulty in following Christ.

	Let’s pray.

	Our Father, we know You require trust, a mind open to You, and humility for discernment. Therefore, we ask You to shape and mold us so we become willing vessels who can receive this discernment from Your hand. Amen.

	Submission

	Humility also leads to submission, and when we humble ourselves before God, He can deal with us and treat us as His mature children. So humility leads to submission, and submission leads to obedience. Obedience leads to discernment to know the difference between God’s voice and the other voices. Therefore, if we trust with single-minded trusting, we don’t depend on human understanding. As we acknowledge Him, He leads us upward in Him where our discernment becomes increasingly keen. (Proverbs 3:5-6) On the other hand, if we try to depend on God while also trusting our favorite theologies or our own reasoning, we won’t get anything from God. (James 1:8) So, rather than continuing to fool ourselves, we seek to hear His direction and believe Him. God’s work depends on believing Him and trusting Him. (John 6:28-29)

	God’s work is related to submission since we desire to do God’s will instead of our own. As we direct our will to do God’s will rather than what we want, the Holy Spirit changes us. And this change leads to discernment as God points out through the following Scripture:

	If anyone’s will is to do God’s will, he will know whether the teaching is from God or whether I am speaking on my own authority. ~ John 7:17 English Standard Version

	We understand this change that results from our obedience and submission since the change consists of dying to self and living to Christ. That’s the change. It’s transfiguration. Christ is more fully formed in us, and our fleshly natures die in the presence of the Holy Spirit. Since the flesh deceives us, we have more discernment as God removes the flesh. Since all wisdom, knowledge, and understanding are hidden in Christ, we have more discernment as the Holy Spirit forms Christ in us.

	Willing submission is vital, but human nature wants to do its own will, so we have a natural desire to oppose God. And yet, we pray that God gives us a desire to do His will. And, for those who love God and want to yield to Him, God gives insight to know who speaks without authority and who speaks as God’s oracles. Not only so, but as the sons of God walk in the Spirit, their spiritual senses are constantly further sharpened, so they gradually develop a keen sense of the difference between truth and error. They know Jesus because they’re acquainted with Him.

	The wrath of God is being revealed from heaven against all the godlessness and wickedness of men who suppress the truth by their wickedness. For what may be known about God is plain to them, because God has made it plain to them. For since the creation of the world God’s invisible qualities, His eternal power and divine nature, have been clearly seen, being understood from His workmanship, so that men are without excuse. For although they knew God, they neither glorified Him as God nor gave thanks to Him, but they became futile in their thinking and darkened in their foolish hearts. ~ Romans 1:18-21 Berean Study Bible

	By this revelation, we know unbelievers are without excuse—and we’re without excuse too in those times when we fail to recognize or submit to God‘s leading. Despite our shortcomings, God is full of mercy, and He leads us back to His grace to do His works through us.

	A persuasive teacher or religious leader can be wrong on a point of doctrine. Even persuaders who are wrong can convince us. A persuasive teacher or leader knows how to convince us. We can have beliefs that aren’t in line with the Bible. We may have learned to defend those beliefs by misusing Bible verses. Persuaders ingrained our errors in our minds. They may seem obviously true. And yet, they’re false. We may have protected these errors for many years, perhaps our entire lives. Until the Holy Spirit reveals these errors, we don’t know they’re errors.

	This shouldn’t be surprising at all. The fallen human mind and the influence of the fleshly nature are extremely deceptive. The moment we give our attention to our fleshly natures, we become vulnerable to error. In a sense, we’re all in a measure of error already. Otherwise, why would we need the Holy Spirit to lead us into all truth? Our walk isn’t about proving we’re the right ones who don’t need a Savior or the Holy Spirit as our Teacher. Our walk is about admitting we have a Savior, we need a Savior, we have the Holy Spirit as our Teacher, and we need our Teacher. We don’t know all things, but we’re getting to know the Father, Son, and Holy Spirit. As we allow ourselves to be corrected and as we yield ourselves in submission, we’ll get to know God even better. He’ll transfigure us from glory to glory to be like Him in our spirits and our minds. In His time, God is going to take care of any gaps in our doctrine or theological strongholds of the enemy in our minds. However, if we exalt our theological views, our organizations, or our pet theories we need to pray that God will soften our hearts toward Him so we can follow Him rather than our preconceptions.

	For the grace of God has appeared, bringing salvation to all men. It instructs us to renounce ungodliness and worldly passions, and to live sensible, upright, and godly lives in the present age, as we await the blessed hope and glorious appearance of our great God and Savior, Jesus Christ. He gave Himself for us to redeem us from all lawlessness and to purify for Himself a people for His own possession, zealous for good deeds. ~ Titus 2:11-14 Berean Study Bible

	We know God’s grace has appeared to all people. All means all. So those who reject this grace have no excuse since God reveals His grace to every person. We know He’s revealed His grace to us, and grace is His power for doing what’s right. So we deny all ungodliness, and we deny it in the present age. We don’t wait for the future. It’s for now. And God is purifying our minds now. So God’s purified people are zealous of good works since Christ, Who lives in us, is zealous of good works. He earnestly wants to do the works of His Father through us. Our part is yielding ourselves to Him. It’s that simple.

	Discernment follows humility because humility allows Christ to affect us when He shows us conditions in our own lives aren’t right. Discernment also follows deep respect for God’s utterance. (Isaiah 66:2) That’s because, without this deep respect, we follow our own interpretations of Scripture, and private interpretation is dangerous and unscriptural. Therefore, in humility and submission, we seek Godly counsel and the Holy Spirit’s leading to find this counsel, trusting that God will begin to unfold the interpretation of Scripture to us. (Galatians 2:2, Ephesians 3:5, 2 Peter 1:20) Here we see how submission and obedience follow from love for Christ. (John 14:15)

	Let’s pray.

	As we stand in Your presence Lord, you know our minds better than we do. For discernment, You require that we trust You, open our minds to You, humble ourselves before You, and submit to You. This is exactly what we desire to do, but we need Your power to accomplish it, Lord. Take away our stubborn resistance, and move with power in us. Amen.

	Wholeheartedness

	Halfhearted submission isn’t submission, and hypocrisy submits on the surface while secretly making provision for the flesh.

	Today, if you hear His voice, do not harden your hearts, as you did in the rebellion. ~ Hebrews 3:15 English Standard Version

	Now if any of you lacks wisdom, let him ask from God, the One giving generously to all and not finding fault, and it will be given to him. But let him ask in faith, doubting nothing, for the one doubting is like a wave of the sea, being blown and being tossed by the wind. For let that man not suppose that he will receive anything from the Lord. He is a double-minded man, unstable in all his ways. ~ James 1:5-8 Berean Literal Bible

	God knows we can’t succeed if we lean on our own understandings, so God tells us to be single-minded in seeking His will and His correction. And as part of this process, God asks us to lay our doctrines, habits, desires, and everything else before Him for examination by the Holy Spirit. We’ve already mentioned what doubting does, that when we doubt God’s ability to impart wisdom, that is, to lead, teach, and correct us, we then try to use our own mind. We might not even want His correction because we’re pretty happy with our doctrines, goals, and habits. We don’t trust God with what we hold dear. We aren’t wholeheartedly believing and trusting God, so we turn to our own understanding while trying to convince God that we trust Him. We try to figure things out for ourselves while we also want to have God’s advice if He comes through for us. We just don’t believe God will be there. We’re double-minded and receive no wisdom from the Lord. Then, we wonder why we have trouble discerning God’s voice.

	The light of the body is the eye: therefore when your eye is single, your whole body also is full of light; but when your eye is evil, your body also is full of darkness. ~ Luke 11:34 American King James Version

	Notice the eye is single. It’s not double. A doubleminded person tries to mix the carnal mind’s ideas with the Holy Spirit’s leading. However, when we mix the mind of Christ with the carnal mind, we distort everything, so we have trouble telling the difference between good and evil, truth and error, or reality and make-believe.

	With my whole heart I seek you; let me not wander from your commandments! ~ Psalm 119:10 English Standard Version

	But from there you will seek the LORD your God and you will find him, if you search after him with all your heart and with all your soul. ~ Deuteronomy 4:29 English Standard Version

	I love those who love me, and those who seek me diligently find me. ~ Proverbs 8:17 English Standard Version

	And I tell you, ask, and it will be given to you; seek, and you will find; knock, and it will be opened to you. For everyone who asks receives, and the one who seeks finds, and to the one who knocks it will be opened. What father among you, if his son asks for a fish, will instead of a fish give him a serpent; or if he asks for an egg, will give him a scorpion? If you then, who are evil, know how to give good gifts to your children, how much more will the heavenly Father give the Holy Spirit to those who ask him! ~ Luke 11:9-13 English Standard Version

	Let’s pray.

	Lord, we see how trust, open-mindedness, humility, submission, and wholeheartedness work together so we can discern truth from error. And yet, we know we’re helpless to do any of this on our own. But these are all easy for You to do, Lord. Do Your will in us. Amen.

	By Grace through Faith

	It’s time to take a side-tour that explores faith and grace more deeply than we previously looked at it. We want to see how grace and faith relate to sound reason and discerning truth. We can only reason sanely “by grace through faith.” When the Holy Spirit births us into God’s family, we can immediately recognize truth better than before we were born again. However, as we mature, our spiritual senses grow. And we continually increase our ability to tell truth from error. Though we’ve covered this ground from various vantage points in our journey, we now need to look at the entire picture in a panoramic view. However, as we look at this overview of what we’ve already discovered about grace and faith, we’ll explore intricacies and details we haven’t considered previously.

	What are Grace and Faith?

	We often hear people misusing these two words “grace” and “faith,” but God defines these words correctly in Scripture. By God’s definition, faith is none of the following:

	
		rationalized belief

		pretending

		making believe

		believing what’s seen and experienced [actually interpretations of these]

		self-generated unsupported belief

	Instead, faith is God’s gift lest anyone should boast. (Ephesians 2:8) And though some people speak of something they call “blind faith,” real faith isn’t blind, but rather, faith sees the vision of God’s hope. Faith is absolute because “faith cometh by hearing and hearing by the rhema (utterance) of God.” And since faith comes by hearing God’s utterance, faith is supernatural, and it’s both certainty and substance. (Romans 10:17) That’s why faith is the actual existence of the heavenly vision of reality. It’s absolute proof of the reality that our natural human senses can’t detect. (Hebrews 11:1)

	Then, we move on to grace, unmerited favor, the gift. God gives the awesome gift of pardon from sins, but He also gives supernatural power to do what’s right and to destroy sin. We need this power to do good because we don’t have righteousness in our natural selves. God designed us in a way that makes us depend on Him to work His good works through us. (John 15:4-5) And He designed us to receive His love, flow in His love, and have our lives, our actions, and our beings in Him. (Acts 17:28)

	Grace, Faith, Sin, and Knowing

	[image: Image]

	Since anyone can know Jesus Christ if they’re willing, no one has to take anyone else’s word. Anyone can know Christ and walk in the Spirit, and though we walk in the Spirit to some degree, we can enter more deeply. So what does that have to do with knowing truth? Jesus is the Truth, the Reality, and once we know Him, He leads us to know Him better from glory to glory until the Day of completeness when we’ll know Him as He knows us. (1 Corinthians 13:12) This advancement from glory to glory has two elements. We need Christ formed within, and we need the fleshly nature defeated. We call this spiritual maturity, and spiritual maturity brings discernment.

	Because of the fall, we entered life born as slaves to Satan, and, as his slaves, we couldn’t do true righteousness. We could only be self-righteous. Therefore, God had to judge even what we considered to be our most righteous words and actions. He judged them and found them to be filthy. But when we received Jesus, we entered His kingdom. We were born again by grace through faith, and God pardoned our filthy past. This rebirth started with God and finished with a measure of holiness and redemption. And from the moment of our new birth forward, there’s a Pathway; Christ is the Pathway on which we walk. Additionally, we take every step toward the manifestation of the sons of God by grace, and we access grace through faith. God uses this process.

	To understand this walk, each step we take in this walk in the Spirit begins with God leading as He imparts truth to us, and His truth sets us free. And here’s how it sets us free. God leads, teaches, and corrects us. We acknowledge and honor God’s voice. God’s faith comes and gives access to God’s grace. Then God’s grace does God’s righteousness through us. In all this, we yield to the Holy Spirit and allow the Holy Spirit to put our fleshly nature to death and to build up Christ within us. That’s how He sets us free from our slavery. We were total slaves to the fleshly nature, walking in self-righteousness, blindness, and delusion. Now, we have been set free to a great degree, and God will continue to set us free until our fleshly nature has zero power to deceive us.

	However, the Holy Spirit frees us by small steps of walking in the Spirit rather than one giant step. (1 John 1:7-9) During this walk, we can fool ourselves. We can walk off the path. Fortunately, God’s in charge, and He’ll bring us back if we sincerely want righteousness and holiness. If success depended on us, our walk would be precarious and impossible. But God picks us up when we stumble and puts us back on the path when we stray even if He must discipline us. He’ll even free us from our most vile addictions.

	But what if certain sins repeatedly entangle us? Sin dulls our spiritual senses. Sin makes it harder for us to see the difference between reality and make-believe. Sins can become unbreakable habits that keep returning. Suddenly, these sins take control of us, and we seem to be powerless to control ourselves. When we give in to them, we know they take us out of the presence of Christ.

	having laid aside every weight and the sin easily entangling, should run with endurance the race lying before us, looking to Jesus, the founder and perfecter of our faith. ~ Hebrews 12:1b-2a Berean Literal Bible

	We pray the Holy Spirit reveals any of these sins that have become part of the way we react to certain situations. These sins are ingrained. They’re strongholds of Satan in our minds and bodies. They’re addictions, but how do we overcome them?

	Blessed are those who hunger and thirst for righteousness, for they will be filled. ~ Matthew 5:6 Berean Study Bible

	Christ in us hungers and thirsts for righteousness, but no one’s fleshly nature desires righteousness. Christ didn’t come to reform our flesh. God isn’t trying to reform our flesh. The flesh must die. If we find we repeatedly fall into a certain sin, we need to look to Jesus. He started our faith, and He will perfect His faith in us so we can have victory over all sin.

	looking to Jesus, the founder and perfecter of our faith. ~ Hebrews 12:2a English Standard Version

	We look to Him and pray that He would bring us into His righteousness and holiness in this area of our lives. We remember His promise that we’ll receive this righteousness from the Lord if we persist in praying for deliverance from evil and continually ask Him to overcome this evil within us. Self-effort won’t help. We’ve all tried that. Resolutions won’t deliver us. We must look to Jesus, Who is the Author and Finisher of our faith. The works that spring from faith are righteousness. Nothing else is righteousness. Only what we do by faith is righteousness. Whatever isn’t of faith is sin. When we patiently continue to bring this earnest request to Christ, He’ll answer that prayer and bring the deliverance. We must never give up or stop until we have that victory. He’ll flow in with righteousness and holiness that comes from His presence within us. We’re totally dependent on Him.

	We’ll find ourselves frustrated if we try to do good works in our own strength. We must yield. We each have weaknesses. My weakness isn’t yours. Your weakness isn’t mine.

	Perhaps it’s anger, strong dislike (hate) for a person, bitterness, feeling sorry for ourselves, comparing ourselves to others, religious pride, or unforgiveness. We may want to be self-dependent rather than relying fully on Christ. We might rail against other Christians, complain, or refuse to care when others suffer. We may realize we’re prone to resentment, arguing, wanting what others have, or wishing others didn’t have what they have. We might find we can’t control our emotions and we have hidden anger when we try to remain calm. Maybe some people can still get to us. We might be abrasive at times, perhaps using sarcasm or language that belittles or ridicules others. We may love our own viewpoint so much we fail to listen to those who disagree with us. We might cause divisions. We may look down on others, think we’re better than others, or talk negatively about them.

	The acts of the flesh are obvious: sexual immorality, impurity, and debauchery; idolatry and sorcery; hatred, discord, jealousy, and rage; rivalries, divisions, factions, and envy; drunkenness, orgies, and the like. I warn you, as I did before, that those who practice such things will not inherit the kingdom of God. ~ Galatians 5:19-21 Berean Study Bible

	Some of us may find our fleshly natures drawing us toward sexual sins, which are disorders of marriage. Every sexual thought, word, and deed that’s outside of God’s plan for a life-long, loving commitment between one man and one woman according to the pattern of Scripture is sexual sin. That includes foul humor and language. It includes all sexual immorality.

	But I tell you that anyone who looks at a woman to lust after her has already committed adultery with her in his heart. ~ Matthew 5:28 Berean Study Bible

	A few of us may commit idolatry through greed where we try to heap up money or possessions. We may worship the things of this world such as cars, houses, travel, luxury, investments, recognition, and whatever we consider success to be. We may have self-serving ambition, putting our own interests above those of others, or we might have pride. We could want to make ourselves seem superior to others. Worse yet, we may even think of ourselves as being superior to someone else and forget that we’re totally dependent on God, His mercy, and His grace.

	Put to death, therefore, the components of your earthly nature: sexual immorality, impurity, lust, evil desires, and greed, which is idolatry. ~ Colossians 3:5 Berean Study Bible

	We’ve just looked at the ugliness of sin, and that’s just scratching the surface of it. The list could go on. These problems are hard to detect in ourselves but easy to see in others. May God open our eyes.

	When we sin, we stray from the Path that leads to Life. And we already know Jesus is the Path. He’s the Way, the Truth that lights the Way, and the Life to which we are walking. We need His light so we can see. Sin builds the fleshly bondage and re-crucifies Christ within us. Sin blinds us.

	We need to hear God’s voice clearly. We need to know when He is leading us. We need to know when demons, the world, or our sinful flesh are deceiving us. When we sin, we’re drawn away by the desires of our fallen fleshly natures. Demons know which triggers in our minds will activate our fleshly desires. The world has ways to trigger sin within our fleshly natures. Ungodly counselors will trigger our sin natures. Will we listen to God’s voice or some other voice? When we chose some other voice, we limit our ability to know the difference between God’s voice and other voices. We numb ourselves.

	God doesn’t show us everything at once. He gives us what we need for each moment. If we yield to His Spirit in the moment, He gives us power both to will and to do His good pleasure. He knows the plans He has for us, plans of good and not of evil. He imparts His gift of righteousness to us.

	All this has one purpose. God wants to transfigure us into the image of His Son.

	Something in the nature of reality prevents God from just fixing us without our involvement. He doesn’t force Himself on us. He waits for us to yield ourselves to Him willingly. That means the process is slow. It’s slow because our fleshly wills are strong. The flesh wants its own way.

	Wouldn’t it be nice if we could just have a theoretical faith and theoretical obedience? We would tell God we love Him and we trust Him. Then we would commit ourselves to do His will. No trouble would ever come our way. We would never be tested, tried, or tempted. However, that wouldn’t finish the work that God has for us. We must choose to obey Him despite the test, trial, or temptation.

	God speaks in types and shadows. He’ll speak of something material to indicate something in the spiritual realm. He uses Gold to teach us about deity. God tells us a lot about refining gold in Scripture. We have Christ abiding within us ever since we were born again. Since that moment, we’ve been in a war between the flesh and our spirits. Our spirits have forever joined to the Spirit of Christ. Christ is deity, which is typified by gold. However, God must refine the Gold. God refines the gold by heating it.

	When we obey the Holy Spirit under the heat of the test, trial, or temptation, the Holy Spirit makes an increase of our gold, which is Christ in us. At the same time, our fleshly nature dies a little. When we die to self, God is refining our gold. He’s removing the impurity. Theoretical obedience isn’t enough. We must be found faithful in the fire. However, the trial isn’t worthy to compare to the glory God will reveal in us.

	So, what do we do when unwanted desires and impulses intrude into our thoughts? These are strongholds in our bodies and our minds. These are areas where the Holy Spirit wants to transfigure us. They always come with early warning signs. Keep in mind that all sins begin with thoughts in our minds. We need to know what these warnings are. Consider your most troublesome problem, the sin that has so easily plagued you. At the first moment, when you first become aware of the earliest warning sign, you are being tested. Satan wants to kill you. God wants to impart life to you. Only you can control your will, and God gives you the power both to will and to do His good pleasure. You can turn your will toward Jesus. You can focus your mind on Him. You can pray and stand in His presence where His righteousness is.

	You can sense the desire of your fleshly nature to follow the will of Satan. All the lies and justifications come from the flesh. But you can deny the impulse of the flesh. You can ask God to remove it, to give you freedom, to flood in with His Holy Spirit and take it away. Ask Him to change you and establish His righteousness in your heart. Your prayer may go something like this:

	Lord, I don’t want this (whatever that stronghold is). Please take it from me. Lord, teach me to hate evil and to love righteousness. Replace this evil with Your power for righteousness, holiness, purity, and goodness. When my mind strays from Your presence, make me aware that I’ve wandered, and bring me back. Hold me in Your presence, Lord. Let your Holy Spirit continually flow through me in every situation with your wisdom, knowledge, understanding, and peace. Let me hear Your voice continually so I know Your will, and give me power to want to do Your will and also to do Your will instead of my own will. Sanctify me, Lord, and make me Holy. Lord, teach me how to pray this prayer. Keep reminding me to remain in your presence praying the prayer you give me for righteousness, purity, and freedom from evil. Put hunger and thirst for Your righteousness in me. Don’t let me stray from praying for Your wisdom, righteousness, holiness, and liberty from the controls of my fleshly nature. Help me to persist in this prayer until I have total victory. Continually correct me, Lord, where I’m wrong in my thinking, feelings, speaking, or actions.

	Overcoming the flesh isn’t easy. God will completely overcome the flesh. He calls that complete victory “the adoption, which is the redemption of our bodies.” He calls it “the manifestation of the sons of God.” We don’t know any who have fully overcome in every aspect of their lives. However, we know many who have overcome some evil. They have partial victory. They’ve matured in Christ through patiently overcoming small temptations and large temptations repeatedly. They didn’t win even one of these battles easily, and the war was long and painful, but they have overcome.

	This is the most serious business of our lives. It’s a matter of life and death. God tells us no immoral, impure, or greedy person will inherit the Kingdom of Christ. He warns us not to let those who try to excuse these sins fool us. When God warns us not to be deceived, it means someone is going to try to deceive us. It also means He’ll protect us from deception if we ask Him to deliver us and safeguard us from trickery. It’s a promise and a command. Every command of God is a promise that He’ll fulfill that command in us. We’re children of the Light. Christ is the Light. We need to live as children of the Light, but we can’t do that without Christ Who is the Light. This Light, Christ in us, produces only what’s good, right, and true.

	For the weapons of our warfare are not fleshly, but divinely powerful toward the demolition of strongholds ~ 1 Corinthians 10:4 Berean Literal Bible

	God gave us prayer as a weapon. It’s one of our weapons. We’re in a war. Prayer is one way we can overcome these strongholds in our minds. God gave us many weapons. Prayer is one of the most powerful. Prayer is a universally available weapon. It works. We have all nine of the gifts of the Spirit. We have the patterns of Scripture for the Church. We have the Scriptural order of the family and marriage. All these are potent weapons, and yet, we’ll need prayer to enter fully into these other weapons and to use them effectively.

	The Bible talks about edification. It means building. Edification or building leads to holiness, and First Corinthians 3:11-15 explains how this edification works. We can see the choice of building material is the issue here. Only gold, silver, and precious stones will survive the fire, but the fire will burn up wood, hay, and straw.

	For no one can lay a foundation other than the one already laid, which is Jesus Christ. If anyone builds on this foundation using gold, silver, precious stones, wood, hay, or straw, his workmanship will be evident, because the Day will bring it to light. It will be revealed with fire, and the fire will prove the quality of each man’s work. If what he has built survives, he will receive a reward. If it is burned up, he will suffer loss. He himself will be saved, but only as one being snatched from the fire. ~ 1 Corinthians 3:11-15 Berean Study Bible

	Here, God compares maturity to building an edifice, a building. We’re familiar with the words “edify” and “edification” in Scripture, but both refer to building. Each of these building materials appears as a symbol in other parts of Scripture. Gold is a symbol of deity: purifying the Lord God in our hearts and building up Jesus Christ in us until He’s fully formed within. Silver is a symbol of redemption. When someone redeems a slave, he sets the slave free. From what are we set free? We’re set free from the world, the fleshly nature, and the devil. Silver symbolizes the extent to which we’ve died to the fleshly pride, human weakness, and sinful desires. Precious stones speak of God’s saints: all those who have come to Christ believing. The symbol of precious stones includes the times that we built up or encouraged Christ in our brothers and sisters, and it includes those we have brought to Christ. It includes the times that God has led us to minister to the needs of other Christ-followers.

	Wood is a symbol of humanity. Humanity dreams up and produces many self-righteous works. It includes all who went when God never sent them. Hay is a symbol of pride. We work hard to make ourselves popular and to look good in the eyes of others. Straw is a symbol of sin: all the times when we do what God hasn’t led us to do or fail to do things God has led us to do. Sin includes thoughts, words, and actions. Whatever is not by grace, which is through faith, is sin.

	A fire is coming, and God will test our works by fire. That’s the test. We don’t know what it’s going to look like, but we know about the wailing and gnashing of teeth. It will be a day of darkness and not light for some, but it will be like the dawn on the mountain tops for others. (Joel 2:2)

	Building has to do with works, and, as we’ve discovered, human beings are incapable of good works except by yielding to the Holy Spirit and allowing God to do the work. But when we follow Christ, the Holy Spirit brings those things necessary for life to our knowledge as He leads us moment-by-moment. Our part is submitting our minds to His leading. (John 14:26) To be clear, His leading is the opposite of leaning on human understanding, so the two are not compatible.

	We want to emphasize a point again. When God leads and teaches us, He gives us the vision to see who we are in Christ. He shows us how we fit into His body. He shows us what is and isn’t the body of Christ. He shows us what He’s leading us to think, say, and do right now. (2 Corinthians 3:18, James 1:23-25) Shortly, we’ll take a walk through Second Corinthians, chapter three, to understand this vision of hope better. But it starts when we listen to Christ, we acknowledge Him, and faith comes to us as a gift from God. (James 1:17, Proverbs 3:5-6, Ephesians 2:8) As we’ve already discovered, we hear Him, and this hearing comes by God’s utterance. (Romans 10:17) It’s possible to read the Bible and never hear God’s utterance. (2 Corinthians 3:14) We see closed ears among ungodly thinkers who read Scripture to scoff against what God is saying. It’s not that they don’t hear Him but that they fail to acknowledge Him, so hearing, they don’t hear. However, if they would acknowledge Him as He speaks, faith would come. To apply this truth to ourselves, we, as Christians, struggle with blindness. We struggle when our preconceived ideas act as a veil that hinders our ability yield to the Holy Spirit and discern truth.

	But their minds were closed. For to this day the same veil remains at the reading of the old covenant. It has not been lifted, because only in Christ can it be removed. And even to this day when Moses is read, a veil covers their hearts. ~ 2 Corinthians 3:14-15 Berean Study Bible

	Moses came down from meeting God with his face shining. His face was shining to the point people couldn’t look at it. But it was a fading glory, so Moses put a veil over his face. When Paul wrote this letter to the Corinthians, the religious people heard Scripture, but they still had the veil on their hearts, their innermost minds. God isn’t telling us about a physical veil. The veil is a symbol of something, but what? God answers this question through Scripture where it says, “the veil, that is to say, His flesh.” (Hebrews 10:20) When considering Scripture, three sources offer interpretation: demons, the fleshly mind, or the Holy Spirit, and the fleshly mind will always act as a veil.

	There’s more to this veil. “But we all, with open [unveiled] face beholding as in a glass [mirror] the glory of the Lord, are changed [transfigured] into the same image from glory to glory, even as by the Spirit of the Lord.” (2 Corinthians 3:18 King James Version) Let’s examine this Scripture carefully.

	But we all . . .

	By this word, we know we can’t independently do what God has in mind. We must move together as members of the body of Christ.

	. . . with open face . . .

	The word “open” comes from the Greek word “apokalupto.” It means unveiled and refers to removing the flesh.

	. . . beholding as in a glass . . .

	Beholding as in a glass is looking into a mirror. Our walk has to do with beholding. James also wrote of looking into a mirror in James 1:23-25. He mentioned faith without works is dead; it’s like a person who looks into a mirror and then immediately forgets how he looks. This mirror has to do with God giving us a vision of our spiritual selves and how we fit into the Church, and it has to do with us acting on it. When God speaks, He uses all the spiritual senses: hearing, sight, feeling, smelling, and tasting. God speaks a vision of hope when He leads us, and when we look into this vision, we’re transfigured to some degree if we yield to it. But what do we see in a natural mirror? We see ourselves, the room we’re in, and how we fit into the room. But this mirror is spiritual, so we don’t see the flesh. We see God’s spiritual vision of hope. As already mentioned, we see who we are in Christ and how we fit into the body of Christ. God also shows us what is and isn’t the body of Christ. And God shows us what He’s leading us to do right now as a member of the body of Christ. We see the gifts, ministries, offices, and orders of this body of Christ. These are all spiritual, and we must recognize and understand them spiritually. Then we see how to fulfill God’s leading according to God’s orderliness and how to do God’s work as interdependent members of the body of Christ.

	. . . the glory of the Lord . . .

	We need to know what we’re looking at, as God reveals through First Corinthians 12:12, even as the human body is one and has many members, so also is Christ. When we look at our brother or sister, we see Christ if we’re discerning properly. And when we hear our brother or sister speaking by the Spirit, we hear Christ if we have ears to hear. We don’t recognize them or ourselves after the flesh, but we see them spiritually. We begin to discern the body of Christ and its gifts, ministries, offices, orders, and doctrines as the Holy Spirit pulls back the veil. Many times, we’ll find we have to get rid of something since it’s not part of this body of Christ. And, many times, we’ll find we have to add something because the Holy Spirit shows us it’s part of the body of Christ.

	today, if you hear His voice ~ Hebrews 3:15 New International Version

	So from now on we regard no one according to the flesh. Although we once regarded Christ in this way, we do so no longer. ~ 2 Corinthians 5:16 Berean Study Bible

	Psalm 17:15 says “As for me, I will behold thy face in righteousness: I shall be satisfied, when I awake, with thy likeness.” This Scripture speaks of two things. First, we will behold God’s face, and then the word “righteousness” implies we take action. Righteousness refers to thought, word, and deed. It’s not a theory. It’s action. Whoever does righteousness is righteous. Here’s the reason we must yield ourselves to the point of action. Theoretical faith doesn’t have the necessary power to transform us. We can’t die to ourselves or live to Christ from an ivory tower, but we die on the cross as we force our fleshly beings to yield to the King of kings.

	. . . are changed into the same image . . .

	We behold the glory of the Lord, and then we become what we look at, but only as we yield ourselves to Him and His righteousness. We see the spiritual man, which is Christ within our brothers and sisters and ourselves. We act on what we see and become what we see. But “henceforth we know no one after the flesh.” (2 Corinthians 5:16) If we see Christ, we see reality as it is.

	The Greek word that’s translated as “changed” is “metamorphoo,” which means transfigured. The same word describes Jesus on the Mount of Transfiguration. He was transfigured. The word “metamorphoo” only appears here in this verse, in Romans 12:2, and at Jesus’ transfiguration. The other passage, in Romans, tells us to “be transfigured.” That’s passive voice. We’re to be transfigured “by the renewing of our minds.” That’s also passive voice. That means we aren’t doing it. The Holy Spirit does it to us. We don’t renew our minds. He does. We don’t change ourselves. He does.

	. . . from glory to glory even as by the Spirit of the Lord

	This walk progresses from glory to glory by grace through faith. However, our works don’t transfigure us but rather the Spirit of the Lord transfigures us. God does it. Our part is yielding to Him.

	And in this walk, we acknowledge Jesus Christ in every aspect of life since God has a plan for every moment of life as we yield ourselves to Him. As we seek to know His will and allow the Holy Spirit to do His will through us, we come to know Him better, which means we see Him as He is. Though we can’t fathom the depth of this knowledge, Christ is a many-membered body joined in submission to the Head in heaven. We’re changed to be like Him, and as we progressively discern the body of Christ, we see Him as He is, and we become more like Him.

	Beloved, now we are children of God, and it has not appeared [phaneroo = become visible], as yet what we will be. We know that when He appears [phaneroo = becomes visible], we will be like Him because we will see Him just as He is. ~ 1 John 3:2 New American Standard Bible

	While we could interpret this Scripture as something that will happen in the future, it also speaks to us as applying right now. When he becomes visible, we become like Him for we see Him as He is. We just read about seeing Him in First Corinthians 3:18: “But we all, with open [unveiled] face beholding as in a glass [mirror] the glory of the Lord, are changed [transfigured] into the same image from glory to glory, even as by the Spirit of the Lord.”

	We may find ourselves feeling discouraged with the slowness of transfiguration. But then the Holy Spirit brings hope, and we can press on toward the goal of allowing Him to conform us to His same image. (Romans 8:29, 2 Corinthians 3:18) Wonderfully, this blessing is ours as we receive the gift of righteousness.

	By hearing His voice, we have a measure of faith, and faith gives access into God’s grace. That is, we access grace by faith—grace is through faith. (Romans 5:2) We yield the members of our human bodies to His gift of righteousness, and so we make progress in learning how to submit to Him. This learning isn’t in the sense that students learn skills, but it’s a progressive dying to self and having Christ formed within. We die to self and Christ forms within. That’s purification. And purification leads to discernment. Imagine running water into a glass of dirty water. The running water will eventually cleanse the dirty water so we can see through it.

	Righteousness

	We must constantly remind ourselves that God’s grace does God’s works of righteousness through us. We don’t do those works ourselves. (1 Corinthians 15:10) God has a way to do this work. The Holy Ghost causes God’s love to flow through our hearts. (Romans 5:5) We yield the members of our bodies to His righteousness. (Romans 6:13) So once again, we see that God gives righteousness. It’s a gift. (Romans 5:17)

	In the exact opposite way, human-generated righteousness is like a man trying to sweep darkness out of a room. That’s how “touch not, taste not, handle not” laws operate since, rather than turning on the light, human-generated righteousness tries to sweep out the darkness, but grace doesn’t sweep out darkness. Instead, grace turns on the light, and darkness ceases to exist in the light. The old sinful urges begin to get weak and fade away in His presence.

	Jesus comes to save us from our sins, not just from the punishment we deserve because of our sins. But Jesus doesn’t save us from our sins by imposing a law and asking us to perform. That wouldn’t work since we can’t do it. Instead, Jesus gradually dissolves our carnal natures with their sinful desires and cleanses them from us as we walk in the Spirit.

	We’re tempted to sin when we’re drawn away from the narrow Pathway toward our own desires. (James 1:14) The original language of the Bible defines “sin” as leaving the Pathway or missing the Mark. And Jesus said He’s the Pathway, and the Pathway is extremely narrow. There’s a reason it’s narrow. Any thought, word, or action the Holy Spirit isn’t leading us into and doing through us is sin, which is leaving the Pathway, leaving Christ. (Romans 14:23) That means anytime we fail to hear and submit, we’re sinning, and we find no gray areas in our walk since we either obey His living utterance at any moment or not. We’re deceived when our inner desires deceive us and draw us away. And while we’re on the subject, we always know His will in our innermost heart, so we’re only deceived when we want to be deceived.

	The Holy Spirit never leads anyone into sin. Rather, His leading brings true righteousness and fulfills every aspect of the Law. God’s Pathway leads to genuine and absolute fullness of life. Christ is this Life.

	As an illustration of leaving the Pathway, think of a Christian who wants to do mighty works for God. While we may imagine many potential projects, not all projects originate in God’s mind. Only the works God originates are His will. All other works are sin. And yet Christians sometimes start projects or do all sorts of religious things when God didn’t send them for that work. Christians sometimes run when God didn’t send them.

	Commit your work to the LORD, and your plans will be established. ~ Proverbs 16:3 English Standard Version

	Young’s Literal Translation has it this way:

	Roll unto Jehovah thy works, And established are thy purposes ~ Proverbs 16:3 YLT

	Self-righteousness comes naturally. If we want true righteousness, we must respond to God as He leads, and we must submit to His leading.

	There’s considerable confusion over the nature of righteousness. Some persuaders teach theoretical righteousness that never requires any action. However, true righteousness, the gift of righteousness through Christ, does what’s right. (1 John 3:7) In other words, God doesn’t pretend we’re righteous, but rather He imparts righteousness to us by grace through faith. (1 Corinthians 15:10) He gives this righteousness by giving Himself. When His righteousness flows out from us, we do righteousness. (Isaiah 61:11) He needs absolute holiness. He can’t use fake holiness. (1 Peter 1:15-16, 2 Peter 1:4-9)

	When we hear this command to holiness, we’re glad that every command of God is a promise. He’s promising us He’ll fulfill this command in and through us, so since this command is a promise, God will fulfill this promise by grace. (1 Corinthians 15:10) And grace is only available through faith. (Ephesians 2:8) So if we try in human strength, we’ll frustrate God’s working and grace. (Galatians 2:21) Our part is submitting to Him. (Romans 6:13) Our part is yielding to Him and allowing God’s grace to do His works through us, but faith without works is dead. (James 2:14-26)

	As one part of grace, we access the power of Almighty Creator God for righteousness, holiness, and redemption. Only grace does God’s work through us as we yield ourselves to Him. (2 Corinthians 9:8, Acts 14:26, Romans 5:17, 2 Corinthians 1:12, 1 Corinthians 15:10, Romans 6:13, Romans 6:19) However, anything not of faith is sin. (Romans 14:23)

	Holiness

	Righteousness leads to holiness. (Romans 6:19) And holiness is progressive as the Holy Spirit is transforming us by renewing our minds. (Romans 12:2) We’re walking in the Spirit. (Galatians 5:16) Righteousness by grace through faith will result in unity in the body of Christ. Disunity reflects disobedience to God’s will and spiritual immaturity. (Ephesians 4:13) In this unity, the body of Christ builds us up as we’re building up the members of the body of Christ. (Ephesians 4:15-16)

	What about holiness? Submitting to the Holy Spirit changes us from within as God plants good seed into our hearts. He makes the ground of our hearts receptive to the seed by the water of the Holy Spirit. (Matthew 13:18-23) Likewise, the seed produces holiness in our hearts, and we’re redeemed (set free) from sin-slavery to some degree. (1 Corinthians 1:30) To be clear, the seed is Christ, the Logos, and what grows up (Galatians 4:19) within us is Christ in us, the hope of glory. (Colossians 1:27) Of course, Satan is the slave-master from whom Christ redeems us. But Christ also sets us free from bondage to our fleshly natures as He changes us into the image and likeness of Jesus. The Holy Ghost continues to change us from one level of glory to the next. We change as we see the glory of the Lord since we become like Him when we see Him. (1 John 3:2)

	How do we see Him? We see His glory as if looking in a mirror with the veil of the flesh taken away from our faces. (2 Corinthians 3:18) We see Him as He is, a many-membered body that moves in submission to Jesus, our Head in heaven. We see Him manifested in gifts, ministries, offices, and orders of the body of Christ. We see God operating the spiritual gifts in ministries and offices according to His orderly faithfulness and righteousness. And so this transformation takes place as a renewing of the human mind by the Holy Spirit. (Romans 12:2)

	Since we could easily misunderstand works, we’re taking another pass through it, noticing the detail as we go. As the Holy Spirit flows through us and we are willing vessels, we become holy by yielding. We don’t become holy by doing works. And yet, we do works. God does His works through us. The works are the fruit of the yielding rather than what makes us change. Holiness is a transfiguration performed solely by the Holy Spirit within us. When we yield, God directs our thoughts, words, or works of righteousness, but these works aren’t what changes us. Instead, the Holy Spirit changes us as we yield to Him and His life makes us alive. So we can allow God to control, or we can hold onto the control ourselves. The Holy Spirit won’t change us against our wills since forcing us wouldn’t accomplish God’s purpose in us. However, when we yield to Him, yielding opens the door for Him to impart progressive holiness. If, on the other hand, we fail to yield to the Holy Spirit, we sow the wrong kinds of seeds and reap what we sow. We literally become what we sow.

	If we think of holiness as just an individual experience, we don’t understand it correctly. Holiness is about becoming rather than doing. Holiness is becoming the ministry in the body of Christ that God created us to be and functioning in that ministry within the body of Christ. That means it’s a corporate experience into which we enter as the body of Christ conforms to the order and purpose that God defines through Scripture. Some Christians think they can fulfill their ministry without the rest of the Church, and they isolate themselves. However, a wonderfully created arm is of no use when it’s disconnected from the body or connected to the body in the wrong way. Independent cells that grow randomly in the body are cancerous. God designed the body of Christ to function in a certain way, and He’s restoring His gifts, ministries, offices, and orders to the body of Christ. Restoring the Church to its former glory isn’t work we can do, but we can be aware and ready to move when He tells us to move. God intends to restore the Church to its first glory and then to go on to bring it to completeness as Ephesians 4 indicates.

	Discernment

	We’re walking in the Spirit. And as we keep step with the Spirit, the spirit transfigures our minds a bit, and He vigorously exercises our spiritual senses to discern good from evil with each step we take. Why is it hard to understand the difference between good and evil? We must understand there’s none good but God, but the human heart, or mind, is deceitful and desperately wicked. (Hebrews 5:14) So the difference is between what comes from God (good) as opposed to our minds or demonic minds (evil). And as we walk we grow in our capacity to judge between divine revelation, animalistic human reasoning, or demonic lies. For example, the Spirit gives the ability to tell the true prophet from the false prophet. The Spirit gives the ability to tell the true apostle (sent one) from the self-sent authority or the true teacher from the false teacher. As we walk in the Spirit, the more we submit to Him, the more easily and accurately we discern.

	By experience and by revelation we know spiritual maturity doesn’t happen suddenly. Even though we change slowly, each step of yielding is a step toward maturity making it easier to discern God’s leading. However, because we don’t come to spiritual maturity quickly, we can get the idea that we can’t possibly ever fulfill absolute holiness. Since we’re born again, Christ lives in our innermost minds, and Christ, Who lives in us, is absolutely holy and never sins. (1 John 3:9, Colossians 1:27, John 14:16-17, Galatians 3:20, Romans 8:10-11) And even though we may get the idea that we’ll never fulfill absolute holiness, God promises us in His word and holiness is possible. God commands it and will fulfill it within us. God even foretells the day when our bodies will be totally set free from their present fallen state.

	On the other hand, we still have our old sinful natures constantly nagging us, and our sinful natures can’t do any righteousness. (Romans 7:18) So both are there, but we’re slowly dying to this old fleshly nature, and we’re actively living to Christ as the Holy Spirit progressively forms Christ within us.

	Summary

	We can see that all true righteousness comes from God. (Romans 10:3) We must submit to God and respect God. (Psalm 81:15, Proverbs 9:10) Plus, only by this advancing submission to the Holy Spirit can we have true insight between truth and error or between reality and make-believe. The truth will set us free. (John 8:32)

	If that seems hard to understand, consider the following logical sequence:

	How do we reach holiness? - Righteousness leads to holiness.

	I am speaking in human terms because of the weakness of your flesh. Just as you used to offer the parts of your body in slavery to impurity and to escalating wickedness, so now offer them in slavery to righteousness leading to holiness. ~ Romans 6:19 Berean Study Bible

	Then how can we do righteousness? – We can’t. Grace does the righteousness.

	But by the grace of God I am what I am, and his grace toward me was not in vain. On the contrary, I worked harder than any of them, though it was not I, but the grace of God that is with me. ~ 1 Corinthians 15:10 English Standard Version

	How can we get grace? - Faith gives us access to grace.

	through whom we have access by faith into this grace in which we stand; and we rejoice in the hope of the glory of God. ~ Romans 5:2 Berean Study Bible

	Where do we get faith? – Hearing God’s utterance causes faith to come as a gift. It’s free.

	So then faith comes by hearing, and hearing by the word [utterance] of God. ~ Romans 10:17 King James 2000

	God is the first mover. He reveals Himself as the first mover of Creation, the uncreated Creator. When we first come to Christ, the Father must draw us. Every step of the way, He leads, and we follow. God always moves first in every part of our lives. And God must originate every rational thought. If God doesn’t reveal the truth to begin thinking, the thought is irrational. Christ leads every person who follows Him. We’ve established that. And we can’t know the difference between good and evil, truth and error, or reality and make-believe other than by Christ leading.

	For the same reason, there’s no other way to know the difference between right and wrong and no other way to do what’s right. So we listen when God leads, we acknowledge Him in submission, and we yield the members of our human bodies to allow Him to do His works through us. (Romans 6:13) That means God saved us to good works, not by our good works. (Ephesians 2:10) God saved us to good works, not from good works. God certainly didn’t save us so we would do our own wills. Doing my own will is “sin.” And sin separates us from God. (Romans 14:23) God saved us from sin, not to sin.

	She will give birth to a son, and you shall give Him the name Jesus, because He will save His people from their sins.” ~ Matthew 1:21 Berean Study Bible

	For if, by the trespass of the one man, death reigned through that one man, how much more will those who receive an abundance of grace and of the gift of righteousness reign in life through the one man, Jesus Christ! ~ Romans 5:17 Berean Study Bible

	For just as the soil brings forth its shoots, and as a garden makes what is sown within it spring up, so the LORD God will make righteousness and praise spring up before all the nations for Zion’s sake.” ~ Isaiah 61:11 International Standard Version

	And even though God saved us to good works, here’s the problem with the Law and legalism: If we try to obey by using our human effort, we frustrate God’s grace and put ourselves back into slavery. (Galatians 2:21) We can never overcome the fleshly nature using fleshly nature.

	Legalism leads to abuse in many ways, and those with the lawyer mindset twist laws to prove points. For example, if we take the laws of logic as “the letter of the law,” we may twist logic to deceive ourselves or others. Deception is what fallacies do. Real logic rests in truth, and real truth rests in Christ. Let’s go deeper. Real logic isn’t self-contained in human language and reason alone, but it needs a starting point. This starting point is either God’s revelation or made-up stuff. But if we start our logic with made-up stuff we’re irrational.

	Since no mere mortal can fulfill the demands of the Law, Christians in this bondage follow one of three courses. They either reduce the requirements of the Law, live in hypocrisy by hiding their sin and pretending to be righteous, or else they live in condemnation. Only God can fulfill the Law. We know God fulfills the Law by grace, and we can only access grace through faith, and faith only comes through God’s utterance. Therefore, sons of God live by the Holy Spirit and not by anything else. And by walking in the Spirit, we won’t give in to the demands of the fleshly nature.

	I have been crucified with Christ, and I no longer live, but Christ lives in me. The life I live in the body, I live by faith in the Son of God, who loved me and gave Himself up for me. ~ Galatians 2:20 Berean Study Bible

	Trust in the LORD with all your heart, and do not lean on your own understanding. In all your ways acknowledge him, and he will make straight your paths. Be not wise in your own eyes; fear the LORD, and turn away from evil. It will be healing to your flesh and refreshment to your bones. ~ Proverbs 3:5-8 English Standard Version

	Then they inquired, “What must we do to perform the works of God?” Jesus replied, “This is the work of God: to believe in the One He has sent.” ~ John 6:28-29 Berean Study Bible

	Since we trust and believe Christ, we acknowledge Him when He speaks, and He’ll direct our paths. And yet some thinkers don’t want to hold Him in their knowledge but want to ignore Him.

	As it has been said: “Today, if you hear His voice, do not harden your hearts, as you did in the rebellion.” ~ Hebrews 3:15 Berean Study Bible

	Because we want to develop the maturity to know the difference between good and evil, we don’t harden our hearts against God even though God will say things that we don’t want to hear. And because we’re willing and open-minded, God will continue to correct us, and we need to hear this correction. In those times when we don’t have God’s clear leading about something, we leave it with God, knowing He’ll lead us if we wait. And when He leads, we listen to Him and obey by the power of the Holy Spirit.

	All these things my hand has made, and so all these things came to be, declares the LORD. But this is the one to whom I will look: he who is humble and contrite in spirit and trembles at my word [utterance]. ~ Isaiah 66:2 English Standard Version

	As related to reason and sanity, the walk with Christ is a process of unfolding divine revelation, which leads to a sound mind. At the same time, we freely admit the fact that when we think we know something, we don’t know it completely because there’s always more. (1 Corinthians 8:2) But we can trust God, and even if we get off course, if we’re sincere in our desire to know the truth and to do His will, He’ll correct us. That is, He’ll steer us to the correct Pathway. For instance, He may steer us to faithful Christians who can help to guide us by the Holy Spirit. Alternately, He may bring a verse of Scripture to our minds and ask us to look up the original meaning of a word in this Scripture. In any event, He’ll lead us and correct us and speak to us about what we never knew before. (Jeremiah 33:3)

	We can block His correction of course since He won’t force Himself on anyone. If we desire His will, we’ll find it. However, if we prefer a theology, a doctrine, an organization, a certain person, or our own intellect to His will, at a certain point, He’ll let us go. We can get stuck and harden our hearts against Him when He speaks.

	Our Identity

	Discernment requires identity. So since we’re born again, we remember who we are. We’re ministries, and Christ in us is the ministry. This Christ in us, this ministry is who we are. We aren’t our fleshly natures, although we each have a fleshly nature. (1 John 1:8-10) Instead, we are new creations in Christ, so we always remember who and what we are when we think about ourselves. (2 Corinthians 5:17)

	That means the ministry doesn’t come out of the fleshly nature, which makes sense since nothing good is in the fleshly nature. Instead, the ministry is Christ in us, and Christ in us is holy, but the fleshly nature is unholy. And God reveals Jesus Christ to some degree in the ministry in each of us. In this day of small beginnings, we exercise our ministries in response to the Holy Spirit’s leading. In this day, our God renews our minds and transfigures our beings. (Romans 12:2)

	We also discern the body of Christ when we think about our brothers and sisters in Christ. Each has a fleshly nature to be sure. However, each is the Christ within. So from now on, we don’t know them according to the flesh but according to the Spirit. (2 Corinthians 5:16) And even though our unredeemed bodies, emotions, and biases will try to lead us, we don’t listen to them. Instead, we listen to the Holy Spirit as He directs us. We allow Him to do His righteousness through us. (Romans 13:14) We allow Him to do this righteousness because we aren’t in debt to the flesh to do what the flesh says, but we’re of the Spirit. (Romans 8:12-14)

	Testing

	The genetic fallacy is rejecting or accepting a claim based on the source. The genetic fallacy uses the source of a claim to know whether the claim is true. For instance, an evolutionist may not even question anything from the godless secular peer-reviewed scientific journals. The same evolutionist may reject anything from some scientific journals. The evolutionist rejects any papers published in journals if those journals don’t assume naturalism, materialism, and universalism. That’s the genetic fallacy. Rather than examining the evidence, the evolutionist won’t even look at the observed evidence because of the source. The genetic fallacy rejects observed evidence just because it comes from a certain source.

	We can see how the genetic fallacy can be a genuine fallacy. And yet, we can reasonably examine the source for premises. When we look at the source for premises, we aren’t committing the genetic fallacy. That’s because true premises can only come from divine revelation or direct observation. Hearsay won’t do. Other sources won’t do.

	We can test the observed evidence. We can test whether anyone observed the evidence. Sometimes, no one observed the claim. Someone presumed the claim. A recent allegation against the President of the United States brought many witnesses forward who all made the same accusation. If many witnesses make the same accusation, they’re persuasive. When questioned, all the witnesses admitted they hadn’t observed the supposed crime of which they were accusing the President. They all based their accusations on hearsay. They traced that hearsay back to one man. That man hadn’t heard anything. That man hadn’t observed anything either. He made the accusation and spread the lie because he presumed it to be true. He had presumed it to be true in contradiction to the evidence. He lost touch with reality. All the other witnesses believed the liar because he seemed credible, but he was just making up the whole thing. The evidence failed the test. This man’s testimony was a lie. This disappointed and embarrassed those who would have benefited if the lie had been true. After the evidence had failed the test, those people continued to tell the lie.

	Where did the accusation fail? The premise failed. It didn’t fail in the form of the argument. When the premise failed, those who wanted to perpetuate the lie based on a false premise had to resort to smokescreen fallacies to continue to push the lie. That’s typical.

	We discern truth by testing the claim’s source, yet we may wonder how to test.

	Beloved, do not believe every spirit, but test the spirits to see whether they are from God, for many false prophets have gone out into the world. ~ 1 John 4:1 English Standard Version

	Consider three Bible teachers, each one with an opinion about the subject of prophecy, and all claiming to have the correct interpretation of Scripture regarding prophecy. The first teacher interprets Scripture about prophecy as poetic. The teacher says it doesn’t mean what it says. The teacher says no real prophecy ever existed. The second teacher interprets Scriptures about prophecy as only historical, asserting that prophecy ended with what he calls “the apostolic age.” The third teacher interprets Scriptures about prophecy as applicable today, saying prophecy is possible in the present-day Church. And that’s just a small sampling of the teachings that exist on the subject of prophecy. How do we know which, if any, of these interpretations of Scripture to believe?

	We may find it tempting to believe the human mind can easily use reason to test and find the correct interpretation. However, we must remember that this human mind is deceitful and desperately wicked beyond our ability to know. Or we might be tempted to say we can simply test the teaching using Scripture alone, but it’s easy to confuse human interpretation with Scripture. We’re tempted to think human interpretation is Scripture because human interpretation quickly becomes worldview, and worldview seems like reality, so worldview then seems like Scripture. In other words, our theological interpretations of Scripture seem as if they were Scripture, but they aren’t Scripture; they’re mere concepts in the fallen human mind.

	Of course, the Scripture above tells us to test the spirit of the teaching, but how do we test the spirit of the teaching since we can’t trust human intellect to test the spirit? How? We ask the Holy Spirit and then wait for the answer. Even in testing the spirits with Scripture, we must pray the Holy Spirit guides us and interprets Scripture for us. He reveals the meaning. We need patience, knowing the Holy Spirit is purifying our minds over time. It may take a while. We pray that our hard hearts can finally listen to what the Spirit is saying to the Church.

	A problem develops when two Christians are seeking Christ (or claiming to seek Christ), but they each interpret Scripture differently. They get different answers.

	Sandy Sandbuilder: God revealed to me that God separated the days of the Creation by huge lengths of time that He didn’t reveal to Moses.

	Rocky Rockbuilder: Hmmm. Your claim doesn’t testify to Christ in me. I’ll have to pray about it.

	Sandy: No. I’ve given you the revelation straight from God.

	Rocky: As I said, this claim doesn’t seem to testify to Christ in me. I’ll pray about it. Since I can’t seem to hear God telling me to endorse what you are calling revelation, as we both continue to grow in Christ, God will reveal the truth and resolve the conflict. Then we’ll both believe the same truth. It’s possible to think you have a revelation and later find out you’re wrong. How about if we agree to both give it back to Christ and allow Him to correct us in those matters where we need to grow?

	In cases of disagreement, one or both of those who disagree have distorted revelation or aren’t listening to Christ. So, we direct our minds to Christ, and we direct them to Christ. If they’re Christians, we direct them to Christ, and if they’re non-Christians, we direct them to Christ. Consider the following dialogue:

	Sandy Sandbuilder: I don’t believe Moses wrote by the Holy Spirit.

	Rocky Rockbuilder: I’ve asked the Holy Spirit about the Bible, including the books of Moses, many times. He’s always assured me the Bible is His word without error. God also speaks to me through the books of Moses, through Genesis, Exodus, Leviticus, Numbers, and Deuteronomy.

	Sandy: The Holy Spirit has revealed to me that Moses was a fraud.

	Rocky: If you feel the Holy Spirit has revealed this to you, then we’re not agreeing. I’m not going to argue with you about it. If we both always seek the Holy Spirit in every part of our lives, we’ll come into agreement eventually. If the Holy Spirit leads, teaches, and corrects, He’ll teach us both the same truth. If we have this relationship with God, any false impressions will eventually fall away, and the Holy Spirit will bring us into all truth. In these cases of disagreement, the Holy Spirit will correct the error if everyone seeks Him, listens when He leads, and walks in His righteousness. We have a long way to go as we turn from following our own wills and ideas.

