Destiny Image Books by Ira L. Milligan
Understanding the Dreams You Dream, Volume I and II
Understanding the Dreams You Dream,
Revised and Expanded
The Ultimate Guide to Understanding
the Dreams You Dream
Rightly Dividing the Word
The Scorpion Within
understanding_bible_mysteries_text.indd 4
7/30/12 8:51 AM
Understanding
BiBle
Mysteries
Examining 13 Christian Myths and Half Truths
ira l. Milligan
understanding_bible_mysteries_text.indd 5
7/30/12 8:51 AM
© Copyright 2012– Ira L. Milligan
All rights reserved. This book is protected by the copyright laws of the United States of America. This book may not be copied or reprinted for commercial gain or profit. The use of short quotations or occasional page copying for personal or group study is permitted and encouraged.
Permission will be granted upon request. Unless otherwise identified, Scripture quotations are taken from the New King James Version. Copyright © 1982 by Thomas Nelson, Inc. Used by permission. All rights reserved. Scripture quotations marked KJV are taken from the King James Version. When quoting from the KJV, the author has chosen to modernize the spelling of some archaic words to increase readability.
Scripture quotations marked ASV are taken from the American Standard Version. Scripture quotations marked NASB are taken from the NEW AMERICAN STANDARD BIBLE®, Copyright © 1960,1962,19
63,1968,1971,1972,1973,1975,1977,1995 by The Lockman Foundation.
Used by permission. All emphasis within Scripture quotations is the author’s own. All references to Greek word definitions are from Strong’s Exhaustive Concordance, Thomas Nelson Publishers, 1990.
DESTINY IMAGE® PUBLISHERS, INC.
P.O. Box 310, Shippensburg, PA 17257-0310
“Promoting Inspired Lives.”
This book and all other Destiny Image, Revival Press, MercyPlace, Fresh Bread, Destiny Image Fiction, and Treasure House books are available at Christian bookstores and distributors worldwide.
For a U.S. bookstore nearest you, call 1-800-722-6774.
For more information on foreign distributors, call 717-532-3040.
Reach us on the Internet: www.destinyimage.com.
Previously published as Truth or Consequences ISBN 0-97023-756-1
ISBN 13 TP: 978-0-76840296-4
ISBN 13 Ebook: 978-0-7684-8793-0
For Worldwide Distribution, Printed in the U.S.A.
1 2 3 4 5 6 7 8 / 16 15 14 13 12
understanding_bible_mysteries_text.indd 6
7/30/12 8:51 AM
DEDICATION
This book is dedicated to the modern Bereans—those
faithful, dedicated saints of God who, like the noble converts in Acts 17:10-11, “received the word with all readiness, and searched the Scriptures daily to find out whether these things were so.”
understanding_bible_mysteries_text.indd 7
7/30/12 8:51 AM
understanding_bible_mysteries_text.indd 8
7/30/12 8:51 AM
APPRECIATION
I wish to express my heartfelt thanks to those precious
saints of God who have supported us with their prayers and
substance to allow us to give ourselves wholly to prayer and
to the ministry of the Word. Special thanks go to my wife
Judy, and my friends Jimmy and Chris for proofreading the
manuscript.
understanding_bible_mysteries_text.indd 9
7/30/12 8:51 AM
understanding_bible_mysteries_text.indd 10
7/30/12 8:51 AM
Jesus said to him, “I am the way, the
truth, and the life. No one comes to the
Father except through Me”
(John 14:6).
understanding_bible_mysteries_text.indd 11
7/30/12 8:51 AM
understanding_bible_mysteries_text.indd 12
7/30/12 8:51 AM
CONTENTS
HALF EMPTY? ... 15
TO TITHE, OR NOT TO TITHE? 19
THE RAPTURE QUESTION 37
POSITIVE CONFESSION 59
FIRE INSURANCE 73
THE MYSTERY OF GODLINESS 87
THE MYSTERY OF BAPTISMS 103
THE MYSTERY OF THE BRIDE119
understanding_bible_mysteries_text.indd 13
7/30/12 8:51 AM
AND CHASTISEMENT 133
THE LAW OF JEALOUSY 147
UNANSWERED PRAYER 163
TO BIND A STRONG MAN 179
THE BELIEVER’S PRIESTHOOD 193
CUTTING CORNERS 207
understanding_bible_mysteries_text.indd 14
7/30/12 8:51 AM
Introduction
IS THE GLASS HALF FULL OR
HALF EMPTY?
Although truth is an absolute—meaning it isn’t relative—truth’s application is not. Truth’s application is
always relative to its context. For instance, probably everyone has toyed with the rhetorical question, is the glass half full or half empty? There is no actual answer. If the glass was empty and you are filling the glass, then at midpoint it is half full.
If the glass was full and you are drinking from it, then at
some point it is half empty. In other words, if there is a correct answer it is only correct relative to one’s specific action or viewpoint.
Many theological questions have to be approached the
same way. Truth is an absolute, but the interpretation of truth varies with each individual application. If the biblical writers’
actions and viewpoints aren’t taken into consideration when
interpreting Scripture, error will often be the result. Heresy usually arises from misapplication (i.e., taking things out of their proper context), not necessarily from malicious intent.
Nevertheless, selfish motives often lie behind much of the
j 15 i
understanding_bible_mysteries_text.indd 15
7/30/12 8:51 AM
Understanding BiBle Mysteries
erroneous application of Scripture present in the Christian
church today.
A wise Christian historian once observed that every
major heresy began as a minor deviation from the truth. But
we must ask the question, what caused the deviation? And,
what is its eventual consequence? Though the consequence of
a doctrinal error may seem minor in its beginning, its true
ability to blind and bind is only revealed when it is magnified by time and sustained by tradition.
In Ephesians 4:14, Paul admonished the saints:
Be no more children, tossed to and fro, and carried
about with every wind of doctrine, by the sleight of
men, and cunning craftiness, whereby they lie in wait
to deceive (KJV).
But in many churches this warning has fallen upon
deaf ears. Not only has the Church been tossed to and fro
like a derelict ship on stormy waters, but crafty pirates have boarded her weathered decks and rifled her treasures with such precision and skill that their theft has often gone virtually undetected.
Besides Paul, Peter is another who warned the saints of
these marauders long before they came aboard:
But there were false prophets also among the people,
even as there shall be false teachers among you, who
privily shall bring in damnable heresies, even denying
the Lord that bought them, and bring upon themselves
swift destruction. And many shall follow their perni-
cious ways; by reason of whom the way of truth shall be
evil spoken of. And through covetousness shall they with
j 16 i
understanding_bible_mysteries_text.indd 16
7/30/12 8:51 AM
Is the Glass Half Full or Half Empty?
feigned words make merchandise of you… (2 Peter
2:1-3 KJV).
Their deceptive heresies have made inroads into almost
every doctrine known to the Church, yet these clever pirates
are often applauded as heralds of truth and righteousness.
Their “camps” are many and diverse, yet they have one thing
in common—they all use the Word of God for personal gain
and fame. As Peter said, “While they promise [the saints] liberty, they themselves are the servants of corruption…” (2 Peter 2:19 KJV). By making promises in God’s name that He has not made, and that He does not have any intention of ever
fulfilling, they deceive the simple and exploit the innocent
for their own personal gain.