	Sandy: That’s the problem with you Christians. Your own minds fool you, and you think you’re following a magic man in the sky.

	Rocky: Since everyone who seeks Christ finds Christ, you can taste and see that the Lord is good. You can find Him. Then you’ll know. I invite you to come to Him and know Him.

	It’s not rare for hecklers to spoof for the sake of ridicule, but looking to the Holy Spirit, God will always give a gentle answer and yet handle any lies. There’s no reason to get upset when there’s disagreement, but there’s a need to pray and to seek God’s mind.

	Focus

	Do not be misled: God is not mocked. For whatever a man might sow, that also he will reap. For the one sowing to his own flesh, from the flesh will reap decay. But the one sowing to the Spirit, from the Spirit will reap eternal life. And we should not grow weary in well-doing. For in due time we will reap a harvest, not giving up. So then, as we have occasion, we should work good toward all, and especially toward those of the household of the faith. ~ Galatians 6:7-10 Berean Literal Bible

	This Scripture isn’t about karma. It’s not a Scripture about being born again. It’s about growing in Christ by hearing His voice and responding in submission so He can do His works through us.

	Jesus told the parable of the sower who sowed seed in four different areas of the garden. (Matthew 13:18-23) The garden is the mind. Christ plants the seed, and this seed is the logos. “Logos” is the Greek word we looked at earlier. We found it literally means utterance. And logos refers to Christ Himself. Logos is God’s utterance. It’s powerful since it’s the same utterance by which God created the universe and everything in it.

	We can apply this parable to our spiritual walk. Christ constantly sows His seeds into our minds, and, when He does, one of four things can happen.

	The seed can fall on the trampled-down path where the birds come and eat the seed. The path is where the traffic is. It’s where all the lying messages are.

	Consider the many and varied lies in the marketplace of ideas. We’ve heard power corrupts. We may even have adopted that phrase as an axiom. However, it’s a lie. It’s false. It distracts from the real corruption. The human mind is naturally corrupt without Christ. Power just allows the already corrupt human mind to display its corruption. A mind controlled by the prince of darkness will want positions of power and influence. Such a mind will seek to control the message. It will look for ways to bully anyone who speaks the truth. Not only that, but like-minded people with evil intent will naturally network among themselves to take control so they can gain power. The elaborate brainwashing system in the marketplace of ideas is breathtaking.

	Here we have the ungodly entertainment industry, the political power players, the corrupt education industry, the dishonest news media, the many books, the magazines, and the other types of media. We also have many competing theologies and many messages funded by huge organizations and consortiums. Even more deceptively, these twisted sources may influence our friends, so our friends repeat the lies that we’ve heard from other sources. They’re our trusted friends. The message is familiar. That’s why we might be deceived. Perhaps the most deceptive example of the trampled path is found in Christian friends or Christian leaders who fall in love with some false doctrine and repeat the lie. Since our guard is down, we may listen.

	When the same lie comes from so many sources all at once, the lie sounds convincing to us. Also, with all the other messages on the path, there’s no focus. There’s only confusion. So if we live on the trampled path, listening to all the persuaders, we hear God’s utterance. But we can’t understand what He’s saying or tell the difference between His voice and all the other voices. Since we didn’t focus on Him, demonic entities swoop in and take the truth away.

	In the second instance, the seed can fall on rocky ground where there’s no nourishment, and the roots can’t go down. With a heart as hard as stone, the heart can receive the seed with joy, but only as an intellectual exercise. The hard heart doesn’t want to die to self or live to Christ. Though it looked promising on the surface, our joy and rationalized “faith” dries up and blows away as soon as trouble comes, and then we get discouraged and start complaining.

	In the third instance, the seed can fall among the thorns where the thorns choke the seed, and Jesus defines it by saying the cares of this world choke the seed. In other words, what we have or want to have can deceive us and strangle the seed. If we don’t focus on Christ, we focus on other concerns. We tangle ourselves up in our careers, entertainments, or relationships. We concern ourselves with winning, success, money, power, prestige, popularity, self-fulfillment, offenses, or anything other than Christ. We may even focus on success and recognition in our religious lives. We run into this problem when we don’t approach our life experiences as an extension of Christ within. The cares of this world choke out the good seed, so we no longer hear God’s truth, and we forget the truth we once heard from Him.

	Thankfully, the seed can also find good ground and take root, and that’s exactly what happens when we open our minds to Him. When we focus on Him, the Holy Spirit causes Him to grow up in us. Then, when other messages from ungodly sources and demonic sources come in, our focus is on Christ so we’re at peace and we aren’t confused. And when trouble comes, we’re secure in Christ and unaffected. So when we face our daily responsibilities, we do it in the power and authority of Christ. Though we haven’t arrived at the fullness of this yet, we don’t despise the days of small beginnings.

	We don’t want to allow our minds to drift into one of the three dangerous conditions that destroy the seed. From this parable, we see that if we let our minds drift, they may drift toward worry, fear, anger, bitterness, self-righteousness, sin, depression, and other cares. They may even drift into nifty-sounding but worthless philosophies. But we can counter the drifting by asking God to give us a desire to do His will. We can ask Him to soften our hearts toward Him continually, and we can ask Him to lead and guide us and expose any errors we may hold in our minds. And when we pray in this way, we can listen for His guidance and yield ourselves to His Spirit. The following passage of Scripture shows how to focus our minds on the right things:

	Rejoice in the Lord always; again I will say, rejoice. Let your reasonableness be known to everyone. The Lord is at hand; do not be anxious about anything, but in everything by prayer and supplication with thanksgiving let your requests be made known to God. And the peace of God, which surpasses all understanding, will guard your hearts and your minds in Christ Jesus. Finally, brothers, whatever is true, whatever is honorable, whatever is just, whatever is pure, whatever is lovely, whatever is commendable, if there is any excellence, if there is anything worthy of praise, think about these things. ~ Philippians 4:4-8 English Standard Version

	Let’s go through the process one step at a time.

	Rejoice in the Lord always . . .

	We yield ourselves to the joy of the Lord.

	. . . The Lord is at hand; . . .

	This statement means Jesus is right here, and we can touch Him. But it’s necessary to acknowledge Him since acknowledging Him is basic to the process.

	. . . do not be anxious about anything, but in everything by prayer and supplication . . .

	This statement is an alert or a warning against our drifting minds. The word “but” suggests a choice between what comes before and after the “but.” So it’s a choice between allowing our minds to drift into anxiety or directing our minds into asking for what we would like from God and asking God our questions.

	Prayer is asking God to do something. Supplication is translated from the Greek word “deesis.” Strong’s says supplication is a request or prayer. From the context of Scripture, we can see that prayer and supplication aren’t exactly the same thing. Thayer’s says supplication is two things. It’s a state of being and an action. We are to realize our great need and poverty while asking and inquiring of God and waiting for His answer.

	That means, after bringing our requests to God and asking God questions, we wait with patience. And here’s a point we might forget. It’s much easier to direct our minds toward God than to avoid anxiety, yet if we direct our minds toward God, anxiety vanishes in His presence.

	. . . with thanksgiving let your requests be made known to God. . . .

	We may ask God to fill some need. We may seek God’s leading, wisdom, understanding, and knowledge. In any case, we need to thank God. When we’re thankful, we have an important key to happiness and fulfillment. As it works out, unthankfulness also lurks behind many seemingly uncontrollable behaviors and addictions. We may feel dissatisfied because we’ve missed out or someone cheated us or treated us unfairly. These feelings reflect unthankfulness. Unthankfulness keeps our minds in an unsteady state, ready to boil over unexpectedly into a specific sin. In these cases, we’re failing to see reality as it is. God is orchestrating everything for those of us who love and serve Him. And He does it to bring about His good purpose, and His purpose is to form us into the image of the Lord. When we fail to discern reality, our unthankfulness makes true peace impossible.

	. . . And the peace of God, which surpasses all understanding, will guard your hearts and your minds in Christ Jesus. . . .

	This passage says God’s peace will protect our conscious minds and our innermost minds. We can’t help but note that this peace is beyond human understanding, so human understanding can’t generate this peace. Rather, this peace protects our hearts (innermost minds) and our minds (analytical minds). It protects our hearts and minds because this peace is Jesus. This peace is none other than the Prince of Peace, the only Source of all knowledge, understanding, and wisdom. Therefore, we can’t philosophize our way into this peace or relax or hypnotize our way into this peace. So it’s not a peace we can understand (it passes all understanding), but God gives His peace when we’re in His will because we stop resisting Him. We remember the Prince of Peace is our righteousness. And our part is hearing the Prince of Peace and yielding to the Prince of Peace in submission. It’s our choice to yield either to Christ or to lies. The lies come from our carnal minds, other carnal minds, and spiritual wickedness in the high places. Let’s reflect on another word from God on this subject.

	And the effect of righteousness will be peace, and the result of righteousness, quietness and trust forever. ~ Isaiah 32:17 English Standard Version

	We can see the cause and the effect: righteousness causes peace, quietness, and trust. And we’ve learned that righteousness springs up as God leads us and we willingly submit. If we doubt, we’ll be double-minded. We’ll second-guess God. If we’re double-minded, we lose this peace. Therefore, if we try to walk in our own ways and also try to follow Christ, we won’t have peace. There’s no more violent conflict than the conflict between God and the trio that consists of the devil, the world, and the flesh. The devil, the world, and the flesh all promise peace, but it’s always an empty promise. Even at their best, these three deliver temporary and deceitful rewards, but in the end, the devil, the world, and the flesh deliver disappointment, pain, destruction, and death.

	The word that’s translated as “peace” is “shalom,” which some use for “hello” or “goodbye.” It means peace, but it also means completeness. Completeness is a theme in Scripture. In First Corinthians 13, the Greek word “teleios” translates to the word “perfect,” but it means “complete.”

	but when the perfect comes, the partial passes away. ~ 1 Corinthians 13:10 Berean Study Bible

	This Scripture literally means, “but when the completeness comes, the partial passes away,” so it’s an obvious statement. This peace isn’t just a feeling. In this peace, we’re in the presence of the living Christ with the fruit of the Spirit. This fruit is love, joy, peace, endurance, moral goodness, integrity, kindness, certainty, understanding of reality, mildness, and allowing the Holy Spirit to control. God gives this peace so we can know we’re in His will, and, as we mature in Christ, we become more aware of the difference between this peace and our own human emotions.

	God will allow challenges against us sometimes, and we may suffer from destructive thoughts, addictions, weaknesses, worry, dissatisfaction, or other problems. These are the cares in our minds, and, if we follow those cares in our minds, they come out of us in words and even actions. If we let them control what we do and say, they make us less pure. They become strongholds within us. And when they become strongholds, they become formidable. They get control over us. We can’t overcome them. Then we can become discouraged, getting a fleeting victory then losing the victory. We feel hopeless and beaten with the constant struggle. If you’re like me, you find it impossible to stop these destructive thoughts and actions on your own.

	Here’s the answer to that, but it’s not an instant answer. No one can stop us from directing our minds toward Christ. God won’t direct our minds, and Satan can’t direct our minds. Of course, Satan can try to attract our attention, and Satan will try to convince us it’s hopeless or he’s in control, but Satan is a liar. So, since we alone can focus our attention, we won’t focus our attention on Satan, our own minds, or the pressures of the culture. Instead, we’ll focus on what’s true, honorable, righteous, and pure. In other words, we’ll focus on Christ. We know truth is reality and Christ is Truth, so we’ll focus on Him, and He’ll lead us into honorable thoughts and righteous thoughts as this Scripture continues:

	. . . whatever is pure . . .

	The Holy Spirit is purifying us from carnality.” Again, we purify the Lord Jesus Christ in our hearts. Incidentally, we find purity is a major theme throughout Scripture. For instance, under the Law, they repeatedly sanctified everything, and repeated sanctification in the Law typifies what God does within us now. To sanctify is to purify. Jesus said the pure-hearted will see God. We need this purification for the vision that allows sound reason since our spiritual vision gradually improves as God purifies our innermost minds.

	When Christ returns, He’ll return for a pure and spotless bride. We know if we focus our minds on hearing the Holy Spirit, He’ll purify us and let us know when something isn’t pure. He’ll give us peace as we consider those things that lead to purity, but He’ll keep us from having peace when we direct our minds to what isn’t pure. And that’s good. We don’t want a false sense of security when we’re out of God’s will.

	. . . whatever is commendable . . .

	While this translation says “commendable” and the King James Bible uses the term “good report,” the original Greek text says “good words.” So when God tells us to focus on a good report, He’s talking about the words on which we focus. He’s talking about both the words we hear around us and the words we hear in our minds. Incidentally, we may process thought using any of the senses. For example, we may watch the same bad “movies” repeatedly in our imaginations, or we may see a wonderful heavenly vision from God in our minds.

	In the same way, we may use self-talk to destroy our minds, or we may listen to the Holy Spirit Who builds us up in Christ. This passage is about good words, and good words come to us from a good Source; however, there’s none good but God. Therefore, when we listen to His words we know we’re hearing the voice of the Absolute. Christ is saying good words, and His words have creative power.

	We’ve already found He created the heavens and the earth with His words. So good words are the words that come from the Holy Spirit rather than idle words or the self-generated self-talk of positive mental attitude programs. That means if we aren’t seeking the mind of Christ, and if Christ isn’t the source of the words, then the words aren’t good no matter how much they give the illusion of goodness. Therefore, good words are words in submission to God’s will. These are powerful words that flow from God’s throne. Also, these words flow with the fruit of the Spirit. So, we don’t confuse our minds with idle words, but we ask God what He says, and then we wait for His answer as we listen in expectation.

	. . . if there is any excellence . . .

	In this Scripture, the word that’s translated as “excellence” means moral excellence, and it’s on three levels. This moral excellence is a course of reason, emotion, and action. However, both righteousness and moral excellence come from the Holy Spirit leading us as we allow Him to do His works through us.

	. . . think about these things.

	Earlier we learned our part is submitting, and now we’re told to think about everything the verse mentioned so far. And that means we direct our minds to Jesus Christ instead of all the other influencers, and we submit ourselves to God. The Greek word “logizomai” is translated “think,” but it means more than just thinking. “Logizomai” is a word that means to know the difference between reality and make-believe. We’ve already found the only way to know the difference between reality and make-believe is by yielding to God’s divine revelation continually and consistently. That means we only have logizomai thinking in the presence of the King of kings. Insight comes as we stand in His presence.

	But if they had stood in My counsel and had caused My people to hear My words, then they should have turned them from their evil way, and from the evil of their doings. ~ Jeremiah 23:22 King James Bible

	To put it another way, Christ is the Light. If we stand in the Light, we can see.

	If any man walks in the day, he stumbles not because he sees the light of this world. But if a man walks in the night, he stumbles because there is no light in him. ~ John 11:9b-10 King James 2000 Bible

	So we stand in His presence, but it doesn’t help to strain to stand in His presence since God has provided many ways to bring us into His presence:

	
		We praise and thank Him.

	
		Enter into His gates with thanksgiving, and into His courts with praise: be thankful to Him, and bless His name. (Psalm 100:4)

		But You are holy, O You Who inhabits the praises of Israel. (Psalm 22:3)

	
		We ask God to make our hearts soft toward Him and to give us a desire to do His will.

	
		Again, He limits a certain day, saying in David, Today, after so long a time; as it is said, Today if you will hear His voice, don’t harden your hearts. (Hebrews 4:7)

	
		We ask Him to give us hunger for righteousness.

	
		Blessed are those who hunger and thirst after righteousness: for they shall be filled. (Matthew 5:6)

	
		We ask Him for leading, correction, and teaching. That’s what it means to seek the Lord.

	
		“Seek the LORD while he may be found, call upon him while he is near. (Isaiah 55:6)

		You will seek me and find me when you search for me with all your heart. (Jeremiah 29:13)

		The LORD looks down from the heavens upon humanity to see if anyone shows discernment as he searches for God. (Psalm 14:2)

		And without faith, it is impossible to please Him, for he who comes to God must believe He is and He is a rewarder of those who seek Him. (Hebrews 11:6)

	
		We wait for the answer. Christians sometimes ask for God’s will and then don’t wait for the answer.

	
		But they that wait upon the LORD shall renew their strength; they shall mount up with wings as eagles; they shall run, and not be weary; and they shall walk, and not faint. (Isaiah 40:31)

	
		We come with humility (lowliness). We realize we’ve only begun to know anything in Christ.

	
		When pride comes, then comes shame: but with the lowly is wisdom. (Proverbs 11:2)

	
		We come with deep respect (fear) for God.

	
		The fear of the LORD is the beginning of knowledge: but fools despise wisdom and instruction. (Proverbs 1:7)

		The fear of the LORD is the beginning of wisdom: and the knowledge of the holy is understanding. (Proverbs 9:10)

	
		We acknowledge Him in all our ways. He’s always leading. We listen and give Him the glory.

	
		Trust in the LORD with all your heart [mind]; and don’t lean on your own understanding. In all your ways acknowledge Him, and He shall direct your paths. Be not wise in your own eyes: fear [respect] the LORD, and depart from evil. (Proverbs 3:5-7)

	
		We rejoice in Him.

	
		With gladness and rejoicing they shall be brought: they shall enter into the King’s palace. (Psalm 45:15)

	
		We gather often with other Christians and focus on Christ together. We attend church regularly. Where two or three gather in His name, He’s there.

	
		For where two or three are gathered together in My name, there am I in the midst of them. (Matthew 18:20)

		Not forsaking the assembling of ourselves together, as the manner of some is; but exhorting one another: and so much the more, as you see the day approaching. (Hebrews 10:25)

	
		We spend time in prayer (making requests) and supplication (seeking guidance and listening).

	
		Be anxious about nothing, but in everything, by prayer and supplication with thanksgiving, let your requests be made known to God. (Philippians 4:6)

		What then is it? I will pray with the spirit, but also I will pray with the mind. I will sing praise with the spirit, but also I will sing praise with the mind. (1 Corinthians 14:15)

	
		We read Scripture a lot since Christ is always present when we do.

	
		You diligently search the Scriptures because you think to have eternal life in them, and these are they bearing witness concerning Me; (John 5:39)

	
		We sing spiritual songs. We sing songs we’ve learned. We sing songs as we receive them spontaneously from the Holy Spirit.

	
		speaking to one another with psalms, hymns, and songs from the Spirit. Sing and make music from your heart to the Lord, (Ephesians 5:19)

	
		We speak of Christ often, not a theory but His working in our lives.

	
		LORD, everything you have done will praise you, and your holy ones will bless you. They will speak about the glory of your kingdom, and they will talk about your might, in order to make known your mighty acts to mankind as well as the majestic splendor of your kingdom. (Psalm 145:10)

	
		We yield our entire beings to God as He does His works through us.

	
		Don’t you know that to whom you yield yourselves servants to obey, his servants you are to whom you obey; whether of sin to death, or of obedience to righteousness? (Romans 6:16)

	
		We discern the body of Christ.

	
		Whoever hears you hears Me; and whoever despises you despises Me; and whoever despises Me despises Him Who sent Me. (Luke 10:16)

	That’s just a partial list of God’s ways to bring us into His presence. God will guide us into many methods by which He transforms us to think as He thinks. However, all these methods follow a common principle: yielding to the Holy Spirit.

	Sin takes us out of His presence because sin is failure to hear Him and yield to Him. Christ is leading, shining the light of His Truth on the Path that is His essence. Sin steps or slips out of this light. In other words, when we sin, we take ourselves out of God’s presence by refusing to heed His utterance. Instead of listening to Him, we follow our own way.

	Of course, God is always there regardless, and no one can escape God, but we can suppress the truth in our unrighteousness. Sin and desire to sin make it hard to be rational. It’s because, as we have already explored, we can’t think rationally without a true premise. And we can’t prove a premise is true without discerning divine revelation. And we can’t discern divine revelation without submitting to God.

	But we have nothing to fear since all who seek Him do find Him and come into His presence even though seeking requires persistence. So we never give up or stop before reaching the final destination. By His Spirit we know He has higher heights and deeper depths for us to find. And even though our fleshly natures fight against our spiritual progress, we identify with Christ in us rather than identifying with our fleshly natures. God knows everything about our fleshly natures. He knows how evil they are and has a specific plan for each of us to give us victory over them.

	We need to eliminate another common misconception. God’s presence isn’t an emotion. Instead, emotion is a function of the human body, and even though God’s presence often triggers human emotions, emotion isn’t the Holy Spirit. Spiritual senses aren’t human emotions. Rather, emotion is a human reaction to the Holy Spirit or some other stimulus. We keep that in mind since some people confuse emotion with the Holy Spirit. And while we feel His presence, we also hear His voice, smell His sweet savor, taste His sweetness, and see His face.

	Then Jesus declared, “No one who puts his hand to the plow and then looks back is fit for the kingdom of God.” ~ Luke 9:62 Berean Study Bible

	God asks us to plow over the old ground. Keeping the plow straight requires focus because we can’t plow straight if we’re looking back at where we’ve been. For example, if we long for our old sins or stand in condemnation for our old sins, we lose focus. And if we’re looking at our accomplishments, our minds wander from the task of plowing. Remember Lot’s wife? She looked back and turned into a pillar of salt.

	We’re learning to focus.

	Action

	As we’ve previously mentioned, discernment also depends on action as the apostle James mentioned when he wrote, “Faith without works is dead.” We’re now aware that faith gives access to grace and grace does God’s works. It’s popular to have the children in nursery schools sing this little song:

	-

	Clean up, clean up.

	Everybody, let’s clean up.

	Clean up, clean up.

	Everybody do your share.

	-

	That way, they all join in picking up toys, they learn to cooperate, and they learn to do useful work. That’s the idea anyway. When they sing the song, many children “get it” and begin to pick up their toys and put them in the storage box. However, others just sing the song and walk around in time to the music. They don’t pick up anything since these children don’t realize what’s going on. They know the words and the tune, but they don’t allow it to affect their actions—and the same thing happens in the Church. God says it this way:

	These people honor Me with their lips, but their hearts are far from Me. ~ Matthew 15:8 Berean Study Bible

	When He says their hearts are far from Him, He’s saying their innermost minds are far from Him. To explain it another way, they’re saying all the right words, and they’re busy with religious activity, but they aren’t listening to the Holy Spirit, so faith doesn’t come. And, without faith, there’s no access to grace, so they can’t do the works of grace. Since there’s no true submission, there’s no spiritual growth, and they aren’t allowing the Holy Spirit to form Christ progressively in them. So they don’t go from glory to glory and from faith to faith. In this condition, they may be extremely religious, but they aren’t walking on this narrow Way. They might be doing many wonderful works “in Christ’s name,” but they don’t really know Christ in this way.

	Let’s pray.

	Almighty God, we sometimes feel overwhelmed with what we face before us, and yet, You have promised all who hunger and thirst for righteousness will be satisfied. Put that hunger and thirst into us. Don’t let us rest. Don’t let us become at ease in Zion. Don’t allow us to become lukewarm. Stir up a fire within us, Lord, so we’re among those who want to do Your will. Amen.

	

	Trip 14: Warnings about Divine Revelation

	On this journey, we run into grave dangers if we don’t proceed with caution because we’re experiencing the power and authority of the Almighty God Who created all things. At the same time, our enemy is deceptive. Our enemy wants to turn us away from the true Pathway. That means we have reasons to be cautious about revelation—very cautious.

	False Teachings

	It’s written in Scripture that God does speak, and we’ve experienced His leading, yet there’s a problem. It’s not a new problem; it’s an old problem, and we’ve seen this problem in the Bible. False prophets and false teachers said God was speaking through them, but they were speaking visions out of their own minds. This deception doesn’t mean true prophets aren’t true prophets, but it does mean counterfeits try to make themselves look like genuine prophets, apostles, and teachers.

	One of the most graphic accounts of this deception is in 1 Kings 22 when all the prophets, except for Micaiah, told King Ahab to go ahead with his war plan. In conflict with every other prophet, Micaiah said King Ahab would die if the king went into battle. Then Micaiah spoke God’s vision in which Micaiah saw the method by which God allowed a spirit to deceive all the other prophets. When Micaiah told his vision, the false prophet Zedekiah slapped the true prophet Micaiah in the face. Zedekiah said, “Which way did the Spirit from the Lord go when He went from me to speak to you?” But Micaiah replied to Zedekiah, “You’ll see how when the day comes you run away to hide yourself in a closet!” Then King Ahab ordered Micaiah to be thrown into prison and spoke of coming back from battle safely, to which Micaiah responded, “If you return alive then the LORD has not spoken by me.” Ahab was dead the next day after taking every precaution to avoid any risk, proving all the prophets were wrong except Micaiah.

	But more recent examples of false prophecy and false teaching exist. As an example, we can point to the claims of Mary Baker Eddy who founded something called “Christian Science,” claiming to have fixed supposed “errors” in the original manuscripts of Scripture. Then the Watch Tower Bible and Tract Society systematically and intentionally created a complete version of the Bible to agree with Jehovah's Witness doctrine. Or we could mention Joseph Smith, who claimed an angel revealed the “Book of Mormon” to him and told him about errors in Scripture. We could also mention Mohammad, who claimed to receive a revelation called “the Koran,” and Mohammad also claimed to know about errors in the Bible. Even now, false teachers and prophets are popping up all over. Some claim they found errors in the Bible by special revelation. Some claim signs and wonders. Some just spout what people want to hear. These false prophets and teachers are finding willing followers. Although most of these false teachers and false prophets claim superior intellects or superior education to understand Scripture better, some of them claim divine revelation. So, by these examples, we know why we need to discern between truth and error when someone claims divine revelation or claims a better understanding of Scripture.

	We can easily be deceived by our flesh, our own fallen minds, or the fallen mind of another person with well-developed persuasion skills. Some thinkers claim divine revelation when their so-called revelations conflict with Scripture. Some thinkers search for ways to add to Scripture in ways that don’t obviously conflict, but they haven’t heard anything from God. We can’t use our words to manipulate some sort of “faith-force” as some have falsely taught. Faith isn’t an impersonal force. We don’t put faith in our faith. Faith and the word of God is about God’s will, not ours. Real faith comes by hearing the utterance of God, and it comes to life when we yield ourselves in submission to God’s grace and allow God to do His works through us. Our walk is submission to God. We are not little gods who work independently from God. We ought to look to God for what He wants us to pray. We should let Christ guide our prayers. When He leads us, we’ll pray His will. If we pray our own will, we can’t expect that He’ll give us what we ask for. God grants our requests based on His will. Unless God reveals His reason, it’s impossible for us to judge why we sometimes don’t receive what we ask for.

	While we carefully weigh those who claim to have a divine revelation, we reject those who claim there’s no divine revelation. If someone claims there’s no divine revelation, where do they get this claim? There’s no such statement in the Bible?” It’s not in the Bible, and they are saying it didn’t come from God, so it’s from either a fallen human mind or a demon.

	When confronted with this problem, someone may claim the Bible says there’s no longer any divine revelation. However, we find any verse quoted to support such a claim doesn’t really support the claim. Rather, an interpretation supports the claim. And the interpretation adds to God’s words or dismisses God’s words, so the claim goes beyond what Scripture says. And since these persuaders already admit they didn’t base their claim on revelation, where did they get the extra information beyond Scripture? When they say the Bible says something the Bible doesn’t say, we have to wonder why they would make this claim.

	We need to be wary because we don’t want to go off into darkness, and we don’t want to wander into make-believe. We certainly don’t want to lose the distinction between reality and make-believe. And we don’t want to listen to someone who says Scripture says what Scripture doesn’t say, nor do we want to listen to someone who tells fanciful stories of unreal revelations.

	Even when we commit to listening to God’s voice, our own minds, other minds, or demonic suggestions can deceive us unless we truly desire to submit to God. However, without divine revelation, we can be sure we’ll lean on the deceitful and desperately wicked mind God asks us not to lean on. This mind will deceive us and make us susceptible to deception every time.

	As an illustration of what to avoid, consider the following post on a Christian discussion group:

	Seems to me, GOD speaks through His Holy Spirit !!! The writings in the Bible, are the accounts of men from the first century A.D. GOD is still speaking through His Holy Spirit, in this present day, maybe it is time, inspired believers bring to light, what GOD has, and is doing, in our present-day lives, and get out of the 1st Century A.D., and move into the 21st Century A.D. !!! GOD did not write the Bible, GOD just inspired men, and then, they penned the accounts, yes?

	We immediately notice whoever wrote this post is setting himself up as the authority over the Bible and he’s working hard to get people to follow him rather than following Christ. This false teacher is dangerous. The first sentence sounds good, but from there, his statement went downhill quickly to a religion that changes with the whims of the culture. And then the false teacher implies God’s revelation will dispense with Scripture, so this false teacher implies Scripture will be broken. God says Scripture won’t be broken.

	On the one hand, some people say, “The Scripture says what it says and doesn’t say what Scripture doesn’t say.” We could call them biblical literalists. On the other hand, others claim, “The Scripture says whatever I say it says, and Scripture says what Scripture doesn’t say if I say that’s what it says.” We could call them biblical radicals, post-modernists, or liberals. They could confuse us. Some who claim to be biblical literalists are unknowingly biblical radicals. They add their interpretations to Scripture and think their interpretations are Scripture. And all it takes is a single assumption.

	The Bible says X, and that means Y.

	But just because X is true, that doesn’t make Y true.

	Could we go into specific doctrines without offending those who hold the doctrines? Maybe not. We could mention end-times doctrines that various scholars hold. Each scholar builds a following for his or her specific teaching, and some of these scholars condemn all those who hold a different opinion. And yet, unsound logic drives many of these end-times doctrines. They say, “The Bible says X, and that means Y.” It’s so plain anyone should see it. And that’s just end-times doctrines. What about the other doctrines that divide the Church universal?

	Despite the many false teachers and their mistakes, God is still moving, and He speaks through Scripture and every method of divine revelation mentioned in Scripture. He’s moving and speaking today. He didn’t make any mistakes when He wrote the Bible. And He still speaks through the Bible as well as through prophecy, a word of wisdom, a word of knowledge, a revelation, a dream, a vision, or whatever way He chooses. Not only so, but He never contradicts Himself, He knows everything, and He can’t lie.

	The Holy Spirit will help us discern His voice from all others, and He’ll provide all we need so we’ll hear His voice and respond in submission to Him. We make mistakes as we lean on our own rationalizations or follow our own desires. However, we can trust the Holy Spirit to correct us, forgive us, and set us back on track if we’re open to it. He’ll even correct those errors we learned, errors that seem so real they masquerade as Scripture itself. As we yield to the Holy Spirit, He can even soften our hearts so we can hear what He has to say about those errors.

	Yes, God is moving by His Spirit, and He’s moving in all who are willing. He’s restoring what the Church lost when it wandered away from His leading, power, and pattern. Through the Church, God will fulfill all that He started to fulfill. The Church will go on to complete all God’s promises. And, just as Scripture predicts, the Church will come to unity and the measure of the stature of the fullness of Christ. (Ephesians 4:11-14)

	“Truly, truly, I say to you, whoever believes in me will also do the works that I do; and greater works than these will he do, because I am going to the Father. ~ John 14:12 English Standard Version

	The Spirit of the Lord will perform this work, and He’ll use His Church to do it. The Church won’t accomplish this work through human ingenuity or by human programs, forms, rituals, or efforts. To be sure, it won’t accomplish it by entertainment, showmanship, or marketing. Dogmatically preached theologies that add to Scripture or diminish Scripture won’t do it either. Instead, the Church will fulfill this work according to the gifts, ministries, offices, and orders of Scripture. Scripture cannot be broken. And when we go to the Holy Spirit and ask Him about these promises, He confirms Scripture to us and shows us by many other proofs that what He taught us is true. Plus, He also corrects many of our misconceptions and wrong ideas as He continues to lead and teach. In the process, He may correct mistakes in our theologies. At the same time, He never contradicts Scripture as it was originally written and as we have it readily available in the original languages.

	However, Satan tries to confuse the believers. Satan uses the human mind since the human mind is deceitful and desperately wicked.

	Do not be conformed to this world, but be transformed by the renewing of your mind. Then you will be able to discern what is the good, pleasing, and perfect will of God. ~ Romans 12:2 Berean Study Bible

	Repent doesn’t just mean to be sorry. It means we change our minds and purposes. Often, it means we return to God’s purpose and forsake our own purposes. And the Holy Spirit renews our minds as we yield to Him and allow Him to control our thoughts, words, and actions.

	. . . and not follow after your own heart and your own eyes, after which you played the harlot ~ Numbers 15:39b New American Standard Bible

	In this passage, God is speaking of spiritual fornication, which is idolatry. Seeking after my own reasoning and my own eyes is idolatry because it worships intellect rather than God. And since the human mind can’t rationally reason to any conclusion without divine revelation, and human weakness limits observation, this spiritual fornication is even more pitiful.

	because the mind of the flesh is hostile to God: It does not submit to God’s Law, nor can it do so. ~ Romans 8:7 Berean Study Bible

	God used Paul to write this warning to us as Christians. And we’re painfully aware that we didn’t lose the carnal mind the moment we were born again. While it’s true that when we believed in Christ we were born as babies of God, yet Christ wasn’t fully formed in us, and He still isn’t fully formed in us. Granted, we have a measure of the mind of Christ; we have Christ in us, the hope of glory, but we also have a carnal mind that’s enmity against God. Going back to a previous illustration, we’ve considered the mud in the glass and how we can purify it by adding pure water. In this illustration, the carnal mind is the mud in the glass, and the water is the Holy Spirit. The carnal mind, represented by the mud, opposes Christ in us.

	By the way, “carnal mind” means dead mind, and death separates something that God designed to be unseparated. For example, we know the human spirit and soul leave the body at death. The fall into sin brought bondage and death, so since the fall, the mind is naturally separated from God. Therefore, the mind is carnal or dead and in bondage to the body. The body is in bondage to Satan, and we’re slaves of whomever we obey, whether we obey Christ or the desires of our bodies, minds, and emotions.

	Do you not know that to whom you yield yourselves as slaves for obedience, you are slaves to him whom you obey, whether of sin to death, or of obedience to righteousness? ~ Romans 6:16 Berean Literal Bible

	But since God wanted to set us free from bondage, Jesus came to make a radical change. He began a work of transfiguring the mind of every person who’s born again to be like Himself. Even so, the carnal mind is still here communicating with us. However, God asks us to listen to the mind of Christ and ignore the rationalizations of our natural intellects. God didn’t create the human mind to function without the flow of the Holy Spirit through it since the human mind can’t be rational without God’s presence. Consider these Scriptures about the human mind:

	The fool says in his heart [innermost mind], “There is no God.” They are corrupt, doing abominable iniquity; there is none who does good. ~ Psalm 53:1 English Standard Version

	The heart [innermost mind] is deceitful above all things, and desperately wicked: who can know it? ~ Jeremiah 17:9 King James 2000

	The natural person does not accept the things of the Spirit of God, for they are folly to him, and he is not able to understand them because they are spiritually discerned. ~ 1 Corinthians 2:14 English Standard Version

	Whoever trusts in his own mind is a fool, but he who walks in wisdom will be delivered. ~ Proverbs 28:26 English Standard Version

	Thus says the LORD of hosts: “Do not listen to the words of the prophets who prophesy to you, filling you with vain hopes. They speak visions of their own minds, not from the mouth of the LORD. They say continually to those who despise the word of the LORD, ‘It shall be well with you’; and to everyone who stubbornly follows his own heart [innermost mind], they say, ‘No disaster shall come upon you.’” ~ Jeremiah 23:16 English Standard Version

	But these indeed speak evil of whatever things they have not seen; and whatever things they understand naturally, as the irrational animals, in these things they corrupt themselves. . . . These are those causing divisions, worldly-minded, not having the Spirit. ~ Jude 1:10&19 Berean Study Bible

	By these, we can see the danger of interpreting God’s utterance without God’s anointing. Interpreting Scripture without the Anointing of the Holy Spirit will guaranty error because the carnal mind is wicked and deceitful.

	He deprives the earth’s leaders of reason and makes them wander in a trackless wasteland. ~ Job 12:24 Berean Study Bible

	And again, “The Lord knows that the thoughts of the wise are futile.” ~ 1 Corinthians 3:20 ~ Berean Study Bible

	Although they claimed to be wise, they became fools Romans 1:22 ~ Berean Study Bible

	But we (followers of Christ) are learning to hear His voice, and our minds can fool us in our immature state. God only reveals a little of His glory to us at a time because, in our present fallen condition, too much light blinds us. That is, we have trouble accepting what the Holy Spirit is saying to the churches because our carnal minds have biases, opinions, beliefs, and desires contrary to God’s mind. As a result, we sometimes don’t have confidence that we’ve heard from God, and we have to wait and see if God opens or closes doors.

	Scripture on False Teaching

	Through Scripture, God reveals a lot about how He reveals. No, it’s not circular. God must set the order and pattern for everything including His methods of revelation. And He also gives many warnings against false teachers, false apostles, and false prophets, which we see as we prayerfully read Scripture references like the following that guide and warn us about revelation.

	Now I urge you, brothers, to watch out for those who cause divisions and obstacles that are contrary to the teaching you have learned. Turn away from them. For such as these are not serving our Lord Christ, but their own appetites. By smooth talk and flattery they deceive the hearts of the naive. ~ Romans 16:17-18 Berean Study Bible

	I say this in order that no one may delude you with plausible arguments. ~ Colossians 2:4 English Standard Version

	Beware of false prophets. They come to you in sheep’s clothing, but inwardly they are ravenous wolves. ~ Matthew 7:15 Berean Study Bible

	For false christs and false prophets will arise and perform great signs and wonders, so as to lead astray, if possible, even the elect. ~ Matthew 24:24 English Standard Version

	But understand this, that in the last days there will come times of difficulty. For people will be lovers of self, lovers of money, proud, arrogant, abusive, disobedient to their parents, ungrateful, unholy, heartless, unappeasable, slanderous, without self-control, brutal, not loving good, treacherous, reckless, swollen with conceit, lovers of pleasure rather than lovers of God, having the appearance of godliness, but denying its power. Avoid such people. For among them are those who creep into households and capture weak women, burdened with sins and led astray by various passions, always learning and never able to arrive at a knowledge of the truth. Just as Jannes and Jambres opposed Moses, so these men also oppose the truth, men corrupted in mind and disqualified regarding the faith. But they will not get very far, for their folly will be plain to all, as was that of those two men. ~ 2 Timothy 3:1-9 English Standard Version

	For the time is coming when people will not endure sound teaching, but having itching ears they will accumulate for themselves teachers to suit their own passions ~ 2 Timothy 4:3 English Standard Version

	Beloved, do not believe every spirit, but test the spirits to see whether they are from God, for many false prophets have gone out into the world. By this you know the Spirit of God: every spirit that confesses that Jesus Christ has come in the flesh is from God, and every spirit that does not confess Jesus is not from God. This is the spirit of the antichrist, which you heard was coming and now is in the world already. Little children, you are from God and have overcome them, for he who is in you is greater than he who is in the world. They are from the world; therefore they speak from the world, and the world listens to them. ~ 1 John 4:1-5 English Standard Version

	For such men are false apostles, deceitful workmen, disguising themselves as apostles of Christ. And no wonder, for even Satan disguises himself as an angel of light. So it is no surprise if his servants, also, disguise themselves as servants of righteousness. Their end will correspond to their deeds. ~ 2 Corinthians 11:13-15 English Standard Version

	I know your works, your toil and your patient endurance, and how you cannot bear with those who are evil, but have tested those who call themselves apostles and are not, and found them to be false. ~ Revelation 2:2 English Standard Version

	“Beware of false prophets, who come to you in sheep’s clothing but inwardly are ravenous wolves. You will recognize them by their fruits. Are grapes gathered from thornbushes, or figs from thistles? So, every healthy tree bears good fruit, but the diseased tree bears bad fruit. A healthy tree cannot bear bad fruit, nor can a diseased tree bear good fruit. Every tree that does not bear good fruit is cut down and thrown into the fire. Thus you will recognize them by their fruits. “Not everyone who says to me, ‘Lord, Lord,’ will enter the kingdom of heaven, but the one who does the will of my Father who is in heaven. On that day many will say to me, ‘Lord, Lord, did we not prophesy in your name, and cast out demons in your name, and do many mighty works in your name?’ And then will I declare to them, ‘I never knew you; depart from me, you workers of lawlessness.’ ~ Matthew 7:15-23 English Standard Version

	But false prophets also arose among the people, just as there will be false teachers among you, who will secretly bring in destructive heresies, even denying the Master who bought them, bringing upon themselves swift destruction. 2 Peter 2:1 English Standard Version

	The heart is deceitful above all things, and desperately sick; who can understand it? ~ Jeremiah 17:9 English Standard Version

	“I did not send the prophets, yet they ran; I did not speak to them, yet they prophesied. But if they had stood in my council, then they would have proclaimed my words to my people, and they would have turned them from their evil way, and from the evil of their deeds. “Am I a God at hand, declares the LORD, and not a God far away? ~ Jeremiah 23:21-23 English Standard Version

	How long shall there be lies in the heart of the prophets who prophesy lies, and who prophesy the deceit of their own heart. Jeremiah 23:26 English Standard Version

	for it is a lie that they are prophesying to you in my name; I did not send them, declares the LORD. ~ Jeremiah 29:9 English Standard Version

	But the prophet who presumes to speak a word in my name that I have not commanded him to speak, or who speaks in the name of other gods, that same prophet shall die. ~ Deuteronomy 18:20 English Standard Version

	Detecting Error

	Satan will bring many counterfeits for everything genuine. However, God praises those who detect a fake and who recognize the genuine.

	How do we discern the real revelation from the false?

	Take heed lest there will be anyone taking you captive through philosophy and empty deceit, according to the tradition of men, according to the principles of the world and not according to Christ. ~ Colossians 2:8 Berean Literal Bible

	We can often tell whether someone is speaking by the Holy Spirit simply by who’s getting the glory. For instance, people may exalt an organization, servant, or doctrine. One person may exalt his own intellect or some other person’s intellect. Another person may exalt a certain organization and try to promote it.

	God wants us to be on guard, which is the meaning of “Take heed,” and He tells us to be on guard against four categories: “philosophy,” “empty deceit,” “traditions of men,” and “principles of the world.”

	
		Philosophy is humanity trying to self-generate truth, whereas Christ is God imparting truth to humankind.

		Empty deceit is deceit that contains no truth. It’s devoid of truth.

		Human traditions are teachings God didn’t reveal.

		Principles of the world are basic beliefs and principles of systems and orders of society.

	We can misinterpret Scripture or any revelation using any one of these four elements. And since Scripture is spiritual, we can’t interpret it by the fallen human mind, which is why we need the Holy Spirit.

	The natural person does not accept the things of the Spirit of God, for they are folly to him, and he is not able to understand them because they are spiritually discerned. ~ 1 Corinthians 2:14 English Standard Version

	In philosophy, humanity tries to self-generate truth, it tries to pull itself out of the swamp by its own beard, but it can’t pull itself out. It begins with made-up stuff and then tries to base conclusions on made-up stuff. Thinking like that is a form of insanity. In empty deceit, humanity commits all the fallacies we’ve been discussing, and we can trace them all back to the made-up stuff someone deceitfully dressed up to look like reality. In human traditions, humanity trusts the philosophy and empty deceit of the past. The principles of the world efficiently destroy everything. The principles of the world push society into ever-greater levels of depraved perversion. And yet, some thinkers insist the principles of the world should take precedence over Scripture. Some even say Scripture is irrelevant.

	Deceptive persuaders adapt to situations. They know how to sound secularistic when ungodliness works. They know how to sound spiritual when counterfeited godliness works. Take heed.

	If a Christian implies the doctrine comes through human reasoning, it’s easy to discern. In these cases, we can be sure he or she is speaking a vision out of his or her own mind since this person has admitted it. However, it’s harder when a Christian claims to have received revelation. How do we know if the Christian is truly hearing from God? The answer is simple but not always easy. God assures us He’ll lead us if we’re committed to Him and His will. God gives us discernment, so we know the difference between true revelation and fake revelation. However, we must truly desire truth and hunger and thirst for righteousness.

	The carnal mind claims to reason better, yet it reasons irrationally since the carnal mind bases reasoning on assumptions. It makes up stuff and calls the made-up stuff “true stuff.” And while Christian ungodly thinkers use assumptions to interpret both the Bible and the creation, they ferociously defend this practice, or else they deny they’ve assumed anything.

	So what happens when the deceitful and wicked human mind realizes it’s been exposed? What does such a mind do when it realizes everyone knows it’s just making up stuff and calling the made-up stuff true? A mind like that may change tactics. This wicked mind stops talking about assumptions and axioms and no longer mentions presuppositions, and it stops talking about common sense, figuring things out, and superior intellects. Not that it changes what it’s doing. It changes the presentation but keeps making the same assumptions. It changes the way it presents those assumptions by declaring, “Thus sayeth the Lord . . .” or it may say, “The Scripture says . . .”

	There’s no material difference between “Thus sayeth the Lord,” and “The Scripture says,” since both are claiming to have God’s authority; however, we can check whether Scripture says what they say it says. We can see whether they assumed and then pretended Scripture states their assumption. Earlier, we looked into the problem of phantom Scripture. In phantom Scripture, someone tells us a certain Bible verse says something the Bible verse doesn’t say. The error is understandable since it’s easy for the carnal mind to confuse assumption-based ideas with Scripture.

	It doesn’t matter how it makes the error. A wicked mind preaches a vision out of its own imagination. It claims God reveals what the wicked mind teaches. So the carnal mind claims to have revelation while still basing everything on speculation. History is full of carnal minds claiming to have received divine revelation.

	“I did not send the prophets, yet they ran; I did not speak to them, yet they prophesied. But if they had stood in my council, then they would have proclaimed my words to my people, and they would have turned them from their evil way, and from the evil of their deeds. “Am I a God at hand, declares the LORD, and not a God far away? ~ Jeremiah 23:21-23 English Standard Version

	If teaching comes from divine revelation, there’s a testimony from the Holy Spirit and Scripture. Not only that but no revelation that God gives ever conflicts with Scripture or ever twists the words of Scripture since God doesn’t contradict Himself. God won’t contradict Himself no matter how He leads.

	God may lead by a word or a vision. He may lead through brothers or sisters in Christ including the ones He sets in authority over us in our churches. He may lead us to a local assembly that we’ve never thought of attending. Regardless of where or how He leads us, we can depend on Him leading us when we commit our ways to Him. God sets a parent, an elder, or a deacon, and He imparts every gift and sets every true ministry. So if God sets ministries, He’ll speak through them to lead us. And while not all who claim authority are walking according to God’s will, God still gives us discernment if we sincerely want to do His will. That’s why we pray that He imparts this desire to us.

	As an example of how we can easily tell when God didn’t send someone, three men were studying Scripture, and God revealed the reality and necessity of the office of apostle to them. They knew this office must be in the church. But rather than continuing to seek God’s mind, they looked around briefly and saw no apostles, so they decided to become the apostles. In this true story, we can easily see where they went wrong and failed to find God’s will. The problem wasn’t that they saw what God revealed in Scripture about this office. Here’s the problem. They thought they could set themselves into the office. God didn’t send them, but they went anyway.

	Besides this case, individuals continually claim to be independent apostles, and some form loosely-knit consortiums of apostles, claiming to have apostolic authority. We have a responsibility to recognize those ministries whom God has truly sent, but we’re also responsible to recognize those who falsely claim God sent them. Men and women claim to be called and ordained servants of the Word. Some are. Some aren’t. Therefore, God will give us insight if we’re faithful to stand in His presence.

	But what I do, I will continue doing, so that I might cut off the opportunity of those desiring an opportunity that they might be found as also we in what they are boasting. For such are false apostles, deceitful workers, disguising themselves as apostles of Christ. ~ 2 Corinthians 11:12-13 Berean Literal Bible

	I know your works and your labor and endurance, and that you are not able to tolerate evil ones. And you have tested those claiming to be apostles and are not, and you have found them false. ~ Revelation 2:2 Berean Literal Bible

	Many people are declaring themselves to be prophets or apostles and trying to gather a following. And many claim authority as teachers. They have their own independent private interpretations of the Bible. They can become extremely dogmatic and self-righteous. They can strike out at any Christian who is walking closer to God than they are. If they have great popularity, the problem becomes worse. Pride can creep in easily.

	We don’t see independent apostles, prophets, evangelists, pastors, or teachers in the New Testament order for the church. Be wary of any who is the main focus. Such a person isn’t under the government of Spirit-led ministries who have God-given authority to correct that person if necessary. Notice Paul had to correct Peter, and neither of them took it upon themselves to establish doctrine independently.

	Someone may claim God reveals it’s OK to keep sinning. This Christian may even say a certain sin is good or there’s nothing wrong with the sin. On the other hand, a Christian may say something good is a sin. We can see that such a Christian isn’t listening to God but is rather using Christian liberty as a cloak for maliciousness. (1 Peter 2:16) But Satan may use people like this Christian to make sincere Christians doubt that God does indeed speak.

	Woe to those who call evil good and good evil, who put darkness for light and light for darkness, who put bitter for sweet and sweet for bitter! ~ Isaiah 5:20 English Standard Version

	Though many thinkers try to figure out the Scripture using the fallen human mind, yet the fallen human mind can’t receive spiritual things. These thinkers feel they’re somehow on their own, and they fail to seek God, so they come up with speculative interpretations based on their inner worldviews. And since they confuse their worldviews with reality, they confuse their interpretations with reality. That’s not all. They base their interpretations on nothing because they failed to establish Christ Himself as the Foundation of thought. They end up as Christians operating under the limitations of ungodly thinking. So we may hear a message and think it makes sense, or we may hear the same message and think it makes no sense. However, if we fail to ask God what He thinks about it, we remain in darkness while thinking we’re in the light.

	But if your eye is evil, your whole body will be full of darkness. If then the light within you is darkness, how great is that darkness! ~ Matthew 6:23 Berean Literal Bible

	Let’s look at some false ways of detecting godliness and God’s call. While some people follow the flashy show, showmanship is no measure of God’s revelation, and neither is enthusiasm or shouting. Others may judge based on education, but God never reserved revelation for the educated and sophisticated. Often, people follow a skilled orator, but while a trained speaker can fake authority, presentation isn’t the same as God-given authority. Many an eloquent, popular teacher is teaching lies, and the more persuasive they are, the more dangerous they are. Another deception comes from blindly following Christian organizations since Satan has infiltrated many organizations. Some leaders keep the shell of Christianity, but they deny God’s power and authority. They try to keep us from Christ’s personal leading, teaching, and correcting.

	Some fake authorities become petty. They disrespect or belittle anyone who makes punctuation, spelling, and grammatical errors. Communication training doesn’t make people godlier. Lack of such training can’t limit Christ’s revelation. Many books with great style and grammar lack the Holy Spirit’s presence; they’re eloquent but full of lies, while other more lowly writings flow from the Holy Spirit. In contrast to all these false ideas about godliness, God has proved He can speak through a fisherman, a carpenter, a tax collector, or a doctor of divinity.

	To summarize, false apostles, prophets, evangelists, pastors, and teachers exist. Fakers counterfeit all these ministries and offices. Despite the deception, the counterfeits don’t make the genuine any less genuine. Since we know about this problem, we do need to discern the real offices and ministries from the false, and the true revelation from the false. The counterfeits may deceive us for a while, but God will expose the false if we continually submit ourselves to Him. That is, He’ll lead us in the right way if we trust Him. That’s why we keep following Him, and He reveals the difference as we humbly follow Him, desiring to do His will rather than our own.

	Let’s pray.

	Our Father in heaven, Your name is holy. Don’t allow us to fall into temptation. Don’t allow the enemy to deceive us. Deliver us from all evil, including the evil within us. We desire to walk in Your ways, and You promised we can as long as we depend on Your power and righteousness. We thank you for this, Lord, and we pray for the complete fulfillment of it. Amen.

	

	Trip 15: Arguments of Skeptics

	This final leg of our journey consists of two trips beyond this trip. These two trips venture into the unknown world of endless arguments based on vapors, smokescreens, and illusions. Satan and his followers want these arguments to distract us from following the true Pathway. We should know the enemy doesn’t care how far we stray from the Way. He just wants us to miss the Pathway. So, we’re looking into this topic of darkness. And yet, we’ll focus on the Light. Jesus Christ lights the Path under our feet and the Way that continues ahead of us. With His leading, even if darkness blinds us, we turn toward the Light, Jesus Christ. However, we’re not going to gloss over these dark arguments from disbelievers, but we’ll try to examine a wide array of arguments.

	These trips will discover new information by applying what we’ve already discovered to expose the fallacies of the skeptics.

	In many cases, those who deny divine revelation also defend making up stuff and calling made-up stuff true. Despite the way these two arguments connect, we’ll meander through each of these two types of arguments separately for clarity. But we see that those who deny divine revelation also defend making up stuff.

	The choice between divine revelation and making up stuff is the true dichotomy for thinking since everyone must choose between these two mutually exclusive choices. To repeat, two alternate paths, divine revelation or making up stuff, are mutually exclusive. Some try to follow both paths. They’re double-minded. They can’t follow both, so they follow made-up stuff. And as the apostle James noted, the double-minded person receives nothing from the Lord. And they receive nothing from the Lord because they base their thinking, communication, and action on made-up stuff, which is godless thinking. They may mention divine revelation since they’re trying to ride two horses at once. Here’s why that doesn’t work. They mix revelation with made-up stuff so they can’t tell the made-up stuff from the revelation. We’ve already mentioned why they do that. They doubt God. They don’t want to totally commit to God because they don’t trust Him completely. So they become double-minded, and they end up with nothing. That’s why we want to avoid doing that. When we try the double-minded way, we end up with nothing. We have to confess our own weakness. Because of our natural minds, we sometimes also become de facto skeptics and fail to believe God.

	We find through experience that when we discuss revelation with an ungodly thinker the discussions almost always follow a certain pattern. At first, the ungodly thinker believes he or she is being rational and uses words like “science,” “facts,” and “evidence.” So we point out that the ungodly thinker has no real science, facts, or evidence and that it’s all phantom science, phantom facts, and phantom evidence. And we show them ungodly thinking makes sound reasoning impossible.

	Predictably, the ungodly thinker is appalled when confronted with reality and may resort to quibbling or using straw man arguments for a while. Finally, the ungodly thinker understands the ungodly thinking trilemma. They see its 2,000-year history. They realize no one found a solution to this trilemma in 2,000 years. Divine revelation solves the trilemma. We discovered that early in our journey. The ungodly thinker responds with shock and anger for a moment.

	Having nowhere else to go, the ungodly thinker claims, “You too have the same problem.” We call this fallacy tu quoque (pronounced to-quo-quee). It’s Latin for “you too.” Ungodly thinkers irrationally try to project the ungodly thinking trilemma onto us. They project the problem on the followers of Christ. They say, “You too have the same problem.” They don’t bother solving the problem of ungodly thinking. Tu quoque always commits a fallacy since it distracts from a problem without solving the problem.

	However, in this case, the ungodly thinker must first solve the ungodly-thinking fallacy before he or she can rationally make any statement about anything. The ungodly thinker has just realized he or she has no way to reason rationally, yet the ungodly thinker tries to reason to a tu-quoque fallacy. The ungodly thinker can’t rationally counter this truth but tries to use a magic trick to fool us using tu quoque—you too. But as followers of Christ, we don’t have the ungodly thinking problem. Even so, the ungodly thinker tries to make it seem as if we also have the problem. The most common way they try to prove this lie is by endlessly repeating the claim.

	Usually, this projection takes the form of claiming revelation is assumption, but here are three interesting facts about this claim:

	
		The ungodly thinker claims millions of people who follow Christ are deluded.

		The ungodly thinker claims millions of people who follow Christ aren’t experiencing what they’re experiencing.

		The ungodly thinker makes these claims based on made-up stuff since all ungodly thinking bases every conclusion on made-up stuff. Ungodly thinkers must confine their thinking to their immediate senses to stay rational. Even then, they never have true knowledge since they never have a true premise. They can only work pragmatically.