Mingling with God’s true apostles and taking advantage of the restoration of this important ministry, often
these “deceitful workers” zealously “transform themselves
into apostles of Christ” and seize the moment, capitalizing
upon the expectancy of the faithful to rob them of every precious thing Christ has purchased for them (see 2 Corinthians
11:13). Sadly, many saints embrace these deceivers’ deception
and even go so far as to defend them when their heresies are
confronted and denounced.
Although God’s Word affords us “all things that per-
tain to life and godliness,” nevertheless, because of apathy and ignorance, many of His people are destroyed for lack of knowledge (see 2 Peter 1:3; Hosea 4:6). This book exposes
several of these deceptive doctrines and their serious—sometimes even deadly—consequences.
j 17 i
understanding_bible_mysteries_text.indd 17
7/30/12 8:51 AM
Understanding BiBle Mysteries
It’s time to fall in love with Jesus all over again, saints. He is still “the [only] way, the truth, and the life” (John 14:6). Let the modern Bereans arise!
“Bring all the tithes into the storehouse, that there
may be food in My house, and try Me now in this,”
says the Lord of hosts, “if I will not open for you
the windows of heaven and pour out for you such
blessing that there will not be room enough to
receive it” (Malachi 3:10).
j 18 i
understanding_bible_mysteries_text.indd 18
7/30/12 8:51 AM
Chapter One
TO TITHE, OR NOT TO TITHE?
Many Christians believe the Church is precariously
close to experiencing another reformation. As Wolfgang Simson aptly pointed out in his excellent book, Houses That Change the World, it has experienced two thus far: In the sixteenth century Luther’s teachings started a reformation of doctrine. And two centuries later, Wesley’s teachings on sanctification and holiness (followed by the outpouring of the Holy Spirit that began in 1901) brought about a reformation of spirituality. Simson concludes what we now need is a reformation of structure. I agree.
Of necessity, as Luther stoutly proclaimed, the battle
cry of all true reformers is “solo scriptura.” But herein lies the rub—it’s not always easy to agree on exactly what the Scriptures teach and mean on some subjects. To avoid error
during transitional times like these, it is absolutely essential for everyone to carefully follow proper rules of biblical interpretation, especially when formulating doctrine.
One common mistake made by some modern theologians is to assume that if the New Testament is silent on a
j 19 i
understanding_bible_mysteries_text.indd 19
7/30/12 8:51 AM
Understanding BiBle Mysteries
subject introduced in the Old Testament, then that subject is
no longer applicable today. Because it isn’t mentioned, they
say it has been “done away with.” This type of error is called establishing doctrine through absence of mention.
“Absence of mention” is the reason some churches shun
musical instruments during worship. In spite of numerous
passages showing that tambourines and various stringed
instruments were commonly used during worship in the Old
Testament, they aren’t mentioned in the New Testament at
all. The majority of churches use them anyway of course. It is apparent that God never intended otherwise.
Another example of using absence of mention to incorrectly establish doctrine is when some teach against tithing
by claiming, “The apostles didn’t pay tithes.” It is true the
Bible does not mention them paying tithes, but it doesn’t
mention them using musical instruments either—and they
probably did. Although there is no way of knowing for certain whether they played musical instruments, we can be sure they paid tithes. The biblical evidence proves it.
How do we know the apostles paid tithes? For one
reason, all the apostles were Jews. Years after the initial outpouring of the Holy Spirit, Paul returned to Jerusalem, and James and the elders testified, “You see, brother, how many myriads of Jews there are who have believed; and they are all
zealous for the law” (Acts 21:18-21). Because tithing was contained within the Law, it is obvious the apostles continued paying tithes long after they were saved and filled with the Holy Spirit.
j 20 i
understanding_bible_mysteries_text.indd 20
7/30/12 8:51 AM
To Tithe, or Not to Tithe?
IS TITHING FOR TODAY?
I was reading a book recently and came across a chapter
on tithing—or on not tithing, I should say. Now this particular author is on the cutting edge of what God is doing when he writes about such things as house churches and how
the apostolic ministry functions in conjunction with them,
but I think some of the things he has written against church
government and tithing go over the edge. I think his “anti—
establishment” mentality has led him to cast out the baby
with the bathwater on more than one of these subjects. To
discover the whole truth on tithing we need to ask, as Paul
would, “What saith the scripture?” (Galatians 4:30 KJV).
This author’s first argument against tithing said that
because tithing is in the Law of Moses, it isn’t for today—but is that true? If something is in the Law, does that automatically mean that it isn’t relevant today and that it is not to be observed anymore? The Law commands us to honor our
fathers and mothers, and no one contends that we shouldn’t
honor them because that commandment is in the Law (see Ephesians 6:2). There are numerous other commandments that we still keep as well, so that is not a valid reason to refuse to pay tithes (for example, take a look at the list in Mark 10:19). If we are sincere about wanting to please God, we
need to examine the Scriptures carefully and see what they
really have to say about this doctrine.
First, as everyone agrees, the Scriptures show that Abraham paid tithes to Melchizedek (who was a type of Christ)
long before the Law was given (see Hebrews 7:1-4,17). But
here the argument contends that even though Abraham did
j 21 i
understanding_bible_mysteries_text.indd 21
7/30/12 8:51 AM
Understanding BiBle Mysteries
pay tithes, he only paid them once, and then only on the
spoils of war—but the scriptural evidence shows otherwise!
God said:
I know him [Abraham], that he will command his
children and his household after him, and they shall
keep the way of the Lord, to do justice and judgment;
that the Lord may bring upon Abraham that which he
hath spoken of him (Genesis 18:19 KJV).
So, according to God’s own testimony, we should be
able to see Abraham’s practices reflected in his children’s
conduct—and we do. The Bible records that Jacob also paid
tithes, not only on the spoils of war, but on everything he
earned! Jacob promised God, “…And of all that You give me
I will surely give a tenth to You” (Genesis 28:22). Thus, the Scriptures clearly show tithing was the norm for Abraham and his family, and, we might add, as Christians we are supposed to walk in the steps of faithful Abraham! (See Romans
4:12.)
But some object with, “But that’s all Old Testament stuff.
Jesus didn’t condone tithing”—or did He? Jesus said:
Woe unto you, scribes and Pharisees, hypocrites! for you
pay tithe of mint and anise and cummin, and have
omitted the weightier matters of the law, judgment,
mercy, and faith: these ought ye to have done, and
not to leave the other undone (Matthew 23:23 KJV).
If we are not supposed to pay tithes, why did Jesus say
that we should? Some would answer, “Jesus was rebuking
them under the Law. That all changed after He died.” But is
j 22 i
understanding_bible_mysteries_text.indd 22
7/30/12 8:51 AM
To Tithe, or Not to Tithe?
that right? Not according to the Gospel writers! Luke said,
“The law and the prophets were until John. Since that time the kingdom of God has been preached…” (Luke 16:16).
The Law ended with John the Baptist and grace started
when Jesus came on the scene. The apostle John wrote, “For the law was given through Moses, but grace and truth came through Jesus Christ” (John 1:17). Jesus is the same yester-day, today, and forever. His message never changes either.
He taught nothing but Kingdom principles while He was
here on earth, as even a casual examination of His teachings
confirm. For example, when Jesus began His ministry, Mark
quotes Him as saying, “…The time is fulfilled, and the kingdom of God is at hand: repent ye, and believe the gospel” (Mark 1:15 KJV). As the two verses below show, Matthew’s Gospel reveals the same thing:
You have heard that it was said by them of old time [in the Law of Moses], thou shalt not commit adultery: But I say unto you, that whosoever looks on a woman to
lust after her has committed adultery with her already
in his heart (Matthew 5:27-28 KJV).