	In these conversations, we can become frustrated with the ungodly thinker’s love for irrationality if we fail to remember that ungodly thinkers seldom care about rational thought. Rather, they only care about “winning” an argument. They follow their natural, brute-beast mentality, and the brute-beast mind is incapable of rational thought. People who reject Christ will go to any length to “win.” They fight Christ. Eventually, the ungodly person abandons all pretenses of sanity and maturity. They love darkness and hate Light, and this motivates the ungodly mindset. We know all those who seek Christ find Christ, but those who have repeatedly rejected Christ harden their hearts, which causes the irrational resistance that we see.

	Of course, we never know the final chapter of the person with whom we’re talking. So, we can’t pass final judgment. Anyone may soften, receive Christ, and hold a position of authority in God’s kingdom. We remember how God changed Saul into Apostle Paul when Christ revealed Himself.

	We’ve already considered some of the ways people rationalize ungodly thinking. We’ve dealt with some of the skeptical arguments against divine revelation. We’ll now explain and expose each argument. The simplicity in Christ overcomes all ungodly arguments.

	Trip 16: Skeptical Arguments to Rationalize Basing Reason on Made-up Stuff

	In this part of the trip, we’ll more deeply explore the world of ungodly thinking, a fake reality in which thinkers believe they can know about reality by simply making up stuff. That’s the claim. Strange but true, activists spend serious money and effort trying to support this claim. Universities base much, perhaps the majority, of what they teach on this claim.

	I can hardly believe so many ungodly thinkers would defend making up stuff and calling the made-up stuff true. How can we discuss anything with dogmatic persuaders who think their made-up stuff is a great basis for rational thought? Or how can we discuss anything with them when they think their made-up stuff is science? Ungodly persuaders dogmatically deny our moment-by-moment experience with Christ. Disbelievers deny our continuing experience, in which Christ leads, teaches, corrects, and purifies us. But these disbelievers base their denial on made-up stuff. The discussion quickly becomes a farce. It starts to resemble a chat with an inmate in an insane asylum.

	When we understand this irrational reasoning, we understand our frustration when we tell radicalized disbelievers about Christ. While Christians have exerted untold effort to convince ungodly people that God exists, these ungodly people know God exists because God reveals Himself to them. However, they’re willingly ignorant of the Creation week, the Flood event, and the coming judgment. They suppress the truth of God’s reality through their unrighteousness [deceitful trickery]. Plus, they know about right and wrong, and they know they’ve sinned. They know God is just and He must judge them, but they simply refuse to acknowledge these truths.

	God won’t force them to acknowledge Him, nor does God expect us to force these people. However, God does expect us to say His words and do His acts as the Holy Spirit leads us and moves through us with power. Christ living through us in that way is our testimony. As we yield to the Holy Spirit, God may lead us to discuss all these truths with an unbeliever. If He does, we invite them to repent and receive Christ’s forgiveness and a new life in Christ. However, God doesn’t make us responsible for their decision for or against Christ. The decision is between them and God.

	And those who want to trust human thinking continue to use excuses like the ones we’ll look at here. We never need to fear to listen to the basis of ungodly thinking since not one excuse we’ll hear is a sane excuse for making up stuff and calling the made-up stuff true. We would be foolish and shameful if we answer them before hearing them out. But, when we listen to their reasons for refusing to acknowledge Christ, we’ll never hear a rational reason. Never be afraid to ask questions and listen to the answers. Fearlessly ask questions and listen intently to the answers. You can do this because no one can rationally defend thinking based on made-up stuff. And made-up stuff is the only alternative to divine revelation. The more an ungodly person is willing to analyze his or her thoughts, the more those thoughts fall apart under their own weight.

	In the final analysis, every argument for allowing made-up stuff as part of our reasoning is based on made-up stuff. Smokescreen fallacies hide the fact that the premise is made-up stuff.

	Ignore-It Argument

	 If you don’t think about it, the problem is solved.

	The ignore-it argument uses the head-in-the-sand approach to life. It’s denialism. It’s a smokescreen to cover up the fact that made-up stuff is all ungodly thinkers have available to them. Here’s the underlying claim. “There’s no problem with basing all thinking on made-up stuff.”

	Summary-Dismissal Argument

	Since you have no idea what you’re talking about, this is a load of nonsense.

	Whatever!

	You shouldn’t be discussing such a controversial subject, so this conversation is over, and you’re wrong. All the Universities say the human mind can develop knowledge without God.

	Summary dismissal is a method of ignoring, but it doesn’t rationally deal with the problem, which is the fact that all ungodly thinking is based on made-up stuff. There’s no way around it.

	Hide-It Argument

	Don’t teach it. Don’t mention it. Don’t advertise it.

	Drown it out with noise.

	Censor the message.

	The hide-it argument is denialism combined with message control. It’s a smokescreen to hide the fact that, without God, every thought is based on made-up stuff.

	Ridicule Argument

	It’s a joke. Life goes on. So what?

	Oh, so you’re listening to voices in your head.

	Christians are weak and stupid.

	You’re an idiot. I’m laughing at you.

	The ridicule argument is another way to commit denialism by appeal-to-humor fallacies. This can also be a gaslighting fallacy. Dogmatic ungodly thinkers hope to intimidate us, which is a form of smokescreen. Here’s the unstated and unsupported claim. “Their made-up stuff is just as good as truth.”

	Everybody’s-Doing-It Argument

	Everybody makes assumptions—even the people who assume they don’t. The really dangerous person is, in fact, the person who assumes he does not make assumptions.

	All logic must be based on assumptions.

	Since everyone is committing this fallacy, it’s OK to base my thinking on made-up stuff.

	Everybody assumes, lies, or sins sometimes, but we have alternatives to assuming, lying, or sinning. No one has to think by making up stuff and calling the made-up stuff “true.” And yet, a naturalist assumes there’s no alternative to assumptions. A naturalist even assumes divine revelation is an assumption. Paradoxically, naturalists often feel they aren’t assuming this made-up stuff. Some naturalists feel their assumptions are obviously true, and they develop a make-believe faith in the power of the human mind to make assumptions. This make-believe faith in assumption makes them even more stuck in their irrational thinking habits.

	The everybody’s-doing-it argument is a smokescreen fallacy. It’s called “appeal to popularity.” Popularity proves nothing. Just because the entire world wanders after the beast, that’s no reason we have to follow them into oblivion, living lives devoid of truth.

	Agreed-On-Premises Argument

	If we are going to have a rational discussion, we must agree on the premises.

	Every sound argument must begin with true or agreed-upon premises.

	We can agree with each other all we like, but that won’t make the points on which we agree true. The fact that we agree doesn’t prove anything. When people think like this, they don’t believe in truth. Ungodly thinkers can’t handle the truth since they have no path to the truth.

	It’s true. If we agree on the premises, then we don’t argue about the premises. However, if we agree on premises, that doesn’t prove our premises. Others will disagree with our premises. And we do have a big problem without our premises since we just made them up and declared them to be true. Information doesn’t create itself. The universe didn’t create itself. Stars don’t create themselves. Time didn’t create itself. Light didn’t create itself. Life didn’t create itself. By divine revelation, we know only God gives all of these.

	Ungodly thinkers have real problems when it comes to initiating anything. They have imaginative ideas about the origin of the universe and the origin of life. They aren’t scientific. And yet, they insist their anti-scientific stories ARE science.

	Even initiating true premises for thinking has gone by the wayside. We must base thought on truth. If we don’t base thought on truth, we are irrational. Schools don’t teach that anymore because the human mind has no way to reason to any truth. The human mind can’t self-generate truth. We can reason to opinions. We can dogmatically argue for our opinions. The Bible is right to say all wisdom and knowledge are hidden in Christ. Teachers don’t want to acknowledge the real and knowable Jesus Christ. Instead, teachers say we can base rational thought on agreed-upon premises rather than true premises. Unfortunately, this switch has even crept into many Christian schools and universities.

	The agreed-on-premises argument is a smokescreen fallacy. The smoke makes irrational thinking seem rational. If we make up stuff and treat the made-up stuff as if it were true stuff, we’re irrational.

	Best-Interpretation Argument

	Assumptions are what your best interpretations of the available facts are.

	But what is the interpretation based on? Either the Holy Spirit interprets or the skeptic makes up stuff. It’s made-up stuff versus divine revelation.

	Assumptions-Come-from-Past-Experiences Argument

	Assumptions come out of wisdom, and wisdom consists of all the memories of past experiences.

	Then, by the way, the fundamental thing that we disagree on, Mr. Ham, is this nature of what you can prove to yourself. This is to say, when people make assumptions based on radiometric dating, when they make assumptions about the expanding universe, when they make assumptions about the rate at which genes change in populations of bacteria in laboratory growth media, they’re making assumptions based on previous experience. They’re not coming out of whole cloth. ~ Bill Nye

	Assumptions don’t come out of past experiences. Assumptions come out of worldviews. We don’t form worldviews from past experiences. We formed our worldviews from a combination of sources.

	
		interpretations of past experiences rather than the experiences themselves

		outside influences

		self-generated emotions

		thoughts

		conceptions

	We interpreted our past experiences based on other assumptions that came out of our worldviews at the time. External and internal influences were actively working to persuade us as we formed our worldviews. Worldviews are fake realities and seem more real than real reality. As a result, worldviews are extremely deceptive and unreliable.

	Bill Nye said we make assumptions based on past experiences, but we’ve already explored that claim and found it false. Assumptions are claims we make up based on our worldviews. We formed our worldviews using previous perceptions and misperceptions of past experiences. Those previous perceptions and misperceptions were heavily influenced and distorted by our worldviews of that time. Also, peer pressure and other influences twisted the way we were perceiving what was going on. Therefore, we can’t rely on our assumptions, presumptions, presuppositions, and axioms. Assumptions consist of made-up stuff. The idea that assumptions don’t consist of made-up stuff is a complex lie, and that lie is based on made-up stuff.

	Wisdom-Consists-of-Past-Experiences Argument

	Wisdom consists of all the memories of past experiences.

	We gain wisdom from experience. We can trust that wisdom.

	Here’s the argument. Made-up stuff is our wisdom. Our wisdom proves our assumptions. Our wisdom disproves everyone else’s assumptions. In this way, every person can be right in his or her own eyes.

	However, each of us has a choice between the wisdom of God and our own wisdom. Some Christians never really know Jesus and deny God can impart wisdom. That is to say, ungodly thinkers deny God can lead those who follow Him. They doubt God and will receive no wisdom from God.

	Some thinkers believe discernment comes from accumulated wisdom, a form of “wisdom” that isn’t to be confused with godly wisdom. If they have any confidence in the Bible, they may say the Bible tells us to seek wisdom.

	Here’s the problem. They don’t know how to seek wisdom. They say we can gain wisdom by learning from mistakes, both our own and the mistakes of others. These thinkers believe wisdom comes by learning from past mistakes. They think we can gain wisdom from the commands of God, from the Law. The Children of Israel made this mistake when they went about trying to establish their own righteousness. In their fleshly self-effort, they failed to submit to God’s righteousness. (Romans 10:3) These ungodly thinkers forget to listen when God explains His method for finding wisdom: we must ask God to impart wisdom as the Bible says.

	Two types of wisdom exist. They are incompatible. If we try to keep both we’re double-minded. God, speaking through Scripture, says Jesus Christ is our Wisdom, and Wisdom is Righteousness, Holiness, and Redemption. (1 Corinthians 1:30) It’s possible to confuse wisdom with godless pragmatism. Pragmatism isn’t the same as knowing the truth. There’s no basis, other than another bare claim, for declaring that all discernment comes from assumption-based reason. In the same way, there’s no basis for rejecting divine revelation and divinely imparted wisdom, knowledge, understanding, and discernment. Every good and complete gift comes down from the Father of lights. (James 1:17)

	The claim that wisdom consists of past experiences is a fallacy of playing around with the two definitions of wisdom. It’s a smokescreen to hide the fact that it’s irrational to base reasoning on made-up stuff.

	Sneaky-Christian Argument

	God reveals reality, but we must use reason to discern whether it’s a revelation from God or a lie from another source.

	You hear a voice. You use induction to infer it’s the voice of Christ and not your subconscious, your own thoughts, your desires, or an evil spirit. You must necessarily base your inductive reasoning on assumptions. Those assumptions come out of wisdom, and wisdom consists of all the memories of past experiences.

	Yes. God is real and He gives us revelation. But we must discern between God’s revelation and sources like demonic powers or the human mind. For that, we must reason. Any reasoning we do necessarily always requires some assumptions.

	This skeptical argument admits God exists, and God leads and teaches His people. It sometimes points out that Christians often think God is leading them when God isn’t leading them, which is another skeptical argument that we’ll address separately.

	However, it comes to an irrational conclusion. It claims Christians need to depend on human reasoning to know whether a leading is from God or some other source. That conclusion does not follow from the premise. It claims assuming is superior to divine revelation while also claiming to believe divine revelation is superior to assuming. In other words, it conflicts with itself.

	The Holy Spirit tells us all discernment comes from God. This argument tells us all discernment comes by human induction. There’s a sort of pragmatic, brute-beast way of trying this or that to see what works. And that’s the basis of true science, but it only works when there’s a product or mechanism we can repeatedly test. Even then, it doesn’t assure we’ve found the best way possible. It’s a way to survive. Brute-beast, pragmatic thinking has no way to find truth. On the other hand, Jesus Christ is the truth. All knowledge and wisdom are hidden in Him. He reveals truth and gives discernment to any willing mind.

	The most dangerous part of the sneaky-Christian argument is it doubts God. It asks for wisdom, but it doubts God. It asks for the leading, teaching, and correcting contained in wisdom, but it doubts God. It trusts the human mind to self-generate discernment, but it doubts God’s ability to reveal the discernment.

	As we have already discovered, the thinkers who doubt are double-minded, trusting themselves as well as trusting God but never committing to either one. Thinkers like that will receive nothing from the Lord. (James 1:7) When they go to sources other than God, they become confused and lose the ability to discern God’s voice. But these thinkers will say they sought the Lord. They’ll say the Lord said such and such. They’ll make that claim when they received nothing from the Lord because they were double-minded. Then, they’ll blame the Lord when things don’t work out.

	It’s false to say the only way we can tell whether God is speaking is by using logic based on assumptions. Any logic that’s based on made-up stuff is unsound and unreliable. Any such logic is certain to deceive us. It’s based on made-up stuff. All discernment comes from Christ the same way all other knowledge comes from Christ.

	The idea the human mind can use assumptions to discern God’s voice from all others is made-up stuff. It’s a lie from Satan that’s designed to destroy Christians.

	Multiple-Lines-of-Evidence Argument

	Multiple lines of “evidence” supporting each other will allow knowledge to exist.

	We can have independent lines of evidence crossing various parts of nature that can’t co-exist in the same reality unless a given proposition is true.

	The multiple-lines-of-evidence argument fails because not one of those lines of evidence leads to truth. There isn’t any truth in them because there isn’t any divine revelation in them, and the human mind can’t possibly self-generate true premises to reason to explanations of our observations or experiences. The evidence isn’t the observations or experiences. The evidence is the explanations of the observations or experiences. Those explanations are based on made-up stuff.

	If one line of evidence came from Christ, that line would be proof. It wouldn’t need other lines of evidence. But the multiple-lines-of-evidence argument claims multiple lines of made-up stuff are sufficient. No matter how much made-up stuff we stack up, it’s still made-up stuff.

	Real evidence must be based on truth, but ungodly thinkers have no path to truth. Instead, the thinkers using the multiple-lines-of-evidence argument are just throwing mud at the wall to see if anything sticks. But there’s only one way any of this so-called “evidence” can stick, and that’s if we are gullible and just accept the bogus evidence without checking it. It takes time to check out multiple lines of false claims. This so-called “evidence” depends on made-up stuff. Every line of evidence depends on made-up stuff. That’s why no line of evidence holds up when we challenge it.

	Consider evolutionism. Evolutionists say many lines of “evidence” support the stories of evolutionism. What evolutionists call “evidence” is actually interpretation. They base their interpretation on made-up stuff and smokescreen fallacies and call it “evidence.” The so-called “evidence” is of the type where we’re just supposed to take the evolutionists’ word for it. In other words, we can’t easily check the evidence since we would have a frustrating time finding the hidden assumptions and other fallacies. These evolutionists try to convince us of something they can’t possibly know. And their arguments ask us to believe what evolutionists baselessly claim instead of what God says. We’re supposed to accept those multiple claims without questioning them.

	The multiple-lines-of-evidence argument is a smokescreen to try to give the illusion made-up stuff is more than a deceptive vapor without substance.

	I-Can-Make-a-True-Statement Argument

	If I can make a true statement without knowing Christ, that proves human beings can conjure up knowledge without the benefit of either divine revelation or observation. Here’s a true statement: boys will be boys. Here’s another: God either exists or He doesn’t. You would agree that both of those are true. Therefore, I have proved human beings can conjure up knowledge without the benefit of either divine revelation or observation.

	I can state a tautology, a piece of logic that’s true by its form. That means my mind is capable of manufacturing truth.

	The I-can-make-a-true-statement argument proves no such thing. God reveals truth to every person. His rain falls on the just and the unjust. If an ungodly thinker does have some truth, God revealed that truth to the ungodly thinker. However, the ungodly thinker failed to acknowledge God. That’s why the ungodly thinker can’t discern between fantasies (like the I-can-make-a-true-statement argument) that don’t come from God and truth (like the laws of logic) that did come from God.

	Besides, a tautology doesn’t say anything. An example would be “A=A” or “I am myself.” Whoever brought the I-can-make-a-true-statement argument defending the human mind’s supposed ability to manufacture truth is confusing pseudo-truth with truth.

	All the laws of logic that are true laws of logic come from God. However, not everyone accepts every law of logic that God reveals. Some people disagree, for instance, on the law of non-contradiction. Others don’t agree with the law of cause and effect. Both come from God.

	The two statements that this ungodly thinker made are true because of the laws of logic. “Boys will be boys.” “A house is a house.” “A car is a car.” “God either exists or He doesn’t.” “A statement is either true or not true.” These are all true statements by formula, and any truth they have comes from God. What would life be like if statements like these were all the human mind could conjure up? These statements don’t say anything, but they’re true because of the laws of logic. The ungodly thinker has no way to definitively know the laws of logic are true laws of logic.

	Two people can agree on a certain thing such as the laws of logic. Just because we agree, our agreement doesn’t make anything true. An ungodly thinker can mindlessly parrot a true statement. That doesn’t mean the ungodly thinker is thinking rationally. Keep in mind that Satan quoted the true words in the Bible to tempt Jesus but interpreted them incorrectly. An atheist actor can pretend to follow Christ for a big paycheck, but that doesn’t help the atheist actor.

	Here's another example of the I-can-make-a-true-statement argument from a discussion group:

	The three laws of logic are The Law of Identity, The Law of the Excluded Middle, and The Law of Non-Contradiction. The Law of Identity states that anything is itself. In other words, A = A. Tautologies follow the first law, and assert that something is either A, or not-A. The final law follows the second, and posits that nothing can be both A and not-A simultaneously. These laws are self-evident because they exist to prove themselves.

	Notice the final statement in this argument. The final statement is a circular-reasoning fallacy. People who resort to so-called “self-evident” arguments about statements that supposedly “prove themselves” have also rejected the Almighty Creator Who reveals Himself to them. By the way, God reveals these three laws are true. The laws don’t have power within themselves to prove the laws are true. However, God proves Himself and His absolute reliability because He has all authority and power.

	The I-can-make-a-true-statement argument is a smokescreen in any form we may see it appear. The smokescreen has the purpose of hiding the futility of ungodly thinking. Ungodly thinking is futile because it’s always based on made-up stuff.

	Pragmatic-Science Argument

	We just do what works. Science doesn’t deal with truth.

	The pragmatic-science argument is a side-step that admits the human mind can’t self-generate truth without divine revelation. However, it’s usually part of a continuing line of reasoning that goes on to claim science does discover truth. We hear too many variations of this line of reasoning to cover here. This reasoning generally mixes practical that come as blessings from God with stories and concepts like these:

	
		billions of years

		molecules to humanity evolutionism

		future alarmism

		Genesis Flood denial

		divine revelation denial

	Ungodly science can’t deal with truth, but the pragmatic-science argument suffers from inconsistent thinking. On the one hand, ungodly thinkers make this claim of not dealing with truth or dogmatic beliefs. On the other hand, they’re dogmatic about stories, concepts, ideas, or other forms of made-up stuff that go beyond observed science.

	The argument misses the point. It gives credit to humanity for scientific knowledge rather than giving credit to God. While science is pragmatic, God revealed the scientific method as a way to gain knowledge, and God uses the scientific method to reveal knowledge to scientists. Even though many scientists are unthankful and won’t acknowledge God, God reveals reality to them since scientists could know nothing without revelation. They couldn’t survive without this revelation.

	Christ is the Light Who lights every person who comes into the world. His rain falls on the just and the unjust. Those who don’t want Christ to rule over them reject the Light. Some people don’t want to walk in the righteousness that flows from Christ. They turn away from the Light. And yet, God is keeping them alive so they can have a chance to change directions.

	For example, we can use the scientific method to test a certain chemical formula and find this formula gives a certain result every time, and we can use this knowledge for good. Or we can compare different designs of motors, and we can choose to use the designs that work better. That’s all pragmatic. It’s following what works. Even animals test and learn pragmatically. Of course, the evolutionist is happy with a made-up story that claims we’re just a little more evolved than a monkey. God supplies natural unreasoned knowledge through pragmatism. God also gives true knowledge through revelation. So we use pragmatic science for chemical formulas, motor designs, and untold benefits, but, even so, any benefits come from God.

	A real problem arises when someone tries to apply pragmatic science to stories about the history of the universe, moral matters, spiritual reality, or truth. How can anyone do that? They can’t. We can’t test these speculations other than spiritually testing them:

	
		We can’t repeatedly test billions of years happening or not happening.

		We can’t repeatedly test a big bang happening.

		We can’t repeatedly test the Flood not happening.

		We can’t repeatedly test molecules turning into people.

		We can’t repeatedly test moral claims.

		We can’t repeatedly test claims about the mind, heaven, or hell.

		We can’t repeatedly test claims about theories of knowledge.

		We can’t repeatedly test claims about theories of reality.

		We can’t repeatedly test claims about theories of existence.

	We can test these things spiritually, but we can’t test them physically. That’s because these stories can’t make any product that we can test. We can’t observe a story, and we can’t test a change in the performance levels of a story. However, we can test a manufactured item. Pragmatism only works in science if we can validate it through testing. And pragmatism never works for historical stories or spiritual issues. That doesn’t limit science, but it limits ungodly thinkers. No one can test stories about the distant past since those stories fabricate beyond what we can repeatedly observe.

	Of course, evolutionists disagree when they use circular reasoning and equivocation to claim astronomers look back into time. Then, based on their equivocation of the term “look back into time,” they want to apply the same term “science” to both observation and stories about the distant past. Circular reasoning is different from observing. Storytelling is different from observing. Explanations of observations are different from observations. We explored this difference carefully in the book Real Faith & Reason Volume One.

	Sandy Sandbuilder: We can see a few moments after the Big Bang. You just have to look out billions of years in any direction with an appropriate telescope. Or you can set up an old rabbit ears TV out in the desert away from civilization. Then, a significant percentage of the static you see came from the Big Bang.

	Rocky Rockbuilder: When you say a significant percentage of the static was caused by the supposed big bang, that’s an unsupported assertion. It’s a bare claim. I’m concerned with the logic and true premises that prove the claim. Can you supply a true premise by which we can know the big bang caused the static? If you’re saying no other explanation is possible, can you prove no other explanation is possible?

	Why do these people who were so sure of themselves suddenly leave the conversation as soon as we ask them for proof?

	As we’ve seen, ungodly science can’t establish logical truth, moral truth, spiritual truth, or historical truth. And ungodly science can’t rationally comment on spiritual matters because it presupposes “no God.” Ungodly science can’t even prove anything has actual existence. For instance, it can’t prove what we observe around us isn’t just an elaborate illusion. Nor can it prove what we observe around us isn’t just a dream of Brahma as the Hindus claim. Fortunately, God reveals reality to every person who seeks Him, and, by revelation, God proves reality exists.

	The pragmatic-science argument is just one more example of thinking that doesn’t lead to truth. The pragmatic-science argument is a smokescreen fallacy. The smokescreen hides the fact ungodly thinking has no path to truth and is always based on made-up stuff.

	We-Don’t-Live-Life-that-Way Argument

	If you claim no one can know anything except by divine revelation, you’re saying I can only butter toast by divine revelation and not by using my eyes to see. Good luck frying an egg using logic and divine revelation rather than your eyes and hands and nose.

	That isn’t what we do. No one uses divine revelation when driving, playing sports, working on a job, or any such thing.

	The we-don’t-live-life-that-way argument is a straw-man fallacy and it shows a lack of understanding of how God reveals reality to those who love Him. We can drive, play sports, or work on a job with or without the Source of all wisdom, knowledge, and understanding. What a difference when we stand in the presence of God! Our senses are heightened. The love of God is shed abroad in our hearts by the Holy Ghost. God guides our hands and our minds.

	The argument also presupposes naturalism, but it hides the presupposition. From there it confuses knowledge with unreasoning reaction to our sense data. It confuses pragmatism with knowing. At the core is a red-herring fallacy trying to divert attention to an irrelevant point.

	We would agree that humans can react to their five natural senses. Brute beasts can do the same. The person making the we-don’t-live-life-that-way argument is trying to reason, but he adds some thoughts to what he observes. Where is he getting these thoughts? Many ungodly thinkers try to add so many thoughts they claim to know God doesn’t exist, or they claim to know the universe created itself.

	[God] gives all men life and breath and everything else. . . . God intended that they would seek Him and perhaps reach out for Him and find Him, though He is not far from each one of us. ~ Acts 17:24b & 27 Berean Study Bible

	God gives every person what they need. That includes the ability to react to their senses to stay alive. God has provided for pragmatism for survival, yet He’s always with every person helping the dulled senses and irrational thinking. Since all knowledge comes from Christ, even helpful pragmatic answers all come from God.

	That’s even true for those who won’t thank Him or give Him glory since God shows His mercy to them. Even though we can refuse to acknowledge His goodness as the source of all wisdom, knowledge, and understanding in every situation, He’s merciful to us. But if ungodly thinkers refuse to acknowledge Him, they can’t rationally project their fantasy onto the entire population of humanity. They live life purely based on pragmatism like the lowest of life-forms since they know nothing and are destitute of rational thinking. When they try to reason against divine revelation, they can’t use pragmatism, so they can only reason using made-up stuff. And yet the ungodly thinkers never realize they’re just making up stuff and trying to reason with this made-up stuff as a basis.

	In defense of the we-don’t-live-life-that-way argument, one persuader brought the following argument:

	Sandy Sandbuilder: I trust my senses to derive knowledge about the world around me.

	Rocky Rockbuilder: Can you give a true premise for your claim that you derive knowledge about the world around you by trusting your senses? Can you explain the way you get from a sensory experience to knowing something about the sensory experience?

	The answer to this question was too embarrassing to face, so, rather than answer, the ungodly thinker resorted to seemingly endless fallacies, and he then finally escaped the conversation through summary dismissal. Ungodly thinkers try to leap from brute-beast sense experience to rational thought. This leap can’t work. They don’t have a foundation for rational thought.

	Even though an ungodly thinker can’t possibly reason rationally, such a person can cook an egg or bloviate at length. An ungodly thinker can’t rationally make any claim that explains experiences and observations or draws conclusions from them. Admittedly, there may be revealed truth mixed in with the made-up stuff. However, every such speculative explanation or conclusion is mere opinion since the ungodly thinker makes no distinction between made-up stuff and divine revelation.

	The we-don’t-live-that-way argument doesn’t solve the problem of truth. If a person can fry an egg, that doesn’t mean he or she can also make rational statements about what he or she observes. The we-don’t-live-life-that-way argument is yet another smokescreen. The smokescreen hides reality. It’s a way to keep you from knowing every ungodly attempt at reasoning is based on made-up stuff, and made-up stuff isn’t real.

	Science-Proves Argument

	Science proves there is no God.

	Science proves evolution.

	Science proves billions of years.

	Keep in mind the science-proves argument is a smokescreen fallacy of changing the subject to distract from the problem. Here’s the problem. We can’t know anything by making up stuff. These examples are bare claims. Not one of them is true.

	All such claims come from a lack of understanding of science since science is pragmatic and inductive rather than deductive. In other words, science doesn’t prove anything. Science only uses circumstantial evidence. Science works well with what we can repeatedly test and observe. We can test whether a new airplane design will fly and be reliable. Science doesn’t work for what we can’t repeatedly test and observe. Science doesn’t work for stories about the distant past, stories about the supposed non-existence of the spiritual realm, or stories that claim it makes sense to base reasoning on made-up stuff. Ungodly science can’t deal with anything we can’t observe in the natural. Ungodly science can’t deal with truth, the spirit, the mind, miracles, or the history of the universe.

	There’s more to this since science doesn’t use sound inductive reasoning in most cases. Sound inductive reasoning requires true premises. However, we can’t have true premises without divine revelation. That’s why science gets its premises from abduction rather than induction or deduction. Abduction doesn’t try to follow the laws of logic. Without a true premise, both induction and deduction default to abductive reasoning. Some people say abduction is guessing, but abduction isn’t always guessing. It’s the gut feeling or intuitive approach. God can speak through intuition, but so can demons, and so can our fallen fleshly minds and physical emotions that just make up stuff. Those who reject God and fail to acknowledge Him and His revelation are stuck with abduction. And they can’t tell the difference between abduction from divine revelation and abduction from fallen fleshly minds or demons.

	Since science is inductive, reasoning based on circumstantial evidence, science doesn’t yield certainty of truth. However, it’s pragmatically useful none-the-less. On the other hand, sound deductive reasoning does yield certainty of truth, but deduction must have a true premise to yield this truth. Then, the problem comes down to this question: “How can we possibly have a true premise given the Münchausen trilemma?”

	The answer, of course, is divine revelation. This answer brings up a second question: “How does God reveal?”

	God reveals through the Bible and every means He mentions in the Bible. And He mentions one of those ways in Romans 1. God says He reveals what humans can know about Himself and the Godhead. God says He reveals this to every person through what He created. God shows the disbeliever, but the disbeliever refuses to believe God. The disbeliever chooses a silly story about billions of years and everything popping into existence by itself. The disbeliever still knows about God, Creation, the Flood, and the coming judgment, but the disbeliever is in denial. (2 Peter 3:5—7)

	So we can reason by induction, but we can only conclude tentatively. If we’re going to be rational, we can’t say we know anything by induction. We could say the same of ungodly science since ungodly science is inductive. Therefore, even though science can be useful in helping humans achieve certain ends, it doesn’t lead to knowledge other than what God reveals through science. How could science yield knowledge unless the scientist received knowledge directly from God?

	The science-proves argument is just one more red herring smokescreen. It’s a distraction from the point. The point is it always comes down to made-up stuff versus divine revelation.

	Success-Equals-Sound-Reasoning Argument

	Practical results prove sound reasoning.

	Look at George Soros. He’s not a Christian but he’s able to manipulate currency and make billions. That shows he is using sound reasoning. What about Mark Zuckerberg? He’s an atheist.

	The success-equals-sound-reasoning argument is another example of the pragmatic fallacy, but this time the error is equating practical results with sound reasoning. For example, many wicked and irrational thinkers are financially successful, and some have been successful in doing evil and irrational things. An extreme example is Adolf Hitler who was enormously successful for a while. Many ungodly people come into great financial or political success, and some of them might even get to these levels of success without hurting their fellow human beings.

	Ungodly thinkers control almost all news media, education, entertainment media, publishing, social media platforms, scientific journals, fact-checkers, search engines, and other means of communication. That doesn’t prove they reason rationally.

	Every evil and irrational person is successful to some extent for a while. They’re successful even if their success consists only in staying alive for just a couple minutes while doing something stupid that eventually kills them. But God often puts off the dismal end of the ungodly for a long time. Some of them only meet their just reward after death, so practical results aren’t a rational measure of sound reasoning, and successful people aren’t necessarily using sound reasoning.

	Don’t be angry because of the one whose way prospers or the one who implements evil schemes. ~ Psalm 37:7b International Standard Version

	Just look at these wicked people! They’re perpetually carefree as they increase their wealth. I kept my heart pure for nothing and kept my hands clean from guilt. For I suffer all day long and I am punished every morning. If I say, “I will talk like this,” I would betray a generation of your children. When I tried to understand this, it was too difficult for me until I entered the sanctuaries of God. Then I understood their destiny. You have certainly set them in slippery places; you will make them fall to their ruin. ~ Psalm 73:12-18 International Standard Version

	As we’ve discovered many times, Christ is Light. He lights every person who enters the world. God sends His rain on the just and unjust so they have a chance to reach out and touch Him. He’s not far from any one of us. Some people benefit from the Light of Christ but never thank God, glorify God, or yield themselves in willing submission to the Spirit of God.

	Besides being short-sighted, the success-equals-sound-reasoning argument does nothing to refute this basic truth: sound reason must have a true premise. Ungodly thinkers have no method to prove a premise is true, which means ungodly thinkers can never be rational. And yet ungodly thinkers can be successful, depending on how we define “success.” And, even so, success doesn’t make ungodly thinkers rational.

	The success-equals-sound-reasoning argument is non-sequitur. Success can come from making a deal with the devil. The success-equals-sound-reasoning argument is a smokescreen to hide the fact that all reasoning is irrational without Christ. Without Christ, all reasoning is based on made-up stuff.

	Inconsistent-Thinking Argument

	Interpretation of Scripture depends on assumptions, so we must interpret Scripture according to the objective observations of science. Therefore, the history in Genesis is incorrect. We must interpret it as just an allegory. God didn’t want to confuse people of that day with the complexities of evolution.

	Inconsistent thinking works by making two mutually exclusive claims. The first sentence contains a premise before the comma and a conclusion after the comma. The premise and conclusion clash with each other. The premise claims we must interpret Scripture with assumptions. The conclusion claims we must interpret Scripture with observations. The persuader didn’t prove either of these claims. Both are bare claims. Following that, this persuader claims we must interpret Scripture as an allegory. It’s a bare claim with nothing to back it up. And then this persuader makes a bare claim about God’s motivation. The entire argument is made up of four bare claims. The persuader bases these claims on made-up stuff.

	Through a misunderstanding of both Scripture and science, the inconsistent-thinking argument uses two sets of rules. It sets a rule that we should interpret Scripture based on assumptions. However, this rule doesn’t work since Scripture is spiritual and we must investigate it spiritually. Therefore, assumptions aren’t acceptable. Any reasoning that’s based on made-up stuff is irrational.

	The second assertion contrary to fact is tricky. First, it defines “science” as the big-bang-billions-of-years-molecules-to-humanity story. Then, it implies scientists observe the story of evolution when the story actually consists of unsupported claims about what happened in the past. Scientists don’t observe theoretical science or science that deals with the past. Such science doesn’t depend on observation. Rather, any such science depends on assumptions and storytelling. Assumptions and storytelling consist of made-up stuff, and made-up stuff goes beyond any scientific observations. Sanity includes the ability to discern between observations and stuff people make up about the observations. Therefore, the statement above is exactly the reverse of sanity.

	The inconsistent-thinking argument is another smokescreen to blur the line between reality and made-up stuff. It’s always either divine revelation or made-up stuff.

	Self-Supporting Argument

	You don’t need to ground reason in anything other than itself because it works in practice.

	The self-supporting argument is circular. The self-supporting argument is also another variation of pragmatism that again ignores God’s mercy as He reveals reality. The self-supporting argument falsely credits knowledge to human reasoning ability. However, it bases reason on reason itself. That’s a circular-reasoning fallacy. As an illustration of the irrationality of the self-supporting argument, Baron Münchausen said he pulled himself out of the swamp by his own beard, but he was using sarcasm of course. He was showing the impossibility of self-generating truth, and he was showing human reasoning based on itself is circular. Circular-reasoning fallacies prove nothing because their claim is coming from nowhere. Circular reasoning pretends the claim is coming from somewhere. In this way, the ungodly thinker loses the distinction between made-up stuff and reality revealed by God. We can’t get knowledge without a source. The human mind has no internal capacity to self-generate knowledge of the truth, but it can only make up stuff.

	Besides, we can apply whatever works in practice only where there’s something we can test. We can’t test the claim in this ungodly argument. We can’t test this ungodly claim in practice since it’s purely made-up stuff. It’s a vapor we can’t test.

	We can only use physical or material tests on what is physical or material. We can’t perform material testing on claims about the distant past if the claims go beyond what we can observe. Nor can we perform material testing on claims about the spiritual realm, the human mind or spirit, morality, ethics, government, or any other area we can’t test in practice. Reasoning that works in practice is grounded in divine revelation. The advances of science came from divine revelation whether or not anyone thanks God for them.

	The self-supporting argument is a smokescreen fallacy of circular reasoning. The circular reasoning hides reality. Ungodly thinking lowers human beings to a brute beast existence where they can’t rationally reason beyond what they can sense. They can’t reason beyond what they can observe and test. Ungodly thinkers can’t rationally reason about what they observe and test because, without divine revelation, all such reasoning is necessarily based on made-up stuff. The first assumption launches them into the land of make-believe. The self-supporting argument tries to hide that fact.

	Defending-Circular-Reasoning Argument

	Circular reasoning can be rational.

	All reasoning is circular in the final analysis.

	This skeptical argument takes defends circular-reasoning fallacies. It claims we have no other choice.

	The elephant in the room is we have another choice. That choice is divine revelation. The defending-circular-reasoning argument is an excuse for excluding God, but God won’t buy into it.

	God is the ultimate authority and all truth comes from Him. If someone asks how we know it’s God Who is revealing reality to us, we would say God assured us. Could we be wrong about something we now believe? Yes. Nevertheless, we know God will correct us if we’re wrong. We still have a deceptive fleshly nature. Ifs we walk with God, we become more mature. As we mature, we walk into greater Light. Our purpose isn’t to prove we have all wisdom, knowledge, and understanding. Our purpose is to know Jesus Christ and yield to the One Who has all wisdom, knowledge, and understanding. With maturity comes better discernment. Someone may claim this is a circular argument because it always begins and ends with God. However, it’s not circular. It’s an appeal to the ultimate authority in Christ. And that’s the real question. The real question is whether we’re willing to trust Jesus Christ. Every argument against trusting Christ is an argument based on made-up stuff.

	Circular reasoning is a smokescreen fallacy. Here’s how it works. It takes an unproven claim and states it, but it offers proof. At some point in the proof, the original unproven claim is given as proof for the original unproven claim. In other words, the unproven claim proves itself, which is a form of insane thinking. Circular reasoning can hide many other forms of irrationality. And yet, the root fallacy will always be treating made-up stuff as if it were real stuff.

	Defending-Infinite-Regression Argument

	I think infinite regression has value if it’s deep enough.

	To get to the root of a hard problem, just ask “Why?” five times.

	You must believe that you believe that you believe that you believe that you believe.

	The defending-infinite-regression-reasoning argument is like the previous one of stacking up assumptions. In this case, we have the problem of multiplying by a null. A null is an unknown value. If we have multiple unknowns, we end with an unknown. If we base thoughts on unknown values, we can’t even “sort of” know anything.

	The defending-infinite-regression argument is a smokescreen to hide an axiomatic-thinking fallacy. It’s a trick to give the illusion that made-up stuff is real.

	Defending-Axioms Argument

	There’s nothing wrong with axioms.

	It’s reasonable to base all thinking on axioms.

	These two statements are axioms. They are axioms that claim it’s sane to base thinking on axioms. Since they make the claim, they become proof for themselves. If we go that direction, however, we’re committing a circular-reasoning fallacy. That’s why most axiomatic-thinking fallacies just stand alone as these do. Ungodly thinkers make bare claims. They don’t try to prove the claims are true. They just insist the claims are true.

	Most people have been so dumbed down by the entertainers, educators, news providers, and politicians they sit in awe of bare claims. The persuaders repeat phrases such as “you have seen the overwhelming evidence,” “the overpowering substantiation suggests,” “we have fully proved beyond a reasonable shadow of a doubt,” or similar phrases. And they don’t need to show any evidence. Showmanship makes the delusion more effective. Everything they claim as evidence is another bare claim. They base everything on made-up stuff.

	Bare claims are axiomatic-thinking fallacies. The entire university system is based mainly on axioms. Basing reasoning on axioms removes the possibility of sane thinking. Axiomatic thinking is a form of insanity.

	Axioms-are-Needed Argument

	Every argument must ultimately depend on axioms. Otherwise, you require an infinite regression of proofs or else circular reasoning as proof.

	We cannot do without axioms. The choice of axioms defines our worldviews.

	Everyone must use axioms as the basis of thought.

	We treat the reliability of the Bible as axiomatic.

	The axioms-are-needed argument is a classic circular-reasoning fallacy. Students learn the axioms-are-needed argument in philosophy classes. They don’t ask for proof. The argument says they don’t need proof. Students memorize the rule. Then they repeat it as an axiom. They use this axiom to prove the necessity of axioms. Then they use this axiom to prove itself since there’s no other proof available other than this bit of circular reasoning. And we can see that atheists and religious people can all use this same form of argument to declare their independence from God.

	The idea that axioms are a great basis for thinking becomes part of a student’s inner worldview, so any challenge to this worldview seems mystical, weird, and unreal. Ironically, axiomatic- thinking fallacies are mystical, weird, and unreal because they practice making up stuff as the basis of thought. And yet, a worldview that includes this fallacy can make reality seem unreal. It can make insanity seem normal and sane.

	If Jesus had not sent the Holy Spirit, no one would have any choice other than axiomatic-thinking fallacies. Then no one could know anything about anything, although no one could know we couldn’t know anything. Of course, disbelievers must always reason based on the ungodly-thinking fallacies since they must base all their reasoning on axioms and smokescreen fallacies. And disbelievers still love to argue.

	Since we know Christ personally, the Holy Spirit leads, guides, and corrects us moment by moment, speaking to us through Scripture and teaching us the Bible is God’s Word without error. Since God reveals these facts, they aren’t axioms. They’re divine revelation of the truth. That’s because what God reveals isn’t made-up stuff. Rather, God reveals reality. God reveals the truth. Revelation lives because revelation doesn’t come without the Revelator, and He abides in us as He speaks. His word abides in us. When we submit to God in this way, this revelation comes from the absolute God Himself. And though God’s revelation in us is partial for now, God will complete it, purify it, and correct us, and He’ll show us where we‘ve unconsciously added to His words or diminished His words.

	God’s words are indisputable revelation. God doesn’t ask us to pretend He exists, but rather, faith comes by hearing God’s rhema. Therefore, faith isn’t pretending or making believe, but faith is substance, and it’s the absolute reality of God’s vision of hope. And faith is also evidence since it’s the absolute certainty and proof of things not seen by the natural eyes.

	They ask us how we know He lives. He lives in our hearts. We know Him in Whom is all knowledge. He’s our wisdom, and from Him is understanding. Even this, we know by divine revelation. God shows us. Axioms aren’t needed.

	The idea that axioms are needed for rational thought is exactly wrong and backward. Axioms destroy rational thought because they consist of made-up stuff rather than truth. And truth is needed for rational thought.

	Axioms-Are-Self-Evident Argument

	My axioms are self-evident and don’t need proof.

	Disbelievers prove this claim by saying it’s true. Ungodly thinkers say their axioms are self-evident. Their axioms claim their axioms are self-evident. Those axioms are also self-evident. You may have to read that a few times to understand it since it’s a circular-reasoning fallacy. Circular-reasoning fallacies are meant to confuse us, but we can detect the fallacies if we ask for wisdom. The circular-reasoning fallacy here is a smokescreen fallacy hiding an axiomatic-thinking fallacy and blurring the line between reality and make-believe.

	No axiom is self-evident. Axioms consist of made-up stuff that thinkers believe dogmatically. Most thinkers who claim axioms are self-evident only treat their own made-up stuff as fact and reject what conflicts with their made-up stuff. Who says their made-up stuff is better than your made-up stuff?

	Axioms consist of made-up stuff that a confused mind has taken for real stuff. For that reason, the self-evident argument fails.

	Misplaced-Credit Argument

	Since science works, human intellect gets the glory for any progress.

	That statement is non-sequitur. God gave science to us as a tool for our good, and science works because of some revelations God gave. Chiefly, God revealed the validity of mathematics, logic, and the regularity of nature. We can’t attribute any of these three to the physical world, yet all three are part of reality. Mathematics, logic, and the laws of nature are real. A naturalist may disagree and claim the laws of nature are purely part of the physical world. A naturalist would claim these formed randomly by a huge explosion billions of years ago. However, this claim doesn’t provide a cause. This claim is a bare claim. It consists of made-up stuff.

	Why is the universe lawful rather than random? In other words, naturalists claim the laws just exist without any cause for the laws. On the other hand, God says He enforces these laws with great faithfulness, and this faithfulness is why we can do science. The naturalistic claim is an axiomatic-thinking fallacy. Using an axiomatic-thinking fallacy to support an axiomatic-thinking fallacy is circular reasoning. The circular reasoning hides the fact that naturalists are just making up the whole thing.

	God has given a series of revelations through science, and these are the revelations we call “scientific progress.” However, these revelations don’t prove we can base science on made-up stuff as the misplaced credit argument implies.

	Though ungodly thinking refuses to acknowledge God or thank Him, God still reveals reality through the scientific method. When God reveals reality through observation and experimentation, and God supplies the correct interpretation, science is helpful to the human race. When the human mind or demonic entities supply the interpretation, there’s no path to correct and precise knowledge of truth. God gave science for the good of humanity, but without divine revelation, we can’t have science or rational thought because sound logic used in true science still must be based on truth. Otherwise, science can’t lead to knowledge. It can only be pragmatic. Since this misplaced credit argument is about denying divine revelation, ungodly thinkers would need to prove there’s another way to know a claim is true other than by divine revelation.

	The misplaced-credit argument is a red-herring fallacy. By giving credit where no credit is due, it distracts from the real problem. The real problem is the human mind has no path to truth other than divine revelation. Making up stuff isn’t what causes success.

	Right-Assumptions Argument

	You’re making the wrong assumptions.

	The right-assumptions argument implies right assumptions and wrong assumptions exist. However, assuming is pretending. Assuming is pretending something unknown is true. We can’t know the right thing to pretend. This ungodly argument often falsely assumes divine revelation is assumption. It’s not.

	Assumptions consist of made-up stuff. They are claims we don’t know but treat as if we knew them. They’re amazing for deception but useless for truth.

	Many-Assumptions Argument

	One assumption has no truth-value. We don’t know if the assumption is true or false, yet we treat it as true. Then we keep reasoning more deeply. We stack up many assumptions. These assumptions are unknowns when taken separately. However, they’re true when taken collectively.

	As with the defending-infinite-regression argument, stacking many assumptions on top of each other doesn’t work for finding truth. Mathematically, the many-assumptions argument is multiplying by null, and if we multiply by an unknown value, we have an unknown value. In the same way, no matter how deeply we dive using our nested assumptions, we still have an unknown. Since a chain of thought is only as strong as the weakest link, one null, a single assumption, will invalidate the entire thought chain.

	Many assumptions still consist of made-up stuff. Stacking them up is simply a smokescreen fallacy to hide the fact that it’s all made-up stuff. It’s all presumption.

	Proximate-Knowledge Argument

	The ungodly thinking trilemma only applies to 100% certainty. We can have proximate knowledge, just not at 100% certainty.

	That’s fun to say, but it makes no sense. The proximate-knowledge argument is a bare claim. It’s an example of how the ungodly thinking trilemma makes it impossible to know anything. On the humorous side, the person making this claim about “proximate knowledge” can’t know this claim is true since the ungodly worldview removes any ability to know truth. In other words, to claim proximate knowledge, this claim would need proof, but it’s just a bare claim with no proof.

	However, the ungodly worldview is an illusion, and God reveals truth to ungodly thinkers, so they do know things. They just don’t acknowledge God or thank Him, and, so, they don’t know the difference between what they make up and what God reveals. They don’t know the difference between what they pretend and what they know. And since they refused to acknowledge God, He has turned them over to their reprobate minds. They’re stuck in this position with their senseless minds darkened, and they can’t rationally think unless they turn to Christ. Even so, Christ would give them knowledge of reality and discernment if they yielded themselves to Him.

	The proximate-knowledge argument is one more argument based on made-up stuff. It’s a bare claim. Unfortunately, a large percentage of the population gets confused by arguments based on made-up stuff.

	Memorized-Rationalization Argument

	I memorized this; therefore, it’s true.

	This is what I learned in school.

	I have a Ph.D. in astronomy. You should listen to me.

	Some thinkers can memorize but can’t think critically. And even in the sciences, most graduates don’t have a grasp of the basic principles of logic. Oh, they learn logic, but they learn it irrationally. They believe in logic that isn’t based on truth. And because they can’t understand truth, they memorize phrases and learn concepts. These could be concepts of science, logic, philosophy, or any other discipline. In other words, they can’t test the truth-value of statements, but they can memorize talking points. Then, they can recite what they’ve memorized and base logic on these memorized vapors to reach irrational conclusions. They go to books, websites, and teachers to learn what these sources claim as “true.” Then they repeat the words they memorized. Many of them learn to repeat these words with eloquence and emotion. They try to be as convincing as possible. But they can’t test the truth-value of those words or know whether a source is good or evil. As a result, their memorized opinions are vapor that’s based on made-up stuff. This system can sound impressive, but it’s based on made-up stuff.

	Rationalism Argument

	The mind has built-in knowledge.

	The mind can self-generate knowledge independent from and superior to both observation and divine revelation.

	Looking at theFreeDictionary.com, we find the following definition for the philosophy of rationalism.

	rationalism

	n

	1. reliance on reason rather than intuition to justify one’s beliefs or actions

	2. (Philosophy) philosophy

	a. the doctrine that knowledge about reality can be obtained by reason alone without recourse to experience

	b. the doctrine that human knowledge can all be encompassed within a single, usually deductive, system

	c. the school of philosophy initiated by Descartes which held both the above doctrines

	3. the belief that knowledge and truth are ascertained by rational thought and not by divine or supernatural revelation

	Rationalism says the human mind can manufacture knowledge without the benefit of either observation or divine revelation. It says this rationalized knowledge is superior to both observation and divine revelation. If we didn’t have divine revelation, we would need to manufacture knowledge to be rational. We would need that miraculous ability to pull knowledge from nowhere. That is, if we are going to think beyond observation, experimentation, or experience, we would need either divine revelation or a mystical ability to self-generate truth. That would hold for interpreting or explaining anything. It would hold for explaining the material world, the spiritual world, or the Bible. It’s a “human-goodness” philosophy that makes human intellect into a false god.

	The human mind can create pseudo-information, but it creates pseudo-information by making up stuff. Made-up stuff isn’t reliable information. Since rationalism relies on made-up stuff, rationalists engage in persuasion wars. They use every means to persuade, including censorship, propaganda, persuasive presentations, coercion, riots, and murder. However, they don’t try to find proof since they think the only proof necessary is made-up stuff.

	Here’s an example from a Christian theistic evolutionist:

	Our eternal spirit possesses intelligence independent of God’s intelligence.

	Consider that quote from a Christian. The words “independent of God” stand out. That’s the real problem. Human pride refuses to thank and glorify God. Human rebellion refuses to submit to God and wants a degree of independence from God.

	Intelligence doesn’t self-generate knowledge from nothing by making up stuff. Intelligence can’t self-generate knowledge. In Christ is hidden all wisdom and knowledge. Revelation yields knowledge of truth.

	Observation and experience yield pragmatic familiarity for ungodly thinkers. God speaks through observation and experience, but ungodly thinkers refuse to acknowledge Him. The brute-beast mind reacts to immediate senses, but it can’t achieve knowledge of truth. The brute-beast mind can’t self-generate truth.

	Some people claim extreme intelligence can pull knowledge from nothing. They rarely state this claim outright, though. Rather, they imply it and cover their irrationality with several smokescreen fallacies. They don’t mention they assume the debunked philosophy of rationalism, but they imply rationalism by innuendo. And to make matters worse, fictional movies and TV shows try to prove rationalism by telling wild stories of the glories of human intellect, stories that don’t work in real life. So if someone claims to have this ability, we’re just supposed to believe this person, yet there’s no way for human intelligence to pull knowledge from nothing.

	Complicating the claim, we have several definitions of “intelligence,” but none of those definitions can support the claim made in the rationalism argument. For instance, if intelligence is the ability to memorize, memorization doesn’t make memorized fantasy real. Or if we define “intelligence” as the ability to process thoughts quickly, processing speed doesn’t make illusion real, but a quick mind can think up excuses faster. And if intelligence is math skill, math doesn’t make delusion real. If intelligence is the ability to learn, we can learn lies. We can learn false concepts in detail. Here’s a partial list of possible kinds of intelligence:

	
		self-awareness

		self-regulation

		motivation

		empathy

		social skills

		musical intelligence

		visual or spatial intelligence

		verbal intelligence

		bodily-kinesthetic intelligence

		interpersonal intelligence

		intrapersonal intelligence

		naturalistic intelligence.

	However, these kinds of intelligence can’t self-generate knowledge. They can’t make knowledge from nothing. Not one can do it. Intelligence without the Holy Spirit is dangerous, just as the ability to be convincing without truth is dangerous. Intelligence without the Holy Spirit is dangerous because the human mind is fallen, carnal, sold under sin, deceitful, and desperately wicked.

	Christians often add to the confusion by repeating what they learned about human thought. They didn’t realize they were learning about a debunked theory known as “rationalism.” There’s nothing rational about rationalism. There’s nothing rational about saying the human mind can create new information without the benefit of observation or divine revelation. That doesn’t square with either observation or divine revelation in the Bible. Here are a couple of examples of what people say:

	Because people can create information, this cannot originate from our bodies.

	The presupposition in that statement is false. People can’t create information. Of course, our bodies, our brains can’t manufacture information. However, neither can our fallen minds. God does reveal information that our minds can use. If we acknowledge God when He reveals some truth to us, faith comes and gives us access to grace. Then faith comes alive and grace gets to work.

	Here’s another example:

	We all can create new information.

	That’s false. The human mind can make up stories, but any time the human mind goes beyond observation and divine revelation it enters the land of make-believe. Made-up stories aren’t the same thing as the truth.

	However, atheists have tried to find a way around the Münchausen trilemma least 2,000 years. They can’t find a way around it. They know the human mind can make up stuff but it can’t produce knowledge of the truth. You can immediately see how embarrassing this is for ungodly thinkers since they have no path to rational thought without true premises.

	If we allow a single piece of made-up stuff, we can prove anything to ourselves since the human mind isn’t restricted in what it can make up. See how the culture is crashing because of rationalism. This thinking turns away from the Light. It’s leading the culture into an intense darkness. That’s happening now.

	The rationalism argument is faulty because it uses made-up stuff to defend the use of made-up stuff. Then, people can justify anything by making up the stuff to justify it. That’s a circular-reasoning fallacy being used as a smokescreen fallacy to hide an axiomatic-thinking fallacy. Axiomatic thinking, once again, is the fallacy of thinking made-up stuff is true. We’re seeing a pattern with these arguments. It’s always made-up stuff versus divine revelation.

	Circular-Proof-of-Human-Reason Argument

	We rightly assume it’s possible to reason.

	We rationally reason that our reasoning is accurate and trustworthy.

	We know our assumptions are valid because we assume they’re valid.

	The circular-proof-of-human-reason argument is a circular-reasoning fallacy since it’s using reason to prove reason is valid. And although ungodly thinkers use this circular reasoning, many Christians also have learned this ungodly circular script. We instantly realize God doesn’t speak this way about human reasoning. God says our minds will deceive us. He says they’re deceitful and desperately wicked, and He commands us not to lean on human understanding but to trust in Him and acknowledge Him in all our ways.

	The circular-proof-of-human-reason argument is irrational. Yet again we’re looking at circular reasoning to justify making up stuff and calling the made-up stuff “true.”

	Last-Word Argument

	I see you’ve stopped answering me, so you’re wrong, and I’m right.