You have heard that it was said, “An eye for an eye and
a tooth for a tooth.” But I tell you not to resist an evil person. But whoever slaps you on your right cheek, turn the other to him also (Matthew 5:38-39).
As one can see from these sample verses, Jesus’s teachings
emphasized grace and true holiness, not Law and legalism.
But, as we saw in Matthew 23:23, His teachings did include
tithing, as the parallel passage in Luke 11:42 also affirms:
j 23 i
understanding_bible_mysteries_text.indd 23
7/30/12 8:51 AM
Understanding BiBle Mysteries
But woe to you Pharisees! For you tithe mint and rue and all manner of herbs, and pass by justice and the love of God. These you ought to have done, without
leaving the others undone.
And finally, in reference to tithing and the Law, James’s
verdict in Acts chapter 15 is often quoted as the final authority for rejecting the doctrine of tithing. James wrote: For it seemed good to the Holy Spirit, and to us, to
lay upon you no greater burden than these necessary
things: that you abstain from things offered to idols,
from blood, from things strangled, and from sexual
immorality. If you keep yourselves from these, you will
do well (Acts 15:28-29).
The argument goes something like this: “Because James
didn’t mention tithing when he summed up the essential
parts of the Law that are still applicable under grace, Gentiles aren’t required to pay tithes.” The problem with this reasoning is that James’s verdict was in direct reference to certain misguided brethren from Jerusalem who were teaching the brethren, “…Unless you are circumcised according to the custom of Moses, you cannot be saved” (Acts 15:1).
James’s verdict only addressed matters of salvation! Tithing is not a matter of salvation; it is a matter of obtaining God’s promised blessings through obedience to His will (more on that later). Because tithing is contained in the Law doesn’t mean it is of the Law. Tithing was before the Law, contained within the Law, and sanctioned by Jesus after the Law. As we have mentioned before, honoring one’s parents is
also in the Law, but that doesn’t annul its importance under
j 24 i
understanding_bible_mysteries_text.indd 24
7/30/12 8:51 AM
To Tithe, or Not to Tithe?
grace. Tithing has been an essential part of God’s financial
plan to support His army and workforce from the beginning.
His plan hasn’t changed. Paul asked:
Who ever goes to war at his own expense? Who plants
a vineyard and does not eat of its fruit? Or who tends
a flock and does not drink of the milk of the flock? Do
I say these things as a mere man? Or does not the law
say the same also? For it is written in the law of Moses,
“You shall not muzzle an ox while it treads out the
grain….”
If we have sown spiritual things for you, is it a great
thing if we reap your material things? (1 Corinthians
9:7-9,11)
IS TITHING VOLUNTARY OR
MANDATORY?
Another objection often put forth by the naysayers
is, “Since we are under grace, and tithing, unlike freewill
offerings, is considered obligatory, it is wrong to pay tithes.”
Again, we must ask ourselves what the Scriptures have to
say about this. After all, most of us agree that they, and they alone, are the final authority in all such matters!
Although Paul didn’t directly address the doctrine
of tithing, he did address obligatory giving in his letter to
the Romans. He explained that the reason he was going to
Jerusalem was to deliver a special offering the saints from
Macedonia and Achaia had taken up:
j 25 i
understanding_bible_mysteries_text.indd 25
7/30/12 8:51 AM
Understanding BiBle Mysteries
For it pleased those from Macedonia and Achaia to
make a certain contribution for the poor among the
saints who are in Jerusalem. It pleased them indeed,
and they are their debtors. For if the Gentiles have been partakers of their spiritual things, their duty is also to minister to them in material things (Romans 15:26-27).
The teaching that because we are under grace we can do
anything we want to do and we are answerable to no one
is taking liberty to extremes. Paul cautioned the Galatians,
“For, brethren, ye have been called unto liberty; only use not liberty for an occasion to the flesh, but by love serve one another”
(Galatians 5:13 KJV).
Under grace all submission should be voluntary, so man—
datory giving is contrary to grace. But giving because we have an obligation to support those who minister to us in spiritual things is not. Paul said, “Let him who is taught the word share in all good things with him who teaches” (Galatians 6:6). So the question is not whether we should support those who give themselves “continually to prayer and to the ministry of the word” (Acts 6:4), but rather, how much should we give them? The answer is both practical and biblical. We should give them a minimum of 10 percent.
TITHING’S SPECIAL PROMISE
In Second Corinthians 1:20, Paul said all of God’s promises are “yes” and “amen” (sure and certain). However, there
is one often-quoted promise that God has no intention of
j 26 i
understanding_bible_mysteries_text.indd 26
7/30/12 8:51 AM
To Tithe, or Not to Tithe?
fulfilling regardless of the sincerity of those who quote it—
not in the way they frame the promise, that is. The promise
I’m referring to is a distortion of Malachi 3:10:
“Bring all the tithes into the storehouse, that there may
be food in My house, and try Me now in this,” says the
Lord of hosts, “if I will not open for you the windows
of heaven and pour out for you such blessing that there
will not be room enough to receive it.”
Many pastors teach this scripture is promising abundant financial blessings upon those who faithfully pay their
tithes. It is not! Money and natural wealth aren’t poured
out through the open windows of heaven—but spiritual
revelations are! God always puts spiritual things ahead of
natural things.
Jesus said, “If you have not been faithful in the unrigh-
teous mammon, who will commit to your trust the true riches?”
(Luke 16:11). Notice how Jesus contrasts money and true
riches in this scripture. Here Jesus teaches the promised
return for being faithful in giving isn’t more money than
we can spend—rather, it is something far greater. In fact, as
Malachi said, it is so great that often we don’t have enough
room to receive all of it!
What are these unsearchable riches? Paul defined heaven’s riches as wisdom, knowledge, and “the full assurance of understanding” (Colossians 2:2-3). Likewise, Solomon said the proceeds of wisdom are: …better than the profits of silver, and her gain than
fine gold. She is more precious than rubies, and all the
j 27 i
understanding_bible_mysteries_text.indd 27
7/30/12 8:51 AM
Understanding BiBle Mysteries
things you may desire cannot compare with her (Proverbs 3:14-15).
In spite of what we may have been told, God does not
promise us an abundance of money for being faithful in
tithing. He promises spiritual revelation, which leads to an
abundance of faith. “Full assurance of understanding” is
faith! This world’s currency is money. With enough money
you can buy whatever the world has to offer, but God’s Kingdom operates on faith. There are some things money can’t
buy, but there’s nothing that faith can’t obtain!
You may be asking, “But didn’t God promise natural
provision too?” Of course He did, but He didn’t promise
more than you have room for! Jesus said:
Now if God so clothes the grass of the field…will He not
much more clothe you, O you of little faith? Therefore
do not worry, saying, “What shall we eat?” or “What
shall we drink?” or “What shall we wear?”
But seek first the kingdom of God and His righteousness,
and all these things shall be added to you (Matthew
6:30-31,33).
Malachi went on to promise faithful tithers that God
“…will rebuke the devourer for your sakes, so that he will not destroy the fruit of your ground…” (Malachi 3:11).