	The persuader keeps asserting made-up stuff endlessly. Eventually, we realize we’re wasting time trying to discuss with a person who claims whatever he or she makes up is true, so we drop out of the discussion. The disbeliever then commits the fallacy of assumption correction assumption. The irrationality goes something like the following:

	You didn’t correct my assumption. Therefore, I can assume my assumption is absolute truth.

	Haha! You lose. You left the conversation because I was so clever.

	So the disbeliever creates a situation where we don’t answer at least one statement. Then the disbeliever assumes the unanswered statement “proves” the statement is true.

	It seems people who use this method have limitless time, and the object is having the last word even if that word is ridiculous. The tactic is to find some way to wear us out, hoping that we’ll leave the discussion. If we leave, they say leaving proves us wrong. Typical methods are listed below:

	
		Use vulgarity or bullying tactics.

		Keep persisting in irrational answers to burn time.

		Copy-paste endless irrational arguments.

		Insist refuted issues haven’t been refuted.

		Hurl the elephant by one of several methods.

	
		Multiple trolls throw out many arguments on social media.

		Ask never-ending questions.

		Make never-ending unsupported assertions.

		Make never-ending accusations.

	The last-word argument proves nothing. It has no impact on reality. The last-word argument is just a way ungodly thinkers can fool themselves and others. It’s a smokescreen to make made-up stuff look as if it were true.

	Double-Down-Maneuver Argument

	I’ll never give up the con.

	Although persuaders use this maneuver to defend making up stuff and calling it true, they also use it to argue against divine revelation. One of the times ungodly thinkers resort to the double-down maneuver is after we’ve revealed two truths:

	
		When anyone argues against the Bible or Christ, they argue from made-up stuff.

		We know Christ personally. He leads and guides us (and He leads and guides everyone who follows Him) moment by moment. Anyone can test this truth. You can test it. Whoever seeks Him finds Him.

	After we’ve revealed these two truths, ungodly persuaders may double down on two points:

	
		Ungodly persuaders may insist their made-up stuff is reality. It just is. We have to take their word for it.

		Ungodly persuaders will insist the revelation we’re receiving is made-up stuff, and they’ll dogmatically claim we aren’t experiencing what we’re experiencing. We have to take their word for it without proof.

	The double-down is an act of desperation. Since a person using this ungodly argument leaves the bounds of sanity, we can only point out the irrationality of the tactic.

	The double-down-maneuver argument doesn’t prove anything. In this case, it doesn’t prove made-up stuff is part of reality. And it doesn’t prove we, as followers of Christ, aren’t experiencing what we’re experiencing.

	Religious-Justification Argument

	We need to hustle some mental muscle and delve into studying the word, and this takes time and discipline. The Bible says, “Study to show yourself approved.”

	We need to study of context, culture, and such in depth.

	While it’s true there’s sometimes a need for in-depth study of context and culture, that’s not a rational defense for making up stuff and calling the made-up stuff true. We need to read the Bible in humility and submission to the Holy Spirit while praying that God would reveal Himself and His truth to us as we read. We need to be confident in His strength and wisdom and not our own.

	Here’s the point: we humans can’t rationally interpret what we observe about “context,” “culture,” or anything else since, without divine revelation, we can only use human imagination. Making up stuff isn’t a sound basis for thought. Thankfully, Christ never left us. He sent the Holy Spirit to guide and direct any “in-depth study.” The Holy Spirit can bring out elements of “culture,” “context,” or anything else the Holy Spirit chooses to reveal as long as we yield our minds to the Holy Spirit’s leading. In these cases, the Holy Spirit directs the research and warns us about biased sources. Therefore, we can see that God has a good reason for telling us we should not lean on human understanding but rather acknowledge Him in all our ways. For our part, we submit to His Spirit of revelation instead of dreaming up interpretations.

	The religious-justification argument isn’t sound. It makes the bare claim (made-up stuff) that we have something good and powerful within ourselves that will enable us to understand spiritual things without God. It boldly tries to exclude God from the Bible.

	Work-Hard-at-Interpretation Argument

	The Spirit doesn’t do the grunt work for us. We have to study the culture the Scripture is addressing, the original language, and the scriptural context to grasp what the human writer meant to convey to his readers. That’s why Paul tells Timothy to work hard at interpretation.

	The instruction to Timothy doesn’t really say to “work hard at interpretation,” although, it does have to do with work. Atheists work hard at interpretation. Disbelievers work hard at interpretation. False teachers work hard at interpretation. The Scripture says:

	Study to show yourself approved to God, a workman that needs not to be ashamed, rightly dividing the word of truth. ~ 2 Timothy 2:15 American King James Bible

	The word “study” is translated from the Greek word, “spoudazo,” which isn’t quite what we would think of as study.

	Spoudazo:

	1. to hasten, make haste

	2. to exert one’s self, endeavor, give diligence

	-

	So this Scripture speaks of working, which the work-hard-at-interpretation argument also implies, and faith without works is dead. However, works that don’t come from faith are sin. “Whatsoever is not of faith is sin.” (Romans 14:23) And faith comes by hearing God’s utterance, and then faith gives access to grace, and grace does the works. Therefore, if Jesus doesn’t author and finish the diligence and exertion, then the diligence and exertion is sin. However, the work-hard-at-interpretation argument is against allowing Jesus to author and finish and rather tries to push us to lean on our own understanding. The skeptical argument pushes us to interpret Scripture sinfully using our fallen carnal minds.

	The term, “rightly dividing” is translated from “orthotomeo.”

	Orthotomeo:

	1. to cut straight, to cut straight ways

	to proceed on straight paths, hold a straight course, equiv. to doing right

	2. to make straight and smooth, to handle aright, to teach the truth directly and correctly

	We can’t cut straight without vision, but even with excellent vision, we need a perfectly straight guide to cut perfectly straight. However, the unruly human mind can’t see. It’s blind. It thinks crooked is straight. And while we can never base truth on assumptions, the work-hard-at-interpretation argument asks us to base our interpretations on assumptions. Assumptions can’t see, but the mind of Christ can see. The Holy Spirit can show the way to cut straight and smooth as He gives power both to will and to do His good pleasure.

	We’ve fooled ourselves too many times by following our own minds or the minds of others who had a convincing argument. We need to make a firm decision to seek God and depend on Him to continue to straighten us out. Even in finding spiritual leaders, we need the Holy Spirit to know which leaders to choose. But seeking and depending on God is the opposite of trying to interpret Scripture or find spiritual leaders while declaring our independence from God. Rather we allow the Holy Spirit to teach us and also to lead us to true teachers and faithful brothers and sisters in Christ who will edify and encourage us. We need to ask God to reveal those whom we can trust to submit to their headship.

	For these reasons, the work-hard-at-interpretation argument is faulty and dangerous. That type of thinking will lead us into endless loops of useless made-up stuff.

	Mind-of-Christ Argument

	Scripture says Christians have the mind of Christ.

	The mind-of-Christ argument comes from Paul’s first letter to the church at Corinth in which Paul told them they were carnal and spiritually immature, and he spoke about the apostles as servants. Then he said, “We [the apostles] have the mind of Christ.” Paul said he would like to share some of what the Holy Spirit had revealed to the apostles, but the Corinthians’ carnality and immaturity prevented them from understanding it. The mind-of-Christ argument is trying to convince us we don’t need to yield to the Holy Spirit and divine revelation isn’t necessary for knowledge. In context, this skeptical argument implies Christians don’t also have a carnal mind. It says whatever pops into a Christian’s mind is automatically from the mind of Christ.

	The mind of Christ lives in each born-again Christian. Christ lives in us. The Holy Spirit is forming Christ in us. The battle is for the mind. However, Christ never conflicts with Himself, and God isn’t irrational. But Christians conflict with each other. Christians who depend on the human mind don’t depend on the mind of Christ within them, and they cause divisions. If we confuse our carnal minds with the mind of Christ, we’ll just make matters worse. If we don’t acknowledge our need to humbly seek Christ’s leading and teaching, we’ll follow our own deceptive minds into oblivion.

	To be clear, Christ is in us, and we have the mind of Christ, but we also have a fallen carnal mind. As a result, the devil, the world, and our fleshly minds can deceive us if we don’t yield to the Holy Spirit. We can dedicate our lives to religion and still walk in error. We guarantee deception if we yield to the carnal mind, allow ourselves pride, or in any way want to make our own plans and follow our own wills. On the other hand, God gives His promise to those who come in humility and respect, expecting the Holy Spirit to correct and teach us. He promises we’ll receive His Spirit if we ask Him for it, but we must not doubt that He will lead us or we’ll receive nothing from God.

	He commands us to submit to one another. He commands us to build one another up in Christ. For those who obey, there’s a promise of growing into spiritual maturity, which involves dying to the carnal mind and having Christ formed more fully in us. In the process, the Holy Spirit may correct me through you, and the Holy Spirit may correct you through me.

	The mind-of-Christ argument can be very deceptive and give a false sense of spirituality. However, it’s based on a false claim. It seeks to have the mind of Christ without communing with the living Christ. It seeks to have the mind of Christ while failing to yield to the Spirit of Christ. The stuff we make up out of our own imaginations will masquerade as “the mind of Christ.” We need discernment that comes by remaining in close communication with the Spirit of the living Christ.

	

	Trip 17: Skeptical Arguments against Divine Revelation

	In trip 17, we’ll consider some common skeptical arguments against divine revelation, and we’ll see overlap among them. There’s no complete list of these ungodly arguments since human imagination and demonic ingenuity is continually working on new ones, yet from these few examples, we’re able to grasp why these arguments don’t work.

	Every argument against divine revelation starts with made-up stuff, and arguments against divine revelation argue in favor of making up stuff and calling the made-up stuff true. Made-up stuff is the only option to divine revelation. It’s also true that most arguments against divine revelation are projection fallacies. So almost every time an ungodly persuader accuses us of something, we’ll find we aren’t the ones with the problem, but we find the ungodly persuader has the problem instead. Even when ungodly persuaders accuse us of committing projection fallacies, we’ll find they’re the ones projecting.

	If you do get into conversations with dogmatic ungodly thinkers, you’ll find you can point out their problems. It’s really simple. When they attack the Bible or the God of the Bible, they always base their attacks on made-up stuff. Just look for the made-up stuff. They may leave their made-up stuff out in the open or hide their made-up stuff with smokescreen fallacies. In either case, the made-up stuff will be there. Ungodly thinkers always base their thinking on made-up stuff. Always! You’ll find ungodly thinkers do two things.

	First, they play mind games to try to assert they can make up stuff. They say it’s rational to believe their made-up stuff.

	Second, they insist they know God doesn’t reveal anything to anyone. That claim will always consist of made-up stuff. That’s why they need to be dogmatic about made-up stuff. They need made-up stuff to reason about anything. Often, they haven’t thought it through. They may have asked themselves how they know, but they haven’t come to a rational way to know.

	Don’t let them discourage you. These people will become mean quickly because their battle is against Christ Himself. Their reaction may feel like it’s against us, but it’s not against us in any way. Those who hate the Light will dive to any depth of irrationality to avoid the Light. No nastiness is too low for them when we don’t accept their bare claims and fallacies. Historically, they have tried to hurt those who follow Christ. It’s not our fault, and God didn’t give us the responsibility to soften their hearts. God only gives us the responsibility to listen carefully to His voice and to speak as the oracles of God. Be bold. Don’t yield to fear. Only say what God gives you to say. Say everything that God gives you to say.

	As we travel this road, we’ll find many of the arguments sound different on the surface but they’re the same or similar at a deeper level. Every one of them starts with made-up stuff.

	The Infallible Argument

	Claims of divine revelation always result in dogmatism.

	Wait a minute. You’re thinking you’re infallible.

	You think you can’t make a mistake since you say you’re led by the Holy Spirit.

	That’s not how divine leading works. The Holy Spirit teaches us we all make many mistakes, and He teaches us to be open to correction. We can fail to listen to that instruction, but we’ll harden our hearts. We’re more likely to become dogmatic when we pride ourselves in our intellect than when we submit to the Holy Spirit. As we walk in the Spirit, the Holy Spirit makes us humble. He takes away our pride. The key to discerning God’s voice from all others is thankfulness and glorifying God rather than self. The mark of those who depend on their own understanding is they don’t thank God for revelation, and they glorify their intellects.

	When we realize all truth, wisdom, knowledge, understanding, and righteousness come from God, we also realize we know in part. We realize God will be continually correcting us. Indeed, we begin to see the similarity between true science and true divine revelation. And since true science is one of the ways God reveals reality to His people, we would expect that similarity. If we were infallible, there would be no need for Him to lead us.

	However, when Christians think they have everything figured out and they follow doctrines rather than Christ, they become dogmatic about those doctrines. They won’t accept correction from the Holy Spirit even when the Holy Spirit brings that correction through a brother or sister in Christ.

	Consider the reasoned doctrines you’ve heard. With few exceptions, theologians defend bad doctrines by claiming to use logic, reason, evidence, or Scripture. And yet, the doctrines inject human interpretations based on made-up stuff. These unfounded doctrines lead to dogmatism. Some people dogmatically claim the Bible says the earth is billions of years old. Some claim humans are just part of an evolutionary chain. They rarely defend these beliefs by saying, “Thus sayeth the Lord.” Although, the skilled debaters can easily adapt their arguments. They can change their tactics when their claims of superior intellect fail. They can suddenly switch and claim they receive divine revelation. However, are they really spending time in the presence of the Lord? Are they asking Him to correct them and tear down the strongholds in their minds?

	Here’s the bottom line. We wait before the Lord in humility. We don’t get over-confident. The Holy Spirit can expand or correct even our most treasured beliefs. When we read the Scripture, a verse will come alive to us. The Holy Spirit will speak to us through that verse, and we may find we have to change a part of our former interpretation to accommodate this new revelation. However, we don’t try to work out that change on our own. We pray about it. We talk to other Christians we know and let the Holy Spirit move in our discussion. We don’t try to figure things out, but we acknowledge God. We pray about those things we don’t understand rather than trying to develop our own little pet theories we defend through debates and infighting.

	The Holy Spirit doesn’t lead us into pride and dogmatism, Intellectual pride does tend toward dogmatism. The infallible argument is also a straw man argument since it misrepresents the nature of divine revelation. Throughout our journey into faith and reason, we’ve discovered the need to avoid dogmatism. We’ve discovered the need to discern the body of Christ so we can acknowledge the voice of the Holy Spirit speaking through our brothers and sisters if we do get off track. As we’ll see with all arguments against divine revelation, the infallible argument is based on made-up stuff. Made-up stuff is the only alternative to divine revelation.

	Lost-Contrast Argument

	What you’re calling “revelation” is just assumption.

	When you say God revealed something, you’re actually just assuming it.

	As with all these skeptical arguments, we’ll look at this lost contrast argument in the light of what we’ve already discovered on this journey. If God didn’t reveal reality, then we would have to reason based on assumptions. We would have to assume our reasons. And if we assume an idea or concept, then we pretend it’s true, so that’s where the ungodly thinker gets stuck. At a certain point, ungodly thinkers suddenly realize they’re pretending, and, at that point, most will go on to the lost-contrast fallacy.

	The ungodly thinker finally realizes he or she can’t come to any rational conclusion about anything. Then, revelation stands in sharp contrast to assumptions as follows:

	
		God reveals absolute, though partial, knowledge. Along with His revelation, He imparts certainty He calls “faith.” He causes us to discern His voice, which is another form of divine revelation. God knows how to communicate.

		Assumptions result in mere pretending and opinion.

	We see the contrast between the two. When an ungodly thinker sees this contrast, there’s usually a moment of shock. Sometimes, an ungodly thinker is sincerely seeking truth, and if so, the ungodly thinker will begin to establish a relationship with Christ. However, hardened ungodly thinkers often resort to the fallacy of lost contrast. Ungodly thinkers claim both revelation and made-up stuff, two different things, are the same thing. They redefine “God’s revelation” as the same thing as “made-up stuff” to lose the troublesome contrast between revelation and made-up stuff. That’s why the fallacy is called “lost contrast.”

	Ungodly thinkers who commit this fallacy are asserting two universal negatives, and both universal negatives claim ultimate knowledge. Both of these claims are bare claims. Ungodly thinkers make up both of them. They both come from the ungodly thinkers’ imagination. First, they claim no one knows God. Second, they claim God doesn’t reveal any truth. By asserting these two universal negatives, they claim god-like omniscience. Specifically, they’re claiming to know all about your spiritual experience with Jesus Christ. By making that amazing claim, they convince themselves they know you aren’t experiencing what you’re experiencing.

	Beyond that, these ungodly thinkers are trying to reason when they just realized they couldn’t reason. They can only think pragmatically, but they can’t reason to the claims they’re now making. They can react to their five senses. They can remember observations and experiences of the past. They can’t reason beyond that. They can’t reason rationally to the claims they make.

	Argumentum-Ad-Fidentia Argument

	You can’t know that what you’re calling “God’s revelation” isn’t just your own mind tricking you.

	There are false prophets and false teachers. You can’t discern the difference.

	Plenty of crazy people claim to receive divine revelation. Therefore, you can’t trust divine revelation because you can’t tell whether a person is crazy or not.

	Ad fidentia means against confidence. This ungodly argument is trying to make us doubt God. How do we refute the argumentum-ad-fidentia argument? We just apply what we’ve already discovered about faith, grace, holiness, spiritual maturity, and discernment.

	Argumentum-ad-fidentia fallacies try to destroy confidence in God. This fallacy is just one more way ungodly thinkers suppress the truth in unrighteousness. (Romans 1:18-19) Ungodly thinkers use many tactics to attack confidence in God. A disbeliever may give examples of false prophets or false teachers since plenty of false prophets and false teachers exist or have existed.

	These claims rest on the axiomatic-thinking fallacy. Axiomatic thinking consists of believing made-up stuff without proof. All three of the quoted examples above make unsupported claims, and for each of these claims, the person making the claim can’t give a rational reason for believing the claim.

	Still, there’s something of substance to these claims and the questions these claims bring up. Remember when we started this journey, we said we need to know how we know. We need to know how we discern the voice of Christ from all other voices. We already have the answer to that question. We’ve covered it from different angles in previous trips, but we’ll review it because it’s a common question and it can be troubling if we don’t fully understand it.

	Let’s start by looking at a revelation from Scripture that gives us a key. Those who opposed God used this same tactic when Ezra and Nehemiah were building the second temple in Jerusalem in the days of Zechariah the prophet. Those who didn’t want the Jews to build the temple came to ridicule it in its unfinished state. Satan is bound to inspire hecklers to try to stop our progress in our unfinished state.

	For who has despised the time of insignificant things? ~ Zechariah 4:10a International Standard Version

	For who dares make light of small beginnings? ~ Zechariah 4:10a Net Bible

	This particular skeptical argument requires a thorough answer, but it seems best to start with a quick answer that doesn’t have all the details. In seeking God’s will, we aren’t always certain or over-confident that we’re hearing correctly. However, we know Christ, and we’re learning to hear Him better. Discernment comes with spiritual maturity, and spiritual maturity consists of having Christ formed in us and dying to the fleshly nature. Spiritual maturity comes as we walk in the Spirit. We stand in God’s presence and hear His voice, desiring to do His will rather than our own wills. We allow Him to impart His faith in the moment, letting His faith give access to His grace, and allowing His grace to do His works through us. Simply put, we’re learning to listen to His voice and to respond in submission and obedience. This process builds Christ in us and diminishes the fleshly nature, which results in more accurate discernment over time.

	The Holy Spirit takes the opportunity in our obedience to God, and He changes us and matures us, making us holy. To be holy is to be pure. A follower of Christ can’t be holy by human effort. Holiness isn’t something we do, but it’s something followers of Christ are becoming. Holiness is the purification of spirit, mind, and body. In other words, it’s the Holy Spirit making the increase of Christ in us (Galatians 4:19) and washing out the dirt of the carnal mind until holiness is a purified condition of Christ in us. (Colossians 1:27) To state this truth another way, holiness is purifying the Lord Jesus Christ in our hearts as God demolishes the strongholds of the fallen and carnal human mind.

	God tells us holiness comes from righteousness, and righteousness is a gift from God that comes by grace through faith. And all Christ-followers walk this path even if they don’t understand it. The Holy Spirit leads us and teaches us at any given moment, and, when we acknowledge Him, God gives us faith to believe whatever He’s leading us into or teaching us.

	In this process, we receive a partial vision of who we are in Christ. We see how we fit into the body of Christ. We see whatever God has appointed us to think, say, or do in this moment as a member of the body of Christ. If we recognize it, we see a glimpse of our connectedness to every other member of the body of Christ.

	When faith comes, it gives access into God’s grace, and God’s grace does God’s work through us, so grace does whatever God is leading us to do. And while we’re the ones who yield to the Holy Spirit, we aren’t the ones doing the work, but rather, God does the work. We just allow it by cooperating with the Holy Spirit.

	This faith, grace, and work is the gift of righteousness, but righteousness isn’t the final goal. And we move toward the final goal by yielding to the Holy Spirit. The Holy Spirit removes our veil of flesh to an extent. To be clear, works don’t transform us, but rather the Holy Spirit does the transfiguration by flowing through us in revelation, faith, grace, and works in that order.

	And we all having been unveiled in face, beholding as in a mirror the glory of the Lord, are being transformed [transfigured] into the same image, from glory to glory, even as from the Lord, the Spirit. ~ 2 Corinthians 3:18 Berean Literal Bible

	This transfiguration is holiness. Holiness is purification. So while righteousness is Christ doing His works through us, holiness is Christ, the hope of glory, formed in us and living in us. (1 Corinthians 1:30) Paul was in travail over the Galatians, and he was looking forward to Christ being fully formed in them. (Galatians 4:19) We’re now in travail waiting for the Holy Spirit to fully form Christ in us. (Romans 8:19-23) And as the Holy Spirit forms Christ in us, the strongholds in our minds begin to shake and fall apart. We obey, yet not us, but God alone can perform the obedience. You and I just yield to Him in His leading and power for righteousness since the fruit of the Spirit comes from the Spirit and not the flesh.

	This transfiguration happens in dealing with the little foxes that spoil the vine. (Song 2:15) And those little foxes consist of the many little temptations with which the fleshly nature tempts us toward those thoughts, words, and actions that aren’t God’s highest will. The flesh may try to draw us into covetousness, anger, sexual sin, and pride. It might even draw us into doing something that doesn’t break God’s law but isn’t God’s will at the time.

	The reason we must submit to the point of obedience is the Holy Spirit isn’t going to force Himself on us. The Holy Spirit doesn’t crucify the flesh without our permission. The Holy Spirit doesn’t plant the seed of Christ, the Word or Utterance, into us without our permission. God never forces Himself on anyone. We must submit to the point of obedience—sometimes obedience under great stress or sorrow.

	The Holy Spirit leads us to seek His will and His revelation, and then He gives further leading when we acknowledge Him. (Proverbs 3:5-6) That’s how God starts His process of righteousness. Then His faith comes, giving access to His grace that does His works (righteousness) through us as we yield to the Holy Spirit. Part of the deceitful and desperately wicked carnal mind dies in the process, and we become more alive to Christ, so Christ is more fully formed in us.

	These steps bring spiritual maturity, which consists of two things. Christ is formed in us and our carnal minds are defeated. And God gives discernment through Christ in us. God promises discernment. We exercise our spiritual senses by using them and responding to them. (Hebrews 5:14)

	In our present state, we make mistakes from time to time. We think God is leading us to do one thing when He isn’t leading us. We have doctrines the Holy Spirit still must correct. It’s not about proving we’re always right. It’s about following Christ. Christ knows our hearts. He knows whether we truly want to serve Him or not. We may even have fleshly urges that make us wonder if we want to serve God in certain aspects of our lives. We can pray and ask God to take away those urges, set us free, and give us a hunger for His righteousness. God’s in charge, and He’ll finish the work if we’re willing to allow Him to do it. In the meantime, if we sin, He is faithful and just to forgive our sins providing we admit to Him that we’ve been wrong when He points it out to us. If we wander from the Path, He just picks us up, dusts us off, and puts us back on the Path. He says, “Go and sin no more.” If He commands us to forgive our brother or sister 490 times for the same offense, how much more forgiving is He?

	It’s possible to acknowledge the fleshly nature’s demands instead of acknowledging God, and if we do, we re-crucify Christ in the flesh. (Hebrews 6:6) If we yield to the flesh, it gets a greater hold on us. Our rebellion and disobedience sear our consciences, and we lose discernment. (1 Timothy 4:2)

	That may be what the Holy Spirit is telling us through the first chapter of the letter to the Romans. He says they suppressed the truth in unrighteousness. We can become more sensitive to the Holy Spirit or less sensitive. It depends on whether we yield to the Holy Spirit. Therefore, while unrighteousness suppresses the truth, the truth sets us free.

	We’ve explained the entire process again to make this point. We’re unfinished much like the wall of the temple was unfinished in the Book of Nehemiah. We haven’t fully matured, but we know Christ. We know His voice. He’s the Way to maturity, He’s also the maturity in us, and He leads through truth. While we know little and we see as if looking into a foggy mirror, God assures us He’ll be faithful to complete the work within us until we know Him as He knows us. He assures us He’s well able to give the Holy Spirit and nothing else to those who ask for the Holy Spirit. He assures us He’s in charge of discernment. He alone gives wisdom, knowledge, understanding, and discernment. He gives these freely to anyone who asks Him in sincerity.

	We let the scoffers scoff. We know we can’t fail as long as we continue. If God had laid the burden on us to depend on ourselves, we would certainly fail. However, God is in charge to pick us up when we stumble and to lead us back to the Path when we stray. God knows each of our hearts, and He’ll make sure we’re successful if we persist to the end. (Isaiah 35:8) The scoffer, however, is on a path that leads to destruction unless the scoffer turns to follow Christ.

	The argumentum-ad-fidentia argument fails because it’s based on made-up stuff. We can’t afford to listen to that old serpent who tries to get us to doubt God’s ability or intent toward us. We must listen to the voice of the Holy Spirit Who tells us He loves us and will lead us into all truth as we yield ourselves to Him. He tells us not to despise the day of small beginnings.

	False-Dichotomy Argument

	I accept that God has proven Himself to you and that you are certain this is the same God speaking who has proven Himself to you. Is this a directly revealed fact, or is it a reasoned conclusion?

	Do you have to do any reasoning at all to conclude the speaker is God or whether it is revealed to you without any reasoning being involved?

	Is there any rational reasoning that takes place in your mind and results in your conviction the speaker is God? Or is there no reasoning necessary for this conviction?

	Any rationally reasoned conclusion is based on revealed facts. Sound reasoning adds nothing to those revealed facts. These questions are false dichotomies. When disbelievers ask whether this is a directly revealed fact or a reasoned conclusion, they’re committing false-dichotomy fallacies. They talk about two things that can’t be separated. Sound reasoning must begin with divine revelation. When they ask us to choose between the two, they’re being irrational.

	Questions like this aren’t rational. God speaks, and faith comes from Him. Faith is something of deity imparted to humanity. It’s substance. That means it’s reality rather than something conceptual. It’s evidence. That also means it’s absolute proof and certainty. This faith is a necessary component of all rational thought. That’s why disbelievers who ask this question try to find the difference between two things that are the same thing.

	There’s a reason this is so confusing to them. They depend on made-up stuff for all their thinking, so they block the truth from their minds. As they reason, they confuse made-up stuff with truth. They lose the distinction. They can’t tell the difference between truth and made-up stuff. They need Jesus Christ for any knowledge, wisdom, understanding, or righteousness.

	When they say, “Is there any rational reasoning,” their definition of “rational reasoning” is irrational. They are defining “rational reasoning” as reasoning that’s not grounded in truth, but reasoning that’s not grounded in truth isn’t rational reasoning. It’s insane reasoning.

	Since Christ is the Truth and the only Source of Truth, the skeptical question makes no sense. They’ve created a worldview in which they imagine the non-existence of God. They imagine the non-existence of His ability to communicate with fallen humanity. They imagine a God who can’t give us discernment between His divine revelation and all the lies from other sources. Within that delusion, they imagine their own made-up axioms are rational since that’s all they have left to work with, and God has kept them alive. Of course, they don’t give God credit for keeping them alive, but they think their made-up stuff kept them alive.

	For these reasons, the false dichotomy argument fails. We reason rationally because of God’s revelation. We yield ourselves to God, but His revelation doesn’t require our insane rationalizations.

	Other-Gods Argument

	If you want to test your assertions on God and Jesus, ask yourself if others replace those words with theirs. For example, “Allah reveals himself to all that seek him.” I’ve heard them use this exact phrase with no less conviction.

	Islam isn’t a religion with a personal god who leads, teaches, and corrects Muslims moment by moment. They don’t serve a god they can know through their spiritual senses of sight, hearing, tasting, smelling, and feeling. However, evil spirits can make themselves appear as gods. Even so, when Muslims pray that God would show them the truth, Jesus comes to them in dreams and visions, and He often directs them to a Christian.

	What’s happening among Muslims is also happening among the Hindus. Hindus have encounters with evil spirits as a regular part of their lives. However, the Hindus recognize the difference between Christ and the other spirits when Christ reveals Himself to them. Hundreds of thousands are turning to Christ. Atheists experience the same thing.

	Here’s another conversation using the other-gods argument:

	Sandbuilder: My Muslim friends told me if I keep my heart open and read the Quran, Allah would reveal himself to me. Then I would see the Truth and understand Allah is the one true God. I read the Quran one night and the next day there was a puppy at my front door who I took in and comforted and now she’s my best friend. Seems to be a pretty good sign Allah is actually the one true God. It’s starting to look like lots of religions use this protocol for joining their religion and finding peace and the ultimate Holy One.

	Rockbuilder: Hmmm. That’s a switch for Muslims. In the past, they said Allah wasn’t a god who would take time to commune with humans. Now I wonder whether you just made that up. Maybe you copied it off a website where another dogmatic relativist just made it up. Maybe some Muslims have decided this would be a good argument.

	Sandbuilder: Ah ya got me. I made it up.

	However, many religions do have personal gods who claim to guide and direct the lives of those who worship them. Different religions use different names for these spirits. They may call them gods, familiar spirits, dead saints, extra-terrestrials (ETs), spirit guides, or some other name. These gods are demonic entities, and God gives discernment to anyone who wants discernment. In other words, those who allow these demons to deceive them don’t want discernment, so they’re without excuse. Consider this example:

	Rockbuilder: I and millions of other Christians know He exists because we know Him. He leads, teaches, and corrects every person who follows Him. And anyone can test this since whoever seeks Him finds Him. I invite you to know Him and learn of His goodness and righteousness and truth.

	Sandbuilder: So does that mean Cthulhu exists? Because millions know him? Does that mean all religious figures exist, because millions of people believe they do?

	Rockbuilder: Many religions are based on demonic entities, and those demonic entities exist and have dark power. Their followers know them, but God also shows those who follow evil that they’re following evil. They choose to follow evil anyway. The demons promise satisfaction but deliver misery and death. At the same time, God reveals Himself to anyone who wants truth and goodness.

	While not directly part of the other-gods argument discussion, this person brought a second argument against the existence of God. It went like this:

	Thousands of years of history providing evidence contrary to the existence of a magic man . . . the fact the Earth is billions of years old . . . I tried Christianity, it was manipulative, restricting . . .

	Of course, the billions-of-years story is just that. It’s a story. But this comment tells the exact reason for all the push-back against God. Just as Jesus said, “They love darkness rather than Light,” and “Their deeds are evil.” They find Jesus Christ manipulative and restricting.

	The ungodly thinkers who bring the other-gods argument already know Jesus Christ is God because God has revealed that fact to them. They refuse to come to Christ. In the same way, those who follow demons know the demons are evil. God gives them a choice to follow Him. Those who desire truth listen to Christ.

	The other-gods argument is just one more made-up-stuff argument. There are fake gods. The other-gods argument uses the fake gods to claim there is no truth or the truth can’t be known. However, God gives us ability to know His voice as part of His revelation. That ability to know His voice doesn’t come from us. God gives it. Our fleshly nature doesn’t have it. The Scripture says no good thing dwells in my flesh. (Romans 7:18)

	Falsifiable Argument

	If you cannot tell me how you might come to know you are wrong about God and Christianity, then you have a blind, unreasonable, foolish faith.

	Karl Popper came up with a way to solve two problems with science. First, scientists often use inductive reasoning. Inductive reasoning persuades. It suggests. It doesn’t prove. Popper wanted to get closer to truth. Second, philosophers of science debate what is and isn’t science. Popper wanted to define science and end the debate. It didn’t work. Philosophers of science still can’t agree.

	Popper said scientists shouldn’t use inductive reasoning. Inductive reasoning can lead to errors. Instead, Popper said scientists should speculate. We call that speculation a hypothesis. Then they should calculate what we would see if the hypothesis is correct. Then, they should test. They should try to disprove the hypothesis. They should try to disprove the speculation.

	Popper’s idea has become common knowledge. Scientists consider it an axiom. However, the skeptic’s’ statement is self-refuting. Let me explain using the skeptic’s own words. “If you cannot tell me how you might come to know you are wrong about falsifiability, then you have a blind, unreasonable, foolish faith.” How would we falsify Popper’s idea? Can we prove it false? I don’t think so.

	Let’s suppose we think of a way to prove evolution false. We say we would expect to find a series of fossils with minor differences showing smooth transitions between every known kind of animal. Not finding these fossils would prove evolution false. Then, when we don’t find these fossils, someone makes up a story. Someone says we wouldn’t expect to find these fossils because they were lost or didn’t form over millions of years.

	I stumbled on a Nova web page. https://www.pbs.org/wgbh/nova/article/falsifiability/

	That web page asks the question: Does Science Need Falsifiability? Popper’s idea doesn’t work for some things scientists want to believe. The article suggests we get rid of it.

	I don’t believe we can use the principle of falsification to prove something true. I don’t think it’s rational to say something is false just because we don’t know how we would prove it false. We might be able to prove we haven’t spent enough time thinking about it. I think Popper’s idea is a good concept but not bulletproof. It’s just a tool in the tool belt. As with all tools, we can misuse it.

	The atheist claims his or her atheistic belief (if they will admit it’s a belief) is falsifiable. The atheist says, “Just let me see God in a physical form, and I will drop my atheism.” Maybe the atheist says something else, but it will be along that line.

	You say, “Just go back through my life and prove each experience I’ve had with Christ didn’t happen. Prove He didn’t give me His faith. Prove Jesus doesn’t live in me and lead me. Prove Jesus doesn’t give me peace. If you can do that, I’ll drop my belief in God.”

	Prove-It Argument

	Prove God reveals Himself and His truth.

	You say I can seek Christ, and I don’t have to take your word for it. However, Christ means nothing to me. You must prove to me Christ exists before I’ll seek Him.

	The prove-it argument is likely to be the most common argument we’ll hear. The ungodly persuader asks us to prove it, which is an argument-from-ignorance fallacy with several other fallacies. We just need to apply what we already know to realize the prove-it argument is irrational.

	Ungodly thinkers can’t prove anything, yet they ask us to prove anyone can know God. And then, when we show them how they can verify God, they won’t look at the evidence. They won’t come to Christ in willing submission and sincerity with an open mind. That’s because they love darkness and hate Light. Normally, we can’t tell people’s motivation, but, in this case, God reveals their motivation to us. Jesus said they hate the Light because their deeds are evil. They don’t want their evil deeds exposed because they want to keep thinking like they’re thinking and doing what they’re doing.

	The disbeliever is projecting his own problem on us since ungodly thinkers can’t disprove God, but God proves Himself absolutely. When an ungodly persuader tells us scientists have observed something using the scientific method, how often do we get to look at the evidence and test it for ourselves? Does it ever happen? We’re supposed to take the ungodly persuader’s (or some group of ungodly persuaders’) word for it, and we’re supposed to believe what’s written in a book or claimed on a website. And they make it difficult to tell the difference between what they observed and what they made-up. That may be because they don’t know the difference. They’ve lost the distinction.

	For theories, almost all that disbelievers call “evidence” isn’t even observation. It’s interpretation based on assumptions derived from worldviews. So the so-called “evidence” is actually a circular reasoning trick. They can’t observe interpretations. They can explain interpretations, but they can’t prove them.

	They’re demanding an unequal burden of proof. Plus, we can give them proof, but they aren’t willing to look at it. And they can’t give us proof.

	There’s another factor we often overlook. Compare these ungodly claims to when we testify of Jesus Christ. We tell the ungodly thinkers what God is doing in our lives or how Christ is ruling in our lives. God tells us no one can say Jesus is Lord except by the Holy Spirit. Therefore, when we testify of Jesus Christ and what He’s doing as Lord of our lives, we’re speaking by the Holy Spirit. When we speak of Jesus Christ, those who hear what we say aren’t hearing our words, but they’re interacting with the Holy Spirit as the Holy Spirit speaks through us to them. That means they’re having a direct experience with Christ. When they reject the words of the Holy Spirit, they’re rejecting Christ directly.

	In other words, when we testify of Jesus Christ, the Holy Spirit speaks His words through us. The person to whom we speak has direct evidence in the form of the words God speaks through us. They’re His words, and His words are Life. Therefore, the words we speak are Life if we’re speaking by the Spirit, and whoever rejects those words is rejecting Life.

	So when we’re in submission to the Holy Spirit, the person to whom we speak isn’t dealing with us but is dealing with Christ Himself. Disbelievers are in denial. The rejecting disbeliever knows exactly what he or she is doing just as the Pharisees and Sadducees knew they were rejecting Jesus Christ. God doesn’t accept their excuses. Jesus also said if people reject us, they’re rejecting Him directly. And if they reject Him, they reject the Father Who sent Him, which means they sin against the greatest commandment:

	Love the Lord your God with all your heart, soul, and mind.

	Jesus also says they reject Him because they love darkness instead of light. They love darkness because their deeds are evil. Self-righteousness is an evil deed, as is worshiping the human mind.

	If anyone wants further proof, they can have it since Christ will prove Himself to anyone who asks. As followers of Christ, He continually proves both Himself and His truth to us moment by moment as He leads, corrects, and purifies us. And He promises to reveal Himself to anyone who asks for Him and seeks Him. The disbeliever can ask Christ to reveal Himself, but we won’t go into detail on how the disbeliever can know Christ since we’ve covered this subject fully in other places throughout this journey. Coming to Christ is easy. All who will may come. And whoever wants to know and obey Christ does come to know Christ.

	Of course, disbelievers already know, for God says He has revealed these things to them, so they’re without excuse.

	For the wrath of God is revealed from heaven against all ungodliness and unrighteousness of men, who by their unrighteousness [deceitful trickery] suppress the truth. For what can be known about God is plain to them, because God has shown it to them. For his invisible attributes, namely, his eternal power and divine nature, have been clearly perceived, ever since the creation of the world, in the things that have been made. So they are without excuse. ~ Romans 1:18-20 English Standard Version

	Since disbelievers already know and are deliberately refusing to acknowledge Christ, any effort that we make to convince them is likely to meet the same closed-mindedness. Why should they acknowledge Christ in us when they’re already refusing to acknowledge God’s revelation of Himself through the things He created? God won’t force Himself and His love on them, so we won’t try to force them either. Instead, we just speak the truth (Jesus Christ) in love as we follow the leading of the Holy Spirit and God’s love flows out from our hearts by the Holy Ghost. We speak the words that He gives us in the power that He supplies.

	Therefore, the disbeliever has three levels of certain proof. The first is seeing Christ in us. The second is God reveals Himself to the disbeliever through His creation. The third is the option of knowing Christ personally. Despite the proof, a dogmatic disbeliever refuses to look at the proof. We can’t prove anything to a person who won’t acknowledge the proof, so that’s why the prove-it argument is irrational.

	The prove-it fallacy is a smokescreen to hide a bare assertion. The bare assertion is a made-up story that tells two lies. The first lie is the implied claim that God doesn’t give revelation to those who follow Him. The second lie is the claim the disbeliever doesn’t know God gives revelation to those who follow Him.

	Impossibility-of-Knowing Argument

	Theorem: It’s utterly impossible to validate the authenticity of any divine revelation. Proof of the theorem (This is for the monotheistic God. Proof for the case of other gods is similar) Suppose God is trying to send a message. How would the recipient determine the message is from God? Let’s suppose the message is sent by X, so the task is to determine whether X is God. Lemma 1 dictates the only method to validate the message’s authenticity is by checking the message’s content. In this case, it’s sufficient to attribute the message to God regardless the true identity of the sender. Suppose the content of the message is checked. How would one determine whether it’s from God? If it lies in the realm of “God would/wouldn’t say such a thing”, it’s compared to a separate list. In this case, since there is already a list on the receiver’s end, the revelation is no longer “divine” (As in someone else has revealed it to the receiver already). ~ copied from the atheist website, Rationalwiki

	Let’s check the rationality of the Rationalwiki statement by using the same logic with something familiar. Suppose your boss is trying to send a message to you; maybe your boss is in the room talking to you. How would you know it’s your boss? According to Rationalwiki, there’s only one way to know whether it’s your boss. You compare what your boss says to what you think your boss would or wouldn’t say, otherwise, you can’t know it’s your boss.

	Really?

	You know it’s your boss because you’ve come to know your boss. You knew who your boss was when he or she hired you, but then you got to know your boss better. As you worked with your boss, you came to know your boss well. You came to know your boss’s face, your boss’s manner, your boss’s voice, and many other things about your boss, and you identify your boss by these. Granting all that, an evil person may pretend to be your boss, and this person might fool you if the evil person is good at deception. Before you knew your boss well, an evil person would find it easier to fool you, but if you know your boss well, you would quickly expose the imposter.

	An impostor might indeed say something that conflicts with what you think your boss would say. However, your boss might also say something that conflicts with what you think your boss would say. Your boss might surprise you. Still, if an imposter told you something that conflicts with what you think your boss would say, you might question it. But that isn’t how you would expose the impostor. That would just make you check into the matter.

	The boss example is easy to understand, and it exposes the irrational nature of this skeptical reasoning from the wiki. If you don’t have a boss, think about a spouse or a friend. How do you know your spouse is your spouse, or how do you know your friend is your friend? If they say something you don’t expect them to say, do you suddenly realize they’re an imposter? Of course people you know sometimes say something that surprises you—and so does God.

	We’re looking at a rough analogy using your boss, spouse, or friend when many differences exist between your boss (friend, spouse) and God. For those who want to obey Him, God eventually exposes all imposters, but bosses aren’t all-knowing and all-powerful, so bosses don’t necessarily expose all imposters. God controls all things, but bosses don’t control all things. The imposters, whether demonic or human, can only act as God allows. And God has arranged reality so imposters can only fool those who already don’t want to do God’s will, but those who yield to the Holy Spirit receive discernment. Jesus foreknew ungodly thinkers would claim what Rationalwiki claims, so He said this:

	And I tell you, ask, and it will be given to you; seek, and you will find; knock, and it will be opened to you. For everyone who asks receives, and the one who seeks finds, and to the one who knocks it will be opened. What father among you, if his son asks for a fish [a symbol of Christ], will instead of a fish give him a serpent [a symbol of Satan]; or if he asks for an egg, will give him a scorpion? If you then, who are evil, know how to give good gifts to your children, how much more will the heavenly Father give the Holy Spirit to those who ask him!” ~ Luke 11:9-13 English Standard Version

	If we were on our own, we would soon get into trouble, and when we pridefully lean on our own understandings, we do get into trouble. Prideful self-declared, unsubmissive, and independent prophets, teachers, and apostles do get into trouble. Those who pridefully think they have the fullness of God’s truth get into trouble. However, those who come with a sincere heart to seek Christ will find Christ, and the Holy Spirit will guide, teach, direct, lead, AND CORRECT them. They’ll eventually find their place in submission to the rest of the body of Christ as they walk according to the Scriptural order of the body of Christ. The fullness of this order is on the horizon. We wait and prepare with anticipation.

	Ungodly thinkers project their own problems onto followers of Christ. These ungodly thinkers can’t test the truth of any claim because of the ungodly-thinking fallacy. They always base thinking on either unknowns or lies. Of course, there’s much more to the ungodly thinking problem, which we explored when we toured The Ungodly Thinking Trilemma.”

	The reasoning in the Rationalwiki argument is a non sequitur since the proof doesn’t prove what it says it’s proving as the ungodly wiki asserts the following universal negative:

	It’s utterly impossible to validate the authenticity of any divine revelation.

	How could an ungodly thinker prove the stated universal negative? Rationalwiki made the claim but didn’t prove the claim. Rationalwiki is claiming to know the inner spiritual experience of every person who’s ever lived. It’s claiming to know everything about the spiritual realm and how every part of it works. How would anyone know without knowing everything about everything? No one could. Therefore, Rationalwiki is being irrational.

	Testing the truth of God’s revelation is possible. We who follow Christ do it moment-by-moment even though we haven’t entered this experience completely yet. However, we increase the accuracy of our spiritual senses progressively as we acknowledge Christ’s leading and yield to His righteousness. We allow Him to do His works through us, and, as we do, the Holy Ghost purifies our minds. Christ grows in us as the Holy Spirit transfigures us into His same image. As we yield our entire beings to His heavenly vision of reality, our fleshly nature dies away. That’s transfiguration.

	Also, the person who wrote this wiki quote doesn’t disclose the assumptions, but two false hidden assumptions are obvious.

	
		The quote assumes God doesn’t take responsibility for revelation and discernment.

		The quote assumes the human mind is responsible for testing the truth of revelation.

	However, in both cases, the quote assumes just the opposite of reality since God reveals, and He takes responsibility for the validation by validating Himself. Since He’s almighty, nothing can stop Him from providing this discernment. Contrary to the two hidden assumptions, the human mind is just the receiver of this blessing, not the generator of the blessing. When we test the truth, what we test is spiritual. Truth is spiritual, and whatever is spiritual we must test spiritually. The natural, carnal mind can’t test the truth or anything spiritual, but the Holy Spirit tests truth.

	No one has to take our word for this truth since every person can check it. And every person already does know it because God reveals Himself to every person. The ungodly persuader behind the Rationalwiki quote knows God exists and knows God is just. This ungodly persuader also knows the sins he or she is committing deserve death. God tells us about this knowledge through the Bible in the first chapter of Romans where He reveals the ungodly persuader knows all about God and His righteousness. Everyone knows all that. Further, God reveals the ungodly persuader has suppressed this truth in unrighteousness. (Romans 1:18-19) People who suppress the truth in unrighteousness do so because they love darkness instead of light. (John 3:19)

	The impossibility-of-knowing argument is based on a bare claim. It’s a made-up story that claims to know about the spiritual experience of every person who has ever lived. Since ungodly thinkers can’t know anything by making up stuff, the argument is irrational.

	Inconsistent-Revelations Argument

	It is unlikely that God exists because many theologians and faithful adherents have produced conflicting and mutually exclusive revelations. The argument states that since a person not privy to revelation must either accept it or reject it based solely upon the authority of its proponent, and there is no way for a mere mortal to resolve these conflicting claims by investigation, it’s prudent to reserve one’s judgment. ~ Wikipedia

	The inconsistent-revelations argument contains many fallacies, but we’ll work through them and point out the irrationality. It’s well worth the effort since the inconsistent-revelations argument is typical of many other claims that come from minds yielded to Satan.

	. . . many theologians and faithful adherents have produced conflicting and mutually exclusive revelations. . . . there is no way for a mere mortal to resolve these conflicting claims by investigation. ~ Wikipedia

	The words, “have produced” mean the argument assumes God reveals nothing to anyone. And yet, the wiki uses the word “revelations.” The term “have produced . . . revelations” is self-refuting since no human can produce divine revelations. Revelations, in this context, come from God. Human beings produce made-up stuff. The argument is against those who produce made-up stuff and call the made-up stuff true.

	Sadly, this art of making up stuff is practiced among “theologians and faithful adherents” more than the discipline of seeking the mind of the Lord and listening to His voice. The inconsistent-revelations argument complains about disunity in the church. God has the same complaint. What causes this disunity problem? Members of the body of Christ fail to listen to the voice of God and yield in willing submission and obedience. Jesus prayed we would all be one. And we’ll see His prayer answered when “we all come in the unity of the faith and of the knowledge of the Son of God.” (Ephesians 4:13)

	 How will this unity come?

	And I have other sheep which are not of this fold. It behooves Me to bring those also, and they will hear My voice, and there will be one flock with one shepherd. ~ John 10:16 Berean Literal Bible

	They will hear His voice, and there will be one flock and one Shepherd. Hearing His voice is the key to unity. Divisions form if we fail to listen to His voice. Different doctrines develop because one or more people listen to something other than His voice. Squabbles developed because someone fails to listen to the voice of Christ. Misunderstandings and other conflicts will disappear as we learn to hear His voice and respond in willing submission and obedience.

	We could apply the Wikipedia-style reasoning to any field of thought, including scientists who have produced conflicting and mutually exclusive theories. Every field of thought has the same problem of conflicting conclusions since they go beyond observation or experience when they try to explain the observation or experience. They go beyond observation and experience by making up stuff. No mere mortal can tell which explanation to believe. And ungodly thinkers can’t resolve this problem. However, we don’t say that means the natural world doesn’t exist. But this irrational inconsistent-revelations argument concludes God doesn’t exist because conflicting theories go beyond what God reveals. Of course, scientists can stop speculating beyond observation and experience since there’s no argument about the scientific observations. They just have to stop speculating and making up stories. And theologians need to stop speculating and making up stories beyond what God reveals.

	In the same way, theologians have also produced conflicting and mutually exclusive theologies that go beyond revelation, but theologians can stop speculating beyond revelation. Just as there’s no problem with the scientific observation other than its incomplete nature, there’s no problem with the revelation except that it’s incomplete.

	However, speculative interpretations cause arguments. If we make a single assumption, we launch our minds out of reality and into speculation. Ungodly scientists control these conflicting opinions by various methods such as political pressure, firings, and coercion against anyone who threatens the sacred cows. Christianity can’t control the message except on a localized level by denominations. Under the Holy Roman Empire, Christianity controlled the message in the same way the scientific community now controls the scientific message. They marginalized and persecuted the dissenters under the Holy Roman Empire back then just as the scientific establishment does now.

	there is no way for a mere mortal to resolve these conflicting claims by investigation. ~ Wikipedia

	We’ve investigated many parts of the spiritual realm on this journey, and we’re likely to investigate many claims and revelations before our earthly journey is complete. However, we don’t investigate successfully as mere mortals. We investigate as sons and daughters of the Living God with the Living Christ guiding and teaching from within. He’ll resolve all these conflicting claims, exposing everyone who has added to His words as a liar.

	a person not privy to revelation must either accept it or reject it based solely upon the authority of its proponent. ~ Wikipedia

	In this projection fallacy, the ungodly persuaders who wrote this article are trying to project the ungodly thinking problem onto those who follow Christ. Their statement in Wikipedia presents an excellent example of a statement that no one can verify. We must either accept or reject it based solely on the authority of the ever-changing Wikipedia, the writers making the claim, and the moderators who make certain that Wikipedia remains a repository of godless ideas.

	With all ungodly thinking, we must accept or reject ungodly claims based solely on the authority of the proponents. That’s because ungodly thinkers never prove their claims with a premise they know is true. In the same way, theological speculators never prove their claims with a premise they know is true. These claims ask us to trust the person making the claim. They ask us to trust their knowledge and truthfulness.

	For instance, every anti-God and every anti-Bible statement comes from made-up stuff. We can’t verify statements against Christ or the Bible. When we check statements like that, we always find assumptions and misconceptions rather than facts or proof. Ironically, those who wrote the Wikipedia article ask us to accept their claims based solely on their own authority, but we don’t even know who they are. However, we don’t see this problem when it comes to divine revelation. Even though we see this problem with all ungodly claims including speculative theological claims, divine revelation doesn’t have the problem. When we hear some new truth, the carnal mind will automatically fight against it since the fallen human mind rejects change and rejects truth naturally.

	Here’s the difference. We check revelation by asking Christ and waiting for the answer. And this asking and waiting is the only way anyone can know anything about anything. We have a way we can test both old beliefs and new revelations. We can bring it before King Jesus, and we can ask Him to reveal it to us if it’s real or to expose it if it’s not real. Those who sit in the counsel of the ungodly don’t have a reliable way to test any claims based on logical arguments. And yet, they can always seek God rather than seeking those who brainwash them.

	. . . that since a person not privy to revelation must either accept it or reject it based solely upon the authority of its proponent . . . ~ Wikipedia

	The authors of the Wikipedia article don’t just make a claim; they presuppose the claim by putting the word “since” in front of the claim. They embedded a presupposition using syntax. In this way, they created an assumptive statement. They found a clever way to make a vacuous statement seem real. However, this vacuous statement isn’t real. It’s a bare claim.

	Here’s an example that uses the same tactic:

	Since there’s no such thing as air, we’re all suffocating.

	However, air exists, yet the presupposition that there’s no such thing as air is created using the word “since.” So as we read the Wikipedia quote, we can’t help but notice the use of the word “since” tries to defeat our critical thinking skills. Presuppositions are designed to defeat our critical thinking. We call language with presuppositions “assumptive language.”

	We can rationally use assumptive language to point to a previously proved fact. We can’t rationally use assumptive language to pretend we’ve proved a bare claim. The writers of the Wikipedia article use assumptive language. Assumptive language is deceptive. It makes an unproven claim seem like it’s proven.

	Wikipedia is even trickier since it presupposes to the third level. In other words, the authors constructed three levels of nested presuppositions. We covered this technique earlier in our journey, and it isn’t uncommon among ungodly thinkers.

	We’ve discovered the word “since” for the first level of presupposition. After the word “since,” Wikipedia talks about, “a person not privy to revelation.” If we stated this plainly instead of using tricky assumptive language, we would say, “Some people exist who aren’t privy to revelation” rather than just presupposing such people exist when no such people exist. That’s the second level of nested presuppositions that act as a smokescreen to make a lie seem real.

	However, the rewritten phrase still contains a presupposition in the word “privy,” which implies divine revelation is private or secret and confined to a certain group. The writers nested the presuppositions three levels deep. That’s extremely deceptive and hard to unpack, but we just did it.

	So here’s the claim. “God excludes some people from divine revelation, and some other people have a secret and exclusive connection to God.” Wikipedia implies God prefers some people over others. Wikipedia says God won’t reveal Himself to some people, but He does reveal Himself to others. He won’t reveal the truth to some people, but He does reveal the truth to others.

	Of course, that’s a false statement, and the purpose of presuppositions and assumptive language is to keep anyone from challenging the lies. Most people won’t or can’t unwind multiple nested presuppositions as we just did.

	Here’s the reality. God reveals Himself and reality to every person who seeks Him. Every person has access to God. Some people refuse to look at the evidence.

	Previously on our journey, we showed there are no such people as those mentioned on Wikipedia. The writers commit an idola-fori fallacy. They mention something that doesn’t exist as if it did exist. They presuppose the existence of a person who isn’t privy to revelation. They mention a person God has excluded and left without divine revelation. No such person exists.

	Why then do some people dogmatically believe they have never received any divine revelation? Those who persistently disobey God sear their consciences and suppress the truth of God in their unrighteousness [deceitful trickery]. God doesn’t excuse them because they know. They know God exists. They know all wisdom comes from God. They can claim to be ignorant, but God knows He revealed Himself to them, and He knows they rejected Him. He knows they have suppressed this truth in their own unrighteousness because they love darkness rather than light. They convince themselves. They refuse to acknowledge God. Their senseless minds are darkened. In the darkness, they can’t tell truth from error, good from evil, or reality from make-believe. They’re willingly ignorant.

	So these ungodly persuaders claim some people aren’t privy to revelation, but we must either accept or reject their claim based solely on their own authority. The ungodly persuaders don’t claim divine revelation as their source for the Wikipedia assertion but rather claim to have the invincible ability to make up stuff that no one dares to challenge. However, no such person who isn’t “privy to revelation” exists as we’ve already seen.

	It is unlikely that God exists . . . ~ Wikipedia

	The word “unlikely” implies a probability, and probability implies a number. This phrase implies Wikipedia objectively calculated a percentage of probability. But we notice the Wikipedia article mentions no numerical percentage of probability. Nor does it give any information about how Wikipedia measured various data points so they could use them to calculate the probability. It doesn’t even give a list of data points used for the calculation. It also shows no formula by which Wikipedia calculated the supposed probability. This short statement commits the logical fallacies of phantom improbability and avoiding specific numbers.

	Also, the term “unlikely” implies a statistical formula, but statistical formulas are only rational in simple domains. Here’s the problem. The Wikipedia article implies some people tried to apply a statistical model to a complex domain, God’s existence. If they tried to do that, they committed a statistical fallacy known as the ludic fallacy. However, they didn’t tell us about any numbers. So did they even have a statistical model, or did they just pull their statement out of the air?

	So what’s happening here? In this skeptical statement, “unlikely” means the authors have a strong opinion based on vapor, and though such thinking is irrational, it gives the illusion of rational thought by saying, “It’s unlikely.”

	This ungodly argument also commits the perfect-solution fallacy as the ungodly thinkers define what they consider the perfect solution. This perfect solution lives in an imaginary land of make-believe. The writers imagine there’s no fleshly nature to overcome. They imagine no deceitful, evil spirits exist. They imagine God’s revelation must be complete for every person all the time. The ungodly thinkers who proposed the idealized solution don’t see their imagined perfect solution fulfilled yet. Therefore, they conclude that God can’t reveal the truth in a way that brings certainty and discernment.

	The writer of the wiki article uses the word “claims” but doesn’t mention “interpretations.” But interpretations caused the problem. Divine revelation didn’t cause the problem. Whoever wrote this wiki article confused reality and make-believe.

	Not knowing everything doesn’t mean no one can know anything. We can know things by divine revelation. God reveals the truth through direct observation. He reveals the truth through the Bible. And He reveals the truth through every other method of divine revelation mentioned in the Bible. God is qualified to reveal the truth since He knows all things, and He can’t lie. We can’t know what He doesn’t reveal. We know what He has revealed to us even though we can’t answer questions about what He hasn’t revealed.

	Conflicts between different Christians don’t prove we can’t know anything. The differing claims of revelation don’t mean God doesn’t reveal the truth. The conflicts reflect the immaturity of the body of Christ. Disunity exposes childishness. Speculative theologies are a sign of spiritual infancy.

	We can check both observation and revelation, unlike scientific theories or religious theologies. Consider that we can’t check or confirm the parts of scientific theories that try to explain beyond observation. We can’t check or confirm the parts of theologies that try to explain beyond what God reveals. Well, we can also check these, but we can only check them by asking God about them. He may tell us about them, or He may remain silent. If He remains silent, we can’t know.

	The quote from Wikipedia also uses selective evidence. The inconsistent-revelations argument ignores some issues.

	
		Everyone who sincerely wants truth finds truth through Christ.

		The only ones who won’t find the truth are those who love their own wills more than truth.

		No one has to take another person’s word since every person who seeks Jesus Christ finds Him.

		God tells us His revelation is partial.

	
		“For we know in part, and we prophesy in part.” (1 Corinthians 13:9)

		“If any man thinks that he knows anything, he knows nothing yet as he ought to know.” (1 Corinthians 8:2)

	
		The partial nature of God’s revelation doesn’t affect the truth of God’s revelation.

		Human frailty doesn’t negate true divine revelation.

		Satan creates counterfeits of what is real. He’s a deceiver. We see false gifts, false prophets, false apostles, and false teachers in Scripture. The false doesn’t negate reality. God gives discernment to anyone committed to Him and His will. He leads them to truth and refutes the lies and the liars.

		God gives truth, but Satan tells lies.

	
		The lies don’t negate the truth.

		The counterfeits don’t negate the genuine.

	
		Christians can be tempted to depend on human understanding. Those who have confidence in their own minds fall into this deception easily. However, those who follow Christ don’t lean on human understanding. (Proverbs 3:5-7)

		The Holy Spirit does the revealing, not the human.

		Ungodly thinking methods cause divisions in the Church.

	
		A theologian goes beyond revelation using made-up stuff.

		A scientist goes beyond observation using made-up stuff.

	
		Those who bring divisive doctrine seldom claim to have received revelation but rather claim superior reasoning. They base their reasoning on made-up stuff.

		God’s revelation is pure. Human interpretation of God’s revelation ruins it. That’s why God commands us not to add to His words or diminish His words.

		God never said, “Make sure you can rationalize all the things you add to My words or diminish from My words.” Instead, He asks us not to add to His words or diminish any of His words.

	When we’re submissive to the Holy Spirit, we acknowledge God’s guidance and teaching, and we submit ourselves to the Holy Spirit’s leading. As we do, we become more mature in Christ, and the natural human mind is less able to deceive us as we mature because we have more well-developed spiritual senses. On the other hand, those who don’t acknowledge Christ become less mature and harden their spiritual senses against God, so they can’t discern truth from error.

	God unfolds divine revelation, and we see this revelation unfolding when God reveals truth through the scientific method. We don’t see unfolding revelation through the ungodly distortions of the scientific method. We see it in those cases where scientists use the method that God revealed. God unfolds His revelation, and we then see scientific progress and humanity helped. And yet God doesn’t provide instant knowledge of everything through the scientific method. He works the same with every other means of divine revelation. Revelation always unfolds.

	Not only so, but God’s revelation process will continue to go forward until what God calls the “perfect day.” God reveals truth through Scripture and every method mentioned in Scripture. And God corrects errors in thinking through unfolding revelation as the Holy Spirit continually transfigures the carnal mind into the mind of Christ by the process explained in other parts of this journey. We know in part, yet we know Christ, and this knowledge is our common experience. Any person can verify this statement since every person who seeks Christ finds Christ.

	The inconsistent-revelations argument is one more argument based on made-up stuff with many smokescreen fallacies that serve to blur the distinction between made-up stuff and reality.

	You’re-Making-Up-Stuff Argument

	You just make up stuff and then believe it, but I have evidence, and I have science.

	You just make up stuff and then believe it, but I have reasoned theology.

	Ungodly persuaders have many problems, and we find they irrationally project their many problems onto those who follow Christ.

	Ungodly thinkers have no choice other than just making up stuff and then believing the made-up stuff without proof. They can’t verify their claims of “no God” and “no divine revelation.” They claim “no Genesis Creation,” “no Genesis Flood,” “big bang,” “billions of years,” and “molecules to humanity.” They’re just making up stuff. So ungodly persuaders ask us to keep quiet. They ask us to take their word for it. They have no proof. They ask us to believe what’s written in a book, said in a video, claimed on a website, or taught in a class. Here’s the irony. When they say, “You’re making up stuff,” that statement is made-up stuff. They are accusing us of making up stuff, but their accusation is pure made-up stuff. It’s an accusation based on no proof.

	We, on the other hand, don’t have this problem, and we don’t ask the ungodly thinkers to take our word for divine revelation. Instead, we just direct them to Christ and tell them they can know Christ themselves so they can directly see the spiritual realm after they’re born again. They refuse to look at this evidence. They refuse to acknowledge Christ. They aren’t interested in the truth. They do everything to wiggle out of it. Then they project their problem on us by accusing us of asking them to take our word for it.

	The you’re-making-up-stuff argument is another attempt at reasoning based on, oddly enough, made-up stuff. It’s a projection fallacy working as a smokescreen. They’re hiding their basis. They base their so-called reasoning on made-up stuff.

	God-Didn’t-Do-It Argument

	“God did it” can never be an explanation for anything. It is sheer intellectual cowardice. ~ Richard Dawkins, Speech at “Reason” Rally 2016

	Can Richard Dawkins prove his claim that God’s action “can never be an explanation for anything?” Can he prove his claim that acknowledging God’s involvement is “sheer intellectual cowardice?” No, and no. Of course, Dawkins claims he doesn’t have the burden of proof, yet he made an amazingly dogmatic claim he has no reason to believe. He can’t defend his claim, so he demands an unequal burden of proof. The fallacy of demanding an unequal burden of proof is intellectual cowardice.

	God enforces every law of nature and moves in the day-to-day lives of every human being. We know this truth by revelation. Ungodly thinkers base the God-didn’t-do-it argument on made-up stuff, so the God-didn’t-do-it argument has no substance. Dawkins says, “Natural processes did it,” which can never be an explanation for anything and which is sheer intellectual cowardice. Dawkins claims natural processes formed everything. That violates everything we know about science. Dawkins says God didn’t do it. He throws out all the science and mathematics to preserve the dream that God isn’t sovereign.

	The God-didn’t-do-it argument is a bare claim. Someone may say it’s not a bare claim. They might claim it is sheer intellectual cowardice to say God did it. They might say “that’s a true premise.” OK then, that premise is a bare claim. They need the courage to prove it without making another bare claim. All Dawkins has done so far is to make two bare claims. Both claims consist of made-up stuff and are irrational.

	Absurdity Argument

	Any talk of divine revelation is absurd.

	The absurdity argument is the logical fallacy of phantom absurdity, which is a common mistake of claiming absurdity without proving absurdity. Here’s the claim if we state it plainly:

	The millions who follow Christ aren’t experiencing what they’re experiencing.

	What would it take to know this skeptical claim is true? Ungodly persuaders would have to know every person’s individual spiritual experience, but they don’t have a way to know that. They don’t even know about their own spiritual experiences since God has revealed Himself to them while they suppress the truth of His reality. And since ungodly persuaders base this absurdity argument on making up stuff and calling the made-up stuff true, their argument is absurd. So, once again, the ungodly persuaders are trying to project their own problems onto those of us who follow Christ.

	Formal-Logic Argument

	As long as I put the logic into a valid formalized symbolic statement, the statement is true, and I can prove God can’t possibly be known. Let me show you. Let statement A be “natural explanation,” B “God,” and C “observed phenomenon.” Then ((A OR B) => C) <=> (C => B) is a contradiction. Thus, such a result could not be used to show God exists.

	The formal-logic argument is an example of the formally-correct fallacy. The formally-correct fallacy claims a valid form makes a logical argument sound even without true premises. An example of the formally-correct fallacy is thinking sound logic can use axiomatic-thinking fallacies as premises.

	The disbeliever also created gibberish by reducing language to mathematical symbols. He tried to confuse the issue and, if possible, to intimidate with jargon. Some classes teach symbolic logic. It has its uses. It also has its problems. It gives the impression only logical form matters. Students then think they don’t need to prove, or even identify or state, their assumptions. They say symbolic logic removes the ambiguity of languages like English. However, the person converting human language to symbolic language assumes information about this ambiguity. Whoever performs the conversion makes up stuff about this ambiguity. That person then embeds those assumptions into symbols. The symbols hide the flimflam on which that person originally based the entire statement.

	We can use symbols to make statements to those who understand the symbols. We can use symbols to make a clear statement, but the symbols also hide ambiguity. They hide the way we got the logic. Then they present the deceptive result as an absolute mathematical statement. A naïve person may think something written mathematically is more precise or true than something written in human language. That creates a smokescreen fallacy.

	Moving on to the content behind the symbols, the man who made the statement committed a straw man fallacy. No one made the argument he put into the symbols. But the straw man misrepresentation is what the ungodly person wants to argue against.

	Here’s the actual subject of that discussion. All who follow Jesus Christ know God exists. They know this by ongoing experience. And they know He reveals Himself to them. That revelation is proof. However, the logic didn’t address that proof at all. Also, it didn’t address Christ revealing Himself to each Christ-follower through Scripture and every means mentioned in Scripture. Christ also makes Himself known to every single person. That means those who refuse to know Him have no excuse. The formal-logic argument ignored all that substance and argued against a straw man that wasn’t even part of the discussion.

	Of course, a valid form of reasoning is important, and deductive reasoning can lead to knowledge if we have a true premise and valid form, but we also need that true premise. And how does an ungodly thinker prove any premise? It doesn’t make any sense to use another logical argument to prove the premise in question when the ungodly thinker can’t prove the premises of the second argument either. Ungodly thinkers often find themselves in an infinite regression of unproven proofs. Here’s another example of the formal-logic argument:

	What do you mean I didn’t prove one of my premises? I gave you a categorical syllogism with valid form, a deductive argument, so it proves my point.

	The formal-logic argument is another example of the formally-correct fallacy. If we consider the examples found in discussion groups throughout the Internet, we find this formally-correct fallacy is a widespread problem. Many people using this fallacy had college-level classes in logic, which makes it look like schools may be teaching an irrational way of thinking. And, if you pick up some textbooks on logic, you will find they teach an irrational way of thinking. Once someone has gotten a passing grade in a college-level class that educated that person into ignorance, that person will be confirmed in his or her ignorance.

	The formal-logic argument is a smokescreen fallacy to give the illusion that made-up stuff is real stuff.

	Weakness-of-the-Human-Mind Argument

	The human mind can’t discern between what God reveals and what the human mind makes up.

	The human mind can be easily tricked by emotions, chemical imbalances in the body, and other factors. Therefore, the human mind wouldn’t be able to discern God’s voice from evil spirits or the imaginations of the human mind.

	The weakness-of-the-human-mind argument claims the human mind can’t discern between the following three choices: God’s revelation, a demon’s influence, or a human mind’s capacity to imagine and make up stuff. And there’s an element of truth in the weakness-of-human-mind argument. The human mind can’t think rationally on its own. The human mind has no capacity for discernment.

	Here’s the fallacy in the weakness-of-the-human-mind argument. It’s an argument against confidence. We call it “the argumentum-ad-fidentia fallacy.” It means argument against confidence. There’s also a straw man argument mixed in. Here’s how it works. The ungodly thinker redirects our confidence from confidence in God to confidence in the human mind and then undermined the confidence in the human mind. The straw-man fallacy is the claim that we trust the human mind rather than trusting Christ.

	The ungodly thinker assumes human intellect handles discernment, and we’ve seen this mistake already on this journey. God doesn’t put human intellect in charge of discernment. If He did, we couldn’t rationally interpret any observation or experience. The human mind is indeed very weak. So God gives discernment. It’s another gift. It’s another revelation. Every good and every necessary gift comes from God. Discernment is a good and necessary gift.

	However, we’re forced to admit it. The ungodly disbeliever is right in saying the human mind cannot know any truth on its own. And since God created the human intellect to work with the living Spirit of God, the human intellect is worthless without the Holy Spirit. We need the flow of the Holy Spirit as a necessary condition for sanity. Therefore, the Holy Spirit must be flowing out of our innermost beings, or we can’t be rational. That’s why God gives the revelation and the discernment, and God tears down the strongholds in our minds.

	Without understanding reality, an ungodly persuader may claim our incomplete state means we know nothing. However, while we do see as if looking in a mirror, and while this vision is incomplete, this incompleteness doesn’t mean we know nothing. When the ungodly persuader makes this claim, it’s an inflation-of-conflict fallacy and a perfect-solution fallacy. The ungodly persuader inflates the conflict to say if we don’t know everything we don’t know anything, and if we don’t know anything, we can’t know Jesus Christ. Of course, the ungodly persuader’s claim is based on made-up stuff so it’s not sane. Also, the ungodly persuader defined a perfect solution in which we would know everything and never be wrong. Then, since we don’t have that situation, the ungodly persuader rejects Christ completely. These aren’t rational excuses. They’re fallacies.

	We may not know much. We do know and trust the God Who knows everything, can’t lie. God easily gives us His knowledge, wisdom, understanding, discernment, and righteousness. It’s a promise, so all Christians should expect fulfillment. Jesus Christ is patient with us as He transfigures us from glory to glory. He transfigures us as we see Him in the members of the body of Christ, discerning the glory of the Lord in the body of Christ. (2 Corinthians 3:18)

	The weakness-of-the-human-mind argument tries to undermine our confidence in God. It tries to redirect our confidence to our own fallen mind. It then claims God can’t reveal anything to us. Here’s the straw man. This argument says we must reason to know God’s voice rather than having God give His discernment to us. Of course, that’s all a bunch of bare claims. They’re outright lies buried in some smokescreen fallacies. And we shouldn’t be surprised since no ungodly thinking can handle truth. All ungodly thinking is based on made-up stuff.

	Coercion Argument

	Be careful about making claims like that. Your career could suddenly end.

	I’ll report you.

	I’ll get you fired.

	This is the university. You had better fall in line.

	Often, ungodly people carry out the coercion argument by action. No one says a word. Dissenters lose their positions, lose their jobs, aren’t promoted, find their offices ransacked, feel the sting of shunning, or experience other intimidation tactics. The coercion argument is an example of message control. Those who control the message will use many tactics. Here’s one way they control the message. They limit who can speak. They limit what we can hear. However, they may intimidate openly or they may hide it. Either way, intimidation proves nothing. Coercion proves nothing. It works for raw power. It’s irrational. Intimidation and coercion prove nothing even if power-players use tactics to silence the truth or keep anyone from exposing ungodly irrationality.

	The coercion argument is a smokescreen fallacy ungodly thinkers use. They want to hide the fact that all their conclusions are based on made-up stuff.

	Simplistic Argument

	Divine revelation is simplistic.

	The simplistic argument says following Christ is simplistic. It says ungodly secularistic thinking is robust or sophisticated. Keeping in mind the simplistic argument can take many forms, let’s examine this ungodly argument considering what we know about reason.

	Ungodly thinking is indeed complex, and there’s a cause for this complexity. The word “sophisticated” is related to the word “sophistry.” Sophistry means subtly deceptive reasoning or argumentation. Ungodly thinking gets complex because ungodly thinkers must hide their inability to prove anything. They can’t prove anything about anything, but they must conceal this fact. In other words, ungodly people base their claims on made-up stuff. Then they call made-up stuff reality, or they call reality made-up stuff. For this reason, ungodly thinkers use smokescreen fallacies to hide the lack of substance in their thinking, and the smokescreen fallacies cause complexity in ungodly thinking. The truth is simple. Lies are complex.

	God speaks to us about the simplicity that’s in Christ, but God is hardly simplistic, and Christ isn’t simplistic. As proof of God’s complexity, just look at the intricacy of God’s creation. However, it’s a simple thing to know Christ since it doesn’t require any loopy logic. Truth isn’t complex, but irrational thinking becomes complex and loopy. All ungodly thinking consists of made-up stuff that’s made to look credible through sophistry.

	Circular-Reasoning-Phantom-Fallacy Argument

	You say, “The ungodly thinking trilemma is a problem, and God’s revelation is the only foundation for thought.” By saying this, you’re saying if Christianity is true, divine sense exists, and if divine sense exists, Christianity is true. That’s circular reasoning.

	The circular-reasoning-phantom-fallacy argument presents a straw-man fallacy. It pretends to paraphrase what we say, but it turns what we say into something silly. Then it argues against the silliness it created rather than arguing against what we say. Here’s our statement:

	I know Jesus Christ personally, and He reveals Himself to me, leading me, teaching me, correcting me, and purifying me moment by moment in every situation. You [the disbeliever] can know Him, so you don’t have to take my word for it. I invite you to know Him.

	So this accusation of circular reasoning is a straw man created by the ungodly persuader, and the ungodly persuader projects the straw man onto us, the followers of Christ. We didn’t use circular reasoning, but the ungodly persuader pretends to repeat what we said, while radically tweaking what we said into something ridiculous. The ungodly persuader constructs a straw man. Then, the ungodly persuader points out that the straw man is ridiculous. Of course, it’s ridiculous. The ungodly persuader designed it to be ridiculous, but it’s not what we said.

	Beyond that, ungodly persuaders can’t reason to this conclusion or any other conclusion rationally given the ungodly-thinking fallacy, the fallacy of making up stuff and claiming the made-up stuff is real. Instead of first solving this fallacy, ungodly persuaders use a form of tu-quoque fallacy as a dodge. The ungodly persuaders just say, “You too have a problem, but your problem is circular reasoning!” And ungodly persuaders almost always jump to tu-quoque fallacies when they realize they can’t solve their problem. They can’t know any premise is true, so they can’t find a path to sound reasoning without divine revelation. Therefore, without solving the first problem, ungodly persuaders can’t rationally reason to their tu quoque. However, that doesn’t stop them from doing it anyway. They’re motivated.

	Throughout our journey, we’ve come to understand why ungodly persuaders base all attacks against the Bible or Christ on the ungodly-thinking fallacy. Without God, it’s how they reason. They have no choice but to reason based on made-up stuff unless they acknowledge Jesus Christ and yield themselves to Him. But they love darkness so much they’ll do anything rather than accepting Christ. Since ungodly persuaders base reason on made-up stuff, they can’t reason to the “you too” claim or any other claim rationally.

	Here are three other ways we may see the circular-reasoning-phantom-fallacy argument:

	Can you see the circular reasoning? You get your ability to discern God’s voice and yielding to what He says by hearing His voice, discerning it, and yielding to it. That’s the circular-reasoning fallacy.

	Not so fast. That’s circular reasoning. You say discerning and hearing God’s voice and yielding in willing submission leads to greater spiritual maturity so you can hear God’s voice and discern His voice from all others and yield in willing submission. That’s circular reasoning.

	You say your ability to receive God’s leading, teaching, and correcting depends on faith, but God’s faith comes by hearing God’s leading, teaching, and correcting. That’s circular reasoning.

	A spiral can appear to be a circular-reasoning fallacy. It’s not circular at all. For example, sin acts in spirals. Sin tends to be habit-forming and progressive. Here are the steps. Godless thinking is sin and opens the door to sinful acts. Sinful acts open the door for more godless thinking as it motivates the sinner to block the Light of Christ from shining on that sin. Blocking the Light of Christ dulls the senses and opens the door for more sinful thinking. Sinful thinking leads to more sinfulness. This, in turn, leads to blocking the Light of Christ even more. That may seem circular, but it is a downward spiral.

	The upward spiral is the reverse, and it can seem like a circular-reasoning fallacy. However, it’s not circular at all. It’s a spiral. The Father started this spiral as He drew us to Christ. No one can come to Christ unless the Father draws that person. The Light of Christ was already lighting us since Jesus Christ, the Logos or Word, is the Light that lights every person who comes into the world. When we turned to the Light, to Christ, we were born again. That was just the first step. God plans for us to continue in an upward spiral that proceeds from glory to glory by the Spirit of the Lord. In this upward spiral, we’re progressively transfigured into the image of Christ. It’s an upward spiral, but it can seem circular to a godless thinker.

	Every person knows God’s voice unless they have previously built up their internal resistance to God by continually refusing to acknowledge Christ. We know God’s voice because God provides the discernment. When we hear God’s voice, Jesus Christ authors God’s faith in our innermost minds, and we then know whatever God is revealing to us. In this spiral, we hear God’s voice, faith comes and gives us access to grace. Grace does God’s works through us as we yield the members of our bodies to His righteousness. In the process, the Holy Spirit makes an increase of the Christ within us and crucifies our fleshly nature to some degree. With Christ a little more fully formed in us and a little less of the fleshly nature left, we find it easier to discern between good (God’s voice) and evil (all the other voices). In the next moment, we go through this entire cycle again but starting from a new place of maturity. And after that cycle, we reach greater maturity in Christ. Our lives continue in this upward spiral moment by moment. It’s an upward spiral, but the ungodly thinker created a straw man by painting it as circular reasoning. It’s no more circular reasoning than walking step by step is circular reasoning.

	The circular-reasoning-phantom-fallacy argument can take many forms. We’ve looked into two of them, but we’re likely to see many variations of this unsound argument. Here’s the common denominator. The ungodly thinker will always base their arguments on some form of made-up stuff. As long as we look directly to Jesus Christ and acknowledge His voice, we won’t commit the circular reasoning fallacy.

	Inflation-of-Conflict Argument

	If you don’t know everything, then you don’t know anything.

	The inflation-of-conflict argument claims we can’t know anything since God only gives partial revelation. It commits the perfect-solution fallacy. So how can we apply what we’ve learned so we can know whether the inflation-of-conflict argument is a rational argument?

	God shows us we only know in part. We don’t know anything as we ought to know, but we know Jesus Christ. Even though we don’t know Jesus as we ought to know Him, we know Him. He’s the source of all knowledge, so we have knowledge to the extent Jesus revealed reality to us and we’ve accepted that revelation. What He reveals is all we need. Revealed knowledge may be partial, but it’s actual knowledge. Since everyone who seeks Christ finds Christ, that means anyone can test our claim.

	An example may help. Perhaps God has spoken to us through a certain Scripture. And He made a point very clear to us. We know something more about that point than we used to know. We sensed the revelation was coming by the Holy Spirit. But we remained humble because we didn’t know that point as we ought to know it. And we may have added some of our own interpretation to what God revealed. God’s revelation was true revelation. We mixed it up. So we remained open to God’s correction and further revelation on that point. We’re talking about an unfolding revelation. In a sense, it’s like true science (Science is a process that God revealed for the benefit of mankind.) since God reveals something to a scientist, but the scientist doesn’t say, “I know everything now.” God has much more to show the scientist, and God has much more to show us.

	Ungodly thinkers are again projecting their own problems onto us. Ungodly thinkers would have to know everything about everything before they could know anything about anything. We have only two ways to know the truth. We could know all things. Except we can’t do that. We could know someone who knows all things and who can’t lie. God knows all things. God can’t lie. God imparts knowledge to us. God gives us discernment to know His voice from all others.

	We Christians aren’t certain of our speculative theologies, but we’re certain of Christ as we’re learning to know Him. Some Christians do become dogmatic about speculative theologies because they read the Bible through the lens of their worldviews. They’re held back by their theologies. They don’t heed the warnings of the Holy Spirit. The resulting disunity confuses unbelievers. They wonder how Christians could disagree on doctrines and be so sure of themselves. Hopefully, we hold our doctrines and organizational politics loosely enough so the Holy Spirit can correct us. We hold doctrines and organizations loosely as we hold Christ tightly. Then we can progress. However, ungodly thinkers have no such hope since they have no reliable way to discern make-believe from reality.

	Suppose we follow Christ and He opens the door to a particular breakthrough, and suppose we go that far and stop. If we stop, we make no further progress.

	Instead of stopping, suppose we continue faithfully listening to the voice of Christ leading us. Then it doesn’t matter that we haven’t fully entered the promise because our direction of travel is correct. Where we are on the road makes no difference, but whether we’re on the road going the right direction makes all the difference. Christ is the Road. He’s our GPS, our Vehicle, our Driver, and our Destination. We just need to stay in the Vehicle.

	The inflation-of-conflict argument is a projection fallacy based on made-up stuff. While it is true that followers of Christ can be wrong, we have a God Who knows all about it and Who promises to complete His work in us. Ungodly thinkers have only dogmatic belief in made-up stuff.

	Anti-Concreteness-Mindset Argument

	You base everything on faith. You just believe God is speaking to you.

	You think God is speaking to you, but it’s a figment of your own imagination.

	You have a belief. I have facts.

	Faith is reality. It’s substance. It’s not a concept. In these examples, the anti-concreteness mindset implies faith is conceptual. Anti-concreteness thinks part of the real world is a concept. That blurs the line between reality and make-believe.

	To understand this faith, we need to understand hope. Real hope is different from I-hope-so hope. Real hope is a sure vision from God of what God is going to do. Therefore, faith is the absolute evidence and certainty of things not seen. And because God’s utterance authors this faith, it’s substance, absolute proof, and certainty. Not only that, but faith is the only way to know anything for certain.

	We know all this by divine revelation since we know the God who reveals reality to us. Those ungodly thinkers who commit the anti-concreteness fallacy are basing their claim on made-up stuff since made-up stuff is all they have.

	Phantom-Presupposition Argument

	Your presupposition of the existence of Christ isn’t valid. Rather than Christ revealing Himself to you, you just presuppose Him. You presuppose the Holy Spirit reveals reality.

	We immediately notice this disbeliever’s argument is a bare claim. The claim comes with no premise, no proof. It claims to know about our spiritual experience with Christ to such an extent that it claims to know how we know Christ exists and how we know God reveals reality. This skeptical ungodly thinking is so confused we need to let it sink in to understand why it’s so confusing.

	Typically, the claim does have some sort of reasoning behind it, but it’s irrational reasoning and it’s hidden. Ungodly thinkers hide the reasoning since their reasoning is based on the following presumptions:

	
		Presumption: God doesn’t exist. [The disbeliever presumes that God doesn’t exist first and then bases other claims on this presumption. The disbeliever uses this presupposition to “prove” that God doesn’t exist—circular reasoning.]

		Presumption: No one can know Christ. Christ leads no one. [The millions of Christians who experience a relationship with Christ see through this presumption.]

		Presumption: The human mind interprets Scripture, and God doesn’t speak through Scripture.

		Presumption: Christians merely presuppose the Bible is God’s revelation. God doesn’t reveal the Bible’s validity or speak through the Bible.

	The phantom presupposition argument is usually a straw-man fallacy. The argument uses presuppositions for its premise. That means it’s also a projection fallacy. Some Christians might irrationally use presuppositions at some time. However, they don’t need to use fallacies if they admit they know Christ.

	We derive the word “presupposition” from the word “supposition.” If we suppose, we assume. Assuming is making up stuff and believing the made-up stuff. And yet, presuppositions go one step beyond assumptions in that we forget that we just made up the whole thing when we presuppose. That’s why presuppositions seem real. However, rather than relying on presuppositions or worldviews, we rely on Christ.

	There’s a vast difference between building on Christ and building on presuppositions. The phantom-presupposition argument is based on presupposition (made-up stuff) and it seeks to project its own problem onto those who know Jesus Christ.

	Science-Must-be-Ungodly Argument

	Science may not invoke supernatural causes. If you invoke miracles, magic, or the hand of God as a mechanism you are not using science. Naturalism is the universal definition of science.

	Supernatural explanations for evidence are not allowed in science.

	You cannot change the definition of science to suit your religious beliefs. Science is what it is. Science IS secularistic.

	Science is an effective tool because it’s both falsifiable and repeatable. It is those things entirely because of its definition. Science is methodological naturalism or materialism. Science explains the evidence collected from the physical world and confines itself to physical explanations.

	These are examples of the definist fallacy, using a definition to prove a conclusion. Disbelievers define “science” to require naturalism. Naturalism is godlessness. It irrationally denies the entire spiritual realm. It doesn’t even try to prove the spiritual realm doesn’t exist or isn’t involved. While this definist fallacy implies made-up stuff is the basis for thinking, there’s a more complex agenda.

	The disbeliever inserts godlessness into the definition of science. Ungodly scientists believe this definition dogmatically. Then, they use the definition to prove science must be ungodly. They use this definition to guide the other made-up stuff called “science.” They don’t allow any interpretation unless this interpretation assumes “no God.” Therefore, all interpretations must conclude “no God.” Once they presuppose no God, they use this presupposition to argue against God.

	We take the non-existence of God as an axiom. Therefore, all scientific conclusions must support this “no God” axiom. Therefore, all scientific conclusions show God doesn’t exist.

	However, the resulting brand of “science” eliminates the possibility of sound reasoning. Even though the science-must-be-ungodly argument consists of one or more definist fallacies, it’s the main argument by which the ungodly elite insiders control scientific funding and education. For that reason, we’ll give it more attention.

	Most ungodly persuaders deceptively mix observation with interpretation as if they were the same thing. The ungodly persuader may feel science limits itself to the physical. From there, the ungodly persuader says science includes interpretations and explanations, but interpretations and explanations aren’t physical, nor are assumptions physical. Therefore, the reasoning refutes itself because it’s internally inconsistent.

	To help our understanding of the definist fallacy, we need to know it’s not a fallacy to define a word that we’re going to use. People don’t all define words the same, so a good communicator defines a word and then consistently uses the word with this same definition. That’s not a fallacy.

	The definist fallacy defines a word and then uses that definition to prove a point. That’s a fallacy since definitions can’t rationally prove points. Ungodly thinkers use a persuasive definition of “science” to prove science is godless. Ungodly thinkers say, “We define ‘science’ as ungodly; therefore, all science must be ungodly, or it isn’t science.”

	The ungodly persuader may try to take this fallacy a step further as the following quote shows:

	Only by assuming naturalism can we make repeatable and verifiable observations.

	That statement is nonsense. If we assume naturalism, that doesn’t make it easier to repeat observations and verify observations. If we don’t assume naturalism, that doesn’t stop us from repeating observations and verifying observations. Ungodly thinkers assume naturalism to explain observations without God. They don’t assume naturalism to observe, repeat observations, or verify observations. When they assume naturalism, they’re more likely to avoid observing anything that conflicts with naturalism. They become blind to reality because their presupposed assumptions blind them.

	Basing thought on made-up stuff is mindless and worthless since assumptions consist of made-up stuff. Therefore, if we base explanations on the assumption of naturalism, our explanations are mindless and worthless.

	Here’s another ungodly persuader’s quote:

	Science explains the evidence collected from the physical world and confines itself to physical explanations. That’s it. Cross into supernatural explanations, and you are no longer talking science. Science is an effective tool because it is both falsifiable and repeatable. Defining science as naturalistic and materialistic allows it to be falsifiable and repeatable.

	Here’s the problem. That statement isn’t true. Does it prove it’s better to assume naturalism than to receive divine revelation? It doesn’t even come close.

	No one can falsify or repeatably observe an explanation as implied in the statement above. The persuader is confusing reality with a concept. We would detect reality by observing purely, completely, and perfectly if we could. However, we can’t observe purely, completely, and perfectly. If we could observe purely, completely, and perfectly, we would observe reality as it is. A concept is the impure explanation of an observation. Concepts aren’t evidence. They’re ideas about the evidence. Calling impure explanations “evidence” is lying.

	In other words, the ungodly persuader is confusing pure observations with impure interpretations of observations, which is the logical fallacy of confusing an abstraction with reality. Observations aren’t reality. We have human limits. And yet, observations take us as close as we can get to reality without divine revelation. Interpretation, on the other hand, is purely conceptual; it’s a figment. Ungodly thinkers often mistakenly think their interpretations are real. When they do that, they lose the distinction between good versus evil, truth versus error, and reality versus make-believe.

	Here are extra steps of naturalistic science:

	
		The godless persuader asserts the fantasy of godlessness.

		The godless persuader imposes the fantasy of godlessness onto the observation in the form of a speculative explanation or interpretation.

		The godless persuader calls the speculative explanation or interpretation “science.”

		The godless persuader feels any explanation or interpretation that’s not based on godlessness is automatically faulty.

		The godless persuader reports the fantasy as if it were an observation.

	If these ungodly persuaders are going to be rational, they would have to prove their definition of “science” is the only possible definition. These ungodly persuaders would also have to provide a way for anyone to prove the universal negative of “no God.” They would have to do that before demanding everyone else uses naturalism as the basis for thought. If they think a bare claim such as “God can’t be verified” is enough to eliminate God, They need proof. They must prove the millions of Christians who know Jesus Christ and who are led, taught, and corrected by Him aren’t experiencing what they’re experiencing. They would have to prove that. Asserting it or chanting it isn’t the same as proving it.

	Of course, the real bullies won’t even try to do any of those things. These are godless people who use raw power to get their way. Without Christ, they have no rational way to say anything about ethics. They can’t say one thing is ethical and another thing is not. They only care about winning and justifying themselves in their own eyes and in the eyes of others.

	Here’s what one famous scientist said on this matter:

	While the admission of a design for the universe ultimately raises the question of a Designer . . . the scientific method does not allow us to exclude data which lead to the conclusion that the universe, life, and man are based on design. To be forced to believe only one conclusion—that everything in the universe happened by chance—would violate the very objectivity of science itself. ~ Dr. Wernher von Braun, Letter to the California State Board of Education, September 14, 1972

	The science-must-be-ungodly argument is irrational. It’s a bare claim and a desperate attempt to escape from God by those who don’t want to know God and His righteousness. Once again, it’s made-up stuff versus divine revelation.

	Personal-Conversion Argument

	I was raised as a Christian. I was in praise and worship bands at church. I truly believed. I can’t anymore because God doesn’t communicate.

	I grew up in a Christian home. I prayed and did everything right. Then I realized it was all a lie.

	I used to believe in Christ. Then I went to college and learned not to believe in Christ. Therefore, Christ doesn’t exist.

	They decided to stop believing God. They think their disbelief proves God doesn’t exist. They may give some other reason for their decision. However, their decision is their only “proof.” They base their decision on presumption. The personal-conversion argument is a form of faulty-authority fallacy. Disbelievers set themselves up as ultimate authorities. The disbelievers are claiming so much authority that we should accept what they say without proof. Here’s the problem. The entire argument proves nothing. It’s a smokescreen to hide the lack of proof.

	In sales training, they call this tactic “the feel, felt, found method.” The customer says, “I don’t want to buy your stinking gadget.” The salesperson answers, “I know how you feel. I felt the same way. But now I have found everyone needs this wonderful gadget.” This flimflam works, but that doesn’t make it rational.

	Suppose someone tells us, “I used to believe the sun existed, but then I found out the sun doesn’t exist; therefore, the sun doesn’t exist.” Would we find this argument compelling? It’s the same argument.

	When we run into the personal-conversion argument we can ask this question:

	Were you just a member of a church, or did Christ lead, teach, and correct you moment-by-moment? Did you know Him, and did He lead you out of error into truth, out of confusion into order, out of sin into holiness, and out of insanity into sanity?

	Most people who use the personal-conversion argument followed religion rather than Christ. However, a person with a real relationship can drift away from Christ by failing to stand in His presence and failing to yield to His Spirit.

	Many young people grow up in Christian homes but never really know Christ. They never learned to hear His voice or to respond in submission to Him. Instead, they learned doctrine. They sat through services of form and ritual. They learned how to debate in favor of Christianity based on inductive arguments without true premises. They never had a firm foundation of Christ Himself. Someone taught them the Bible was the foundation when the Bible says Christ is the Foundation. They couldn’t possibly answer when questioned about the foundation of the Bible.

	As a result, they weren’t building on the Foundation that is Jesus Christ, and they were unstable even though they were dogmatic. The dogmatism held them until something truly challenged their faith. It may have been TV programs, games, or movies with subtle and deceptive anti-God and anti-Bible themes. Or perhaps they went to anti-Christ public schools and heard the anti-Christ teaching there. Some just fell from exposure to ungodly friends or coworkers. Without the Foundation of Christ, it doesn’t take much to make someone fall.

	Ravi Zacharias says those who become atheists generally do so for one of three reasons. Some have had some tragedy come into their lives and haven’t been able to understand it. Others have been so flooded by the antichrist messaging of the world they believe lies. They may get “hung up” on certain philosophical or pseudoscientific arguments. However, many have gotten involved in deep sin, so they don’t want God to exist. They find God inconvenient and look for ways to rationalize the wrong they’re doing.

	The greatest Commandment is this: you shall love the Lord your God with all your heart, soul, and mind. Therefore, the greatest sin is breaking this greatest Commandment. The greatest sin is the sin of failing to thank and glorify God. This is the sin that leads to all other sins. Without Christ, there is no righteousness. Whatever is not of faith is sin.

	For those who’ve gone through some tragedy in their lives, we must show compassion and grace to listen to them. We’re able to do that since every one of us has lived through some form of loss or tragedy. We’ve gotten through it by trusting God and listening to Him when He explained to us that He’s working out a much higher work in us than we can currently understand. Most of us have had times when we had trouble trusting Christ. We all have times of trials and tribulations. So, we should all understand others who have stumbled over this same issue.

	Those thinkers who have stumbled over the philosophies or pseudoscience of the world believed their teachers rather than believing God. Their public school teachers presented themselves as the ones who know, and they taught them ungodly ideas as if those ideas were facts. Because of bad friends, media, and teachers, these thinkers sinned and ensnared themselves. After giving themselves over to the sin, they didn’t want to hear God’s voice. At some point, they decided to reject Christ. And Christians who turn from Christ in this way are usually self-righteous and don’t realize ungodly persuaders have deceived them.

	Most of them resist seeking Christ because they know Christ would lead them out of the darkness of the sin they chose. That’s even true of those whose main sin is a failure to acknowledge God. Not knowing Christ was the original problem that brought them into darkness and caused them to love darkness and hate light.

	Compare the ungodly personal conversion argument to this testimony:

	I learned that God doesn’t exist, so that’s what I believed. Then I had this experience where I met Christ, and He revealed Himself to me, not in a physical way, but His glory unmistakably filled me, and He changed me. Now He’s always with me, teaching, leading, and correcting me. But you don’t have to take my word for it since you, or anyone, can check it out and have the same experience that I’m having. I invite you to come to Him and know Him.

	Now the person giving this testimony isn’t setting himself or herself as the authority. Nor are they asking anyone to believe without proof. The person hearing the testimony has the opportunity to find Christ, to test and see that Christ is real and good, and to observe that Christ leads and Christ teaches. The person who hears a testimony like this one immediately becomes responsible for seeking and finding Christ. God won’t excuse the person who hears this testimony and refuses to act on it. God was in this testimony directing that person to the only true Authority, the Creator God.

	The personal-conversion argument is an argument-from-false-authority fallacy. Persuaders using the argument set themselves up as the authority. That fallacy is a smokescreen to hide the fact the entire argument is based on made-up stuff.

	Special-Pleading Argument

	You’re committing the logical fallacy of special pleading when you point out that ungodly thinkers make up stuff because you’re doing the same thing when you talk about divine revelation.

	Special pleading means having a double standard. In this case, it means you accuse others of making up stuff but don’t look at your own made-up stuff. Sometimes an ungodly persuader will falsely accuse you of having a double standard. The logic goes something like the following steps:

	
		I’m making up stuff and basing my reasoning on made-up stuff.

		You pointed out my fallacy of unproven claims.

		There’s no divine revelation. [This claim is a hidden presupposition I’m not going to mention, and I also quietly presuppose the non-existence of Jesus Christ.]

		Since there’s no divine revelation, you’re just making up stuff as I am, so you’re basing your statement on made-up stuff.

		You say God reveals something to you. You’re really saying you’re making up stuff.

		Therefore, you’re committing the logical fallacy of special pleading, and when you point out that ungodly thinkers make up stuff, you must admit you’re doing the same thing.

	The ungodly persuader tries to prove God doesn’t reveal truth by assuming God doesn’t reveal truth. The special-pleading argument is an example of the circular-reasoning fallacy. Ungodly persuaders using the special-pleading argument also lose the contrast between God’s revelation and assumption. They confuse the truth (God’s revelation) with lies (assumptions). They lose touch with reality. They also claim to know the inner spiritual experiences of every person who’s ever lived. This claim is an amazing-familiarity fallacy.

	The special-pleading argument rests on circular reasoning and a lost-contrast fallacy. Those two smokescreens serve the purpose of defending the made-up stuff, which is the root of the deception.

	Deceitful-Mind Argument

	Since, by your own admission, your mind is deceitful and desperately wicked, God can’t reveal anything to such a corrupted mind.

	The deceitful-mind argument implies our human inability will limit God’s ability. In other words, the ungodly thinker says our imperfection keeps God from revealing anything to us. The question is:

	What would hinder the Almighty God from revealing reality to us regardless of our fallen natures and corrupted minds?

	God is creating a new mind in each of us. Create in me a new heart, oh Lord.

	Jesus Christ even loved us while we were in total rebellion against Him, and He continues to work with us now in our imperfect condition. Not only that but if we admit our weaknesses and our sins, He forgives us should we step off the Pathway. If we do get off the Path, He pardons our missteps, brings us back onto the Pathway, and then tells us to sin no more so a worse thing doesn’t happen to us. All we need to do is sincerely confess our fault, and He is faithful and just to send our sins away and to pardon our misdeeds. And from there, we continue the upward path. This Way of salvation is of God and not of us. That means our weaknesses and imperfections don’t hinder Jesus and His ability to lead, teach, correct, and purify us if we willingly submit to Him.

	The deceitful-mind argument makes up a story (made-up stuff) that claims God is limited in His ability to save His people from their sinful natures and the resulting limitations. However, God reveals Himself and the truth to every person who will seek Him, and God also provides the needed discernment so we know His voice.

	The Open-Minded Argument

	I find a life not open to acceptance and respect of whichever false god other people want to pray to is a sad existence. To be so sure someone is else wrong is extremely narrow-minded. Good luck with your sad point of view.

	Notice the judgmental attitude as these skeptics look down their noses at us. It’s clear they think their position of relativism is morally superior to ours. And they are so sure they are right. They’re sure we are wrong to know and believe Jesus Christ.

	So, these ungodly thinkers believe everyone should tolerate the gods of other people. They believe we should not only tolerate but also accept and respect the gods of other people. Those of us who know Jesus Christ should accept all the deceitful demonic forces and the purely imaginary gods that are figments of the human mind. In other words, in the skeptics’ version of morality, we would be wrong if we don’t commit idolatry against God. They want us to sin, and they’re angry and self-righteous about it. They call us “narrow-minded.” They have a point of view based solely on made-up stuff. Perhaps they made it up themselves, heard it from others who made it up, or received the lies of demonic forces. They believe their view is superior to ours. They believe we should conform to their collective will.

	And the skeptics are telling us to conform to their made-up stuff or we have a sad existence and a sad point of view. We must all think as they think, based on made-up stuff, or we’re closed-minded. They reject the fact the Almighty Creator God is exclusive and the other so-called gods were either created by Him or consist solely of made-up stuff. They reject the facts. The Almighty Creator God is fully capable of revealing reality to us as human beings. Those of us who follow Christ are in communion with and in willing submission to the Almighty Creator God. The skeptics will accept anything except the truth.

	 In their arguments, they claim to know our experience with Jesus Christ is merely our personal point of view rather than the real experience that it is. They know with absolute certainty that we aren’t experiencing what we’re experiencing. We’re tempted to submit to them just to get them off our backs as they persist in pressuring and bullying us.

	And yet, they know they can also test our experience by having the same experience themselves. We’ve already told them they can test the reality of Christ by seeking Him since every person who seeks Christ finds Christ.

	So, they’re refusing to look at the evidence, but they claim we’re the ones with closed minds. They claim their minds are open but they won’t look at the evidence. Given all that, they don’t think they’re narrow-minded but they think every one of us who disagrees with them is narrow-minded.

	The open-minded argument is a projection fallacy that’s hiding made-up stuff and closed-minded dogmatism. Skeptics don’t want you to know they have no basis for thought.

	Christians-Get-It-Wrong Argument

	Christians sometimes say God told them to do something but later find out they were wrong. They were certain it was God but later found it wasn’t God. Therefore, we have no way other than logic to tell if a voice we hear is our own inner voice, that of an evil spirit, or Christ’s voice. Since the human mind has no path to truth, we must base our logic on assumptions or presuppositions. Therefore, our only option is to use inductive logic, which we must base on assumptions, to tell whether it’s God or something else speaking to us.

	Often, Christians will think the Holy Spirit is leading them but they later find out they were wrong. Therefore, God doesn’t exist or at least we can’t know God.

	Because we know of Christians who claimed God revealed this or that to them and later found out they were wrong, we know God has stopped leading or teaching His people. We must depend on human reason rather than the Holy Spirit.

	Let’s get one point out in the open first. Most deceived Christians don’t claim God revealed anything to them when they argue for their theologies or other conclusions. They claim to have superior logic or intellect. If pushed, they may fall back to a claim of divine revelation, but that’s just a position to argue their case in a debate. They were denying divine revelation a moment earlier, but they suddenly switch when they see an advantage to switching because debates aren’t about finding the truth. Debates are about winning and making others lose. That’s even true for debates among Christians. So they suddenly switch from denying divine revelation to saying they have the real divine revelation. That’s hypocrisy.

	We have to admit Christians sometimes get it wrong when they try to follow the Holy Spirit. They think God says such and so, but God never spoke. God speaks through the Bible about this very problem. It’s true to say we Christians don’t always get it right, but we know the causes. It isn’t because God has gone somewhere. Everyone who seeks Christ finds Him.

	Here are the causes of failures:

	
		We’re in an immature state even though we’re advancing from glory to glory by the Spirit of the Lord. (2 Corinthians 3:18) We’re between the promise and the full possession. We have the part even though we see God’s vision of His promise of the whole. Meanwhile, God encourages us and asks that we don’t despise the day of small beginnings. (Zechariah 4:10)

		We might try to figure things out on our own. In the process, we jump ahead of God, and then we blame God when we get it wrong. (Proverbs 3:5-8)

		We try to be doubleminded. We try to depend on divine revelation and our own intellects. When we do that, we receive nothing from the Lord. (James 1:8)

		We may not be in true submission to Christ. We might want what we want and not be willing to die to self. (John 17:17)

		We might doubt God’s ability to reveal reality to us. James mentioned this when he wrote about wisdom. If we doubt, we become double-minded because we try to find a way we can still depend on our own wisdom while seeking God’s wisdom. The two aren’t compatible.

		Our fleshly natures may draw our attention at those times when we make a way to preserve the flesh. (Romans 13:14)

		We pay attention to fear, worry, anger, or other emotions and try to balance those with what God is saying. (Mark 4:19)

		We follow ungodly counsel rather than seeking God, and then we try to justify it as God’s leading. We might buckle to pressure from friends, family, educators, experts, or other influencers and then try to justify ourselves by falsely charging those influences to God. (Psalm 1)

		We often aren’t seeking the mind of the Lord with everything that’s within us. (Jeremiah 29:13)

		We intermittently drift without any focus. (Psalm 37:23)

	Here’s the way to success:

	
		We must truly desire to know the truth.

		We need to truly desire to do the will of God and die to our own fleshly desires. We can pray for this change in our attitudes. God will answer a sincere prayer like that.

		We must not doubt that God will lead us and give us wisdom for each moment. Doubting would cause double-mindedness and failure.

		The mechanism in the Scriptural order for the Church hasn’t yet been fully restored. However, the closer we can get to that order, the safer we are. It’s an order of interdependence and authority with a multiplicity of ministries. There’s nothing for the fleshly nature in the Scriptural order, but it’s God’s order for receiving revelation.

		The fleshly nature is destroyed and Christ is built up as we listen to Christ and yield to Him in willing submission. We’ll never grow in spiritual maturity if we continue to lean on our own understanding.

	This problem of lack of discernment isn’t only a present-day problem. There have always been false teachers. They spoke visions from their fallen minds while saying, “Thus sayeth the Lord.” And God has says, “If they had stood in My presence, I would have spoken to them.” God has never excused those who have depended on visions out of their own minds. He has always held them accountable since He has always provided a way to know His voice with certainty.

	Unsatisfactory-Answer Argument

	You didn’t answer my question to my satisfaction, so I’m not going to seek Jesus Christ.

	Unless you can answer my question, I won’t ask Jesus Christ since I don’t believe He exists.

	I have serious questions, and unless all those questions are answered, I won’t ever seek the mind of God.

	Here’s how the unsatisfactory-answer argument works. The skeptics refuse to look at the evidence. Jesus is the evidence. However, the skeptics won’t look at that evidence. Jesus speaks through the Bible. The skeptics won’t look at that evidence. Jesus speaks through His creation. The skeptics won’t look at that evidence. The skeptics say they only accept one type of evidence. We must answer every question regarding Christ, revelation, the Bible, and everything else. The skeptic has an easy job then. The skeptic can just think up another question or declare the answers we give to be unsatisfactory. Skeptics set their skept-o-meter on the highest setting so nothing can pass through it. When they look at their philosophies for godless thinking, they set their skept-o-meter on its lowest setting. They’re totally gullible about godless thinking.

	Our hope is built on Jesus Christ. He is our Rock. He is our Foundation. Our hope isn’t built on our own intellects. We don’t lose hope when we find we don’t know everything and we can’t answer every question. Our egos aren’t destroyed by knowing our limitations. We know our knowledge is partial, but we know Jesus. We know Him. We’re getting to know Him better. His love is flowing through us and changing us from the inside out.

	This journey has already been to the place where people refuse to look at the evidence, and we found we couldn’t prove anything to a person who refuses to look at the evidence. We couldn’t prove the existence of the Sun to a person who won’t look at the evidence.

	Fortunately, God has already told us the ungodly thinkers already know He exists. The ungodly thinkers know God reveals reality since God has revealed to them everything that can be known about God and the Godhead. However, they refused to acknowledge Him, so their senseless minds were darkened.

	The unsatisfactory-answer argument is an argument-from-ignorance fallacy. It’s also a fallacy of refusing to look at the evidence. These two fallacies act as smokescreens to hide the fact that the ungodly thinkers are basing all their reasoning on made-up stuff.

	Scriptural-Error Argument

	Scripture contains errors, inconsistencies, and absurdities.

	What are they implying? What’s the logic? If Scripture has errors, then no divine revelation can be trusted. However, every time we check out a claim that the Bible has a problem, we find it’s not true. We find they base their claims against the Bible on made-up stuff. We could use inductive reasoning to infer we would get the same result with any other claims. However, we don’t have to leave it there. We can know absolutely that all claims of errors, inconsistencies, or absurdities in Scripture are outright lies. That’s because we know, by divine revelation, not a single instance of an error, inconsistency, or absurdity in Scripture exists.

	Despite this revelation, ungodly thinkers may bring us supposed examples. However, ungodly thinkers base every supposed example on some form of arbitrary assumption or made-up story. Often, they use smokescreen fallacies to give the deceitful illusion the made-up stuff is part of reality.

	The Holy Spirit may lead us to investigate a certain claim. If we investigate, we’ll always find the claim is based on at least one assumption. If we take away the assumption, the claim vaporizes. Some of these claims can seem real on the surface, but they fall apart as soon as the Holy Spirit examines them. And since others have answered all these claims long ago, it’s unlikely that we’ll ever hear a new one. Some great websites have answers to these claims, and a good place to start is CARM.org, Recommended Websites. However, our confidence doesn’t rest in memorizing the answers to thousands of bogus claims, but our confidence rests in Jesus Christ and knowing Him in an ever-growing relationship of submission and trust.

	The Scriptural-error argument fails because it’s always based on made-up stuff. Of course, we know all reasoning that strays from divine revelation is automatically based on made-up stuff because of the ungodly thinking problem. Here’s the ungodly thinking problem. The human mind can never self-generate true premises but always relies on made-up stuff.

	Ontic-Fallacy Argument

	God’s revelation is also subject to the ontic fallacy, so you must interpret any revelation you receive.

	Your problem is that even revelation must be interpreted by the human mind. Interpretation distorts the revelation, so you can’t be sure what you think God is revealing is really what God is revealing.

	The ontic-fallacy argument is a misapplication of a true principle, and we’ll correct this misapplication. But first, we’ll explain the basis of this ungodly argument that uses a misconception of the ontic fallacy.

	The human mind can’t observe or experience anything without interpreting. Humans can only observe and experience partially and imperfectly. If we think we can objectively observe or experience reality, we commit the ontic fallacy. To be objective, we would need complete and accurate observation. We would also need to be all-knowing to interpret the observation correctly. However, only God has complete and accurate observation. And only God is all-knowing. We would also need to eliminate the influence of our deceitful minds, but we can’t. God has a way around it, but we don’t. We interpret everything we experience and observe in the natural, and we never get it perfectly right. Therefore, our interpretations filter and pollute all natural observations or experiences. As an unavoidable result, the natural human senses and carnal mind can’t ever be objective.

	In the ontic-fallacy argument, the ungodly persuader assumes we also filter revelation through the carnal mind and natural senses, but that’s not how God reveals. God imparts revelation. We can yield to the Holy Spirit to receive the revelation. If we yield in this way, God imparts certainty to us. God calls this imparted certainty “faith.” Since we’re followers of Christ, we aren’t the authors of our faith, but rather, Christ is the author and finisher of our faith. And we aren’t the author of the works that flow from faith either, but grace does those works through us.

	Of course, we must admit this ontic-fallacy argument does hit close to the truth even though it’s untrue. We may have the imparted certainty (faith) and yet fail. After God gives the revelation, we might add to what God says, diminish what God says, or filter the revelation using our worldviews. If we do any of these, we distort the revelation. Plus, we could have this imparted certainty and still fail. We could resist the Holy Spirit’s leading and His power both to will and to do God’s good pleasure. If we resist Him, we sin, and our faith is dead. Or we could choose to lean on human understanding instead of listening to what God is saying. We might feel the imaginations of our minds are revelations from God. We might believe God’s revelation but give the glory to our own minds. There’s no limit to the ways we can get it wrong.