Notice in each of these scriptures that God puts the
emphasis on the eternal, spiritual things rather than on
the natural, temporal things. So, when paying your tithes,
remember to look for God’s abundant spiritual blessings. He j 28 i
understanding_bible_mysteries_text.indd 28
7/30/12 8:51 AM
To Tithe, or Not to Tithe?
is faithful to fulfill His promises—exactly as He made them.
As Isaiah promised:
If you are willing and obedient, you shall eat the good
of the land; but if you refuse and rebel, you shall be
devoured by the sword; for the mouth of the Lord has
spoken (Isaiah 1:19-20).
TITHING’S SYMBOLISM IN
SCRIPTURE
Of all the symbols found in the Bible, none intrigue
me more than numbers. In Understanding the Dreams You
Dream, Volume II, I devoted five chapters to the meaning of numbers alone. Although numbers are found in almost every book in the Bible, their meanings are often obscure. The hidden meaning found in tithing is no exception. The word tithe literally means a “tenth,” and when ten is used symbolically it means “to weigh or measure” (to determine whether to accept or reject whatever is being measured). In other words,
the number ten means a test or a trial!
For example, in Revelation 2:10 God warned the church
in Smyrna:
Do not fear any of those things which you are about to
suffer. Indeed, the devil is about to throw some of you
into prison, that you may be tested, and you will have
tribulation ten days. Be faithful until death, and I will
give you the crown of life.
j 29 i
understanding_bible_mysteries_text.indd 29
7/30/12 8:51 AM
Understanding BiBle Mysteries
The “ten days” of tribulation God warned them about
was certainly symbolic (as all of Revelation is) because in
reality, history records that the early church endured persecution for over two hundred years!
God tested their faithfulness. That’s what tithes and
offerings are all about. Every time God gives us something,
He tests us to see where our heart is. Jesus said, “Give alms of such things as you have; then indeed all things are clean to you” (Luke 11:41). God’s motivation for asking for tithes and offerings isn’t selfishness; it’s assurance. He wants our hearts pure and free from the power of covetousness. Tithing is God’s test to reveal where our hearts are when it comes to
handling money.
That’s the reason He asks for 10 percent, not 12 or 15. He’s
weighing us in the balances to see whether we are covetous or
whether we love Him with all our hearts. Be careful—guard
your hearts, not your wallets. Pay your tithes!
Another number closely associated with tithing in Scripture is five. The number ten reveals that tithing is a continual test of our stewardship—it is God’s way of seeing if we will be faithful in that which belongs to another (see Luke 16:12).
In a similar way, the hidden meaning of the number five
shows us what happens if we fail the test.
“If a man wants at all to redeem any of his tithes, he shall add one-fifth to it” (Leviticus 27:31). Some ministers say this scripture means that if you “borrow” your tithes for a season, then you have to add 20 percent to them when you pay them back (and it does mean that under the Law). However, the true spiritual meaning is actually much more than that j 30 i
understanding_bible_mysteries_text.indd 30
7/30/12 8:51 AM
To Tithe, or Not to Tithe?
(remember, “the Law is spiritual”—see Romans 7:14). In
Bible numerology, five means “work” or “service.” In other words, the penalty for not paying tithes is to go into debt.
Proverbs 22:7 says, “…The borrower is servant to the lender.”
Although we may be in debt for reasons other than refusing to pay tithes (such as poor financial management or
slothfulness), God’s promise to faithful tithers to “rebuke the devourer” goes a long way toward helping us prosper and live debt-free lives (see Malachi 3:11).
Many Christians believe they cannot afford to pay their
tithes because of their high debt load, not realizing their
failure to tithe is one of the reasons they are in debt in the first place! And often the accumulated interest they are paying equals or even exceeds the simple 10 percent that God requires. My personal experience has been that God’s ways
are always best. Be obedient. “If you are willing and obedient, you shall eat the good of the land” (Isaiah 1:19). Why not give tithing a try?
TITHING’S PRIMARY PURPOSE
So far we’ve discussed several aspects of tithing, including where the custom originated (in Abraham), whether
Abraham’s descendants paid tithes (Jacob shows us they did),
whether we should pay them today (Jesus said we should),
how they should be paid (not legalistically but joyfully), why tithing is 10 percent (it is the “test” of our stewardship), what the penalty is for failing the test (we may go into debt), and what the true reward is for tithing (spiritual riches and protection from the devourer). Now we need to examine two j 31 i
understanding_bible_mysteries_text.indd 31
7/30/12 8:51 AM
Understanding BiBle Mysteries
more aspects of tithing—how tithes are supposed to be used
and who should receive them.
God reveals the purpose for tithing in Malachi 3:10:
“Bring all the tithes into the storehouse, that there may be food in My house….” Jesus explained the spiritual meaning of food in John 4:34: “My food is to do the will of Him who sent Me, and to finish His work.” So the purpose of tithing is to enable God’s workers to do His will and finish His work. In other words, the stated purpose of tithing is to support the work of the ministry.
TITHING’S RIGHTFUL RECIPIENTS
From this it should be obvious that anyone who is at
work about the King’s business is a qualified recipient of
tithes. The common understanding that tithes should only
be paid to pastors isn’t scriptural; there are many ministers
besides pastors who faithfully preach the gospel. Jesus said,
“He who reaps receives wages, and gathers fruit for eternal life, that both he who sows and he who reaps may rejoice together”
(John 4:36). Whether His ministers are sowing or reaping,
they all need support, and God instituted tithes and offerings to do just that. First Corinthians 9:14 says, “The Lord has commanded that those who preach the gospel should live from the gospel.”
It’s interesting that the Holy Spirit inspired Paul to write
this verse instead of Peter. Paul chose to support himself by
making tents, and some teach that all itinerant ministers
should imitate Paul and be self-supported, but the Scriptures
teach otherwise.
j 32 i
understanding_bible_mysteries_text.indd 32
7/30/12 8:51 AM
To Tithe, or Not to Tithe?
First, contrary to what many believe and teach, Paul was
not fully self-supported. He asked the Corinthians:
Did I commit sin in humbling myself that you might be
exalted, because I preached the gospel of God to you free
of charge? I robbed other churches, taking wages from
them to minister to you (2 Corinthians 11:7-8).
Initially, Paul’s missionary work was always without
charge, but he freely received tithes and offerings from his
converts once they were established in the faith. For example, as the scripture quoted above shows, when Paul founded
the Corinthian church he did so “free of charge,” refusing to
receive any support or help from them whatsoever. But right
before his third return visit to them, he revealed the “rule” he operated under concerning giving and receiving: …but having hope, when your faith is increased, that
we shall be enlarged by you according to our rule abun-
dantly, to preach the gospel in the regions beyond you…
(2 Corinthians 10:15-16 KJV).
This scripture is explicit. It clearly shows that once the
churches were established in the faith, Paul depended upon
them for financial support when he sailed into uncharted
waters. Otherwise, it would have been impossible for him to
accomplish everything he did (also see 1 Corinthians 9:18;
Philippians 4:15-16).
Second, there is scriptural evidence of the twelve apostles
relying on support from other believers. When confronted
with the widows’ needs in Acts 6:
j 33 i
understanding_bible_mysteries_text.indd 33
7/30/12 8:51 AM
Understanding BiBle Mysteries
The twelve summoned the multitude of the disciples
and said, “It is not desirable that we should leave the
word of God and serve tables. …But we will give our-
selves continually to prayer and to the ministry of the
word” (Acts 6:2,4).