	Despite these issues, no Christ-follower has to make any of these blunders. Even if we trip and leave the Pathway where the Light shines, we can be certain He will bring us back on track if we sincerely want to do His will. If we leave the Pathway, Christ reveals our error and brings us back unless we stop seeking His will and start living in self-righteous pride. If we choose to follow a doctrine or theology rather than knowing Christ, we’ll remain “stuck” until we repent and return to Christ. We must be willing to allow Christ to correct even our most treasured paradigms. We must trust that He’ll lead us into all truth and never lead us astray. If we were to stop seeking Him, He wouldn’t force Himself on us. But He’ll lead those who love Him and humble themselves. He’ll guide them away from all error and sin. He’ll bring them into His glorious will from one level of glory to the next level of glory.

	If we had to figure out the Bible or God’s other forms of leading and apply these to our lives on our own, we would miss the Way. However, God is in charge, not us. And since the almighty, all-knowing God is in charge of the process, even a lost fool won’t permanently miss the way, providing the lost fool is willing to submit to God’s correction. (Isaiah 35:8)

	Because of God’s mercy, love, power, and kindness, we need not fear the weakness of our natural humanity. God will work out the rest of our journey over time if we continue to follow Christ as He leads the way to our high calling in Him. Whoever seeks Christ finds Christ. Purity of mind and discernment are progressive as we walk in submission and obedience to the Holy Spirit. He’s well able to complete the work that He started in us, finishing it one step at a time. (Philippians 1:6)

	The ontic-fallacy argument twists something that’s real into something that’s not real. It performs this twisting through the power of made-up stuff. It’s also a projection fallacy. The skeptic commits the ontic fallacy since the skeptic is trying to reason without Christ. Therefore, the skeptic isn’t qualified to bring the argument. It’s probably not productive to tell the ungodly skeptic about this fact, but, when skeptics are huffing and puffing, it’s comforting to know. Skeptics try to project the ontic fallacy onto us. Their projections fail. The ontic fallacy only applies outside of the power and authority of the Almighty Creator God. God reveals reality to us. God overcomes this weakness of our humanity.

	Omniscience Argument

	If you personally know Jesus Christ, then you must know all things.

	If God reveals truth to you, then tell me my birthdate.

	You think you can’t be wrong.

	The omniscience argument is an unwarranted-extrapolation fallacy that builds a straw man. In effect, the omniscience argument claims any Christian who knows Jesus Christ must know all things. However, this straw-man fallacy is an obvious lie since we freely admit we know very little. We only know what God reveals to us, and we don’t direct the process of revelation, but rather, God alone reveals what He chooses to reveal according to His infinite wisdom. The omniscience argument is a smokescreen. It’s designed t0 work as a red herring, a distraction. It removes the focus from the fact that every conclusion of the ungodly thinker is irrational since it’s based on made-up stuff.

	Vacuous Argument

	There’s a very sound methodological reason not to invoke God in an explanation. Theistic explanations are utterly vacuous.

	“Vacuous” means mindless or empty. Can the disbeliever prove theistic explanations are vacuous? Is the disbeliever’s claim vacuous? The disbeliever feels it’s mindless to know God. And yet, the disbeliever’s feeling is mindless since the disbeliever has no way to prove this emotional claim. The disbeliever simply makes up the claim and then calls the claim true. That means the vacuous argument is an axiomatic-thinking fallacy. It’s a bare claim. The claim consists of made-up stuff. Every argument against divine revelation is vacuous. Without divine revelation, all explanations beyond what we can repeatedly observe and test come from made-up stuff. Therefore they’re vacuous.

	The vacuous argument consists of made-up stuff. We see the smokescreen the ungodly thinker uses to try to give the appearance the made-up stuff is real stuff. When we notice the language, it sounds impressive with terms like “sound methodological reason,” “invoke,” and “vacuous.” The argument sounds cultured. It seems cogent. However, cogent claims are merely persuasive. Persuasion isn’t the same as truth. This claim is a con with nothing behind it other than a few words that sound intellectual. This is one example of using lofty language. The technique of lofty language is a common smokescreen to give the illusion that made-up stuff is real.

	Lofty-Language Argument

	There’s a very sound methodological reason not to invoke God in an explanation. Theistic explanations are utterly vacuous.

	I have no interest in unsubstantiated faith.

	You wish to bring the discussion to encompass unsubstantiated belief. Please limit any comments to what is material and do not obfuscate.

	The argument works by innuendo. If we were to state the argument outright, it would go something like this:

	Listen to my lofty language. You ought to realize I’m an intellectual and highly educated. Please be intimidated by this.

	The lofty-language argument is one of many false bravado tactics that act as smokescreens to hide the fact that godless thinkers base their reasoning on made-up stuff. They deny divine revelation based on false bravado smoke.

	Autistic-Certainty-Circular Argument

	I prove no one can know God since I conclude no one can test, detect, or disprove God. And I prove God can’t be tested, detected, or disproved by presupposing nothing of the spiritual realm can be tested, detected, or disproved. This way I limit all means of testing, detecting, and disproving to the material realm. I assume that if any naturalistic or materialistic explanation can be made up for anything, then it’s impossible for anyone to know any spiritual experience or action on the level of mind or spirit isn’t just a random interaction of atoms or subatomic elements.

	Also, I don’t agree that I need proof for these various foundational claims on which I base my argument since proper form of a logical statement is enough. So a true premise isn’t required. For instance, I don’t have to prove all testing, detecting, and disproving must be limited to the material, physical, natural realm. I don’t need to prove my foundational belief that if a naturalistic explanation can be made up, naturalistic explanations should always trump supernatural explanations. Therefore, the only way I could test, detect, or disprove revelation is if I could control God and then use Him repeatedly to do things like stop the earth from spinning.

	Therefore, I’m absolutely certain the millions of followers of Christ can’t know they’re experiencing what they’re experiencing. And I’m certain Christ-followers can’t know for certain they experience the leading, teaching, correcting, and purifying of the Holy Spirit. And I’m certain they cannot know for certain that God shows them they currently know nothing as they ought to know. And I’m also certain they can’t know Christ promises them they will eventually know even as He knows them.

	This long-winded and detailed argument came from a “physicist” just graduating from college. He said he was a scientist, but obviously, he was a “scientist” without experience. His claims brought up some questions.

	
		How does naturalism prove stories about the distant past or the spiritual realm?

		How does this disbeliever “know” anything without a true reason to believe it? How does this work?

		How does valid form prove anything without a true premise?

	This “physicist” wasn’t able to answer these questions rationally. Besides these three unanswered questions, the argument is also circular. He concludes no one can know God, and the proof for this conclusion is a bare assertion that no one can test or detect God—which is exactly what the conclusion is. The argument says:

	No one can know God, and that proves no one can know God.

	This disbeliever requires no proof when he claims no one can know or test God since this thinker just knows. His certainty proves his feelings are true. That’s called autistic certainty. After all, when he expressed this long argument, he had finished all his coursework for a degree in physics. What further proof would anyone need?

	A secondary proof this physicist used in his skeptical argument is his feeling no one can disprove (falsify) God, and no one can know what no one can disprove. Of course, the autistic-certainty-circular argument implies a way to know with certainty. We just need to write down testable ways to prove our theory false, run the tests, and fail to prove our theory false.

	That notion has three problems.

	
		If we fail to meet our criteria for falsification, we don’t prove anything is true. If we claim we did prove it, we committed the formal fallacy of affirming the consequent.

		The criteria for falsification often keeps changing. That’s what happens for the stories of evolutionism.

		We have ways to know something is true. For instance, all who seek Christ find Christ, and then they know because Christ leads them and corrects them. However, they have this knowledge in their minds and spirits. In other words, they have a spiritual relationship with Christ.

	This “scientist” commits a circular-reasoning fallacy at the root of his argument. He appeals to naturalism and materialism in an attempt to prove we can’t interact with God. Both naturalism and materialism assume we can’t interact with God. They’re assumptions. They are bare claims. They assume no God. And he gives both of these assumptions the primary position, so making up a naturalistic story can deny many years of experiences by millions of Christians who follow Christ and who do hear His voice. He commits the fallacy of privileging the hypothesis. He’s granting special privilege to the assumptions of naturalism and materialism. Both consist of made-up stuff. And He commits a circular reasoning fallacy. He assumes naturalism and materialism to prove naturalism and materialism.

	The problem of the Münchausen trilemma becomes more obvious as we analyze these arguments. Our example ran into this problem at the following statement:

	I limit all means of testing, detecting, and disproving to the material realm.

	The scientist who wrote this argument objected strongly to mentioning the Münchausen trilemma. He gave no reason for his objection other than his claim that he doesn’t need to prove any claim he makes. In other words, he doesn’t need a reason to believe his statement. He says he’s right, and that’s supposed to settle the matter. We should shut up and submit to his superior intellect.

	He takes naturalism as an axiom. That’s the axiomatic-thinking fallacy—simply making up stuff and calling the made-up stuff true. He also made the mistake of unwarranted extrapolation. We have techniques that work with what’s observable in the present where we can test ideas. Scientists bumble along, trying one solution after another until something works. This disbeliever tries to apply this technique to the spiritual realm and the past where observation and testing aren’t possible. That’s the path to make-believe but not to truth.

	We can’t guess about the past and then go back into the past to see whether we were right. From his complete testimony, which is much too long to include here, he says he learned to think in this irrational way while he was in the college classrooms. We shouldn’t be surprised. Secular teachers can only think based on fallacies. They’ve removed divine revelation as a choice for thinking, so only fallacy remains.

	Moving to the second paragraph of the argument, the disbeliever uses the conclusion of the first circular argument to deny experimental evidence with millions of experimenters. Not only that, but any disbeliever who’s willing to seek the Lord Jesus Christ in submission, respect, persistence, and sincerity can repeat the experiment.

	Interestingly, the disbeliever who argued this way also claimed scientists have proved the stories of a big bang, billions of years, no Genesis Flood, and molecules-to-people evolutionism. He’s skeptical of truth, but when it comes to lies, he’s gullible.

	God is spirit, and we detect Him in the spiritual realm. The disbeliever presupposes no spiritual realm exists. He presupposes God can’t interact with our minds or spirits. However, faith comes by hearing God, and faith is a gift from God. We can’t separate faith from God. We have this experience with God.

	We can also see the obvious double standard. The disbeliever believes every claim of his argument without repeatable experimentation in the natural, physical, or material world. He believes each claim based purely on one concept or another. He never has anything solid but only concepts. He believes dogmatically without any proof at all. The disbeliever doesn’t want confirmation by repeated experimentation. He doesn’t need anyone to observe the made-up stories about a supposed big bang, billions of years, no Genesis Flood, and molecules coming to life and turning into plants, animals, and people. Instead, he sets the bar of proof low for these stories, and he sets the bar unreachably high when considering what God says. If he can imagine his ungodly stories, he thinks his imagination proves those stories. Those stories may go by other more convincing names like “theory,” “science,” “fact,” “idea,” “concept,” or some other real-sounding term. They’re stories. That’s all they are.

	But what does he do when he finds those stories have obvious conflicts with current scientific observation? He accepts the stories anyway based on the prophecy that future observations will provide a way to imagine a way to explain away the current scientific observations. This disbeliever will only believe divine revelation if he can repeatedly observe and test it in the natural, physical, material realm with one stipulation—he must control God. In other words, He won’t believe God unless God isn’t God. He can verify God in the spiritual realm, but he won’t do that. The spiritual realm must be the material realm, or he won’t accept it.

	Oddly, he’ll believe naturalistic stories without observing them happen. This double standard and the privileging of the hypotheses of naturalism and materialism expose the underlying bias of the so-called scientist making the argument. As God says, this young man is without excuse since God has revealed Himself to this young man through what God created. The young man just refused to thank and glorify God, so God turned him over to his own reprobate mind at some point, and his senseless mind became dark. Now, he can’t tell the difference between reality and make-believe.

	The autistic-certainty argument is based on made-up stuff. It embraces made-up stuff and glorifies it. It uses many smokescreens to justify the made-up stuff, but the made-up stuff is still made-up stuff.

	You-Could-Be-Wrong Argument

	Could you be wrong?

	Is there a chance you could be deceived?

	I’m very open-minded. I admit I could be wrong. But you don’t admit you could be wrong.

	The you-could-be-wrong argument is another form of argumentum-ad-fidentia fallacy. It’s the smokescreen of trying to work against confidence. In this case, it’s trying to undermine confidence in God by a sneaky substitution of our confidence in God with confidence in ourselves. “Could YOU be wrong?” If we take the bait, we start defending our own ability to discern, but that isn’t the issue. Also, the argument fails in other ways.

	
		It gives a false impression the person bringing the argument has an open mind.

		It’s a straw man argument, falsely accusing us of saying we can’t be wrong.

		It distracts from the point. Here’s the point. Divine revelation allows a true premise. Without divine revelation, we can’t prove any premise is true. Without a true premise, we can’t come to a rational conclusion about anything.

		It ignores the most important point: Christ drives the processes of revelation and discernment, and Christ will lead a willing person.

	For a follower of Christ, life is a continual experience of the Holy Spirit leading, teaching, and correcting, but if we couldn’t be wrong, there would be no need for leading, teaching, or correcting. Jesus can’t be wrong and can’t be unfaithful about leading, but we have a long way to go. And we can resist Him. However, if we submit to Him, He’ll lead us as we’re learning to discern His voice. Fortunately, God controls both revelation and discernment. That leaves us responsible for submitting to the Holy Spirit. We can’t work up some inner virtue of discernment that’s separate from God.

	When he has brought out all the own, he goes before them, and the sheep follow him, because they know his voice. But they will never follow a stranger, but will flee from him, because they do not recognize the voice of strangers.” . . . Jesus answered them, “I told you, and you do not believe. The works that I do in the name of My Father, these bear witness concerning Me. But you do not believe, because you are not from among My sheep. My sheep hear My voice, and I know them, and they follow Me. ~ John 10:4-5 & 25-27 Berean Literal Bible

	Notice His sheep follow Him. We don’t know much, but we do know His voice. We follow Him. We don’t follow a stranger since we don’t recognize his voice. Our shepherd leads His sheep and also stops them from wandering away from the flock.

	The you-could-be-wrong argument tries to draw us off the point. We must remember God reveals reality and also provides discernment. It further confuses the issue by implying we can’t know God unless we’re infallible, which denies the mercy and saving power of Christ. The you-could-be-wrong argument tries to make us the source of our own salvation. It then tries to get us to defend that lie. The you-could-be-wrong argument takes the true statement that we could be wrong and twists it into a lie. Ungodly thinkers who use this tactic use it to defend their practice of making up stuff and calling the made-up stuff true.

	Disbelieving-God Argument

	How do you know God is telling you the truth?

	Maybe Satan is right and God is wrong.

	God is terrible. You shouldn’t trust Him.

	The disbelieving-God argument accepts God’s existence (at least hypothetically). It questions His trustworthiness. And you may recognize the disbelieving-God argument as the one Satan used on Eve when Satan challenged what God had said and then challenged God’s truthfulness. Satan can challenge God directly in our minds or through the many humans who serve him. And when Satan asks this question through his servants, he also questions God’s goodness.

	We’ll apply what we’ve already learned to find the answer to this skeptical argument: we’ll consider how real faith works and how real faith comes. Real faith is a gift from God that comes by hearing God. We humans don’t self-generate real faith. We can only make believe. And since God is all-powerful, He has no reason to lie, He can’t lie or do evil, and He’s all light and no darkness.

	God could force everyone into subservience. That wouldn’t meet His need. He needs our willing submission. He wants a relationship of mutual love. Subservience is forced. Submission is willing and loving, and can’t be forced. However, God doesn’t want subservience because He desires a loving relationship with us, so forcing Himself on us wouldn’t serve His good purpose. God created us to live in a love relationship of willing submission with Him saying His words and doing His acts through us. Nothing other than that relationship will give us fulfillment and satisfaction.

	At the same time, we can’t test God’s claim other than by the imparted faith that comes from God. However, that’s not a circular-reasoning fallacy but rather a question of authority, and there’s no higher authority than God. If anything is authentic, God’s promise is authentic, and God imparts His faith to us when He speaks to us. This faith is reality. It’s substance.

	Faith is also the evidence. It’s absolute proof and certainty of reality. This proof goes beyond what our natural senses can sense. For instance, where philosophical, theological, or scientific speculations and theories try to guess beyond what our natural senses can sense, God reveals reality that goes beyond what our natural senses can sense. And because we can’t fully observe most of life, only by faith can we prove anything. With our physical eyes, we can’t observe the origin of the creation, the spiritual realm, logic, love, joy, peace, or anything other than the physical realm. However, God can reveal all things to us. And what He reveals is the truth. When God reveals the truth to us and we receive it, Jesus Christ authors faith in our innermost beings. Therefore, faith isn’t circular reasoning, nor is it pretending. Instead, we’re engaged in fact-based thinking when God’s faith comes.

	However, we can love a lie. We can trust ourselves and our failed assumption-based reasoning. We can trust fallible humans who also rely on assumption-based reason. We can trust evil spirits who rely on lies. God tells us to trust Him instead of evil spirits, ungodly counselors, or our fallen and deceitful minds. Who will we trust? We determine our destinies based on how we make this most basic decision.

	The disbelieving-God argument is a bare claim of disbelief in God. It often comes in the form of a question, but it’s a claim none-the-less. It’s purely made-up stuff and is the basic question of the fall of humanity into sin and death.

	Double-Down Maneuver

	Persuaders use this maneuver to defend making up stuff and calling the made-up stuff true. They also use the double-down for arguments against divine revelation. When they find their reasoning is faulty, they just repeat themselves more loudly despite their faulty reasoning. You can read more about it in the Encyclopedia of Logical Fallacies.

	Highly-Doubtful Argument

	God may speak audibly to people, but it’s highly doubtful He does it often.

	This statement has three problems. First, it’s a red-herring fallacy. The word “audibly” isn’t the issue and sets up a straw-man fallacy. Second, it’s an equivocation fallacy. The disbeliever didn’t define the word “audible.” Third, the disbeliever says “it’s highly doubtful.” Doubtful implies a low probability, yet the disbeliever didn’t state the calculated percentage of probability. Nor did he mention how he calculated the probability. In other words, it’s phantom probability.

	We could define audible as limited to the way God spoke on Mt. Sinai. However, God speaks mostly through the other means He mentions in Scripture. He corrects us if we go astray and leads His dear children along. Also, First Corinthians 12 says people can speak by the Holy Spirit, in which case, God is speaking audibly. He not only speaks through His people, but He also commands us to speak only God’s utterances and not our own. Also, every time we hear someone reading the Bible we’re hearing the audible utterance of God. God is speaking.

	Atheists and some Christians don’t want to acknowledge God, thank Him, or glorify Him. They don’t realize how completely we depend on God for rational thought.

	The highly-doubtful argument is a smokescreen fallacy that’s meant to make us doubt the fact that God does reveal Himself and His will to us. It is a claim based on made-up stuff.

	Mysticism Argument

	What is this, some form of mysticism?

	Merriam-Webster presently gives us three definitions for mysticism:

	Here’s the first definition.

	the experience of mystical union or direct communion with ultimate reality reported by mystics.

	The term “mystic” is generally associated with the occult. A persuader may bring the mysticism argument to intimidate us by bringing a false accusation. Reasoning without Christ is a form of mysticism.

	Here’s the second definition.

	the belief that direct knowledge of God, spiritual truth, or ultimate reality can be attained through subjective experience (such as intuition or insight).

	Well, divine revelation is certainly not a subjective experience. However, as we’ve seen, all reasoning that’s not based on divine revelation is a purely subjective experience.

	Here’s the third definition.

	vague speculation, a belief without sound basis, or a theory postulating the possibility of direct and intuitive acquisition of ineffable knowledge or power.

	The word “ineffable” means incapable of expression or beyond words. Let’s take these one at a time.

	Ungodly thinking (thinking without divine revelation) is always based on made-up stuff. It’s often not vague, but it’s always speculation. Divine revelation is never speculation.

	Ungodly thinking is always a belief without a sound basis. In other words, it’s never based on truth. It’s always based on made-up stuff. Divine revelation is the only sound basis for any belief.

	Divine revelation isn’t a theory that postulates anything. However, divine revelation imparts knowledge and power. Sometimes, we don’t have words to express this knowledge and power. The apostle Paul saw things in the third heaven he couldn’t express or would be unlawful to express. On the other hand, those who claim they can reason without divine revelation claim to have a mysterious way of conjuring up truth. Ungodly thinkers pull truth from the air or from some other unexplained place.

	We could define “mysticism” as a belief that union with God is possible by surrendering to God.

	
		Is it possible to have union with God?

		Is it possible to have union with God by the power of the human intellect without Christ?

		Is it impossible to have union with God through Christ?

	Those who use the mysticism argument must be careful they aren’t arguing against the real Christ. They must make sure they aren’t arguing in favor of setting up the human intellect as an idol.

	Disbelievers can intimidate us by using a label like “mysticism,” especially by not defining the label. We can see a wider principle that theological arguers sometimes fall into a pattern of intimidation with labels, name-calling, and vague, poorly defined theological terminology.

	Let’s look at the idea that it’s possible to come into union with God the Father by surrendering to God the Son and yielding to God the Holy Spirit. If that’s mysticism, is there something wrong with mysticism? Through the Bible, God teaches it’s possible to come into union with God the Father by surrendering to God the Son and yielding to God the Holy Spirit.

	We could also define “mysticism” as self-delusion based on something we don’t know. By this definition, whenever we claim to know anything without divine revelation, we’re into mysticism.

	Since we know Christ, Christ isn’t unknown to us, but all other claims of knowledge get their knowledge from an unknown source. By this definition, if we try to gain knowledge without divine revelation, we’re practicing mysticism. If that’s what this disbeliever meant, then the disbeliever just fell into his own trap.

	The mysticism argument is obscured by the smoke of innuendo. No matter how we interpret it, any argument against divine revelation is based on made-up stuff. Reasoning based on made-up stuff is always mystical in the sense that it is always self-delusion.

	Tradition Argument

	The church isn’t to follow human traditions; therefore, there can be no divine revelation.

	The tradition argument is likely referring to using tradition in the Roman Catholic organization. In the Roman Catholic organization, it’s thought the Pope can override the Scripture and create new traditions that negate parts of the Bible. Some Catholics think the Pope is infallible when it comes to showing doctrine. The New Catholic Encyclopedia addresses this supposed infallibility this way: “more than a simple, de facto absence of error. It is a positive perfection, ruling out the possibility of error.”

	The conclusion of the tradition argument is non sequitur. It doesn’t follow from the premise. Here’s a better conclusion.

	The church isn’t to follow human traditions; therefore, we must be careful to discern between human traditions and divine revelation.

	Christians are right to be cautious about those who add human-generated traditions to Scripture. And there’s plenty of that in the Roman Catholic organization. We can also find it just about everywhere else. We see that problem when we study the way the early Church turned from the scriptural order and fell away from God. However, if we believe a rationalized theology that interprets Scripture beyond what Scripture says, we add human-generated tradition to Scripture. Doctrinal disputes come whenever anyone is following a human tradition. Jesus came out against human-generated traditions, particularly when those traditions conflicted with Scripture. The religious leaders of that day were adding to God’s words by assuming. Rather than claiming to have divine revelation, they claimed to be better theologians. That’s the main part of what’s happening now with the newer traditions.

	This skeptical argument condemns divine revelation, but the skeptical argument is itself a human tradition. So while we don’t want to follow human traditions, this rationalization preaches a human-generated tradition. It’s conflicted with itself. In other words, this skeptical argument adds to Scripture while claiming to be against adding to Scripture.

	Two simple universal principles are at work here. When someone says, “The Bible says X,” we check to see if the Bible says X, whatever X may be. When someone says, “The Bible says X, and that means Y,” we can be sure someone added something to Scripture.

	If someone says the Bible says X when the Bible doesn’t say X, then this person is teaching falsely. If someone says, “The Bible says X and God spoke to me about Y,” then we need discernment to know whether God has revealed the meaning of Scripture.

	If someone says, “The Bible says God never speaks,” this person is teaching falsely since the Bible says no such thing. If someone says, “The Bible says God only speaks through the Bible,” the Bible doesn’t say that. The Bible says God speaks as we’ve seen on this journey in multiple verses of Scripture.

	The tradition argument brings up the problem of traditions but comes to a conclusion that’s based on made-up stuff.

	No-One-Can-Know-Jesus Argument

	Christ Jesus is no longer here in person. He left us the Bible, not His person. Not one soul needs Jesus Christ the Son of God. They need the Bible, not His person.

	No one will ever hear God’s voice on the earth after the crucifixion and resurrection of the Son of God, Jesus Christ.

	A man who self-identifies as a Christian minister made both these skeptical arguments and claimed he got these statements from Scripture. When asked for Scripture references, he supplied two, neither of which said what he said they said. We’ll look at those Scripture references:

	Let the word of Christ dwell in you richly in all wisdom; teaching and admonishing one another in psalms and hymns and spiritual songs, singing with grace in your hearts to the Lord. ~ Colossians 3:16 King James Bible

	When we check the original language, “word” comes from the Greek “logos,” and we know “logos” means utterance, and it’s also used to refer to Christ Himself. It’s common to assume “word” means the Bible, but “word” means utterance when we see it in Scripture. That is, it means the spoken word, so the literal meaning of this passage is “Let the utterance (spoken word) of Christ dwell in you richly.” We’re commanded to allow the spoken word of Christ to dwell within us richly or abundantly. Therefore, Colossians 3:16 says the opposite of what the Christian pastor claims. The Scripture doesn’t support his theology. Here’s the other Scripture:

	He that hath my commandments, and keepeth them, he it is that loveth Me: and he that loveth Me shall be loved of My Father, and I will love him, and will manifest Myself to him. ~ John 14:21 King James Bible

	This Scripture says Christ will show Himself to anyone who loves Him, and that’s just the opposite of the claim that no one can know or hear Christ. This brother is interpreting “my commandments” to mean “the Bible.” This Scripture doesn’t say “the Bible” though. It says “my commandments.” We do know we can’t keep God’s commandments without standing in His presence and hearing His voice. That’s because faith comes by hearing His utterance, we access grace through faith, and grace does the works.

	In every argument that claims to support the Bible by denying Christ, we find the skeptical argument only supports the carnal mind of the person making the argument. And the skeptical argument isn’t only anti-Bible, but it’s anti-Christ and anti-God. That’s not to say the person making the argument is anti-Christ and anti-God. The argument stands against the Bible and distorts Scripture in the mind of this brother.

	The no-one-can-know-Jesus argument claims to be based on the Bible. It isn’t based on the Bible. It’s based on made-up stuff that’s pretending the Bible is saying something the Bible isn’t saying.

	Bibliolatry Argument

	If you believe God speaks to you through the Bible, then you worship the Bible. You put the Bible above criticism or doubt. That means you believe the Bible is worthy of worship.

	In this skeptical argument, the persuader is projecting his own idolatry onto the follower of Christ. The Holy Spirit is telling the follower of Christ the accounts of Scripture are true, and the follower of Christ believes what God is saying. Believing Christ isn’t worshiping the Bible.

	On the other hand, this self-worshiping persuader is worshiping his own mind, but since he doesn’t believe God can speak, where does he get his criticism and doubt of the Bible? There can be only three sources for his criticism and doubt: his own fallen carnal mind, some other human’s carnal mind, or the minds of demons.

	The bibliolatry argument fails because it’s a projection fallacy. It’s hiding a bare claim that the human mind is the source of all wisdom, truth, and understanding. That claim is based on made-up stuff.

	Mindlessness Argument

	If God gives revelation, the human mind can’t work.

	I use reason; you claim revelation.

	Christians don’t use their brains; they just blindly follow the Bible.

	Scripture never advocates mindlessness.

	God gave you an intelligently designed brain, and He expects you to use it.

	The Holy Spirit does supply enlightenment, but He didn’t tell you not to use your brain.

	Some of these arguments come from Christians and some from non-Christians. We can show the irrationality of the mindlessness argument.

	The mindlessness argument is a straw-man fallacy because it implies we said there’s something wrong with reason. We didn’t say there’s something wrong with reason. We said there’s something wrong with unsound reason. As we’ve already learned, we can’t have sound reasoning without divine revelation since we need a true premise for rational thought. Without revelation, we can’t prove the premise is true.

	Some thinkers take offense when they find out their minds aren’t the source of wisdom, knowledge, and understanding because they want their minds to be the source. They don’t think they need the Holy Spirit for rational thought. Some think the Holy Spirit might help them sometimes in some ways, yet they believe their minds are the source of truth. They don’t believe Jesus is the Truth. (John 14:6) They don’t believe Jesus is the Wisdom. (1 Corinthians 1:30) They don’t believe all wisdom and knowledge are hidden in Christ. (Colossians 2:2-3) Others believe theoretically, but in practice, they live in the mindless make-believe world of naturalism, so they live like atheists with an outer shell of religiosity.

	Many theologies conflict. And many of these theologies conflict with Scripture, add to Scripture, or subtract from Scripture. We can expect error whenever theologians analyze spiritual truth with the natural mind since the fallen human mind can’t receive the things of the Spirit. It’s just such a thinker who claims God expects us to figure out the Bible using the fallen mind.

	It’s easy to notice the appeal to ridicule in the following quote:

	God wrote the Bible to reveal truth to man; there’s no need for any magic decoder ring to understand it.

	This Christian committed an appeal-to-ridicule fallacy using the words “magic decoder ring,” but there’s also a straw-man fallacy here since no one said there was a “magic decoder ring.” The Holy Spirit is real, and yet He’s not a “magic decoder ring.” The Christian who made this remark was denying God’s ability to reveal truth, and unfortunately, this person was also running down the Holy Spirit. He claimed the human mind could interpret the meaning of Scripture apart from God by making up stuff. That’s the axiomatic-thinking fallacy. The reasoning goes like this:

	The human mind doesn’t need God to understand truth since it can understand whatever God has written in Scripture without God’s help.

	Strangely, a Christian would want to be independent of Christ and separated from Christ, isn’t it? Why would a Christian want to live separated from Christ? Such a person becomes disconnected from the Head, Christ Jesus. (Colossians 2:19) A Christian like this may be quite religious and active in his church, but he doesn’t want contact with Jesus Christ. He doesn’t want Jesus Christ directly ruling over him. He wants control over his own mind and life.

	Disagreements come because Christians interpret Scripture differently. And when disagreements come, theologians believe their own assumptions are correct. They believe all others are wrong. Most of these thinkers aren’t even aware they’re basing their reasoning on assumptions because worldviews blind ungodly thinkers. Worldviews seem real. That’s why assumptions that flow from the worldview seem real.

	God tells us every person’s way is right in his or her own eyes. (Proverbs 21:2) He also tells us no prophecy of Scripture is subject to private interpretations. (2 Peter 1:20) And yet some Christians defend their personal interpretations of Scripture since, to them, the private interpretations seem to make sense. That’s because their private interpretations fit their worldviews, and their worldviews seem like reality to them. And so they think any interpretation that conflicts with their worldviews twists Scripture. A personal interpretation uses a personal worldview as a filter. Here’s the problem. The filter isn’t pure. Or, to say it differently, the carnal human mind isn’t pure. Of course, none of that is new to us. We’ve previously looked deeply into the problems of using worldviews as filters to determine truth. We examined this in the section The Problem of Worldviews in the book Real Faith & Reason Volume One.

	The mindless argument is mindless. It glorifies made-up stuff as the basis of thinking and denigrates the Holy Spirit.

	The-Mind-is-the-Brain Argument

	The mind is the set of cognitive faculties including consciousness, imagination, perception, thinking, judgment, language, and memory, which is housed in the brain (sometimes including the central nervous system). It is usually defined as the faculty of an entity's thoughts and consciousness.[3] It holds the power of imagination, recognition, and appreciation, and is responsible for processing feelings and emotions, resulting in attitudes and actions.[citation needed] Wikipedia, Mind

	The mind-is-the-brain argument is a backdoor argument for materialism. Materialism is atheism. Wikipedia is a tightly-controlled indoctrination mechanism for the godless viewpoint. We note immediately that, as with all godless thinking, the entire argument has no true premise. In this case, they don’t even pretend a premise exists. It’s just a bare claim with nothing to back it up. Those who firmly believe the mind is the brain can’t give any reason anyone else should believe it. All they do is declare it as if it were a fact and apply pressure. Here’s what some of those who believe this bare materialistic claim say about it.

	Consciousness is a fascinating but elusive phenomenon: it is impossible to specify what it is, what it does, or why it evolved. Nothing worth reading has been written on it. ~ Professor Stuart Sutherland International Dictionary of Psychology

	Nobody has the slightest idea how anything material could be conscious. Nobody even knows what it would be like to have the slightest idea how anything material could be conscious. ~ Professor Jerry Fodor cognitive scientist

	How could the aggregation of millions of individually insentient neurons generate subjective awareness?” ~ Professor Colin McGinn

	Human consciousness is just about the last surviving mystery. ~ Professor Daniel Dennett cognitive scientist

	I found those quotes in an article by Dominic Statham. Here are two quotes by Dominic from that article titled What is the Origin of Human Consciousness:

	. . . it would seem impossible for chemical reactions in the brain, however complex, to give rise to anything more than a sophisticated computer.

	We appear to be conscious beings; but atheists tell us that this is just an illusion. We all have a sense that we’re responsible for our actions; but, we’re told, this is not so and, in reality, our ‘moral choices’ are simply determined by brain chemistry.

	Christians sometimes echo the mind-is-the-brain argument. They’ll substitute the term “brain” for the term “mind” and unwittingly add fake credibility to the naturalistic and materialistic stance even though they are Christians. They don’t glorify and thank God for His active role in their lives. We, as Christians, can become tainted by the pressures of the culture. While some of these Christians don’t know Jesus Christ and only have a theoretical story they tell themselves about Jesus Christ, others do know Jesus but have a mixed worldview that confuses them. They think God is far away. They don’t know God is the Source of all wisdom, knowledge, and understanding.

	The mindless argument among Christians often starts by saying God gave us an intelligently designed brain. It goes on to say we can figure out everything using our brains. It then concludes that we don’t need the Holy Spirit. That argument is stealth materialism and is based solely on a bare claim.

	The-mind-is-the-brain argument is part of the made-up story known as materialism, which is one view of atheism. The argument is a bare claim, pointing out the difference between made-up stuff and divine revelation.

	Deism Argument

	God left us the Bible as our roadmap, and we just have to read it and follow it.

	The Bible is our instruction book. We just follow the instructions.

	There’s a form of deism that claims God ran off somewhere and left us to figure out everything for ourselves. He left the Bible for us, but we have to figure it out since God ran off. But God didn’t run off somewhere. He’s present everywhere. Jesus promised never to leave us or forsake us, and the Holy Spirit is our Teacher and Leader moment by moment in everything we do.

	We need to test the spirits, but we can’t test the spirits by placing human-generated limitations on the Holy Spirit. We test the spirits by being close enough to Jesus Christ to hear His voice and respond in submission. Jesus said His sheep know His voice and won’t follow a stranger. We need to continue in obedience to Him until we have a measure of spiritual maturity. With spiritual maturity comes reduced fleshly nature and increased Christ formed within, which means more complete obedience to Christ. It means greater discernment.

	Many fear what they term “a personal encounter” with God. That’s why they deny the possibility of this personal encounter. But, the Bible speaks of many who experienced personal encounters with God. They make up an “apostolic age.” They say those in the so-called “apostolic age” could experience these encounters, but we can’t. However, the Bible never mentions this so-called “apostolic age.” For a continuing and complete unity with the Spirit of God, we were created. Nothing else will satisfy. Nothing else will work.

	Many flavors of deism exist. They all base their argument on made-up stuff. They are a form of declaring independence from God in most cases.

	Compartmentalization Argument

	I compartmentalize what is required by faith. I keep it separate from what science has to say about nature. I keep these two in separate compartments even though I believe nature, in the final estimation, is from God.

	Satan works to maintain strongholds in our minds. He wants to distort our view of physical reality and spiritual reality. If Satan can’t turn us totally from Christ, keeping God in a box is a second choice. Some Christians try to maintain a stronghold by excluding God from science and life. They claim to be open to correction, just not correction from God.

	Compartmentalization comes from post-modernism. Post-modernism comes from ungodly thinking. If we do any thinking without divine revelation as our foundation, we base this part of thinking on assumptions (made-up stuff). Without a foundation, thinking becomes relative. In other words, no one can know any part of this godless thinking, and that leads to post-modernism. However, post-modern thinking causes internal inconsistencies. Those internal inconsistencies need a method to explain why nothing makes sense.

	Compartmentalization keeps inconsistent thoughts from affecting each other. It separates them and keeps us unaware of our inner conflicts. It keeps us from knowing about our cognitive dissonance. If we try to have consistent, rational thought, we destroy parts of our worldviews, so we use compartmentalization to keep a dysfunctional worldview intact.

	The compartmentalization argument is irrational. It’s a smokescreen to keep us from knowing the truth. It’s a smokescreen to keep us from facing the fact that our fallen minds base thinking on made-up stuff. It’s a smokescreen to keep us from knowing Jesus Christ and allowing Him to lead, teach, and correct us.

	Theology-is-the-Key Argument

	Theology is necessary to keep one safe. Loose theology leads to loose living and damnation. “Theology” is Theo (God) logy (Study of) = Study of God, who He is, His character, etc. To think Jesus is against theology is a contradiction in terms.

	It has been the loss of theology in the churches that have led to such ignorance and divisions within the church. First, people don’t read their Bibles, and those who do may get wild ideas because they have no faithful guide to help them place and understand the Scriptures.

	The early church used catechisms; the churches of the Reformation period used confessions and catechisms also. They are helpful tools to keep Christians on track instead of flying off with their own immature opinions.

	In the fifteenth chapter of Acts, Scripture shows the pattern for receiving understanding of what we don’t yet understand. We don’t see the apostles and elders theologizing. Most of the words weren’t worth recording, but God recorded those spiritual words of wisdom and words of knowledge that established the doctrine.

	The man who brought the theology-is-the-key argument against divine revelation using the three arguments above is also a cessationist. He denies some parts of Scripture. He claims they no longer apply. However, Scripture doesn’t agree. Scripture doesn’t say they don’t apply. So he finds himself in a world where he’s basing his theology on made-up stuff. He’s interpreting Scripture by adding human thoughts to Scripture rather than allowing the Holy Spirit to interpret Scripture. He excludes the Holy Spirit from the process. At the same time, he advises everyone else to drop their theologies in favor of his theologies.

	That brings us the question: which theology? Should we follow the theologian who bases theology on the writings of the patriarchy and says the Bible is full of errors? Should we follow the one that bases theology on the current trends of society and whatever popular people say is politically correct? Should we base it on the post-modern idea that words of Scripture have no real meaning and we can make them say whatever we like? If we follow the theology of the reformers, which ones should we choose? Different organizations follow different reformers, and each of them has a persuasive reason for us to follow that particular reformer.

	Here comes someone who says he interprets Scripture without assuming anything at all, and he claims there’s no Father and no Holy Spirit but only Jesus. Another has a special spelling for Jesus and claims anyone who doesn’t use this spelling isn’t worshiping Christ. Then another one comes with a special translation they say is the only translation. And then this person denies the deity of Christ.

	God gave us the Holy Spirit to lead us into all truth and to protect us from these many theologians. He’ll lead each of us to leaders of His choosing. We need to yield in submission to Him rather than leaning on our own understandings. If we decide to follow Christ rather than human ideas, that’s the most important decision of our lives.

	The theology-is-the-key argument exalts the human intellect as the god. It worships humanity. Often, it’s driven by ego and pride. It’s based on made-up stuff as a way to argue against what God reveals.

	Extra-Biblical-Revelation Argument

	If you claim Jesus Christ has shown you something, you have extra-biblical revelation.

	We could assume the term “extra-biblical” is referring to anything that’s not written in Scripture. For instance, if you sense danger in a certain action and avoid the action, that’s extra-biblical. Every word we say other than a direct quote from Scripture is extra-biblical. We can weigh ourselves down with theological baggage until we can’t hear Scripture. We hear our theological baggage rather than what God wrote and says through Scripture. And our interpretations and explanations of Scripture are extra-biblical if they do anything other than quote Scripture. And yet, the Bible tells us the Spirit must reveal the truth to us. We won’t quote those passages of Scripture again since we’ve already covered that ground on this journey.

	Here are some Scriptures that disbelievers use to make this skeptical argument against divine revelation:

	Do not add or subtract a thing to what I’m commanding you. Observe the commands of the LORD your God. ~ Deuteronomy 4:2 International Standard Version

	Now as to everything I’m commanding you, you must be careful to observe it. Don’t add to or subtract from it. ~ Deuteronomy 12:32 International Standard Version

	Don’t add to his words, or he will rebuke you, and you will be shown to be a liar. ~ Proverbs 30:6 International Standard Version

	These are excellent Scriptures. However, we must check to see if they really say what the original skeptical argument claims. The argument claims these Scriptures warn against saying the Holy Spirit has led us, taught us, corrected us, or guided us in any way.

	We have to alter Scripture to shoehorn the “no revelation” theology into these Scriptures. The disbeliever assumes “word” refers to the Bible only. With the term “word” in the translation, the Hebrew term “dabar” is the original word, but “dabar” doesn’t mean Scripture. Instead, “dabar” means speech, speaking, saying, utterance, word, words, etc. In general, when we see the term “word” used in the Bible, it means utterance, but when we see the term “Scripture” in the Bible, it means the Bible.

	Now, let’s look at the same Scriptures using the literal translation for dabar:

	Do not add to or subtract a thing from the utterance I’m commanding you. Observe the commands of the LORD your God. ~ Deuteronomy 4:2 Literal

	Now as to every utterance I’m commanding you, you must be careful to observe it. Don’t add to or subtract from it. ~ Deuteronomy 12:32 Literal

	Don’t add to His utterances, or He will rebuke you, and you will be shown to be a liar. ~ Proverbs 30:6 Literal

	These passages of Scripture don’t say if Christ leads us we’re adding to His words or diminishing His words. These passages don’t refer to the Bible alone. They refer to every utterance that comes from the mouth of the Father. When theologians falsely assume these passages refer only to the Bible, they change Scripture drastically. When they do that, they’re adding to God’s words and subtracting from His words. Check out the same verses with the translation changed to match the skeptical argument’s implication:

	God will never give understanding of what’s written in the Bible. Observe the commands of the LORD your God, which you can only understand by leaning on your own understanding of the Bible since you can’t really know Jesus Christ. ~ Deuteronomy 4:2 Added and Subtracted Translation

	Now as to the Bible I’ll finish writing in a few thousand years, you must be careful to observe it. The Holy Spirit won’t apply it in your life or lead you into an understanding of it. Nor will the Holy Spirit give you personal leading in your life. ~ Deuteronomy 12:32 Added and Subtracted Translation

	God won’t reveal the meaning of the Bible. Don’t allow Him to, or He will rebuke you, and you will be shown to be a liar. ~ Proverbs 30:6 Added and Subtracted Translation

	God breathed these Scriptures before He breathed the New Testament and before He breathed most of the Old Testament. If we were to assume these Scriptures mean God would reveal nothing after He breathed these Scriptures, then we’d have to throw away half of the Bible. However, if we assume anything at all, we’re violating these Scriptures since our assumptions always add to God’s words and dismiss God’s words. These Scriptures tell us not to add to God’s words or dismiss them.

	The extra-Biblical-revelation argument fails because it adds to God’s words while accusing others of adding to God’s words. Those who oppose God when God reveals reality to His people almost always also encourage making up stuff and basing theology on made-up stuff. They don’t say it that way, though. They use euphemisms to make it sound sane.

	Scripture-Says-There’s-No-More-Revelation Argument

	Biblical Christians believe God stopped revealing after the Book of Revelation was written.

	This skeptic can’t reason to this theology without adding to Scripture, and yet, he’s telling us whatever he’s adding to Scripture didn’t come from God. Where did it come from?

	We’ll examine the Scripture some theologians use to support this claim and see how they’ve shoehorned the theology into Scripture by adding to Scripture or diminishing Scripture.

	which was not made known to the sons of men in other generations as now it has been revealed in the Spirit to His holy apostles and prophets ~ Ephesians 3:5 Berean Literal Bible

	Skeptical Rationalization: You see, it says “now revealed.” That means there’s no continuing revelation throughout the entire Church age. The word “now” points specifically to the apostolic age, which also means there’s no need for prophecy in the Church today.

	Here’s the trouble. This skeptical argument adds to God’s words since Scripture never mentions an “apostolic age” that ended in the past. Any reference to a past “apostolic age” is pure fabrication and anti-Scripture. The Bible mentions an apostolic age in Ephesians 4:11. God “9Tgave some as apostles, and some as prophets, and some as evangelists, and some as pastors and teachers, for the equipping of the saints for the work of service, to the building up of the body of Christ; UNTIL we all attain to the unity of the faith, and of the knowledge of the Son of God, to a mature man, to the measure of the stature which belongs to the fullness of Christ.” This Scripture mentions apostles. The word “until” points to an era or period. It’s the time until the body of Christ comes into such unity that it becomes one man, fully mature in Christ. Some claim the Church has fulfilled this unity. They claim the Church has come together in unity and matured to Christ’s fullness. However, neither Scripture nor observation supports this claim.

	The skeptical argument is claiming the word “now” in Ephesians 3:5 refers to a specific time they define. According to the skeptical argument, the word “now” extends well beyond the life of Paul even though Paul wrote it. Then it ends abruptly with the book of Revelation long after Paul died. The theologians who use the Scripture-says-there’s-no-more-revelation argument claim Scripture defines “now” as the time between Paul’s writing and John’s final writing. Of course, the Bible doesn’t say any of that. Those theologians invent that definition of “now.” It’s a figment in their minds. They add their figment to Scripture and modify Scripture with their figment.

	9TNotice how the skeptical theologian forms the argument.

	The Scripture says X, and that means Y.

	Since X doesn’t include Y, that’s poor logical form, while the correct form would be, “The Scripture says X, and that means X.”

	The Scripture says “now,” and that means the time from when Paul wrote the word “now” until John finished writing Revelation. The Scripture says “now,” and that means “now” ended when John finished writing Revelation. The Scripture says “now,” and that means God only set twelve apostles, and revelation ended when the last of those twelve died. Except Paul wasn’t one of the twelve. See? That’s just an exception to the rule that proves the rule.

	This skeptical argument against divine revelation sounds like it’s teaching from Scripture. However, it’s teaching from the carnal human mind unless God is speaking prophetically through the preacher. But that’s what this skeptical argument is trying to disqualify.

	God didn’t say any of the things the skeptical argument claimed, and the Bible doesn’t say what the skeptical argument claimed, but God said what the Bible says. This claim comes from somewhere, but where? It can’t come from divine revelation because the skeptical argument already eliminated the choice of revelation. The thoughts in the skeptical argument aren’t in the Bible, so it’s not coming from God. And, since it’s not coming from God, that leaves either the deceitful and desperately wicked human mind or doctrines of demons as the source for this skeptical argument.

	Some theologians fear the Pope and the Catholic Church since Catholic theologians teach a succession of popes who can add traditions and disregard Scripture. However, theologians don’t have to destroy Scripture, reason, and history to refute the Catholic version of history, theology, and revelation. The falling away is very clear in history.

	Here’s another Scripture we sometimes see as phantom proof for a skeptical argument against divine revelation:

	Love never fails; but if there are prophesies, they will be done away; if there are tongues, they will be ceased; if there is knowledge it will pass away. For we know in part and we prophesy in part; but when the perfect should come, the partial will be done away. ~ 1 Corinthians 13:8-10 Berean Literal Bible

	Skeptical Rationalization: The word “perfect” is translated from a word that means complete. [That’s true.] It refers to God completing Scripture. [That’s made-up stuff. The Bible doesn’t say that.] Therefore, God will never reveal anything more than our denomination’s doctrine and creed. Therefore, prophecy has stopped. Therefore, all revelation has stopped, and God no longer will lead anyone.

	First, it does seem God has closed the canon of Scripture. However, that doesn’t mean He left us to our own devices to rationalize our ways through life based on made-up stuff. That doesn’t mean we don’t have the Holy Spirit to reveal the meaning of Scripture to us.

	This rationalization misses the point since it falsely assumes First Corinthians 13:8-10 refers to God completing Scripture, so that’s an assumption these theologians add to Scripture. Is it OK to add assumptions to Scripture? If it’s OK for these theologians, is it also OK for everyone else, and does that include the Pope? It’s not OK to add made-up stuff to what God reveals.

	Let’s look at this verse in context by continuing with the 12th verse that sheds some light on the meaning of “perfect” or “complete.”

	For presently we see through a glass in obscurity; but then, face to face. Presently, I know in part; but then I will know fully, even as I have been fully known. ~ 1 Corinthians 13:12 Berean Literal Bible

	Here, Paul compares the partial to the complete. The word that’s translated as “know fully” literally means to know thoroughly or completely. Right now, Paul admits to only knowing in part, yet He looks forward to a day when he’ll completely know even as God completely knows him.

	Who knows Paul completely? God. To what extent does God know Paul? Completely. God promises we’ll know Him completely when He completes His work in us, but if we claim we’ve arrived at this level of knowledge already, we’re lying. The Bible doesn’t contain complete knowledge of God and all reality. Therefore, the word “perfect” or “complete” isn’t referring to Scripture but to the future status of the sons of God.

	Here’s another Scripture some theologians claim as proof that God no longer reveals:

	All scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness: That the man of God may be perfect, thoroughly furnished unto all good works. ~ 2 Timothy 3:16-17 Authorized Version

	Skeptical Rationalization: This verse uses the word “perfect,” which means complete, and it also says Scripture is all we need. Therefore, direct divine revelation is finished.

	The Scripture-says-there’s-no-more-revelation argument conflicts with itself because it says Scripture is all we need, but it adds to Scripture at the same time. Here’s the problem. This skeptical rationalization adds some thoughts that we can’t find in 2 Timothy 3:16-17. Scripture says “that the man of God may be complete.” The theologian changes this Scripture to, “The Scripture is complete.” “The man of God” isn’t the same as “the Scripture,” but this theologian confuses “the man of God” with “the Scripture.” Also, the interpretation says “Scripture is all,” but Scripture itself says “All Scripture is.” We can notice how a persuader can switch a few words around and completely change the meaning of the Bible.

	Another Skeptical Rationalization: This Scripture emphatically attests to the completeness and sufficiency of Scripture. It means the Bible is the only method by which God reveals anything.

	As with so many theological claims, we notice the Scripture doesn’t say what this skeptical argument says either. Since Scripture includes everything in Scripture but doesn’t include everything in the skeptical argument, this skeptical argument is self-refuting. Specifically, the Bible doesn’t say the Bible is the only method by which God reveals anything, so this skeptical argument adds to Scripture. Since the Scripture mentions several other methods by which God reveals reality to humanity, this skeptical argument also diminishes parts of Scripture.

	God added other books of the Bible after He wrote the letters to Timothy through Paul. What if this disbelieving argument is right? Then, we would have to throw out the books of the Bible God gave after the second letter to Timothy. Fortunately, 2 Timothy 3:16-17 doesn’t say what this theologian says it says, so we don’t have to erase the rest of the Bible.

	We have to look at one more verse that disbelievers use:

	“Bind up the testimony, and seal up the teaching among my disciples. I’ll wait for the LORD, who is hiding his face from the house of Jacob, and I’ll put my trust in him. Watch out! I and the children whom the LORD has given me are a sign and a wonder in Israel from the LORD of the Heavenly Armies, who resides on Mount Zion.” “So when they advise you, ‘Ask the mediums your questions, and quiz the spiritists who chirp and mutter,’ shouldn’t a people instead be consulting their God—and not the dead—on behalf of those who are living for instruction and for testimony? Surely they are speaking like this because the truth hasn’t dawned on them. “They’ll pass through the land, while greatly distressed and hungry. When they are hungry, they’ll become enraged, and they’ll curse their king and their god. They’ll turn their faces upwards, or they’ll look toward the earth, but they’ll see only distress and darkness, the gloom that comes from anguish, and then they’ll be thrown into total darkness.” ~ Isaiah 8:16-22 International Standard Version

	Skeptical Rationalization: This Scripture affirms there is no divine revelation anymore and the days of divine revelation are over.

	Some theologians quote this passage to claim God no longer reveals truth to His people, but the passage says just the opposite of what they claim. It says, “shouldn’t a people instead be consulting their God?” If God can’t or won’t communicate His will to us, then why would we consult Him?

	The Scripture-says-there’s-no-more-revelation argument adds human ideas to Scripture. These ideas come from made-up stuff. The argument violates the same rule it seeks to create.

	Revelation-No-Longer-Happens Argument

	Neither special revelation nor inspiration is occurring today.

	Since the Bible doesn’t make this claim, the theologian can’t know special revelation and inspiration aren’t occurring today. Without the Bible, God would have to give the theologian a special divine revelation for the theologian to know “neither special revelation nor inspiration is occurring today.” However, the argument claims God gives no special revelation. It claims God is only giving what theologians call “general revelation.”

	However, this skeptical argument adds something to Scripture other than “general revelation.” Therefore, the claim in this argument can’t come from special revelation since special revelation is what the theologian is denying. That means the claim has to come from a source other than God. This argument refutes itself. It’s inconsistent. As we’ve found, we know the Bible is God’s word without error. We know it by the Holy Spirit’s leading. We couldn’t rationally know this truth except by divine revelation.

	By the way, theologians add to Scripture to create the general-revelation and special-revelation concept. It’s not in Scripture, but we’ll get to that.

	God does speak. We know He speaks by our own experiences and by the experiences and testimonies of others. And we also know He speaks by the testimonies of hundreds of thousands of Muslims and Hindus who are turning to Christ as Christ comes to them in dreams and visions. We read the testimonies in books such as Miraculous Movements by Jerry Trousdale and also in many video testimonies. After He speaks to them in a dream or vision, Christ directs them to a Christian who teaches them from the Bible. Unfortunately, some Christians find it difficult to accept these facts and glorify God for what He’s doing because they have locked their minds into teaching that conflicts with these realities. As the evidence mounts, some naturalistic Christians are starting to admit God is moving this way. However, they say God only moves this way in these distant lands because no one can get the gospel any other way.

	The revelation-no-longer-happens argument is a bare claim. It’s a claim based on made-up stuff.

	General-Revelation-Special-Revelation Argument

	While general revelation is available today, special revelation no longer happens.

	The general-revelation-special-revelation argument is a bare claim. There’s a theological framework behind this claim that we should also examine. These theologians claim special revelation is different from general revelation in two ways: scope and substance. This theological framework defines special revelation as specialized in scope, so only some people at certain times received special revelation. This theological framework also defines general revelation as the revelation that everyone receives all the time. Theologians who believe in these two supposed types of revelation say the two differ in substance, that is, in the content God reveals.

	On the one hand, Scripture, prophecy, visions, dreams, and a word of knowledge should all be considered special revelation according to this theology. For example, when God spoke directly to Moses, these theologians call that “special revelation,” and they would say it’s different from general revelation. If you pray for wisdom and the Holy Spirit leads you specifically in your life, they would call that special revelation. If someone had a word of knowledge, they call that special revelation. They deny all that revelation. According to their theology, that’s all gone now. They deny special revelation. God used to work that way, but they say He no longer does.

	On the other hand, they say the first chapter of Romans speaks about general revelation. They also say every person has the law written on his or her innermost mind by general revelation. In other words, they say everyone knows the difference between right and wrong because God has revealed right and wrong to every person. They say God reveals Himself and everything humans can know about God and the Godhead through creation by general revelation. God gives all this detail to every person by this form of revelation. (Romans 1)

	We’ve already covered the fact that Scripture doesn’t mention a difference between general revelation and special revelation. Scripture makes no such distinction; it’s not in there. And yet, many theologians believe this theology about a supposed difference between special and general revelation.

	So this brings up a question. Did these theologians receive this theology by special revelation, general revelation, or human creative imagination? It wouldn’t be part of reality unless these theologians received it from God by special revelation. Of course, if these theologians would claim they received this special-and-general-revelation concept by special revelation, they would refute themselves. They deny God still gives special revelation. If they say they have it by general revelation, then how is general revelation different from special revelation? If they pull it from their own reasoning, then they base it on assumptions. Those assumptions come out of their worldview. That means they’re adding to Scripture. They’re adding their own made-up stuff to Scripture.