Unfortunately, in spite of God’s plan, many of God’s
workers lack proper support. If tithes were paid faithfully,
used properly, and distributed correctly there would be little or no shortage.
QUESTIONS AND ANSWERS
1. Should pastors pay tithes, and if so, to whom?
Yes, pastors, like everyone else, should pay tithes. In fact,
the Bible teaches that a church’s leaders are responsible to set the example for the rest of the flock (see 1 Timothy 4:12). So the question naturally arises, to whom should they pay them?
Most pastors have someone they look to for spiritual
oversight and accountability, so this is one legitimate avenue for giving. Another is giving into missions, both home and abroad. Since the purpose of the tithe is primarily to support ministry, itinerant ministers and missionaries qualify as tithing recipients. A third option is giving a portion of the tithe to the poor, which brings us to the next question.
2. Should tithes be used to support the poor?
The Bible teaches that the church is responsible for the
welfare of the orphans and widows within each congregation
j 34 i
understanding_bible_mysteries_text.indd 34
7/30/12 8:51 AM
To Tithe, or Not to Tithe?
(see Acts 6; 1 Timothy 5). Because the primary purpose of
tithes is to support the work of the ministry, and ministering to the poor is part of the ministry, helping them financially is a legitimate use of tithes.
3. Should we tithe net or gross income?
The Bible shows that tithes should be paid on the
“increase” (see Deuteronomy 14:22). Although a business
should only tithe on the net—because that is the increase—
tithes on personal income should normally be paid on the
gross.
4. Should tithes be used to build church buildings?
The answer to this question rests upon whether the
church building project in question is of God or not. Because
tithes actually belong to God, He can direct their use in any
way and anywhere He sees fit. In other words, if the church
building is actually ordained of God, then it is part of the
work of the ministry; so yes, in that case tithes could be used to build it. Otherwise, no. Even so, the primary use of tithes should be to support ministers who are doing the work of the ministry.
5. Is the church the “storehouse” of Malachi 3:10?
Many pastors teach that the storehouse Malachi referred
to in Malachi 3:10 (“Bring ye all the tithes into the storehouse…”) is the church—and it can be—but it cannot be limited to that single interpretation. The Hebrew word translated storehouse simply means “depository” and probably refers to the barns used to hold the produce and animals that, j 35 i understanding_bible_mysteries_text.indd 35
7/30/12 8:51 AM
Understanding BiBle Mysteries
in Malachi’s day, were commonly brought to the priests in
payment. Today’s equivalent would be a bank used by any
minister or ministry.
RECOMMENDED READING
Purifying the Altar by Al Houghton (available at www.
wordatwork.org). This book explains how the altar sanctifies
the gift. A polluted altar defiles the gift. A must-read for all who are interested in the grace of giving.
j 36 i
understanding_bible_mysteries_text.indd 36
7/30/12 8:51 AM
Chapter Two
THE RAPTURE QUESTION
Several years ago I sat down with a friend in a Mexican
restaurant that serves the customary corn chips and dip
before the meal. As I reached for a chip, my friend asked,
“Are you pre-chip or post-chip?”
Caught completely off guard, I stopped in mid-reach,
slightly confused by the question. Was he asking my views on the timing of the rapture? I wondered. Catching the glint in his eye, I realized he was jesting, so with raised eyebrows I asked, “What do you mean?”
“Do you ask the blessing before you eat the chips or afterward?” he bantered, enjoying my temporary confusion.
I’m not sure whether it really makes any difference
whether we ask God’s blessings before or after we eat corn
chips or not, but I am sure it’s important to understand God’s timing on the rapture! In fact, understanding the timing is so important that both Paul and Peter prophesied about the
dangers of getting it wrong. Paul warned the early church
about those who were incorrectly teaching that the rapture
had already taken place (as those who hold the preterist doctrine teach today): “Who concerning the truth have erred,
j 37 i
understanding_bible_mysteries_text.indd 37
7/30/12 8:51 AM
Understanding BiBle Mysteries
saying that the resurrection is past already; and overthrow the faith of some” (2 Timothy 2:18 KJV). And Peter prophesied that before the end, some would doubt that Jesus would come back at all!
Knowing this first, that there shall come in the last
days scoffers, walking after their own lusts, and saying,
Where is the promise of his coming? For since the fathers
fell asleep, all things continue as they were from the
beginning of the creation (2 Peter 3:3-4 KJV).
TWO DIVERGENT VIEWS
Between these two extremes lies a host of other opinions.
In fact, there are probably more divergent views concerning
the timing of the rapture than about any other doctrine in
Christendom. As my friend alluded to in his jest, two of these stand out above all the rest—pre-tribulation and post-tribulation rapture (usually abbreviated as pre-trib and post-trib).
Those who hold the pre-trib view believe Jesus will return
and catch away the Church before the great tribulation that
He prophesied in Matthew 24:21. Likewise, those who hold
the post-trib view believe the Church will have to endure
the tribulation. Lately, the phrase post-tribulation, pre-wrath rapture has emerged, which further defines the rapture’s timing. This view states that even though the Church will go through the tribulation, believers will be caught up into the
air with Jesus before His wrath is poured out upon the earth.
Obviously, all these views cannot be right, so which one
should we believe?
j 38 i
understanding_bible_mysteries_text.indd 38
7/30/12 8:51 AM
The Rapture Question
To answer this question, let’s start from the beginning.
Paul introduces the doctrine of the rapture in a passage of
scripture that is probably read at more funerals than any
other scripture in the Bible:
But I do not want you to be ignorant, brethren, con-
cerning those who have fallen asleep, lest you sorrow as
others who have no hope. For if we believe that Jesus
died and rose again, even so God will bring with Him
those who sleep in Jesus. For this we say to you by the
word of the Lord, that we who are alive and remain
until the coming of the Lord will by no means pre-
cede those who are asleep. For the Lord Himself will
descend from heaven with a shout, with the voice of an
archangel, and with the trumpet of God. And the
dead in Christ will rise first. Then we who are alive
and remain shall be caught up together with them
in the clouds to meet the Lord in the air. And thus we
shall always be with the Lord. Therefore comfort one
another with these words (1 Thessalonians 4:13-18).
The term caught up in verse 17 in this passage is where our English word rapture comes from. The words caught up are translated from the Greek word harpazo, which means
to “seize,” “catch away,” or “catch up.”1 Harpazo was trans-
lated raptus in the Latin translations of the Scriptures and eventually found its way into the English language by being transliterated into the word we use today— rapture.
As for the rapture’s timing, Paul elaborates on this further in First Corinthians 15:50-52 (KJV):
j 39 i
understanding_bible_mysteries_text.indd 39
7/30/12 8:51 AM
Understanding BiBle Mysteries
Now this I say, brethren, that flesh and blood cannot
inherit the kingdom of God; neither doth corruption
inherit incorruption. Behold, I shew you a mystery; we
shall not all sleep, but we shall all be changed, in a
moment, in the twinkling of an eye, at the last trump:
for the trumpet shall sound, and the dead shall be
raised incorruptible, and we shall be changed.
So from Paul’s writing we see that Christ’s return will
be announced by a trumpet—and not just any trumpet, but
by the sounding of the last trumpet! This scriptural passage holds the key to determining the rapture’s precise timing.
In Matthew 24, after describing the conditions existing
before and during the great tribulation, Jesus said:
Immediately after the tribulation of those days
shall the sun be darkened, and the moon shall not give
her light, and the stars shall fall from heaven, and the
powers of the heavens shall be shaken: and then shall
appear the sign of the Son of man in heaven: and then
shall all the tribes of the earth mourn, and they shall
see the Son of man coming in the clouds of heaven with
power and great glory. And he shall send his angels
with a great sound of a trumpet, and they shall
gather together his elect from the four winds, from
one end of heaven to the other (Matthew 24:29-31
KJV).
Although some believe this scripture is referring to Jesus
gathering the Jews together and returning them to their land,
the presence of the trumpet shows otherwise. If this is not
the rapture, then where did the trumpet blast come from?
j 40 i
understanding_bible_mysteries_text.indd 40
7/30/12 8:51 AM
The Rapture Question
As we’ve already seen, Paul said the rapture will occur “at the last trump.” And here Jesus describes an event that will occur “immediately after the tribulation”— which perfectly fits the resurrection—and is accompanied by the “sound of a trumpet.” The trumpet clearly identifies this gathering together of the elect as the rapture.
The most common objection to this interpretation is
twofold. We’ll discuss these two points one at a time. We’ve
already mentioned the first objection, which contends,
“When Jesus described those who were being gathered, He
was talking about the Jews instead of the Church because He
used the word elect to describe them.” The problem with this is the Bible uses elect to describe both Jews and the Church.
Paul asked, “Who shall bring a charge against God’s elect?
It is God who justifies” (Romans 8:33; see also Colossians 3:12). Likewise, when Peter wrote to the dispersed Christians in Asia, he said they were “elect according to the foreknowledge of God the Father, in sanctification of the Spirit, for obedience and sprinkling of the blood of Jesus Christ…” (1 Peter 1:2). And in Second John 1:1, John called the Church “the elect lady.”
So we see there is no scriptural justification for interpreting Matthew 24:29-31 as a gathering of the Jews, but there is justification for interpreting it as the rapture because of the trumpet that accompanies it.
The second objection to interpreting this event as the rapture claims Jesus was not referring to the rapture when He
said, “…all the tribes of the earth…will see the Son of man coming on the clouds of heaven with power and great glory”
(Matthew 24:30). Those who hold this view argue, “Jesus
could not have been talking about the rapture in this verse
j 41 i
understanding_bible_mysteries_text.indd 41
7/30/12 8:51 AM
Understanding BiBle Mysteries
because the rapture will be secret.” But is this correct? Actually, there is not one verse in the Bible that supports a secret rapture! Paul said the rapture will be accompanied by a trumpet. Announcing an event with the blast of a trumpet is
probably not the best way to keep it a secret!
When the disciples saw Jesus ascend into the clouds of
heaven, the angels who stood by asked them:
Men of Galilee, why do you stand gazing up into
heaven? This same Jesus, who was taken up from you
into heaven, will so come in like manner as you saw Him go into heaven (Acts 1:11).
He didn’t leave secretly, and His return is to be “in like
manner.” John described it the same way Jesus did:
Behold, He is coming with clouds, and every eye will
see Him, even they who pierced Him. And all the
tribes of the earth will mourn because of Him. Even so,
Amen (Revelation 1:7).
Everyone will be aware of the rapture when it occurs, and with good reason! You are either going to be in it or suffer the immediate consequences of being left behind. In spite of
what some have taught, there is no second chance. If you miss the first flight out, you will have to wait a thousand years for the next one—and it’s going the wrong way! Immediately after Christ catches up the Church, He is going to commence
pouring fire out upon the earth. Paul consoled the persecuted
Thessalonians with the promise of God’s retribution upon
those who were afflicting them. God’s fiery retribution will
coincide with Christ’s return:
j 42 i
understanding_bible_mysteries_text.indd 42
7/30/12 8:51 AM
The Rapture Question
And to give you who are troubled rest with us when
the Lord Jesus is revealed from heaven with His mighty
angels, in flaming fire taking vengeance on those who
do not know God, and on those who do not obey the
gospel of our Lord Jesus Christ (2 Thessalonians 1:7-8).
THE MARK OF THE BEAST
Regardless of their divergent views on the rapture’s actual
timing, there are several points in which most theologians
are in agreement. One is that the end times will be marked
by a seven-year period of time when the antichrist will make
a covenant with the Jewish people. After three and a half
years, he will break the covenant, and it will be during the
latter half of this covenant that the great tribulation will take place. Also, it is generally conceded the mark of the beast will occur sometime during this seven-year period. Jesus said
the rapture will take place “immediately after the tribulation”
(Matthew 24:29), so it is evident that some of those who are
caught up in the rapture will have had to endure persecution
and will have refused to take the mark of the beast. To this
John agrees:
And I saw thrones, and they sat upon them, and judg-
ment was given unto them: and I saw the souls of them
that were beheaded for the witness of Jesus, and for the
word of God, and which had not worshiped the
beast, neither his image, neither had received his
mark upon their foreheads, or in their hands; and they lived and reigned with Christ a thousand years. But the rest of the dead lived not again until the thousand years
j 43 i
understanding_bible_mysteries_text.indd 43
7/30/12 8:51 AM
Understanding BiBle Mysteries
were finished. This is the first resurrection (Revelation 20:4-5 KJV).
There can be no doubt. Some of those who are in the rapture, which John calls the “first resurrection,” will have been confronted by the antichrist: “And they overcame him by the blood of the Lamb, and by the word of their testimony; and they loved not their lives unto the death” (Revelation 12:11 KJV).
The rapture is definitely the first resurrection (the second resurrection won’t take place until a thousand years later). At the risk of being redundant, I declare once again: there can be no resurrection before the first resurrection, and the first resurrection will include those who have stood faithful unto death during the antichrist’s reign! Jesus said the Scripture cannot be broken. It is impossible for the rapture to occur before the antichrist is revealed for who he is. Paul said, “Let no one deceive you by any means; for that Day will not come unless the falling away comes first, and the man of sin is revealed, the son of perdition” (2 Thessalonians 2:3).
PERSECUTION
In spite of all the confusion concerning this doctrine,
three things are crystal clear: First, the rapture will take place at the blowing of the last trumpet. Second, this trumpet won’t blow until the tribulation is over. And third, some of those who will be caught up into heaven by the rapture will
have been killed because they refused to take the mark of the
beast. There is only one inescapable conclusion that fits these three facts—the Church is on a collision course with persecution. Regardless of what one may have been taught, it is j 44 i
understanding_bible_mysteries_text.indd 44
7/30/12 8:51 AM
The Rapture Question
certain that the saints will go through the tribulation, during which time they will be confronted by the mark of the beast.
Since the Scriptures are so plain and clear about the rapture’s timing, where did so many different doctrines originate from in the first place? The answer is simple— fear! People are deathly afraid of persecution, so anyone who promises them peace and safety is heard and believed. Paul spoke of this in
Second Timothy 4:3-4:
For the time will come when they will not endure sound
doctrine, but according to their own desires, because
they have itching ears, they will heap up for themselves
teachers; and they will turn their ears away from the
truth, and be turned aside to fables.
The Bible says that because the end-time, Laodicean
church refuses to receive the love of the truth, God will send them a strong delusion, which they will embrace. Because they believe it, they will perish (Laodicean means “the people
of judgment”2). Paul said the antichrist is coming:
With all unrighteous deception among those who per-
ish, because they did not receive the love of the truth,
that they might be saved. And for this reason God will
send them strong delusion, that they should believe
the lie, that they all may be condemned who did not believe the truth but had pleasure in unrighteousness (2 Thessalonians 2:10-12).