	We could have more confidence in this claim of two specific types of revelation if the claim were in Scripture. However, it’s not in Scripture. And yet, some theologians take a dogmatic stand. They teach it with conviction as if God directly revealed it to a prophet of the Most High. However, God didn’t reveal this theology. Humans made up this concept.

	When any person receives any revelation, God gives revelation to this person in a special and personal way. This skeptical argument against divine revelation is a case of projection. Those using the general-revelation-special-revelation argument against divine revelation deny Scripture and add to Scripture. What about those who receive Scripture as it’s written? They accuse them of denying Scripture and adding to Scripture, the sin of which the theologians themselves are guilty.

	The general-revelation-special-revelation argument is based purely on made-up stuff. It’s widely accepted, but wide acceptance isn’t the same thing as Scripture.

	Bible-is-the-Only-Source-of-Revelation Argument

	God only speaks through Scripture.

	If God speaks at all, He only speaks through Scripture.

	Let’s look at the Scripture these skeptics use to support this claim.

	Sanctify them in the truth: thy word is truth. ~ John 17:17 King James Version

	We know when we see “word” in the Bible, it means utterance, and, in the New Testament, it comes from one of two Greek words. In this case, it’s translated from “logos,” and we know “logos” doesn’t mean Scripture. It means utterance like the following:

	Sanctify them in the truth: Your utterance is truth. ~ John 17:17 Literal

	This theologian changed it to the following:

	Sanctify them in the truth: The Bible is truth. ~ John 17:17 Twisted

	If we assume John 17:17 is saying, “Sanctify them in the truth: the Bible is the truth,” we add thoughts to the Bible that aren’t in the Bible. But even if we assume “logos” means “Bible,” we can’t make this passage of Scripture say what these theologians are trying to get it to say. Here is what these theologians read into this passage:

	Sanctify them in the truth: the Bible is the truth, and God doesn’t impart truth by any other means, so all other means mentioned in the Bible should be ignored. ~ John 17:17 plus creative interpretation

	Scripture is God’s utterance. Scripture is God-breathed. The theologian using the Bible-is-the-only-source-of-revelation argument claims John 17:17 limits God to only revealing through Scripture. However, this claim adds to Scripture, so it does what the theologian was trying to warn against doing. Then there’s the problem that we’ve already looked into repeatedly: only by divine revelation can we rationally know the Bible is God’s word without error. In other words, to know the Bible is what it says it is, something outside the Bible and greater than the Bible must prove it. God must tell us, and He does.

	Using this Bible verse to prove the Bible is the only source of truth is extra-biblical since this Scripture verse doesn’t say the Bible is the only source of truth. No verse in the Bible says the Bible is the only source of truth. However, Scripture does say Jesus Christ is the truth, and it does say all knowledge and wisdom is hidden in Him. The Bible doesn’t say the Bible is the only source of revelation. Only two ways exist for theologians to conclude the Bible is the only source of revelation:

	
		extra-biblical revelation

		making it up and claiming the made-up stuff is true, and we’ve already shown that this way is irrational

	However, it can’t be the first of these two since the Bible-is-the-only-source-of-revelation argument denies the first. Therefore, theologians are making it up.

	The Bible-is-the-only-source-of-revelation argument is based on made-up stuff. It’s one more case of trying to use made-up stuff to argue against divine revelation.

	Canon-of-Scripture-is-Closed Argument

	The Bible contains God’s final and complete written revelation to man as it plainly states in Jude 1:3 and Revelation 22:18–19.

	Before beginning to deal with this skeptical argument, we notice it’s a straw-man fallacy. It changes the subject to whether someone can add a new book to Scripture. Even though the Bible doesn’t say God closed the canon of Scripture, it seems as though He has closed it. However, that’s not the issue on our current journey. Deceptively, this skeptical argument brings up the non-existent issue then confuses these two things:

	
		Adding new books to the canon of Scripture

		Having a personal relationship with Christ in a real way where Christ leads, teaches, and corrects us and where He interprets Scripture

	That’s not all. The canon-of-Scripture-is-closed argument also adds ideas to Scripture. If a theology uses even a single assumption to interpret Scripture, this theology adds human ideas to God’s written revelation.

	Some people claim the Book of Mormon or the Koran is Scripture equal or superior to the Bible. Some teachers treat biblical commentaries as if they were Scripture. Some people want to add the books of the Apocrypha to Scripture. We can see their error. At the same time, we don’t want to make bold claims God never made. If we claim the Bible says what the Bible doesn’t say, we’re doing the very thing we condemn.

	Those who use canon-of-Scripture-is-closed argument probably mean well. They’re probably trying to defend Scripture. Despite this good intention, theologians must be careful in defending Scripture they don’t deny Scripture or add to Scripture. They need to guard against their own interpretations of Scripture. However, theology often ends as just that. Theology is often human interpretation of Scripture. And theologians often base their interpretations on made-up stuff. That explains the divisions that come from disagreements about doctrines.

	Let’s look at the two Scripture verses the theologian referenced. The theologian made this skeptical argument against a real relationship with Christ. We’ll ignore the straw man of creating new books for the Bible. We’re not considering adding new books to the Bible. We’re considering being led, taught, and corrected by the Holy Spirit in a real and practical way for daily life. We’ll see if these two Scripture verses prove the theologian’s argument against a real relationship with Christ.

	I testify to everyone hearing the words of the prophecy of this book: If anyone should add to these things, God will add unto him the plagues having been written in this book. And if anyone should take away from the words of the book of this prophecy, God will take away his part from the tree of life, and out of the holy city, of those having been written in this book. ~ Revelation 22:18-19 Berean Literal Bible

	Here’s what this skeptical argument has to add to Revelation 22:18-19 to make its claim. First, we have to add an assumption: “the words of the book of this prophecy” doesn’t mean what it says. It doesn’t mean the words of the book of this prophecy, but it means the entire Bible. That claim adds to the words of the book of this prophecy.

	The theologian also argues against any divine revelation, guidance, teaching, correcting, or any other such leading. The theologian assumes Revelation 22:18-19 cancels everything the Bible mentions as ways God speaks to His people. And for those particular parts of Scripture that teach us about how God speaks, we also have to assume they aren’t valid or applicable parts of Scripture. Therefore, this interpretation dismisses God’s words. Assumptions add to God’s words or dismiss God’s words, and assumptions come out of the deceitful and desperately wicked fallen human mind.

	Let’s look at the other passage the theologian mentioned.

	Beloved, using all diligence to write to you concerning our common salvation, I had necessity to write to you, exhorting you to contend earnestly for the faith having been delivered once for all to the saints. ~ Jude 1:3 Berean Literal Bible

	Here’s what the theologian added to Jude 1:3 to argue against divine revelation. The theologian made up a story. The theologian claims the words “the faith” refer to the New Testament. Then, we interpret this story to change Jude 1:3 to read, “the New Testament has been delivered once for all.” The theologian then eliminates the Holy Spirit teaching us the correct interpretation of Scripture. The theologian also claims God was saying the letter of Jude closes the canon of Scripture. However, the argument claims God had already delivered the New Testament at the time when God gave the book of Jude. This theologian’s interpretation would force us to throw away the parts of the Bible that came after God gave the book of Jude.

	As already stated, the skeptical argument assumes the term “the faith” refers to The New Testament. But does “the faith” mean “The New Testament?” Scripture doesn’t say so. There’s another story that’s used to support the skeptical argument, and this story claims there are two kinds of faith. One of these supposed “kinds of faith” is belief. The Greek word “pistis” is translated as the word “faith.” Belief is the literal translation of “pistis.” Some theologians think there’s another form of “faith.” Some theologians think “faith” is a certain body of doctrine. Other theologians think “faith” is The New Testament. However, Scripture never claims two kinds of faith exist, so either claim adds to Scripture.

	Scripture repeatedly speaks of one faith, so to what is Scripture referring? Is this “faith” the New Testament? Is “faith” a denomination’s doctrine? Or is “faith” what God says it is. Is it belief that comes by hearing God’s rhema? Is it belief that’s the substance of things for which God gives hope? Is it the evidence of things we can’t see with natural eyes? Or should we accept the story about God changing the meaning of the word “faith” throughout the Bible? The skeptical argument assumes something about the meaning of the word “faith.” It adds to Scripture and dismisses parts of Scripture. The next point is going to seem too obvious, but since so many make this error so often, we have to say it.

	We can’t avoid adding to God’s words by adding to God’s words.

	The canon-of-Scripture-is-closed argument adds to God’s words. It adds made-up stuff to God’s words.

	God-Only-Reveals-Through-Scripture Argument

	Currently, the Holy Spirit instructs and guides a believer, not by revealing newly inspired data, but by bringing illumination to God’s already revealed Word.

	The only authoritative communion anyone can have with God with any certainty comes through the Bible.

	While this skeptical argument sounds right at first and appears to defend Scripture, the claim of the God-only-reveals-through-Scripture argument isn’t in Scripture, so it doesn’t defend Scripture. Instead, it actually denies much of Scripture and adds to Scripture. The theologians making these statements deceive themselves and others since they think they base these claims on the Bible when they base these claims on human speculation and emotion.

	These statements limit revelation to the Bible only. If these statements were true, we couldn’t know the Bible is God’s word without error. We couldn’t be certain since certainty only comes with true premises, and true premises only come by divine revelation.

	Some Christians have told disbelievers the Bible says it’s God’s word; therefore, the Bible is God’s word. Disbelievers then point out the Christians are guilty of circular reasoning.

	However, the Bible doesn’t say the Bible is God’s word. The Bible never identifies what the Bible is. The Bible doesn’t list the accepted books of the Bible. Two councils were held, the Damasine Council (year 322) and the third Council of Carthage (year 397). Historians believe these two councils settled on the 66 books.

	However, if you seek the mind of the Holy Spirit, what does the Holy Spirit tell you? Does the Holy Spirit say this was a purely intellectual exercise? Does the Holy Spirit tell you God was active in the minds of the men of God who met together and chose the 66 books? If it was purely the work of men who didn’t involve God in the decision, could we trust the decision? For my part, even as I write these words, the Holy Spirit confirms these 66 books are the books of the Bible. The Holy Spirit says the Bible is without error or contradiction either internally or externally. It’s God’s utterance.

	Christians have tried to use circumstantial evidence to prove the Bible is God’s word. However, we can’t call circumstantial evidence proof since it doesn’t produce certainty.

	To be fair, when Christians limit God to speaking only through the Bible, their intention is usually good. However, God isn’t leading them since they’re contradicting Scripture to defend Scripture. And no statement contrary to the Bible comes from the Holy Spirit. Given what they’re teaching, they don’t even believe God can lead them. But God tells us, through Scripture, He leads, teaches, and corrects us, and He mentions several ways He does these.

	The God-only-reveals-through-Scripture argument adds to Scripture and removes certain parts of Scripture. It contradicts Scripture. It consists of made-up stuff.

	Poor-Presentation Argument

	People who claim God spoke to them are lying because I’ve seen presentations and writings by these people that had grammatical errors and poorly done graphics.

	Quality of presentation doesn’t prove anything true or false. The persuader using the poor-presentation argument doesn’t understand the basics of logic and truth. Some authors have money to hire professional editors and coaches. Some have training in writing or speaking. Neither money nor training indicates God-given authority.

	Here’s the problem with this thinking. It can lead to rejecting Christ when He speaks through someone who doesn’t meet our worldly standards for presentation. And it can lead to accepting false teaching when false teachers smoothly and persuasively present their ideas.

	The poor-presentation argument raises a false criterion and is dangerous. It’s based on made-up stuff.

	Demonizing-Divine-Revelation Argument

	Anyone who claims God is still revealing is a heretic.

	Any so-called revelation outside the Bible is of the devil.

	Demonizing is a primary tool to appeal to popular prejudices and desires to gain popularity. A common way to demonize is name-calling, which is the method shown in the first example. The skeptic didn’t prove that God no longer interacts in any meaningful way with His people. Instead, the skeptic calls names to bully anyone who disagrees with the skeptic’s self-proclaimed authority.

	We’ll examine the Scriptures theologians use to support the demonizing-divine-revelation argument.

	Not everyone saying to Me, ‘Lord, Lord,’ will enter into the kingdom of the heavens, but the one doing the will of My Father in the heavens. Many will say to Me in that the day, ‘Lord, Lord, did we not prophesy in Your name, and in Your name cast out demons and in your name perform many miracles?’ And then I will declare unto them, ‘I never knew you; depart you from Me, those working lawlessness.’ ~ Matthew 7:21-23 Berean Literal Bible

	Skeptical Rationalization: This Scripture is referring to those who believe God still gives special revelation. They aren’t hearing from God, so they’re hearing from the devil. They aren’t even saved. They’re damned.

	Let’s put this Scripture into context. Just before Jesus made this statement, He said the following about recognizing false prophets:

	Beware of the false prophets, who come to you in sheep’s clothing, but inwardly are ravenous wolves. By their fruits you will recognize them. ~ Matthew 7:15-16 Berean Literal Bible

	Jesus said we’ll know them by their fruits. If He meant no true prophet would prophesy, then why would He say we would know them by their fruits? He could have just said, “Never listen to any prophets. They’re all false.” But He didn’t say that.

	This particular skeptical argument also takes Scripture out of context. Let’s look at the same Scripture in context.

	Not everyone saying to Me, ‘Lord, Lord,’ will enter into the kingdom of the heavens, but the one doing the will of My Father in the heavens. Many will say to Me in that the day, ‘Lord, Lord, did we not prophesy in Your name, and in Your name cast out demons and in your name perform many miracles?’ And then I will declare unto them, ‘I never knew you; depart you from Me, those working lawlessness.’ Therefore everyone who hears these words (Greek: logos, which literally means utterances) of Mine and does them will be like a wise man who built his house upon the rock. ~ Matthew 7:21-24 Berean Literal Bible

	Jesus mentioned hearing His words. He said, “. . . everyone who hears these words (utterances) of Mine . . .” The disbelieving theologian may assume the term “these words of mine” is the same as saying “the Bible.” They may assume “these words of mine” is limited to only the red letter text in the Bible. The theologian may change “these words of mine” to “the Bible God will complete in a few decades.” However, the Bible doesn’t say any of these things.

	Here are two other Scriptures that persuaders use to demonize what they don’t understand:

	They provoked him to jealousy over foreigners and to anger over detestable things. They sacrificed to demons—not to the real God—gods whom they didn’t know, new neighbors who had recently appeared, whom your ancestors never feared. ~ Deuteronomy 32:16-17 International Standard Version

	Am I suggesting that an offering made to idols means anything, or that an idol itself means anything? Hardly! What they offer, they offer to demons and not to God, and I do not want you to become partners with demons. You cannot drink the cup of the Lord and the cup of demons. You cannot dine with the Lord and dine with demons ~ 1 Corinthians 10:19-21 International Standard Version

	Skeptical Rationalization: These Scriptures tell us false revelation is false religion and false religion is of the Devil. All present-day revelation is false revelation. Therefore, all present-day revelation comes from the Devil.

	The skeptical rationalization says all present-day revelation is false revelation, but Scripture doesn’t say that. Therefore, the argument adds to Scripture, making the argument self-refuting. When we discuss divine revelation, we mean personal leading and understanding of Scripture. The concern may be that someone may add another bogus book to the Bible. It may be the fear that someone would add an interpretation of the Bible that goes beyond what the Bible says. However, all interpretations go beyond what the Bible says. Here’s the problem. Some interpretations come from God and others come from evil. Those are the two choices.

	The demonizing-divine-revelation argument is another example of adding to Scripture in the name of stopping anyone from adding to Scripture. Theologians who make these claims might be trying to protect the Church from false prophets. However, by adding to Scripture, they unintentionally prophesy a vision out of their own hearts. Here’s a funny thing. They have no problem adding explanations to Scripture when those explanations contain made-up stuff. They have no problem adding presuppositions, assumptions, and axioms to Scripture. They only object to divine revelation. And they defend their interpretations. They base their interpretations on made-up stuff. They treat the stuff they made up as if it were truth. They treat it as if it were divine revelations.

	Based on assumptions, these theologians are demonizing those who know Jesus Christ. When they assume and present assumption as revelation, they’re adding to God’s words or dismissing God’s words. Therefore, the theologians making these claims are guilty of adding to God’s words and dismissing God’s words. They project their own fault on others.

	The demonizing-divine-revelation argument is one more example of using made-up stuff to argue against divine revelation.

	 Expired-Scripture Argument

	God no longer honors the prayer of the elders and anointing with oil as in James 5.

	God doesn’t do miracles anymore.

	The gifts of the Spirit were only for the apostolic age.

	The order for the service found in First Corinthians 14 no longer applies.

	The spiritual offices mentioned in the Bible aren’t for the church of today.

	Some theologians deny God can act. They deny miracles. They deny God’s healing power. Some deny the order of elders anointing with oil as God directs through James Five. Others theoretically believe God could give this unmerited favor to humanity. However, they don’t accept God’s unmerited favor. And they keep others from it. And yet Scripture is full of examples of God’s mighty acts, and those of us who open ourselves to God see many mighty acts in our own lives. We know we fall short and haven’t entered into everything God has for us, but we’ve seen a lot.

	The persuaders argue that counterfeits exist. True. Counterfeits do exist. Satan counterfeits everything good, including salvation, but that doesn’t eliminate God’s real power. God does say something about this form of skeptical argument:

	having a form of godliness but denying its power. And turn away from these. ~ 2 Timothy 3:5 Berean Literal Bible

	But woe to you, scribes and Pharisees, hypocrites! For you shut up the kingdom of the heavens before men. For you neither enter, nor even do you allow those who are entering to go in. ~ Matthew 23:13 Berean Literal Bible

	making void the word of God for your tradition, which you have handed down. And you do many things like such.” Mark 7:13 Berean Literal Bible

	The church at Laodicea was smug. They thought they had it all and were rich, and they didn’t realize they were wretched, pitiful, poor, blind, and naked. Jesus told them the following:

	I counsel you to buy from Me gold refined by fire so that you may become rich, white garments so that you may be clothed and your shameful nakedness not exposed, and salve to anoint your eyes so that you may see. ~ Revelation 3:18 Berean Study Bible

	God says the following:

	“Come, everyone who is thirsty, come to the waters! Also, you that have no money, come, buy, and eat! Come! Buy wine and milk without money and without price. ~ Isaiah 55:1 International Standard Version

	We can become self-satisfied in our religious status quo, and we can think our attitude is good. However, we see the parable of the ten virgins. Five were wise, and five were foolish, but they were all virgins, spiritually pure, which means they were all Christians. Some theologians claim five went to hell, yet Scripture doesn’t say they went to hell. And it’s inconsistent with other Scripture to interpret the fate of the unprepared five as going to hell. They all fell asleep. They all had lamps. They all had oil in their lamps. They were all waiting for Jesus. The only difference was five of them kept their vessels filled with oil. In Scripture, oil symbolizes the Holy Spirit. These are the ones who press toward the mark. They respond in obedience to the Holy Spirit. They use the weapons of warfare God gives. They use the gifts, ministries, offices, and orders God reveals through Scripture, and they allow the Holy Spirit to flow fully to immerse them continually. They don’t allow false religious forms and rituals to substitute for the Holy Spirit.

	The God-no-longer-moves-in-power argument rejects divine revelation, and it also goes after everything else God does. However, it’s an argument based on made-up stuff.

	No-True-Christian Argument

	All true Bible-believing individuals and churches unequivocally reject the idea that God is giving new revelation to men today.

	This argument commits the no-true-Scotsman fallacy. God leads and teaches many Bible-believing individuals and churches today, so how does a theologian argue against that fact? The theologian says, “No true Bible believing individuals or churches are led and taught by God today.” The test of the true Bible-believing individual or church is whether they believe what the person making this skeptical argument is claiming. In essence, this skeptical argument says, “No individual or church that doesn’t accept my unsupported assertion is a true Bible-believing individual or church.”

	Still, the Bible makes no such claim, but rather, through His words in Scripture, God commands us to listen to His voice. In direct disobedience, this skeptical claim conflicts with what God is saying through the Bible. A theologian may just be arguing against those who say a certain book or teaching overrides Scripture, and that’s a good thing to argue against. This no-true-Christian argument isn’t a rational argument against it, though.

	Here’s the problem. Some theologians argue against anything they haven’t personally experienced even if that means they have to argue against the Bible. They argue against Spiritual gifts, looking to God for guidance, and standing in God’s presence.

	But these indeed speak evil of whatever things they have not seen [literally, what they can’t sense with their natural senses]; and whatever things they understand naturally, as the irrational animals, in these things they corrupt themselves. ~ Jude 1:10 Berean Literal Bible

	While this skeptical argument may seem like an argument to support Scripture, it promotes a certain interpretation of Scripture. Theologians who use this argument base their interpretations on made-up stuff. They deny parts of Scripture. They speculate beyond Scripture. Then, they condemn anyone who sticks to Scripture or disagrees with their speculative interpretations of Scripture. Some theologians use the no-true-Christian argument for demagoguery. They use it to draw more people to follow themselves or their organizations.

	The no-true-Christian argument is just one more case of made-up stuff that’s trying to argue against divine revelation.

	Accusing-the-Holy-Spirit Argument

	We can trust our minds. If our minds cannot be trusted, then God made a big mistake in designing them. We can’t trust the Holy Spirit. The Holy Spirit is telling believers different contradictory things based on Scripture. We even have educated translators disagreeing over the meaning of the Hebrew and Greek for goodness sake.

	This Christian was bold enough to accuse the Holy Ghost as he claims his own mind is superior to the Holy Spirit. He blames the Holy Spirit for the contradictory doctrines, so in this case, the carnal human mind is projecting its own problem onto the Holy Spirit. The accusing-the-Holy-Spirit-argument is dangerous and wicked. It’s based on made-up stuff.

	I say to the Lord, “You are my Lord; I have no good apart from you.” Psalm 16:2 New International Version

	We have no good apart from Jesus Christ. God won’t force any of us. Each of us has a will. We can direct our will toward God, self, or evil spirits. We can yield to God, self, or evil spirits. We do have a part in our salvation. Our part is to yield, submit, stop fighting God, and receive Him.

	Let’s pray.

	Oh Source of all wisdom, knowledge, and understanding, we stand in awe of You. We abide in Your presence right now. We wait before You and know only You impart truth and the certainty that You call faith. We also know the enemy of our souls desires to deceive us and has a seemingly endless number of arguments and deceptions to use against us. So, we pray that You protect our minds. Guard our hearts. Keep our souls safe in You. We pray for Your continuous abiding presence within us. We know You’ll provide this to us, and we thank You for it. Amen.

	

Lessons of the Journey

	This book has taken us on the third leg of the journey. If you haven’t yet read the other two books in this three-part series, Real Faith & Reason Volume One and Real Faith & Reason Volume Two, you would find those helpful.

	It’s been a fabulous journey so far, and we’ve looked into many wonderful truths and many dangerous lies. Along the way, we’ve learned how to avoid pitfalls, and we’ve also learned how to enjoy the blessings that flow from God’s mind. And by now, we’ve realized this book isn’t the journey. Reading this book doesn’t complete the journey. Instead, our journey is our walk. We’re walking into the genuine absolute fullness of life with the Spirit of our God.

	The human mind can’t self-generate truth because it can’t rationally reason to a true premise using assumptions. People assume made-up stuff, and then they call the made-up stuff “true.” And made-up stuff is what assumptions are. It’s irrational to believe made-up stuff. And yet, ungodly thinkers defend assumption-based reasoning using many arguments and tricks even though all these arguments fail when tested.

	We need a true premise to reason rationally to a conclusion. We can’t get a true premise without divine revelation. Therefore, we can’t reason rationally to a conclusion without divine revelation.

	Fortunately, God reveals reality through the Bible and every method mentioned in the Bible. We know He does because we know Him, and He reveals this truth to us. When interpreting observation and experience, the only alternative to revelation is making up stuff. For instance, some scientists assume naturalism, materialism, and uniformitarianism. They call these assumptions the “axioms of science.” They then use these assumptions to interpret observation and experience. However, they simply made up those so-called “axioms of science” and then based their thinking on this made-up stuff.

	We’re fully aware that ungodly thinkers, who may be the majority of thinkers, often claim there’s no revelation. However, they base their claims of “no revelation” on axiomatic-thinking fallacies. The bare claim is simple: “There’s no revelation because I say so.” We’ve explored many of these arguments against divine revelation. Some come from atheists and agnostics. Some come from Christians. We’ve shown they all resolve to bare claims and irrational thinking. Ungodly persuaders build every so-called evidence against God or Scripture on a foundation of assumption. Assumptions are unknown or unproven claims, and unproven claims can’t lead to knowledge of truth.

	Anyone can test whether divine revelation exists. No one has to take anyone else’s word for it. That’s because whoever seeks Christ finds Christ. So if we seek Him with deep respect and persistence, we’ll find Him, and finding Him begins an unfolding revelation of Jesus Christ. From there, we can move forward into ever-higher levels of spiritual maturity, and discernment comes with maturity. Humans can’t generate maturity from the flesh since maturity consists of dying to flesh and living to Christ. Rather, the Holy Spirit creates maturity as we yield to Him. God imparts spiritual maturity through these five:

	
		seeking God’s will

		acknowledging His leading

		submitting to His power for righteousness

		allowing Him to do His works through us

		discerning and fitting into our ordained places in the body of Christ

	Knowledge is certain when we know Jesus Christ since He’s the source of all knowledge. Therefore, we can’t separate the certainty of knowledge from the relationship with Jesus. We each need a relationship with Jesus, and we walk into a deeper and more complete relationship with Jesus over time. God knows who truly desires to do His will. For those who desire to do His will, He provides discernment, and He causes maturity. Spiritual maturity allows greater ability to discern between deception and God’s leading because maturity means there’s less of the deceptive carnal mind and more of the mind of Christ. And though we haven’t attained the fullness of this experience, we press toward this mark.

	It all comes down to reality. God the Father is real. Jesus Christ is real. The Holy Spirit is real. Therefore, these aren’t concepts or theologies. And not only is God real, but He’s also knowable, that is, we can know Him. As a testimony to this fact, millions of Christ-followers personally know Jesus Christ, the Holy Spirit, and the Father. Any disbeliever can know the Father through Christ. If disbelievers open their minds to Christ, Christ will come to them. Disbelief takes effort. It takes arguing against God’s revelation. It takes rationalizing away every revelation that God gives.

	What happens to those who lay down their disbelief and accept the sacrifice of Jesus Christ for their sins, repent of those sins, and yield themselves to Christ? They join God’s family. They experience an exchanged life. The Holy Spirit will lead, teach, and correct them from that time forward. But the disbeliever will need to give up dogmatic skeptical thinking and look at this evidence. Jesus Christ is the evidence. In other words, anyone who’s on the side of truth can test it and know it.

	But this experience isn’t universal among Christians since many Christians haven’t wanted to live life in God’s presence. They may find Him too constricting, or they may not know about the possibility. And some Christians haven’t even considered it possible to have God’s wisdom and righteousness flowing within them constantly in the person of Christ. As a result, many have enjoyed a lukewarm Christianity that allowed them to live two separate lives: one life for an hour on Sunday morning, and a different life the rest of the week. Most of us have had times when we lived in a religious bubble. We didn’t remain in the presence and leading of Christ, so we followed superficial and hypocritical religion. However, without the wisdom and righteousness of Christ, there can be no freedom, love, joy, peace, patience, gentleness, goodness, faith, or any other fruit of the Spirit. And without the wisdom and righteousness of Christ, we can’t know the truth.

	[image: Image]

	

	What Did You Think of this Book?

	Thank you for reading this book. You could have chosen from thousands of other books but you chose this one, and, for that, I’m extremely grateful.

	I care about what you think. I sincerely hope this book has been transforming and encouraging for you. I pray that your life is better in specific ways. If so, it would be really nice if you could share this book with your friends and family by posting to Facebook and Twitter. You can also give free copies to your friends by going to http://RealReality.org/downloads.

	As I started writing the Real Faith & Reason Library (the series of which this book is a part) about seven years ago, I posted to Christian discussion groups, Twitter, and Facebook pages and spent six years being beaten up on the Internet, giving the message as faithfully as I could. The attacks by ungodly thinkers were predictable given the message: Christ is real and knowable. Everyone who seeks Him finds Him. He leads, teaches and corrects every person who follows Him. He provides the discernment. Our part is to listen, yield, and obey. The human mind has no path to truth. If we don’t base our thoughts on truth, they aren’t rational. Any logic that doesn’t have true premises is unsound, that is, insane. Christ is the only Path to Truth. Only He can provide true premises for reasoning. Therefore, rational thought without divine revelation is impossible.

	Atheists hate that. Christians who worship human intellect hate that. Godly thinkers loved it. The examples in this book are a small portion of what I learned by enduring six years of being defamed on the Internet. It wasn’t easy. I was often sustained by godly thinkers who encouraged me. Having gone through all that, I don’t want this book to go unread. I want people to read it.

	I would greatly appreciate it if you would share this book with those you care about. If you would like to contact me, you can do that through my Facebook page.

	 https://www.facebook.com/PetrosScientiaAuthor

	[image: Image]

	

	Acknowledgments

	

	First, and most of all, I acknowledge, thank, and glorify the Holy Spirit who was continually checking, correcting, teaching, and encouraging me as I wrote this library of books.

	I thank my wife for listening to me, acting as a sounding board, giving her insights and being patient with a time-consuming process that spanned several years and that was often difficult and demanding.

	I owe a great debt of gratitude to those Christian leaders, teachers, and counselors who mentored me and taught me. None of the basic truths in Real Faith & Reason are from me. They all came through others who taught me. I met personally with most of these and also listened to their anointed teaching. Some, such as Charles S. Price and George Warnock have passed to the other side now, but I learned from their writings and I thank them for their faithfulness to the Truth.

	Thank you to the hundreds of people who discussed real faith and reason with me. I thank the Christians who were supportive and the Christians who objected or disagreed. I thank the hundreds of atheists, agnostics, New Agers, witches, and warlocks who gave their best arguments in support of basing reasoning on made-up stuff and in opposition to basing reasoning on divine revelation. I can see how God orchestrated these many conversations to school me and teach me what I needed to know so I could write this book.

	I thank my mother who read the first draft of all six books and gave me feedback and literary advice.

	

About this Book

	

	At the intersection of faith and reason is a place called sanity.

	Learn how to have the real faith that leads to sound reason.

	Find out how to have absolutely rock-solid certain proof of God.

	Put God’s way of transformation to work.

	Discover the foolishness of ungodly thinking.

	Real Faith & Reason brings this to you in simple, easy-to-understand terms without mysterious terminology or concepts. Real Faith & Reason focuses on the simplicity that’s found in Christ. The truth is simple. The gospel is simple. The Bible is simple. It’s the lies that give the illusion everything is hard to understand. Real Faith & Reason goes to the nuts and bolts of faith and reason where both faith and reason are easy to understand.

	This book is the third volume of the three-volume Real Faith & Reason set, and it’s part of the six-book Real Faith & Reason Library. We’ve already gone on eleven trips. Satan is a liar, and he tells the lies of materialism and naturalism. He tells each of us to follow our own reasoning. He also says God can’t reveal anything. He tells us we can’t depend on God for truth and knowledge. He wants us all to be disconnected from Christ.

	That’s why we explore two major truths in volume three. Here’s the first truth. Jesus Christ is real and knowable, and Christ leads, teaches, and corrects everyone who follows Him. Here’s the second truth. The human mind is deceitful and desperately wicked beyond anyone’s ability to comprehend.

	In trip 12, we see that God speaks. We discuss how God speaks and how we absolutely know God speaks.

	Since Satan claims God can’t communicate, we refute that claim in trip 13. God is well able to communicate and overcome human weakness. He provides discernment to anyone who sincerely desires to know His will and do His will. No one has any excuse since God makes His revelation plain to every person.

	Trip 14 covers warnings about false teachers, pastors, and prophets. Satan produces many counterfeits for every genuine gift that God gives us. We need to discern the difference, and we need to know how to discern the difference between truth and error, reality and make-believe, good and evil, and the voice of God and all other voices.

	On trips 15, 16, and 17 we refute and expose the two major lies of Satan. The first lie is Satan’s claim that the human mind is a reliable source for truth, knowledge, understanding, and wisdom. Here’s Satan’s second lie: God can’t reveal truth, knowledge, understanding, and wisdom.

Free Stuff

	Petros donated the eBook version of all his books to Real Reality, Inc., which is a non-profit organizations. Real Reality makes the eBook version available for free.

	You can download the latest version of this eBook free at http://RealReality.org/downloads in various formats.

	How to Give these eBooks to Your Friends

	
		You can email them using links or by attaching the file.

		You can tweet them or DM them on Twitter.

		You can text the links from your phone.

		You can send them using any social media.

		You can put them on a USB drive and give it as a gift that way.

	The FREE eBooks

	[image: Image]

	
		The three-volume set of Real Faith & Reason is a journey of spiritual growth and discernment.

	
		Real Faith & Reason Volume One

		Real Faith & Reason Volume Two

		Real Faith & Reason Volume Three

	
		Exposing the REAL Creation-Evolution Debate points the way to knowing Christ through the example of a debate between two men over the topic of Creation versus Evolution. (Print version available on Amazon)

	
		Exposing the REAL Creation-Evolution Debate

	
		The Encyclopedia of Logical Fallacies details over 700 fallacies and logic terms with examples.

	
		Encyclopedia of Logical Fallacies

	
		The Nuts and Bolts of Being Rational goes into the nitty-gritty of the elements of rational thought and how to keep yourself from irrational traps in thinking.

	
		The Nuts and Bolts of Being Rational

	You can download FREE EBooks in Epub, Mobi, and PDF formats from:

	 http://RealReality.org/downloads/.

	[image: Image]

	

Book Club, Small Group Study or Homeschool Questions

	These questions can be used for the entire book, or you can use these same questions for each section or chapter, depending on how you want to run your club, group, or class.

	What Did You See?

	What new things did you learn in this reading?

	What did God seem to be saying directly to you as you read?

	What is the most important point in what we read, and why is it important?

	Edification, Encouragement, and Comfort

	What was most comforting to you in this reading, and why is it comforting?

	What did you find most edifying as you read, and why was it edifying?

	What part of this reading was most encouraging or strengthening to you, and why did you find it strengthening or encouraging?

	Going Forward

	How do feel you’ll be able to apply this reading in your life going forward?

	What do you see as the hardest part of applying this reading to your life?

	What do you see as the key to applying this reading to your life?

	What questions do you still have? What points are still confusing?

	What truth can you add to what was in the book?

	Where do you think God is leading you based on what you read?

	

	

The Foundation of Real Faith & Reason Library

	The six books in this library have a sure Foundation. They aren’t based on the author’s credentials. They aren’t based on research into what other supposed experts say. They aren’t based on presuppositions, assumptions, or axiom. They’re based on what you can easily check and test on your own.

	We can’t lay any other foundation than Christ Jesus. Jesus is real and knowable. Everyone who seeks Christ finds Him, so anyone can test the things written in this book. Christ leads, teaches, and corrects everyone who follows Him. Following Christ isn’t a meaningless euphemism but a constant practice. Though we may be unfaithful in following Him at times, Christ is always faithful in leading. He’s always here with us. He lives in us. In Him, we live and move and have our being. We know He exists because we know Him.

	We’re all well aware those who oppose Christ, those who hate the Light, will deny Christ leads, teaches, or corrects anyone. These don’t want a close relationship with Christ. They don’t want Christ directly guiding their lives. However, their denials don’t affect reality. They always base their denials on made-up stuff, although those who deny Christ always have ways of making their made-up stuff appear to be factual or even Scriptural. Think about it. Based on made-up stuff, they are denying the millions of people who know Jesus Christ are experiencing what they’re experiencing. We’ll deal with various forms of denials in the book Real Faith & Reason Volume Three.

	These six books are for born-again people. Everyone who is born again has come to Christ believing. The Father drew them to Christ, and they came to hear the voice of Christ. Faith came by hearing the voice of Christ through Scripture or a means of revelation mentioned in Scripture. We who follow Christ are on a journey to explore the wonders of the way God works with us and all who follow Christ.

	What follows are some basic truths. We know these truths by divine revelation. We didn’t have to assume anything. They aren’t self-evident. They are revealed truths. When God speaks to us, He fixes the truth within us by His utterance. What He says is the truth. He knows all truth and cannot lie.

	God is a loving God Who wants all people to be saved. And yet, humans have free will. We can each resist God’s leading. We can each refuse to respond to His voice. He reveals Himself to every person without exception through what He created. Some people deny this, but they have chosen their pathway. If any follower of Christ has ever witnessed to an unbeliever, that unbeliever has heard the voice of Christ through the follower of Christ. No follower of Christ can say “Jesus Is Lord” except by the power of the Third Person of the Trinity, the Holy Spirit. When an unbeliever rejects the testimony of the follower of Christ, that unbeliever is rejecting Christ directly. By rejecting Christ, the unbeliever is rejecting the Father God directly. We are on a journey to explore the wonders of the authority of Christ within each one who follows Christ.

	God created a perfect world. No pain, suffering, death, unhappiness, sin, or any such problems existed in the original creation. At the beginning of creation, God created Adam and Eve, the first man and woman. Satan came in the form of a serpent and lied to Adam and Eve, the first people God created. Adam and Eve decided to believe Satan rather than God. They decided to obey Satan rather than God. A spiritual law (reality) exists that whoever you yield yourself as a slave to obey is the one whose slave you are. Adam and Eve became slaves of Satan. All their children became slaves as well. Since God had set Adam as ruler over all creation, the entire creation came under the power of Satan. That’s how pain, misery, suffering, and death started. Only God could reverse the situation. As in Adam all die, so in Christ shall all be made alive.

	While God is merciful, He is also just. He’ll Judge everything. He’s the only one who can judge rightly. Hitler will meet his righteous judgment. However, every person has sinned and fallen short of the glory of God. Whatever isn’t of faith is sin, and faith comes by hearing God’s voice. Who hasn’t had thoughts or said words that came from a source other than God’s leading? No one is innocent. Righteous judgment means the person who sins will die. The person who sins will die a physical death and a spiritual death. God told us hell is real. Even a moment in this spiritual fire would be beyond description. No earthly suffering could compare. No one goes to hell prepared for what hell is like.

	God is love. He loves us. He didn’t want that terrible end for us. From the start, God promised a Savior. Over time, God revealed He would have to pay the price of our sin. God was the only one who could pay that price.

	To keep us from hell and restore us to Himself and His love, He took on the form of a human being as Jesus Christ. He never obeyed Satan once but only spoke the words of the Father and only did the acts of the Father. He reversed the sinful deeds of every person from Adam to the end of time. He was obedient to the point of suffering and dying on the cross while bearing the weight of the sin of every person who ever lived. The Father is Holy and had to turn away from His Son on that cross. In this, every part of the Godhead suffered on that cross. God suffered for your sin and mine. Christ overcame death. He rose from the dead and ministered to many after His resurrection. Then, He ascended into heaven. Later, He sent the Holy Spirit to lead and teach all those who follow Him. He ordained spiritual gifts, ministries, offices, and orders for the Church.

	Christ doesn’t force Himself on anyone. He gives everyone a chance. Everyone will have a chance to accept Him or reject Him. Those who reject Him are choosing hell. They don’t want to serve God. God’s nature is such that He doesn’t force anyone into submission. Submission must be voluntary. God can’t force submission or it isn’t submission. Love must be voluntary. And yet, God tells us every knee will bow and every tongue will confess to the glory of God.

	Therefore, we seek to persuade people to come to Christ. We extend an invitation for them to know Jesus Christ personally. Since God doesn’t coerce anyone to come to Him, neither do we. We let people know about the good news. God reveals those who reject Christ do so because their deeds are evil. They love darkness rather than light. God’s judgment will be absolutely just and fair, but He has paid the price. Here’s the good news. Jesus paid it all. All who will may come. All who come are born again. They can grow up into the fullness of Christ.

	When we’re born again, we’re born as babies in Christ. After we’re born again, God is looking for maturity. Our focus turns to growing. We want to grow to the measure of the stature of the fullness of Christ. And yet, many Christians remain as babies in Christ. They never experience spiritual growth.

	Spiritual growth takes place by listening to the voice of Christ and yielding to Him. It’s not by following a set of laws. It’s not by learning some doctrines or theologies. It’s by yielding to Christ. It’s in allowing God to flow through us in love by the Holy Spirit. It’s in discerning the body of Christ and walking in submission to the Holy Spirit. This growth is by grace, and the grace is through faith. On the other hand, failure to listen to God’s voice causes spiritual immaturity. Speculations that go beyond what God revealed cause divisions in the church. Divisions in the body of Christ are a sign of spiritual immaturity.

	God has a process for spiritual growth, and He reveals that process through Scripture. It all begins when He speaks to us. He speaks through Scripture or one of the means of divine revelation mentioned in Scripture. (John 10:27) Jesus is the good Shepherd, and He’s always leading, teaching, and correcting those who follow Him and listen to His voice. (John 18:37) That Word that God speaks is the living Word, the Christ. (John 1:1) When God speaks, faith comes. (Romans 10:17) And faith gives us access into His grace. (Romans 5:2) Grace then does His works through us. (1 Corinthians 15:10) However, He won’t force Himself on us, but we must yield the members of our bodies to Him. (Romans 6:13) God gives us the gift of righteousness. (Romans 5:17) The love of God flows through our hearts by the Holy Ghost. (Romans 5:5) He won’t force us, but we must willingly submit to Him to the point of obedience as He plants the living Word into our hearts. (Matthew 13:3) His goal is to fully form Jesus Christ in us. (Romans 6:13) Our fleshly nature dies a bit with each time we respond in submission and obedience to the righteousness of Christ. (Mark 8:34-35) In this way, we are purifying the Lord Jesus Christ in our hearts. (1 Peter 3:15) The Holy Spirit is transfiguring us into Christ’s image from glory to glory. (2 Corinthians 3:18)

	As followers of Christ, we’re all fully aware Satan will produce counterfeits of everything real in Christ. It’s always been true. Through the biblical account, God shows us Satan brings false pastors, apostles, prophets, Bible teachers, signs, and wonders. We’ve seen false writings, “revelations,” healings, and miracles. We’re learning how to discern Christ’s voice from all others. Our minds can deceive us. The fleshly natures of other people try to control us. Spiritual deceivers in places of authority oppose us. We’re also learning to yield ourselves to Christ in willing submission and obedience. He’s revealing who we are in Christ and how we fit into the body of Christ. As He purifies us, He’s building a people of power and authority. God says we’ll the church will unite. The church will have the same faith and knowledge. It will grow to full maturity in Christ. (Ephesians 4:10-13) We’ll walk in total submission and obedience to Christ. The church will follow the orders of Scripture. Love will be complete.

	Everyone who sincerely seeks Christ finds Christ. Although He forces Himself on no one, He rejects no one. Rather, He freely pardons and sets us free from the sinful nature, peer pressure, and the deceitful power of the devil as we yield ourselves to His grace and righteousness. And Christ reveals Himself to every person. He reveals Himself through creation. He reveals Himself through those who walk in the Spirit. Christ leads, teaches, and corrects every person who follows Him. He interprets our observations and experiences and shows us the way. He’s the Source of every good thing including knowledge, understanding, wisdom, righteousness, and faith. What He says is the truth. We can’t have knowledge, understanding, wisdom, righteousness, or faith without Christ. We can’t have truth or love without Christ.

	God is light. In Him is no darkness at all. The Logos, or Utterance, is the Light that lights every person who comes into the world. Christ is the Light of the world. When we listen to Christ’s voice, faith comes. Faith gives us access to His grace. When we yield to His grace so He says His words and does His works through us, we are also the light of the world. That is, Christ in us is the Light of the world.

	Every person benefits from the Light of Christ. Without that Light, we would all be in the dark. Without that Light, the human mind has no rational way to reason. Without the Light of Christ, people can react to what’s around them but not in a rational way. Without the Light of God, people can make up stuff, but they can never base reasoning on true premises. The Light gives them a way to know what’s right and what’s true. The Light of Christ shows the difference between reality, preconceptions, and imagination. Even those who haven’t yet accepted Christ as Savior and Lord benefit from the Light of Christ.

	Those who hate the Light and love darkness turn from the Light. When the children of Light begin to shine, those who love darkness turn even further from the Light. They try to suppress the Light. When any person fails to acknowledge Christ or yield to His Light, that person turns toward darkness. At a certain point, God lets that person go. God withdraws Himself and His Light from them. This generally happens by degrees, but it can happen quite suddenly. They then enter darkness in which they increasingly can’t tell the difference between right and wrong, good and evil, truth and lie, or reality and make-believe. We’re seeing the children of Light and the children of darkness coming to maturity on a massive scale throughout society now. The war is between Christ and the spirit of antichrist.

	The children of Light are learning to hear the voice of Christ and to yield to His righteousness in willing submission and obedience. They’re learning to discern the body of Christ, and the love of God is being shed abroad in their hearts by the Holy Ghost.

	The children of darkness are trying to smother the children of Light. They hate the Light. They seek power and control. They don’t want the word of the Lord. They seek to distort and twist the utterance of God. They ridicule. They oppress. They threaten. They love to listen to ungodly counselors and false teachers in the news media, the universities, the entertainment venues, and even in some churches. They willingly allow themselves to be drawn into a downward spiral of slavery to alcohol, drugs, sexual compromises, perversions, witchcraft, disorder, and other sins. They gladly enter into the idolatry of focusing on things other than Christ and His righteousness. Some of them even think they can destroy the body of Christ.

	God will prevail. Though many followers of Christ are suffering from persecution and some have even given their lives, Christ will be victorious. Yes, and all who desire to live godly in Christ Jesus will suffer persecution. God uses our suffering as part of His process to transform us. Refining gold always requires heat, and the dross must be removed. In the end, every scar will become a badge of honor.

Further Study

	Acts17Apologetics, Scooby-Doo and the Skeptometer

	https://youtu.be/YrGVeB_SPJg

	

	Alina Bradford, What Is a Scientific Theory?

	https://www.livescience.com/21491-what-is-a-scientific-theory-definition-of-theory.html

	

	Andrew Lamb and Jonathan Sarfati, More or Less Information? / Has a Recent Experiment Proved Creation?

	https://creation.com/more-or-less-information-has-a-recent-experiment-proved-creation

	

	Andrew A. Snelling, Fossil Magnetism Reveals Rapid Reversals of the Earth's Magnetic Field

	https://answersingenesis.org/astronomy/earth/fossil-magnetism-reveals-rapid-reversals-of-earth-magnetic-field/

	

	Andy Bannister, The Atheist Who Didn’t Exist

	http://www.christianbook.com/atheist-didnt-exist-dreadful-consequences-arguments/andy-bannister/9780857216106/pd/216106?gclid=CjwKEAiAova1BRDS15OXjcug_FMSJACWNAKZX6KF20UQdEfCVzFkUjZw_SuoOB-885WY_3o22ip9uBoCIC_w_wcB

	

	Answers in Genesis

	https://answersingenesis.org/

	

	Answers in Genesis, Bill Nye Debates Ken Ham - HD (Official)

	https://youtu.be/z6kgvhG3AkI

	

	Berkeley Website, Making Assumptions

	https://undsci.berkeley.edu/article/0_0_0/howscienceworks_13

	

	Bible.org, What is Apologetics

	https://bible.org/seriespage/1-what-apologetic

	

	Bodie Hodge, Jesus Devastates an Old Earth

	https://answersingenesis.org/theory-of-evolution/millions-of-years/jesus-devastates-an-old-earth

	

	Brada011, Social Experiment - Most People Are Sheep

	https://www.youtube.com/watch?v=MEhSk71gUCQ

	

	Brian Watson, Evangelism and Apologetics

	http://www.pinehurstbaptist.org/Userfiles/Evangelism-and-Apologetics/Evangelism-and-Apologetics-9-22-12.pdf

	

	Carl Kirby, Evolution in Pop Culture

	https://answersingenesis.org/media/video/evolution/evolution-pop-culture

	

	Carl Wieland, Creation in the Physics Lab

	http://creation.com/creation-in-the-physics-lab-creation-magazine-russell-humphreys

	

	CARM.org, Recommended Websites

	https://carm.org/recommended-websites

	

	Carpe Diem, There Is No Climate Emergency, Say 500 Experts In Letter To The United Nations

	https://www.aei.org/carpe-diem/there-is-no-climate-emergency-say-500-experts-in-letter-to-the-united-nations/

	

	Charles Jackson, Star Formation and the Origin of the Universe

	https://youtu.be/HUbjlK1CJ_Q

	

	Charles S. Price, The Meaning of Faith

	https://www.amazon.com/Real-Faith-Healing-Charles-Price/dp/0882707396/

	

	Charles S. Price, The Real Faith

	https://www.amazon.com/Real-Faith-Charles-S-Price/dp/1519588488/

	

	Charles S. Price, The Real Faith for Healing

	https://www.amazon.com/Meaning-Faith-Classic-Writing-Mystery/dp/097079195X/

	

	Charles Spurgeon, God’s Dealings With Egypt And Israel

	https://www.thekingdomcollective.com/spurgeon/sermon/2723/

	

	Charles Spurgeon, The Pentecostal Wind And Fire

	https://www.thekingdomcollective.com/spurgeon/sermon/1619/

	

	Cornelius G. Hunter, Darwin’s Predictions

	https://sites.google.com/site/darwinspredictions/home

	

	Cowboy Bob Sorenson, Honoring God in Your Apologetics

	https://thecreationclub.com/honoring-god-in-your-apologetics/

	

	Creation Ministries International

	https://creation.com/

	

	Cs.cmu.edu, The Nature of Science

	http://www.cs.cmu.edu/~mdr2/classes/76_101_AA_Fall_05/readings/Hubble.htm

	

	C. S. Lewis, Miracles: How God Intervenes in Nature and Human Affairs

	https://www.amazon.com/Miracles-Intervenes-Nature-Human-Affairs/product-reviews/0020867603

	

	David Gibson, For the Bible Tells Me So?

	https://www.uniontheology.org/resources/bible/biblical-theology/for-the-bible-tells-me-so-the-roles-of-faith-and-evidence-in-believing-the-bible

	

	Del Tackett, The Truth Project

	https://www.focusonthefamily.com/faith/the-truth-project/

	

	Dirk Hanson, Neuroaddiction: The Reward Pathway

	http://www.dirkhanson.org/neuroaddiction.html

	

	Dirk Bartkowski, Thoughts of a Pentecostal Scientist

	http://engagedpentecostalism.com/thoughts-of-a-pentecostal-scientist/

	

	Don Batten, How is Information Content Measured?

	https://creation.com/how-is-information-content-measured

	

	Don Batten, ‘It’s Not Science’

	http://creation.com/its-not-science

	

	Duane Gish, Debates Generate Vigorous Response

	https://www.icr.org/article/debates-generate-vigorous-response/

	

	E. J. Young, Studies in Genesis One

	https://www.amazon.com/Studies-Genesis-One-Edward-Young/dp/0875525504?SubscriptionId=AKIAILSHYYTFIVPWUY6Q&tag=duckduckgo-ffab-20&linkCode=xm2&camp=2025&creative=165953&creativeASIN=0875525504

	

	Elizabeth Howell, Parallel Universes: Theories & Evidence

	https://www.space.com/32728-parallel-universes.html

	

	Encyclopedia Britannica, Germ Theory

	https://www.britannica.com/science/germ-theory

	

	Gary DeMar, Taking on the Know-Nothing Atheists

	http://americanvision.org/3967/taking-on-the-know-nothing-atheists/

	

	Gary Wilson

	https://yourbrainonporn.com/research-articles-and-abstracts

	

	George Johnson, Useful Invention Or Absolute Truth: What Is Math?

	https://www.nytimes.com/1998/02/10/science/useful-invention-or-absolute-truth-what-is-math.html

	

	Georgia Purdom, Gene Duplication: Evolution Shooting Itself in the Foot

	https://answersingenesis.org/genetics/gene-duplication/

	

	Greg Koukl, “Misquoting” Jesus?

	https://www.cbn.com/special/apologetics/articles/koukl_misquoting_jesus_bart_ehrman.aspx

	

	Gregory Bateson, Mind and Nature, a Necessary Unity

	https://www.brainyquote.com/authors/gregory-bateson-quotes

	

	Harvard, Contagion: Historical Views of Diseases and Epidemics

	https://library.harvard.edu/collections/contagion-historical-views-diseases-and-epidemics

	

	Infogalactic, Inductive Reasoning

	https://infogalactic.com/info/Inductive_reasoning

	

	Intitute of Creation Research

	https://www.icr.org/discover/

	

	Jack Zavada, Is There a Mathematical Proof of God?

	https://www.learnreligions.com/mathematical-proof-of-god-701016

	

	Jake Hebert, Ph.D., Big Bang Blowup at Scientific American

	https://www.icr.org/article/10023

	

	James Tour, On the Origin of Life

	https://youtu.be/-Gsa58Rm8Sk

	

	Jason Lisle, Keeping Faith in an Age of Reason

	https://www.amazon.com/Keeping-Faith-Age-Reason-Contradictions-ebook/dp/B07652H8PS/ref=sr_1_2?ie=UTF8&qid=1545577881&sr=8-2&keywords=jason+lisle+books

	

	Jason Lisle, The Ultimate Proof of Creation

	https://www.youtube.com/watch?v=CvRy6AjeyLcs

	

	James L. Melton, Fables and Facts about Creation and Evolution

	http://www.biblebaptistpublications.org/creationevolutiondebate.html

	

	Jerry Bergman, Why the Epidemic of Fraud Exists in Science Today

	http://creation.com/science-fraud-epidemic

	

	Jerry Trousdale, Miraculous Movements

	http://www.amazon.com/dp/141854728X

	

	John David Hoag, Presuppositions (NLP Meta Model)

	http://www.nlpls.com/articles/presuppositions.php

	

	John M. Frame, Presuppositional Apologetics

	https://frame-poythress.org/presuppositional-apologetics/

	

	John M. Frame, The Doctrine of the Knowledge of God

	https://www.amazon.com/Doctrine-Knowledge-God-Theology-Lordship/dp/0875522629

	

	John G. West, Poll: Americans Overwhelmingly Support the Right of Students, Teachers, and Scientists to Discuss Dissenting Scientific Views on Evolution

	https://www.discovery.org/scripts/viewDB/filesDB-download.php?command=download&id=12049

	

	John Matson, What is Quantum Mechanics Good For?

	https://www.scientificamerican.com/article/everyday-quantum-physics/

	

	John of Ruysbroeck, Exposition Of The Orthodox Faith

	https://www.sermonindex.net/modules/bible_books/?view=book_chapter&chapter=35840

	

	Jonathan Henry, The elements of the universe point to creation

	https://creation.com/the-elements-of-the-universe-point-to-creation

	

	Jonathan Sarfati, The Biblical Roots of Modern Science

	https://creation.com/biblical-roots-of-modern-science

	

	Joseph Daniel Unwin, Why Sexual Morality May be Far More Important than You Ever Thought

	https://www.kirkdurston.com/blog/unwin

	

	Ken Ham and Bodie Hodge, Inside the Nye Ham Debate

	https://www.amazon.com/Inside-Nye-Ham-Debate-Ken/dp/0890518572

	

	Ken Ham, Was There Death Before Adam Sinned?

	https://answersingenesis.org/death-before-sin/was-there-death-before-adam-sinned/

	

	Lane Community College, Deductive and Inductive Arguments (Lane has deleted or moved this page.)

	https://www.lanecc.edu/sites/default/files/trio/deductive_and_inductive_arguments.pdf

	

	LCMS, In Christ All Things Hold Together, The Intersection of Science & Christian Theology

	https://stlukesmanhattan.org/wp-content/uploads/2015/02/LCMS-CTCR-In-Christ-All-Things-Hold-Together-2015.pdf

	

	Louie Giglio, How Can I Know this Is Real?

	https://youtu.be/xUEf-ci3WPY

	

	Maarten Maartensz, Notes by Maarten Maartensz to the text of Bertrand Russell's "Problems of Philosophy"

	http://maartens.home.xs4all.nl/philosophy/russell/problems/notes/RusCom10.html (no longer available)

	

	Mary Varney Rorty, Treatise on Critical Reason

	https://www.amazon.com/Treatise-Critical-Reason-Princeton-Library/dp/0691639779

	

	Max Tegmark, Is the Universe Made of Math?, Scientific American

	https://www.scientificamerican.com/article/is-the-universe-made-of-math-excerpt/

	Patterns of Evidence

	https://patternsofevidence.com/

	

	Petros Scientia, Encyclopedia of Logical Fallacies

	http://RealReality.org/Encyclopedia_of_Logical_Fallacies_-_Scientia.pdf

	

	Petros Scientia, Real Faith & Reason Volume One

	http://RealReality.org/Real_Faith_and_Reason_Vol_1_-_Scientia.pdf

	

	Petros Scientia, Real Faith & Reason Volume Three

	http://RealReality.org/Real_Faith_and_Reason_Vol_3_-_Scientia.pdf

	

	Petros Scientia, Real Faith & Reason Scripture References

	http://RealReality.org/Real_Faith_and_Reason_Scripture_-_Scientia.pdf

	

	Petros Scientia, The Nuts and Bolts of Being Rational

	https://realreality.org/Nuts_and_Bolts_of_Being_Rational,_The_-_Scientia.pdf

	

	Quora.com, Can Mathematics Prove the Existence of God or Intelligent Design?

	https://www.quora.com/Can-mathematics-prove-the-existence-of-God-or-intelligent-design

	

	Quora, Can Math Prove the Existence of Soul?

	https://www.quora.com/Can-math-prove-the-existence-of-soul

	

	Ravi Zacharias, What Makes the Christian Message Unique?

	https://www1.cbn.com/churchandministry/what-makes-the-christian-message-unique

	

	Ravi Zacharias Ministries

	https://www.rzim.org/

	

	Ray Comfort, Facebook post Facebook post October 7, 2013

	http://facebook.com/official.Ray.Comfort/posts/653646297989180

	

	Rene Descartes, Meditations on First Philosophy

	http://www.classicallibrary.org/descartes/meditations/8.htm

	

	Researchgate.net, What Are The Testable Predictions of Darwins Theory of Evolution?

	https://www.researchgate.net/post/What_are_the_testable_predictions_of_Darwins_theory_of_evolution

	

	Richard Paul and Linda Elder, The Analysis and Assessment of Thinking

	https://www.criticalthinking.org/resources/articles/helping-students-assess-their-thinking.shtml

	

	Rick McGough, Faith & Reason Made Simple

	https://creationtoday.org/product/faith-reason-made-simple/

	

	Royal Truman, Information Theory—part 1: overview of key ideas

	https://creation.com/cis-1

	

	Royal Truman, Information Theory—part 2: weaknesses in current conceptual frameworks

	https://creation.com/cis-2

	

	Royal Truman, Information Theory—part 3: introduction to Coded Information Systems

	http://creation.com/cis-3

	

	Royal Truman, Information Theory—part 4: fundamental theorems of Coded Information Systems Theory

	https://creation.com/cis-4

	

	Royal Truman, Nylon-Eating Bacteria: Part 1—Discovery and Significance

	https://creation.com/nylon-eating-bacteria-1

	

	Royal Truman, Nylon-Eating Bacteria—Part 2: Refuting Ohno’s Frame-Shift Theory

	https://creation.com/nylon-eating-bacteria-2

	

	Royal Truman, Nylon-Eating Bacteria—Part 3: Current Theory on How the Modified Genes Arose

	https://creation.com/nylon-eating-bacteria-3

	

	Royal Truman, Nylon-Eating Bacteria—Part 4: Interpretation According to Coded Information System Theory

	https://creation.com/nylon-eating-bacteria-4

	

	Royal Truman and Peer Terborg, Genetic Code Optimisation: Part 1

	https://creation.com/genetic-code-optimisation-1

	

	Royal Truman and Peer Terborg, Genetic Code Optimisation: Part 2

	https://creation.com/images/pdfs/tj/j21_3/j21_3_84-92.pdf

	

	Russell Grigg, Abandoned Transitional Forms

	https://creation.com/abandoned-transitional-forms

	

	Russell Humphreys, Ph.D., How can Stars Billions of Light Years Away Appear to Adam & Eve?

	https://youtu.be/SXFnXro6ObA

	

	Satoshi Kanazawa, Psychology Today, Common Misconceptions About Science I: “Scientific proof”

	https://www.psychologytoday.com/us/blog/the-scientific-fundamentalist/200811/common-misconceptions-about-science-i-scientific-proof

	

	Sciencelearn.org, Tenets of the Nature of Science

	https://www.sciencelearn.org.nz/resources/413-tenets-of-the-nature-of-science

	

	Science Museum Org, Germ Theory

	http://broughttolife.sciencemuseum.org.uk/broughttolife/techniques/germtheory

	

	Scooby-Doo and the Skeptometer

	https://youtu.be/YrGVeB_SPJg

	

	Sola Gratia

	https://hermeneutics.stackexchange.com

	

	Strong Tower, Ex Muslim Christian girls

	https://youtu.be/7OXfnEHof_w

	

	Stanford Encyclopedia of Philosophy, Species

	https://plato.stanford.edu/entries/species/

	

	Tas Walker, The Genesis Flood and Noah’s Ark

	https://creation.com/noahs-flood

	

	The Truth Project

	http://www.thetruthproject.org/

	

	Thomas DeMichele, Thoughts Can “Rewire” Your Brain

	http://factmyth.com/factoids/thoughts-can-rewire-your-brain/

	

	Tim Newton, Must We Presuppose the Truth of the Bible

	https://thecreationclub.com/must-we-presuppose-the-truth-of-the-bible-tim-newton/

	

	Werner Gitt, Scientific Laws of Information and their Implications—Part 1

	https://creation.com/laws-of-information-1

	

	Werner Gitt, Implications of the Scientific Laws of Information—Part 2

	https://creation.com/laws-of-information-2

	

	Wernher von Braun, Letter to the California State Board of Education, September 14, 1972

	https://www.hughsnews.com/newsletter-posts/words-of-wisdom-from-wernher-von-braun-the-father-of-modern-space-flight

	

	Wikipedia, Germ Theory of Disease

	https://en.wikipedia.org/wiki/Germ_theory_of_disease

	

	Wikipedia, Scientific Evidence

	https://en.wikipedia.org/wiki/Scientific_evidence

	

	World Heritage Encyclopedia Edition, Münchausen Trilemma

	http://self.gutenberg.org/articles/M%C3%BCnchhausen_trilemma

	

Scripture References

	

	This is your guide to the Scriptures that are referenced in the eBooks of the Real Faith & Reason Library so you can easily look up the reference.