THE LIE
And what is “the lie” that Paul prophesied of? Jesus is
“the way, the truth, and the life” (John 14:6). Conversely, j 45 i
understanding_bible_mysteries_text.indd 45
7/30/12 8:51 AM
Understanding BiBle Mysteries
the antichrist is the (false) way, the lie, and the death! The antichrist will tell the world, with convincing proof, that Jesus was a fraud and that he is the Messiah. (Antichrist is a compound word in Greek. The prefix translated anti means “opposite” or “instead of”—so the antichrist is Christ’s oppo-
site, taking His place as the savior of the world.3)
The implications of this lie are enormous. If it were true,
it would mean the whole New Testament is false and Jesus
is still in the grave. It would mean the Romans were telling
the truth when they said Christ’s disciples came and stole
Him away in the night and buried Him somewhere else (see
Matthew 28:13-15). In other words, instead of the Romans,
it would mean the apostles conspired to deceive the world—
and succeeded!
How is the antichrist going to pull this off? He will use
potent, supernatural proof: “The coming of the lawless one is according to the working of Satan, with all power, signs, and lying wonders” (2 Thessalonians 2:9). Jesus warned everyone to beware. This deceiver is going to be so convincing that some of the saints will be deceived, and for a season, so will the great majority of the Jews (see Mark 13:22; John 5:43).
OPPOSING VIEWPOINTS
Now we will examine some of the scriptural reasons commonly given for opposing the post-tribulation position that we’ve taken. The first is a statement by Paul found in First
Thessalonians 5:9:
j 46 i
understanding_bible_mysteries_text.indd 46
7/30/12 8:51 AM
The Rapture Question
For God hath not appointed us to wrath, but to obtain
salvation by our Lord Jesus Christ (KJV).
Most people believe the great tribulation with its accompanying persecution is the wrath of God, and because Paul
said, “Jesus…delivered us from the wrath to come,” they believe it should be obvious that we will not suffer the tribulation (see 1 Thessalonians 1:10 KJV). The problem with this interpretation is the great tribulation isn’t God’s wrath; it’s the wrath of Satan! God doesn’t persecute the saints—Satan does! John reveals the source of Satan’s wrath in chapter 12
of Revelation. The devil knows he is running out of time, and
he’s aware that hell awaits his arrival.
Therefore rejoice, O heavens, and you who dwell in
them! Woe to the inhabitants of the earth and the sea!
For the devil has come down to you, having great
wrath, because he knows that he has a short time
(Revelation 12:12).
But didn’t Jesus promise the faithful He would spare
them from having to go through the great tribulation? To
answer that question, let’s take a look at what He said and
how the rest of Scripture interprets His remarks:
And take heed to yourselves, lest at any time your
hearts be overcharged with surfeiting, and drunken-
ness, and cares of this life, and so that day come upon
you unawares. For as a snare shall it come on all
them that dwell on the face of the whole earth.
Watch ye therefore, and pray always, that ye may be
accounted worthy to escape all these things that
j 47 i
understanding_bible_mysteries_text.indd 47
7/30/12 8:51 AM
Understanding BiBle Mysteries
shall come to pass, and to stand before the Son of
man (Luke 21:34-36 KJV).
First, there are those who teach that the great tribulation
will only be directed toward the Jews, with the express purpose of bringing them back to Christ. Jesus taught otherwise.
He warned this end-time sorrow and deception was coming
“on all them that dwell on the face of the whole earth” —Jews and Gentiles alike. Second, Paul shows us that God’s definition of escape and our definition are not the same: No temptation has overtaken you except such as is com-
mon to man; but God is faithful, who will not allow
you to be tempted beyond what you are able, but with
the temptation will also make the way of escape,
that you may be able to bear it (1 Corinthians 10:13).
God’s grace doesn’t include deliverance from temptation, but rather deliverance from being overcome by the power of temptation! In fact, Jesus said, “…In the world you will have tribulation; but be of good cheer, I have overcome the world”
(John 16:33).
Another reason given for opposing the post-tribulation,
pre-wrath rapture is based upon a man-made doctrine called
dispensationalism. In essence, this doctrine teaches that God
strictly separates His dealings with the Jews and the Church.
In other words, since the gathering of Matthew 24:31 is obviously at the very end, and God has promised to restore the
Jews to Himself at the end, then Matthew is talking about
Christ gathering the Jews back to Israel instead of resurrect—
ing the saints in the rapture.
j 48 i
understanding_bible_mysteries_text.indd 48
7/30/12 8:51 AM
The Rapture Question
The problem with this doctrine is that God doesn’t agree
with it! Paul said God has made the Jews and Gentiles one
in Christ. The Jews can only be restored to God by accept—
ing Jesus as their Messiah. Peter, a Jew, said, “Nor is there salvation in any other, for there is no other name under heaven given among men by which we must be saved” (Acts 4:12). And Paul said, “If [the Jews] being cast away is the reconciling of the world, what will their acceptance be but life from the dead?”
(Romans 11:15).
So, is Jesus gathering Jews in Matthew 24:31? Possibly,
and if they are Messianic Jews, definitely! Does the possibility that He may be gathering Jews preclude Him from
gathering His Church at the same time? Certainly not! Paul
said that God’s acceptance of the Jews is the rapture!
The tribulation, with its accompanying persecution
(which has rightly been called the time of “Jacob’s trouble”), will last about three and one-half years. It will accomplish two things simultaneously. It will purify the Church and at
the same time serve to bring the Jews to their knees before
their elder brother, Jesus. Scripture puts these two events
together for us in chapters 11 and 12 of Daniel. First, the
purification and perfection of the Church:
And those of the people who understand [i.e., Christians] shall instruct many; yet for many days they shall
fall by sword and flame, by captivity and plundering.
Now when they fall, they shall be aided with a little
help; but many shall join with them by intrigue. And
some of those of understanding shall fall, to refine them, purify them, and make them white, until the time of the end; because it is still for the appointed time. Then
j 49 i
understanding_bible_mysteries_text.indd 49
7/30/12 8:51 AM
Understanding BiBle Mysteries
the king shall do according to his own will: he shall
exalt and magnify himself above every god, shall speak
blasphemies against the God of gods, and shall prosper
till the wrath has been accomplished; for what has been
determined shall be done (Daniel 11:33-36).
To this John agrees, and he also gives us the duration of
the antichrist’s reign:
So they worshiped the dragon who gave authority to
the beast; and they worshiped the beast, saying, “Who
is like the beast? Who is able to make war with him?”
And he was given a mouth speaking great things and
blasphemies, and he was given authority to continue
for forty-two months. Then he opened his mouth in
blasphemy against God, to blaspheme His name, His
tabernacle, and those who dwell in heaven. It was
granted to him to make war with the saints and to
overcome them. And authority was given him over
every tribe, tongue, and nation [Jews and Gentiles]
(Revelation 13:4-7).
After describing the effects the end-time persecution will
have upon the Church, which John echoes in Revelation,
Daniel then turns his focus upon his own people, the Jews:
At that time Michael shall stand up, the great prince
who stands watch over the sons of your people; and
there shall be a time of trouble, such as never was since
there was a nation, even to that time. And at that time
your people shall be delivered, every one who is found
written in the book. And many of those who sleep in the
dust of the earth shall awake, some to everlasting life,
j 50 i
understanding_bible_mysteries_text.indd 50
7/30/12 8:51 AM
The Rapture Question
some to shame and everlasting contempt. Those who are
wise shall shine like the brightness of the firmament,
and those who turn many to righteousness like the stars
forever and ever (Daniel 12:1-3).