	All Scripture references in this reference are taken from the New American Standard Bible.

	
		Genesis 1:7–13 God made the expanse, and separated the waters which were below the expanse from the waters which were above the expanse; and it was so. God called the expanse heaven. And there was evening and there was morning, a second day. Then God said, “Let the waters below the heavens be gathered into one place, and let the dry land appear”; and it was so. God called the dry land earth, and the gathering of the waters He called seas; and God saw that it was good. Then God said, “Let the earth sprout vegetation, plants yielding seed, and fruit trees on the earth bearing fruit after their kind with seed in them”; and it was so. The earth brought forth vegetation, plants yielding seed after their kind, and trees bearing fruit with seed in them, after their kind; and God saw that it was good. There was evening and there was morning, a third day.

		Exodus 20:11 “For in six days the LORD made the heavens and the earth, the sea and all that is in them, and rested on the seventh day; therefore the LORD blessed the sabbath day and made it holy.

		Numbers 12:2-9 and they said, “Has the LORD indeed spoken only through Moses? Has He not spoken through us as well?” And the LORD heard it. (Now the man Moses was very humble, more than any man who was on the face of the earth.) Suddenly the LORD said to Moses and Aaron and to Miriam, “You three come out to the tent of meeting.” So the three of them came out. Then the LORD came down in a pillar of cloud and stood at the doorway of the tent, and He called Aaron and Miriam. When they had both come forward, He said, “Hear now My words: If there is a prophet among you, I, the LORD, shall make Myself known to him in a vision. I shall speak with him in a dream. “Not so, with My servant Moses, he is faithful in all My household; With him I speak mouth to mouth, Even openly, and not in dark sayings, And he beholds the form of the LORD. Why then were you not afraid To speak against My servant, against Moses?” So the anger of the LORD burned against them and He departed.

		Deuteronomy 4:2 “You shall not add to the word which I am commanding you, nor take away from it, that you may keep the commandments of the LORD your God which I command you.

		Judges 6:11–23 Then the angel of the LORD came and sat under the oak that was in Ophrah, which belonged to Joash the Abiezrite as his son Gideon was beating out wheat in the wine press in order to save it from the Midianites. The angel of the LORD appeared to him and said to him, “The LORD is with you, O valiant warrior.” Then Gideon said to him, “O my lord, if the LORD is with us, why then has all this happened to us? And where are all His miracles which our fathers told us about, saying, ‘Did not the LORD bring us up from Egypt?’ But now the LORD has abandoned us and given us into the hand of Midian.” The LORD looked at him and said, “Go in this your strength and deliver Israel from the hand of Midian. Have I not sent you?” He said to Him, “O Lord, how shall I deliver Israel? Behold, my family is the least in Manasseh, and I am the youngest in my father’s house.” But the LORD said to him, “Surely I will be with you, and you shall defeat Midian as one man.” So Gideon said to Him, “If now I have found favor in Your sight, then show me a sign that it is You who speak with me. “Please do not depart from here, until I come back to You, and bring out my offering and lay it before You.” And He said, “I will remain until you return.” Then Gideon went in and prepared a young goat and unleavened bread from an ephah of flour; he put the meat in a basket and the broth in a pot, and brought them out to him under the oak and presented them. The angel of God said to him, “Take the meat and the unleavened bread and lay them on this rock, and pour out the broth.” And he did so. Then the angel of the LORD put out the end of the staff that was in his hand and touched the meat and the unleavened bread; and fire sprang up from the rock and consumed the meat and the unleavened bread. Then the angel of the LORD vanished from his sight. When Gideon saw that he was the angel of the LORD, he said, “Alas, O Lord GOD! For now I have seen the angel of the LORD face to face.” The LORD said to him, “Peace to you, do not fear; you shall not die.”

		1 Samuel 15:15-23 Saul said, “They have brought them from the Amalekites, for the people spared the best of the sheep and oxen, to sacrifice to the LORD your God; but the rest we have utterly destroyed.” Then Samuel said to Saul, “Wait, and let me tell you what the LORD said to me last night.” And he said to him, “Speak!” Samuel said, “Is it not true, though you were little in your own eyes, you were made the head of the tribes of Israel? And the LORD anointed you king over Israel, and the LORD sent you on a mission, and said, ‘Go and utterly destroy the sinners, the Amalekites, and fight against them until they are exterminated.’ “Why then did you not obey the voice of the LORD, but rushed upon the spoil and did what was evil in the sight of the LORD?” Then Saul said to Samuel, “I did obey the voice of the LORD, and went on the mission on which the LORD sent me, and have brought back Agag the king of Amalek, and have utterly destroyed the Amalekites. “But the people took some of the spoil, sheep and oxen, the choicest of the things devoted to destruction, to sacrifice to the LORD your God at Gilgal.” Samuel said, “Has the LORD as much delight in burnt offerings and sacrifices As in obeying the voice of the LORD? Behold, to obey is better than sacrifice, And to heed than the fat of rams. “For rebellion is as the sin of divination, And insubordination is as iniquity and idolatry. Because you have rejected the word of the LORD, He has also rejected you from being king.”

		1 Kings 19:7-13 The angel of the LORD came again a second time and touched him and said, “Arise, eat, because the journey is too great for you.” So he arose and ate and drank, and went in the strength of that food forty days and forty nights to Horeb, the mountain of God. Then he came there to a cave and lodged there; and behold, the word of the LORD came to him, and He said to him, “What are you doing here, Elijah?” He said, “I have been very zealous for the LORD, the God of hosts; for the sons of Israel have forsaken Your covenant, torn down Your altars and killed Your prophets with the sword. And I alone am left; and they seek my life, to take it away.” So He said, “Go forth and stand on the mountain before the LORD.” And behold, the LORD was passing by! And a great and strong wind was rending the mountains and breaking in pieces the rocks before the LORD; but the LORD was not in the wind. And after the wind an earthquake, but the LORD was not in the earthquake. After the earthquake a fire, but the LORD was not in the fire; and after the fire a sound of a gentle blowing. When Elijah heard it, he wrapped his face in his mantle and went out and stood in the entrance of the cave. And behold, a voice came to him and said, “What are you doing here, Elijah?”

		1 Chronicles 16:30-34 Tremble before Him, all the earth; Indeed, the world is firmly established, it will not be moved. Let the heavens be glad, and let the earth rejoice; And let them say among the nations, “The LORD reigns.” Let the sea roar, and all it contains; Let the field exult, and all that is in it. Then the trees of the forest will sing for joy before the LORD; For He is coming to judge the earth. O give thanks to the LORD, for He is good; For His lovingkindness is everlasting.

		Psalm 1:1 How blessed is the man who does not walk in the counsel of the wicked, Nor stand in the path of sinners, Nor sit in the seat of scoffers!

		Psalm 1 How blessed is the man who does not walk in the counsel of the wicked, Nor stand in the path of sinners, Nor sit in the seat of scoffers! But his delight is in the law of the LORD, And in His law he meditates day and night. He will be like a tree firmly planted by streams of water, Which yields its fruit in its season And its leaf does not wither; And in whatever he does, he prospers. The wicked are not so, But they are like chaff which the wind drives away. Therefore the wicked will not stand in the judgment, Nor sinners in the assembly of the righteous. For the LORD knows the way of the righteous, But the way of the wicked will perish.

		Psalm 17:15 As for me, I shall behold Your face in righteousness; I will be satisfied with Your likeness when I awake.

		Psalm 19:1-4 The heavens are telling of the glory of God; And their expanse is declaring the work of His hands. Day to day pours forth speech, And night to night reveals knowledge. There is no speech, nor are there words; Their voice is not heard. Their line has gone out through all the earth, And their utterances to the end of the world. In them He has placed a tent for the sun,

		Psalm 32:8 I will instruct you and teach you concerning the path you should walk; I will direct you with my eye.

		Psalm 81:15 Those who hate the LORD would pretend obedience to Him, And their time of punishment would be forever.

		Psalm 119:66 Teach me both knowledge and appropriate discretion, because I believe in your commands. Before I was humbled, I wandered away, but now I observe your words.

		Proverbs 1:7 The fear of the LORD is the beginning of knowledge, but fools despise wisdom and discipline.

		Proverbs 1:28-31 Then they will call out to me, but I will not answer; they will seek me diligently, but they will not find me. Because they hated knowledge and did not choose the fear of the LORD; they did not want my advice, and they rejected all my correction. They will eat the fruit of their way, and they will be filled with their own devices.

		Proverbs 2:3-6 if, indeed, you call out for insight and raise your voice for understanding, if you seek it like silver and search for it like hidden treasure, then you will understand the fear of the LORD and learn to know God. For the LORD gives wisdom, and from his mouth come knowledge and understanding.

		Proverbs 3:5-6 Trust in the LORD with all your heart And do not lean on your own understanding. In all your ways acknowledge Him, And He will make your paths straight.

		Proverbs 3:5-7 Trust in the LORD with all your heart And do not lean on your own understanding. In all your ways acknowledge Him, And He will make your paths straight. Fear the LORD and turn away from evil.

		Proverbs 4:23 Watch over your heart with all diligence, For from it flow the springs of life.

		Proverbs 8:8-9 “All the utterances of my mouth are in righteousness; There is nothing crooked or perverted in them. “They are all straightforward to him who understands, And right to those who find knowledge.

		Proverbs 9:10 The fear of the LORD is the beginning of wisdom, And the knowledge of the Holy One is understanding.

		Proverbs 14:15 The naive believes everything, But the sensible man considers his steps.

		Proverbs 21:2 Every man’s way is right in his own eyes, But the LORD weighs the hearts.

		Proverbs 30:5-6 Every word of God is tested; He is a shield to those who take refuge in Him. Do not add to His words Or He will reprove you, and you will be proved a liar.

		Ecclesiastes 7:20 Indeed, there is not a righteous man on earth who continually does good and who never sins.

		Song of Solomon 2:15 “Catch the foxes for us, The little foxes that are ruining the vineyards, While our vineyards are in blossom.”

		Isaiah 35:8 A highway will be there, a roadway, And it will be called the Highway of Holiness. The unclean will not travel on it, But it will be for him who walks that way, And fools will not wander on it.

		Isaiah 44:23 Shout for joy, O heavens, for the LORD has done it! Shout joyfully, you lower parts of the earth; Break forth into a shout of joy, you mountains, O forest, and every tree in it; For the LORD has redeemed Jacob And in Israel He shows forth His glory.

		Isaiah 55:12 “For you will go out with joy And be led forth with peace; The mountains and the hills will break forth into shouts of joy before you, And all the trees of the field will clap their hands.

		Isaiah 59:2-4, 7-10 But your iniquities have made a separation between you and your God, And your sins have hidden His face from you so that He does not hear. For your hands are defiled with blood And your fingers with iniquity; Your lips have spoken falsehood, Your tongue mutters wickedness. No one sues righteously and no one pleads honestly. They trust in confusion and speak lies; They conceive mischief and bring forth iniquity . . . Their feet run to evil, And they hasten to shed innocent blood; Their thoughts are thoughts of iniquity, Devastation and destruction are in their highways. They do not know the way of peace, And there is no justice in their tracks; They have made their paths crooked, Whoever treads on them does not know peace. Therefore justice is far from us, And righteousness does not overtake us; We hope for light, but behold, darkness, For brightness, but we walk in gloom. We grope along the wall like blind men, We grope like those who have no eyes; We stumble at midday as in the twilight, Among those who are vigorous we are like dead men.

		Isaiah 61:11 For as the earth brings forth its sprouts, And as a garden causes the things sown in it to spring up, So the Lord GOD will cause righteousness and praise To spring up before all the nations.

		Isaiah 66:2 “For My hand made all these things, Thus all these things came into being,” declares the LORD. “But to this one I will look, To him who is humble and contrite of spirit, and who trembles at My word.

		Jeremiah 17:9 “The heart is more deceitful than all else And is desperately sick; Who can understand it?

		Jeremiah 23:21-23 “I did not send these prophets, But they ran. I did not speak to them, But they prophesied. “But if they had stood in My council, Then they would have announced My words to My people, And would have turned them back from their evil way And from the evil of their deeds. “Am I a God who is near,” declares the LORD, “And not a God far off?

		Jeremiah 23:23 “Am I a God who is near,” declares the LORD, “And not a God far off?

		Jeremiah 29:9 ‘For they prophesy falsely to you in My name; I have not sent them,’ declares the LORD.

		Jeremiah 33:3 ‘Call to Me and I will answer you, and I will tell you great and mighty things, which you do not know.’

		Joel 2:2 A day of doom and gloom, a day of clouds and shadows like the dawn spreads out to cover the mountains— a people strong and robust. Never has there been anything like it, neither will anything follow to compare with it, even through the lifetime of generation upon generation."

		Amos 6:1a Woe to those who are at ease in Zion

		Matthew 5:37 “But let your statement be, ‘Yes, yes’ or ‘No, no’; anything beyond these is of evil.

		Matthew 7:15-22 “Beware of the false prophets, who come to you in sheep’s clothing, but inwardly are ravenous wolves. “You will know them by their fruits. Grapes are not gathered from thorn bushes nor figs from thistles, are they? “So every good tree bears good fruit, but the bad tree bears bad fruit. “A good tree cannot produce bad fruit, nor can a bad tree produce good fruit. “Every tree that does not bear good fruit is cut down and thrown into the fire. 20”So then, you will know them by their fruits. “Not everyone who says to Me, ‘Lord, Lord,’ will enter the kingdom of heaven, but he who does the will of My Father who is in heaven will enter. “Many will say to Me on that day, ‘Lord, Lord, did we not prophesy in Your name, and in Your name cast out demons, and in Your name perform many miracles?’

		Matthew 10:19-20 “But when they hand you over, do not worry about how or what you are to say; for it will be given you in that hour what you are to say. “For it is not you who speak, but it is the Spirit of your Father who speaks in you.

		Matthew 10:32-33 “Therefore everyone who confesses Me before men, I will also confess him before My Father who is in heaven. “But whoever denies Me before men, I will also deny him before My Father who is in heaven.

		Matthew 13:18-23 “Hear then the parable of the sower. “When anyone hears the word of the kingdom and does not understand it, the evil one comes and snatches away what has been sown in his heart. This is the one on whom seed was sown beside the road. “The one on whom seed was sown on the rocky places, this is the man who hears the word and immediately receives it with joy; yet he has no firm root in himself, but is only temporary, and when affliction or persecution arises because of the word, immediately he falls away. “And the one on whom seed was sown among the thorns, this is the man who hears the word, and the worry of the world and the deceitfulness of wealth choke the word, and it becomes unfruitful. “And the one on whom seed was sown on the good soil, this is the man who hears the word and understands it; who indeed bears fruit and brings forth, some a hundredfold, some sixty, and some thirty.”

		Matthew 23:13 "How terrible it will be for you, scribes and Pharisees, you hypocrites! You shut the door to the kingdom from heaven in people's faces. You don't go in yourselves, and you don't allow those who are trying to enter to go in.

		Luke 1:30-31 The angel said to her, “Do not be afraid, Mary; for you have found favor with God. “And behold, you will conceive in your womb and bear a son, and you shall name Him Jesus.

		Luke 10:16 “The one who listens to you listens to Me, and the one who rejects you rejects Me; and he who rejects Me rejects the One who sent Me.”

		John 1:1 In the beginning was the Word, and the Word was with God, and the Word was God.

		John 3:3 Jesus answered and said to him, “Truly, truly, I say to you, unless one is born again he cannot see the kingdom of God.”

		John 3:19-21 “This is the judgment, that the Light has come into the world, and men loved the darkness rather than the Light, for their deeds were evil. “For everyone who does evil hates the Light, and does not come to the Light for fear that his deeds will be exposed. “But he who practices the truth comes to the Light, so that his deeds may be manifested as having been wrought in God.”

		John 3:27 John answered and said, “A man can receive nothing unless it has been given him from heaven.

		John 5:39-40 “You search the Scriptures because you think that in them you have eternal life; it is these that testify about Me; and you are unwilling to come to Me so that you may have life.

		John 6:28-29 Therefore they said to Him, “What shall we do, so that we may work the works of God?” Jesus answered and said to them, “This is the work of God, that you believe in Him whom He has sent.”

		John 7:17 “If anyone is willing to do His will, he will know of the teaching, whether it is of God or whether I speak from Myself.

		John 8:32 and you will know the truth, and the truth will make you free.”

		John 8:44 “You are of your father the devil, and you want to do the desires of your father. He was a murderer from the beginning, and does not stand in the truth because there is no truth in him. Whenever he speaks a lie, he speaks from his own nature, for he is a liar and the father of lies.

		John 10:35 If he called them gods, to whom the word of God came (and the Scripture cannot be broken)

		John 14:6 Jesus said to him, “I am the way, and the truth, and the life; no one comes to the Father but through Me.”

		John 14:15 If you love Me, you will keep My commandments..

		John 14:16-17 “I will ask the Father, and He will give you another Helper, that He may be with you forever; that is the Spirit of truth, whom the world cannot receive, because it does not see Him or know Him, but you know Him because He abides with you and will be in you.

		John 14:26 “But the Helper, the Holy Spirit, whom the Father will send in My name, He will teach you all things, and bring to your remembrance all that I said to you.

		John 15:4-5 Abide in Me, and I in you. As the branch cannot bear fruit of itself unless it abides in the vine, so neither can you unless you abide in Me. I am the vine, you are the branches; he who abides in Me and I in him, he bears much fruit, for apart from Me you can do nothing.

		John 15:26 When the Helper comes, whom I will send to you from the Father, that is the Spirit of truth who proceeds from the Father, He will testify about Me

		John 16:13 But when He, the Spirit of truth, comes, He will guide you into all the truth; for He will not speak on His own initiative, but whatever He hears, He will speak; and He will disclose to you what is to come.

		John 17:21 that they may all be one; even as You, Father, are in Me and I in You, that they also may be in Us, so that the world may believe that You sent Me.

		John 18:37b Jesus answered, “You say correctly that I am a king. For this I have been born, and for this I have come into the world, to testify to the truth. Everyone who is of the truth hears My voice.”

		Acts 14:26 From there they sailed to Antioch, from which they had been commended to the grace of God for the work that they had accomplished.

		Acts 15:1-35 Some men came down from Judea and began teaching the brethren, “Unless you are circumcised according to the custom of Moses, you cannot be saved.” 2And when Paul and Barnabas had great dissension and debate with them, the brethren determined that Paul and Barnabas and some others of them should go up to Jerusalem to the apostles and elders concerning this issue. . . . The apostles and the elders came together to look into this matter. After there had been much debate, Peter stood up and said to them, “Brethren, you know that in the early days God made a choice among you, that by my mouth the Gentiles would hear the word of the gospel and believe. “And God, who knows the heart, testified to them giving them the Holy Spirit, just as He also did to us; and He made no distinction between us and them, cleansing their hearts by faith. “Now therefore why do you put God to the test by placing upon the neck of the disciples a yoke which neither our fathers nor we have been able to bear? “But we believe that we are saved through the grace of the Lord Jesus, in the same way as they also are.” All the people kept silent, and they were listening to Barnabas and Paul as they were relating what signs and wonders God had done through them among the Gentiles. After they had stopped speaking, James answered, saying, “Brethren, listen to me. “Simeon has related how God first concerned Himself about taking from among the Gentiles a people for His name. “With this the words of the Prophets agree, just as it is written, ‘AFTER THESE THINGS I will return, AND I WILL REBUILD THE TABERNACLE OF DAVID WHICH HAS FALLEN, AND I WILL REBUILD ITS RUINS, AND I WILL RESTORE IT, SO THAT THE REST OF MANKIND MAY SEEK THE LORD, AND ALL THE GENTILES WHO ARE CALLED BY MY NAME,’ SAYS THE LORD, WHO MAKES THESE THINGS KNOWN FROM LONG AGO. “Therefore it is my judgment that we do not trouble those who are turning to God from among the Gentiles, but that we write to them that they abstain from things contaminated by idols and from fornication and from what is strangled and from blood. “For Moses from ancient generations has in every city those who preach him since he is read in the synagogues every Sabbath. “Then it seemed good to the apostles and the elders, with the whole church, to choose men from among them to send to Antioch with Paul and Barnabas—Judas called Barsabbas, and Silas, leading men among the brethren, and they sent this letter by them, “The apostles and the brethren who are elders, to the brethren in Antioch and Syria and Cilicia who are from the Gentiles, greetings. “Since we have heard that some of our number to whom we gave no instruction have disturbed you with their words, unsettling your souls, it seemed good to us, having become of one mind, to select men to send to you with our beloved Barnabas and Paul, men who have risked their lives for the name of our Lord Jesus Christ. “Therefore we have sent Judas and Silas, who themselves will also report the same things by word of mouth. “For it seemed good to the Holy Spirit and to us to lay upon you no greater burden than these essentials: that you abstain from things sacrificed to idols and from blood and from things strangled and from fornication; if you keep yourselves free from such things, you will do well. Farewell.” So when they were sent away, they went down to Antioch; and having gathered the congregation together, they delivered the letter. . . .

		Acts 17:24-28 “The God who made the world and all things in it since He is Lord of heaven and earth, does not dwell in temples made with hands; nor is He served by human hands, as though He needed anything since He Himself gives to all people life and breath and all things; and He made from one man every nation of mankind to live on all the face of the earth, having determined their appointed times and the boundaries of their habitation, that they would seek God, if perhaps they might grope for Him and find Him, though He is not far from each one of us; for in Him we live and move and exist, as even some of your own poets have said, ‘For we also are His children.’

		Acts 17:27 that they would seek God, if perhaps they might grope for Him and find Him, though He is not far from each one of us

		Acts 17:28 for in Him we live and move and exist, as even some of your own poets have said, ‘For we also are His children.’

		Acts 20:28 “Be on guard for yourselves and for all the flock, among which the Holy Spirit has made you overseers, to shepherd the church of God which He purchased with His own blood.

		Romans 1:18-19 For the wrath of God is revealed from heaven against all ungodliness and unrighteousness of men who suppress the truth in unrighteousness, because that which is known about God is evident within them; for God made it evident to them.

		Romans 1:19-20 because that which is known about God is evident within them; for God made it evident to them. For since the creation of the world His invisible attributes, His eternal power and divine nature, have been clearly seen, being understood through what has been made, so that they are without excuse.

		Romans 1:20-21 For since the creation of the world His invisible attributes, His eternal power and divine nature, have been clearly seen, being understood through what has been made, so that they are without excuse. For even though they knew God, they did not honor Him as God or give thanks, but they became futile in their speculations, and their foolish heart was darkened.

		Romans 1:21 For even though they knew God, they did not honor Him as God or give thanks, but they became futile in their speculations, and their foolish heart was darkened.

		Romans 1:24 Therefore God gave them over in the lusts of their hearts to impurity, so that their bodies would be dishonored among them.

		Romans 1:26a For this reason God gave them over to degrading passions [Literally, afflictions of the mind]:

		Romans 1:28 And even as they did not like to retain God in their knowledge, God gave them over to a reprobate mind, to do those things which are not convenient;

		Romans 1:29-32 being filled with all unrighteousness, wickedness, greed, evil; full of envy, murder, strife, deceit, malice; they are gossips, slanderers, haters of God, insolent, arrogant, boastful, inventors of evil, disobedient to parents, without understanding, untrustworthy, unloving, unmerciful; and although they know the ordinance of God, that those who practice such things are worthy of death, they not only do the same, but also give hearty approval to those who practice them.

		Romans 3:24 being justified as a gift by His grace through the redemption which is in Christ Jesus

		Romans 5:2 through whom also we have obtained our introduction by faith into this grace in which we stand; and we exult in hope of the glory of God.

		Romans 5:5 and hope does not disappoint, because the love of God has been poured out within our hearts through the Holy Spirit who was given to us.

		Romans 5:17 For if by the transgression of the one, death reigned through the one, much more those who receive the abundance of grace and of the gift of righteousness will reign in life through the One, Jesus Christ.

		Romans 5:18-21 So then as through one transgression there resulted condemnation to all men, even so through one act of righteousness there resulted justification of life to all men. For as through the one man’s disobedience the many were made sinners, even so through the obedience of the One the many will be made righteous. The Law came in so that the transgression would increase; but where sin increased, grace abounded all the more, so that, as sin reigned in death, even so grace would reign through righteousness to eternal life through Jesus Christ our Lord.

		Romans 6:9 I am speaking in simple terms because of the frailty of your human nature. Just as you once offered the parts of your body as slaves to impurity and to greater and greater disobedience, so now, in the same way, you must offer the parts of your body as slaves to righteousness that leads to sanctification.2T

		Romans 6:13 and do not go on presenting the members of your body to sin as instruments of unrighteousness; but present yourselves to God as those alive from the dead, and your members as instruments of righteousness to God.

		Romans 6:16 Do you not know that when you present yourselves to someone as slaves for obedience, you are slaves of the one whom you obey, either of sin resulting in death, or of obedience resulting in righteousness?

		Romans 6:19 I am speaking in human terms because of the weakness of your flesh. For just as you presented your members as slaves to impurity and to lawlessness, resulting in further lawlessness, so now present your members as slaves to righteousness, resulting in sanctification.

		Romans 7:18 For I know that nothing good dwells in me, that is, in my flesh; for the willing is present in me, but the doing of the good is not.

		Romans 8:10-11 If Christ is in you, though the body is dead because of sin, yet the spirit is alive because of righteousness. But if the Spirit of Him who raised Jesus from the dead dwells in you, He who raised Christ Jesus from the dead will also give life to your mortal bodies through His Spirit who dwells in you.

		Romans 8:12-14 So then, brethren, we are under obligation, not to the flesh, to live according to the flesh—for if you are living according to the flesh, you must die; but if by the Spirit you are putting to death the deeds of the body, you will live. For all who are being led by the Spirit of God, these are sons of God.

		Romans 8:13 for if you are living according to the flesh, you must die; but if by the Spirit you are putting to death the deeds of the body, you will live.

		Romans 8:19 For the anxious longing of the creation waits eagerly for the revealing of the sons of God.

		Romans 8:19-23 For the anxious longing of the creation waits eagerly for the revealing of the sons of God. For the creation was subjected to futility, not willingly, but because of Him who subjected it, in hope that the creation itself also will be set free from its slavery to corruption into the freedom of the glory of the children of God. For we know that the whole creation groans and suffers the pains of childbirth together until now. And not only this, but also we ourselves, having the first fruits of the Spirit, even we ourselves groan within ourselves, waiting eagerly for our adoption as sons, the redemption of our body.

		Romans 8:26 In the same way the Spirit also helps our weakness; for we do not know how to pray as we should, but the Spirit Himself intercedes for us with groanings too deep for words.

		Romans 8:28-29 And we know that for those who love God, that is, for those who are called according to his purpose, all things are working together for good. For those whom he foreknew he also predestined to be conformed to the image of his Son, in order that the Sons might be the firstborn among many brothers.

		Romans 10:3 For not knowing about God’s righteousness and seeking to establish their own, they did not subject themselves to the righteousness of God.

		Romans 10:17 So faith comes from hearing, and hearing by the word of Christ.

		Romans 12:2 And do not be conformed to this world, but be transformed by the renewing of your mind, so that you may prove what the will of God is, that which is good and acceptable and perfect.

		Romans 13:14 But put on the Lord Jesus Christ, and make no provision for the flesh in regard to its lusts.

		Romans 14:23b whatever is not from faith is sin.

		Romans 16:17 Now I urge you, brethren, keep your eye on those who cause dissensions and hindrances contrary to the teaching which you learned, and turn away from them.

		1 Corinthians 1:5 that in everything you were enriched in Him, in all speech and all knowledge,

		1 Corinthians 1:18 For the message of the cross is foolishness to those indeed perishing, but to us being saved it is the power of God.

		1 Corinthians 1:30 But by His doing you are in Christ Jesus, who became to us wisdom from God, and righteousness and sanctification, and redemption, [The original language indicates that God made Jesus Christ to be our wisdom, and that wisdom consists of at least righteousness, holiness, and redemption, which is being set free].

		1 Corinthians 2:14 But a natural man does not accept the things of the Spirit of God, for they are foolishness to him; and he cannot understand them, because they are spiritually appraised.

		1 Corinthians 2:16 For WHO HAS KNOWN THE MIND OF THE LORD, THAT HE WILL INSTRUCT HIM? But we have the mind of Christ.

		1 Corinthians 3:11 For no man can lay a foundation other than the one which is laid, which is Jesus Christ.

		1 Corinthians 8:2 If anyone supposes that he knows anything, he has not yet known as he ought to know;

		1 Corinthians 11:2 Now I praise you because you remember me in everything and hold firmly to the traditions [orders], just as I delivered them to you.

		1 Corinthians 12:2-3 You know that when you were pagans, you were led astray to the mute idols, however you were led. Therefore I make known to you that no one speaking by the Spirit of God says, “Jesus is accursed”; and no one can say, “Jesus is Lord,” except by the Holy Spirit.

		1 Corinthians 12:12 For just as the body is one and yet has many parts, and all the parts of the body, though many, form a single body, so it is with the Messiah.

		1 Corinthians 13:8-10 Love never fails. Now if there are prophecies, they will be done away with. If there are languages, they will cease. If there is knowledge, it will be done away with. For what we know is incomplete and what we prophesy is incomplete. But when what is complete comes, then what is incomplete will be done away with.

		1 Corinthians 13:9 For we know in part and we prophesy in part;

		1 Corinthians 13:10-12 But when that which is perfect is come, then that which is in part shall be done away. but when the perfect comes, the partial will be done away. When I was a child, I used to speak like a child, think like a child, reason like a child; when I became a man, I did away with childish things. For now we see in a mirror dimly, but then face to face; now I know in part, but then I will know fully just as I also have been fully known.

		1 Corinthians 14:38 But if anyone does not recognize this, he is not recognized.

		1 Corinthians 15:10 But by the grace of God I am what I am, and His grace toward me did not prove vain; but I labored even more than all of them, yet not I, but the grace of God with me.

		1 Corinthians 15:17 and if Christ has not been raised, your faith is worthless; you are still in your sins.

		2 Corinthians 1:12 For our proud confidence is this: the testimony of our conscience, that in holiness and godly sincerity, not in fleshly wisdom but in the grace of God, we have conducted ourselves in the world, and especially toward you.

		2 Corinthians 3:2-3 You are our letter, written in our hearts, known and read by all men; being manifested that you are a letter of Christ, cared for by us, written not with ink but with the Spirit of the living God, not on tablets of stone but on tablets of human hearts.

		2 Corinthians 3:6 who also made us adequate as servants of a new covenant, not of the letter but of the Spirit; for the letter kills, but the Spirit gives life.

		2 Corinthians 3:14 But their minds were hardened; for until this very day at the reading of the old covenant the same veil remains unlifted, because it is removed in Christ.

		2 Corinthians 3:14-15 But their minds were hardened; for until this very day at the reading of the old covenant the same veil remains unlifted, because it is removed in Christ. But to this day whenever Moses is read, a veil lies over their heart;

		2 Corinthians 3:18 But we all, with unveiled face, beholding as in a mirror the glory of the Lord, are being transformed [transfigured] into the same image from glory to glory, just as from the Lord, the Spirit.

		2 Corinthians 4:2 but we have renounced the things hidden because of shame, not walking in craftiness or adulterating the word of God, but by the manifestation of truth commending ourselves to every man’s conscience in the sight of God.

		2 Corinthians 5:16 Therefore from now on we recognize no one according to the flesh; even though we have known Christ according to the flesh, yet now we know Him in this way no longer.

		2 Corinthians 5:17 Therefore if anyone is in Christ, he is a new creature; the old things passed away; behold, new things have come.

		2 Corinthians 9:8 And God is able to make all grace abound to you, so that always having all sufficiency in everything, you may have an abundance for every good deed;

		2 Corinthians 10:4 for the weapons of our warfare are not of the flesh, but divinely powerful for the destruction of fortresses.

		2 Corinthians 11:3 But I am afraid that, as the serpent deceived Eve by his craftiness, your minds will be led astray from the simplicity and purity of devotion to Christ.

		2 Corinthians 11:12-15 But what I am doing I will continue to do, so that I may cut off opportunity from those who desire an opportunity to be regarded just as we are in the matter about which they are boasting. For such men are false apostles, deceitful workers, disguising themselves as apostles of Christ. No wonder, for even Satan disguises himself as an angel of light. Therefore it is not surprising if his servants also disguise themselves as servants of righteousness, whose end will be according to their deeds.

		Galatians 1:11 & 15-16 For I would have you know, brethren, that the gospel which was preached by me is not according to man. . . . But when God, who had set me apart even from my mother’s womb and called me through His grace, was pleased to reveal His Son in me so that I might preach Him among the Gentiles, I did not immediately consult with flesh and blood,

		Galatians 1:18-19 & 2:1-2 Then three years later I went up to Jerusalem to become acquainted with Cephas, and stayed with him fifteen days. 19But I did not see any other of the apostles except James, the Lord’s brother. . . . Then after an interval of fourteen years I went up again to Jerusalem with Barnabas, taking Titus along also. It was because of a revelation that I went up; and I submitted to them the gospel which I preach among the Gentiles, but I did so in private to those who were of reputation, for fear that I might be running, or had run, in vain.

		Galatians 2:2 It was because of a revelation that I went up; and I submitted to them the gospel which I preach among the Gentiles, but I did so in private to those who were of reputation, for fear that I might be running, or had run, in vain.

		Galatians 2:20 “I have been crucified with Christ; and it is no longer I who live, but Christ lives in me; and the life which I now live in the flesh I live by faith in the Son of God, who loved me and gave Himself up for me.

		Galatians 2:21 “I do not nullify [frustrate, set aside, reject] the grace of God, for if righteousness comes through the Law, then Christ died needlessly.”

		Galatians 3:3 Are you so foolish? Having begun by the Spirit, are you now being perfected by the flesh?

		Galatians 4:19 My children, with whom I am again in labor until Christ is formed in you

		Galatians 5:16 But I say, walk by the Spirit, and you will not carry out the desire of the flesh.

		Galatians 5:25 If we live by the Spirit, let us also walk by the Spirit.

		Galatians 6:7 Stop being deceived; God is not to be ridiculed. A person harvests whatever he plants:

		Ephesians 2:8 For by grace you have been saved through faith; and that not of yourselves, it is the gift of God;

		Ephesians 2:10 For we are His workmanship, created in Christ Jesus for good works, which God prepared beforehand so that we would walk in them.

		Ephesians 3:5 which in other generations was not made known to the sons of men, as it has now been revealed to His holy apostles and prophets in the Spirit;

		9TEphesians 4:11-16 And He gave some as apostles, and some as prophets, and some as evangelists, and some as pastors and teachers, for the equipping of the saints for the work of service, to the building up of the body of Christ; until we all attain to the unity of the faith, and of the knowledge of the Son of God, to a mature man, to the measure of the stature which belongs to the fullness of Christ. As a result, we are no longer to be children, tossed here and there by waves and carried about by every wind of doctrine, by the trickery of men, by craftiness in deceitful scheming; but speaking the truth in love, we are to grow up in all aspects into Him who is the head, even Christ, from whom the whole body, being fitted and held together by what every joint supplies, according to the proper working of each individual part, causes the growth of the body for the building up of itself in love.

		Ephesians 4:15-16 9Tbut speaking the truth in love, we are to grow up in all aspects into Him who is the head, even Christ, from whom the whole body, being fitted and held together by what every joint supplies, according to the proper working of each individual part, causes the growth of the body for the building up of itself in love.

		Colossians 1:27 to whom God willed to make known what is the riches of the glory of this mystery among the Gentiles, which is Christ in you, the hope of glory.

		Colossians 2:2-3 that their hearts may be encouraged, having been knit together in love, and attaining to all the wealth that comes from the full assurance of understanding, resulting in a true knowledge of God’s mystery, that is, Christ Himself, in whom are hidden all the treasures of wisdom and knowledge.

		Colossians 2:8 See to it that no one takes you captive through philosophy and empty deception, according to the tradition of men, according to the elementary principles of the world, rather than according to Christ.

		Philippians 1:6 For I am confident of this, that He who began a good work in you will continue to perfect it until the day of Christ Jesus.

		Philippians 2:13 for it is God who is at work in you, both to will and to work for His good pleasure.

		1 Thessalonians 2:13 For this reason we also constantly thank God that when you received the word of God which you heard from us, you accepted it not as the word of men, but for what it really is, the word of God, which also performs its work in you who believe.

		1 Thessalonians 5:23 Now may the God of peace Himself sanctify you entirely; and may your spirit and soul and body be preserved complete, without blame at the coming of our Lord Jesus Christ.

		2 Thessalonians 3:6-7 Now we command you, brethren, in the name of our Lord Jesus Christ, that you keep away from every brother who leads an unruly life and not according to the tradition which you received from us. For you yourselves know how you ought to follow our example, because we did not act in an undisciplined manner among you,

		1 Timothy 1:3 As I urged you upon my departure for Macedonia, remain on at Ephesus so that you may instruct certain men not to teach strange doctrines,

		1 Timothy 4:2 by means of the hypocrisy of liars seared in their own conscience as with a branding iron,

		1 Timothy 6:3-5 If anyone advocates a different doctrine and does not agree with sound words, those of our Lord Jesus Christ, and with the doctrine conforming to godliness, he is conceited and understands nothing; but he has a morbid interest in controversial questions and disputes about words, out of which arise envy, strife, abusive language, evil suspicions, and constant friction between men of depraved mind and deprived of the truth, who suppose godliness is a means of gain.

		2 Timothy 2:12 If we endure, we will also reign with Him; If we deny Him, He also will deny us;

		2 Timothy 3:1-7 But realize this, that in the last days difficult times will come. For men will be lovers of self, lovers of money, boastful, arrogant, revilers, disobedient to parents, ungrateful, unholy, unloving, irreconcilable, malicious gossips, without self-control, brutal, haters of good, treacherous, reckless, conceited, lovers of pleasure rather than lovers of God, holding to a form of godliness, although they have denied its power; Avoid such men as these. For among them are those who enter into households and captivate weak women weighed down with sins, led on by various impulses, always learning and never able to come to the knowledge of the truth.

		2 Timothy 3:5 They will hold to an outward form of godliness but deny its power. Stay away from such people.

		2 Timothy 3:16 All Scripture is inspired by God and profitable for teaching, for reproof, for correction, for training in righteousness;

		Hebrews 3:15 while it is said, “TODAY IF YOU HEAR HIS VOICE, DO NOT HARDEN YOUR HEARTS, AS WHEN THEY PROVOKED ME.”

		Hebrews 5:14 But solid food is for the mature, who because of practice have their senses trained to discern good and evil.

		Hebrews 6:4-6 For in the case of those who have once been enlightened and have tasted of the heavenly gift and have been made partakers of the Holy Spirit, and have tasted the good word of God and the powers of the age to come, and then have fallen away, it is impossible to renew them again to repentance since they again crucify to themselves the Son of God and put Him to open shame.

		Hebrews 9:14 how much more will the blood of Christ, who through the eternal Spirit offered Himself without blemish to God, cleanse your conscience from dead works to serve the living God?

		Hebrews 11:1 Now faith is the assurance [actual existence; reality as opposed to concept] of things hoped for, the conviction [absolute proof and certainty] of things not seen.

		Hebrews 12:2a fixing our eyes on Jesus, the author and perfecter of faith

		Hebrews 12:27-29 This expression, “Yet once more,” denotes the removing of those things which can be shaken, as of created things, so that those things which cannot be shaken may remain. Therefore, since we receive a kingdom which cannot be shaken, let us show gratitude, by which we may offer to God an acceptable service with reverence and awe; for our God is a consuming fire.

		Hebrews 13:2 Do not neglect to show hospitality to strangers, for by this some have entertained angels without knowing it.

		James 1:6-8 But let him ask in faith, nothing wavering. For he who wavers is like a wave of the sea driven with the wind and tossed. For let not that man think that he shall receive anything of the Lord. A double minded man is unstable in all his ways.

		James 1:14 But each one is tempted when he is carried away and enticed by his own lust.

		James 1:17 Every good thing given and every perfect gift is from above, coming down from the Father of lights, with whom there is no variation or shifting shadow.

		James 1:20 for the anger of man does not achieve the righteousness of God.

		James 1:23-25 For if anyone is a hearer of the word and not a doer, he is like a man who looks at his natural face in a mirror; for once he has looked at himself and gone away, he has immediately forgotten what kind of person he was. But one who looks intently at the perfect law, the law of liberty, and abides by it, not having become a forgetful hearer but an effectual doer, this man will be blessed in what he does.

		James 2:14-26 What use is it, my brethren, if someone says he has faith but he has no works? Can that faith save him? If a brother or sister is without clothing and in need of daily food, and one of you says to them, “Go in peace, be warmed and be filled,” and yet you do not give them what is necessary for their body, what use is that? Even so faith, if it has no works, is dead, being by itself. But someone may well say, “You have faith and I have works; show me your faith without the works, and I will show you my faith by my works.” You believe that God is one. You do well; the demons also believe, and shudder. But are you willing to recognize, you foolish fellow, that faith without works is useless? Was not Abraham our father justified by works when he offered up Isaac his son on the altar? You see that faith was working with his works, and as a result of the works, faith was perfected; and the Scripture was fulfilled which says, “AND ABRAHAM BELIEVED GOD, AND IT WAS RECKONED TO HIM AS RIGHTEOUSNESS,” and he was called the friend of God. You see that a man is justified by works and not by faith alone. In the same way, was not Rahab the harlot also justified by works when she received the messengers and sent them out by another way? For just as the body without the spirit is dead, so also faith without works is dead.

		1 Peter 1:15-16 but like the Holy One who called you, be holy yourselves also in all your behavior; because it is written, “YOU SHALL BE HOLY, FOR I AM HOLY.”

		1 Peter 2:16 Act as free men, and do not use your freedom as a covering for evil, but use it as bondslaves of God.

		1 Peter 4:11 Whoever speaks, is to do so as one who is speaking the utterances of God; whoever serves is to do so as one who is serving by the strength which God supplies; so that in all things God may be glorified through Jesus Christ, to whom belongs the glory and dominion forever and ever. Amen.

		2 Peter 1:4-9 For by these He has granted to us His precious and magnificent promises, so that by them you may become partakers of the divine nature, having escaped the corruption that is in the world by lust. Now for this very reason also, applying all diligence, in your faith supply moral excellence, and in your moral excellence, knowledge, and in your knowledge, self-control, and in your self-control, perseverance, and in your perseverance, godliness, and in your godliness, brotherly kindness, and in your brotherly kindness, love. For if these qualities are yours and are increasing, they render you neither useless nor unfruitful in the true knowledge of our Lord Jesus Christ. For he who lacks these qualities is blind or short-sighted, having forgotten his purification from his former sins.

		2 Peter 1:20 But know this first of all, that no prophecy of Scripture is a matter of one’s own interpretation,

		2 Peter 3:5 For when they maintain this, it escapes their notice that by the word of God the heavens existed long ago and the earth was formed out of water and by water [the creation], Whereby the world that then was, being overflowed with water, perished: [the Genesis Flood]

		2 Peter 3:16 as also in all his letters, speaking in them of these things, in which are some things hard to understand, which the untaught and unstable distort, as they do also the rest of the Scriptures, to their own destruction.

		1 John 1:8-10 If we say that we have no sin, we are deceiving ourselves and the truth is not in us. If we confess our sins, He is faithful and righteous to forgive us our sins and to cleanse us from all unrighteousness. If we say that we have not sinned, we make Him a liar and His word is not in us.

		1 John 2:27 As for you, the anointing which you received from Him abides in you, and you have no need for anyone to teach you; but as His anointing teaches you about all things, and is true and is not a lie, and just as it has taught you, you abide in Him.

		1 John 3:2 Beloved, now we are children of God, and it has not appeared [phaneroo = become visible], as yet what we will be. We know that when He appears [phaneroo = becomes visible], we will be like Him, because we will see Him just as He is.

		1 John 3:7 Little children, make sure no one deceives you; the one who practices righteousness is righteous, just as He is righteous;

		1 John 3:9 No one who is born of God practices sin, because His seed abides in him; and he cannot sin, because he is born of God.

		1 John 1:7-9 but if we walk in the Light as He Himself is in the Light, we have fellowship with one another, and the blood of Jesus His Son cleanses us from all sin. If we say that we have no sin, we are deceiving ourselves and the truth is not in us. If we confess our sins, He is faithful and righteous to forgive us our sins and to cleanse us from all unrighteousness.

		1 John 4:16-20 We have come to know and have believed the love which God has for us. God is love, and the one who abides in love abides in God, and God abides in him. By this, love is perfected with us, so that we may have confidence in the day of judgment; because as He is, so also are we in this world. There is no fear in love; but perfect love casts out fear, because fear involves punishment, and the one who fears is not perfected in love. We love, because He first loved us. If someone says, “I love God,” and hates his brother, he is a liar; for the one who does not love his brother whom he has seen, cannot love God whom he has not seen.

		3 John 1:9 I wrote something to the church; but Diotrephes, who loves to be first among them, does not accept what we say.

		Revelation 1:5 and from Jesus Christ, the faithful witness, the firstborn of the dead, and the ruler of the kings of the earth. To Him who loves us and released us from our sins by His blood.

		Revelation 2:2 ‘I know your deeds and your toil and perseverance, and that you cannot tolerate evil men, and you put to the test those who call themselves apostles, and they are not, and you found them to be false;

		Revelation 3:16 Since you are lukewarm and neither hot nor cold, I am going to spit you out of my mouth.

		Revelation 19:10 And I fell before his feet to worship him. And he says to me, “See that you not do this. I am a fellow servant with you and your brothers, holding the testimony of Jesus. Worship God! For the testimony of Jesus is the spirit of prophecy.”

		Revelation 22:11-15 “Let the one who does wrong, still do wrong; and the one who is filthy, still be filthy; and let the one who is righteous, still practice righteousness; and the one who is holy, still keep himself holy.” “Behold, I am coming quickly, and My reward is with Me, to render to every man according to what he has done. “I am the Alpha and the Omega, the first and the last, the beginning and the end.” Blessed are those who wash their robes, so that they may have the right to the tree of life, and may enter by the gates into the city. Outside are the dogs and the sorcerers and the immoral persons and the murderers and the idolaters, and everyone who loves and practices lying.

	

	

	About the Author

	Petros B. Scientia is the pen name of a man who pastored a local church for thirty-three years and who has chosen to keep his writing work separate from his work of shepherding a flock. Petros has also been blogging for two decades, encouraging unbelievers and believers alike to know Jesus Christ. Petros also analyzed and documented systems professionally for twenty years. These systems included business, mechanical, electrical, and software systems. He did this while pastoring a local church.

	God shows Petros how things work at the most basic level. What seems complex and hard to understand becomes simple. God does this with both Scriptural truth and material facts.

	When God began putting it on Petros’ heart to write this book, Petros didn’t feel qualified. He still doesn’t feel qualified. And yet, God continued to urge him to write it. Petros tried to find someone else more qualified to write the book. He wasn’t able to. Petros previously wrote ten- or twenty-page descriptions at most. To write a book seemed insurmountable. The book became six books under the guidance of the Holy Spirit. Petros is concerned that some of his own ideas may have made it into these books. If any human ideas did get in, Petros prays the reader will discern and discard whatever isn’t from the Holy Spirit.

	

	

images/300_dpi_055_FaithGraceWorksHoliness.jpeg
" God's faith " God's grace m

Notice that every part of this process
is God's doiny N =
TR IT T IT e WP God's holiness | God's redemption

images/300_dpi_054_x_Upward.jpeg
God’s
leading

God's
leading

God's

leading

Our discernment improyes more
e

i
We listen and obey more €2ty

Our discernment improves

We listen and obey

Upward Spiral

More
Faith

More.
Faith

images/PetrosSignature.jpeg
Petros

images/6_covers.jpeg

images/twitter_bird.jpeg

images/RealRealitybookLogo300_1.5.jpeg
Real Reality Books
- vV N

cover.jpeg
Real
Faith

Absolute Proof of the Bible
and the God of the Bible

Volume Three

A chain of thought
is only as strong
as the weakest link.

images/300_dpi_049_WorksByGraceThroughFaith.jpeg
Works by Grace through Faith

God’s God’s God’s God’s
Rhema Faith Grace Works

images/300_dpi_048_Double_Minded.jpeg
The Bile i the foundatio.
We must assum hat the Bible
s accurat, A reason is
based on circular roasoning.
God dossn reveal anyting to
s any more. We usthave to
fgure tings out fo oursehves.

esus Chiist & the Foundaton
o othe foundaton can be i

He's allpowertl. He
Tknow Chist. Jesus s my Friond.
med by he Holy Spint.

images/300_dpi_051_WorksMyWay.jpeg
Works My Way
Spirit I My My
Leads Hear Effort > Works

images/300_dpi_050_WorksGodsWay.jpeg
Works God’s Way

Spirit’s Faith Power God’s
Leading Belief Grace Works

images/300_dpi_053_WorksPrideCausesProblems.jpeg
Pride Causes Problems
Spirit Trust Power God’s My
Leads ~ Faith Grace | | Works | Pride

images/300_dpi_052_WorksMyWay2.jpeg
Righteousness My Way
Spirit I My My
Leads Interpret Effort > Works

images/300_dpi_054_WorksRighteousnessUntoHoliness.jpeg
Righteousness unto Holiness
Righteousness ——a=— Holiness and Redemption