QUESTIONS AND ANSWERS
1. Where does the “secret rapture” doctrine come
from? Are there any scriptures to back it up?
This doctrine has taken root because several times Jesus
said He was “coming as a thief” (see Revelation 3:3; 16:15).
Because one characteristic of thieves is they operate in secret, it is assumed that Jesus was saying that His return will be in secret. The problem with this belief is Jesus wasn’t talking about coming secretly, but rather coming unexpectedly. This is clearly seen in the following scripture: But know this, that if the master of the house had
known what hour the thief would come, he would have
watched and not allowed his house to be broken into.
Therefore you also be ready, for the Son of Man is com-
ing at an hour you do not expect (Matthew 24:43-44).
2. What is a preterist?
This name is derived from the word preterit, which can be defined as that which expresses or describes a past action or condition. Therefore a preterist is one who believes the rapture is past. The most commonly held view is that Jesus came back in a.d. 70 at the time when Jerusalem was destroyed.
j 51 i
understanding_bible_mysteries_text.indd 51
7/30/12 8:51 AM
Understanding BiBle Mysteries
The problem is there are no historical records to support this belief, and it would be impossible for an event of such mag-nitude to occur without being noticed by the public. Also, preterism ignores several events that the Scriptures show must happen before Jesus returns (see the following question).
3. Are there certain events that must occur or
conditions that must be met before Christ
returns?
There are several specific things that must take place
before the rapture occurs. For instance, Jesus said, “This gospel of the kingdom will be preached in all the world as a witness to all the nations, and then the end will come” (Matthew 24:14).
At present there are about 800 different language groups in
the world for which there are no biblical translations. These
people have not been sufficiently reached with the gospel
message to warrant God bringing them into judgment (see
Deuteronomy 17:6). Although this is only one “sign” among
many, it is one of the most important.
In Acts 3:20-21, Peter added another dimension to an
already complex subject. He said God would:
…send Jesus Christ, who was preached to you before,
whom heaven must receive until the times of restoration
of all things, which God has spoken by the mouth of all
His holy prophets since the world began.
There are still many unfulfilled promises, so the fulfillment of this prophecy may take awhile. Two end-time
prophecies of particular interest are Isaiah 30:26 and Acts
2:19-20.
j 52 i
understanding_bible_mysteries_text.indd 52
7/30/12 8:51 AM
The Rapture Question
Another condition for the rapture to take place is Christ’s
Bride has to first “make herself ready” (see Revelation 19:7).
Paul said at Christ’s return He would “…present her to Himself a glorious church, not having spot or wrinkle or any such thing, but that she should be holy and without blemish” (Ephesians 5:27). Obviously, she has some washing and ironing to do, so this may take awhile too!
And last, but not least, Paul gave us a specific warning in
Second Thessalonians 2:3:
Let no one deceive you by any means; for that Day [of
the Lord’s return] will not come unless the falling away
comes first, and the man of sin is revealed, the son of
perdition.
So Christians can and should expect the antichrist to
appear before Jesus returns.
4. What is the exact date of Jesus’s return?
Jesus said that no one knows the day or the hour when
He will return (see Matthew 25:13). Although we cannot
know the precise day and hour, Paul said that we could, and
should, know the times and seasons relative to Christ’s return (see 1 Thessalonians 5:1-6).
5. Some people teach that instead of the righteous
being taken out, Jesus is going to take the
wicked out of the earth and leave the Church.
What is the scriptural basis for this doctrine?
This belief is primarily based on the parable of the tares
found in Matthew 13:24-30, in which the wheat represents
the righteous and the tares represent the wicked. Jesus said:
j 53 i
understanding_bible_mysteries_text.indd 53
7/30/12 8:51 AM
Understanding BiBle Mysteries
Let both [the tares and the wheat] grow together until the harvest, and at the time of harvest I will say to the reapers, “First gather together the tares and bind them
in bundles to burn them, but gather the wheat into my
barn” (Matthew 13:30).
The error here is this parable is actually about the wicked
who are presently in the church, not those who are in the
world. Jesus declared:
I am the vine, ye are the branches: He that abides in
me, and I in him, the same brings forth much fruit….
If a man abide not in me, he is cast forth as a branch,
and is withered; and men gather them, and cast them
into the fire, and they are burned (John 15:5-6 KJV).
Peter said:
For the time is come that judgment must begin at the
house of God: and if it first begin at us, what shall the
end be of them that obey not the gospel of God? And if
the righteous scarcely be saved, where shall the ungodly
and the sinner appear? (1 Peter 4:17-18 KJV)
Before the rapture and the ensuing fiery destruction, God
is going to cleanse the temple once more (see John 2:13-16;
Matthew 21:12). For the Bride to be without spot or wrinkle,
the tares—such as hirelings, hypocrites, etc.—have to be
removed (see John 10:12-13; Matthew 15:7-9).
6. Is the rapture mentioned in the Book of
Revelation?
Yes, more than once. The Book of Revelation is composed of four visions. The rapture is alluded to in three of
j 54 i
understanding_bible_mysteries_text.indd 54
7/30/12 8:51 AM
The Rapture Question
them (see Revelation 7:9-17; 14:14-16; 20:4-6). For example,
both of the earth’s end-time harvests are described in chapter 14 of Revelation. The first is the post-tribulation, pre-wrath rapture, which takes place after the sounding of the seventh and last trumpet (see Revelation 10:7; 11:15). The second harvest is the fiery indignation of the wrath of God:
Then I looked, and behold, a white cloud, and on the
cloud sat One like the Son of Man, having on His head
a golden crown, and in His hand a sharp sickle. And
another angel came out of the temple, crying with a
loud voice to Him who sat on the cloud, “Thrust in
Your sickle and reap, for the time has come for You to
reap, for the harvest of the earth is ripe.” So He who sat on the cloud thrust in His sickle on the earth, and the earth was reaped.
Then another angel came out of the temple which is
in heaven, he also having a sharp sickle. And another
angel came out from the altar, who had power over fire,
and he cried with a loud cry to him who had the sharp
sickle, saying, “Thrust in your sharp sickle and gather
the clusters of the vine of the earth, for her grapes are
fully ripe.” So the angel thrust his sickle into the earth and gathered the vine of the earth, and threw it into the great winepress of the wrath of God (Revelation
14:14-19).
7. What does the Bible mean when it refers to a
trumpet sounding?
A trumpet sounding is the revelation and proclamation of
an existing condition or an approaching event. Its revelation
j 55 i
understanding_bible_mysteries_text.indd 55
7/30/12 8:51 AM
Understanding BiBle Mysteries
is usually revealed through preaching. For example, Isaiah
58:1 says, “Cry aloud, spare not; lift up your voice like a trumpet; tell My people their transgression, and the house of Jacob their sins.” Another example is John the Baptist’s introduction of Jesus as the Messiah. God always precedes His work with His Word (see Amos 3:7). He speaks and whatever He
says comes to pass. For example, the first six trumpets of
Revelation declare—and therefore release onto the earth—
the horrible conditions of the great tribulation. The seventh
declares and releases both the rapture and the wrath of God
(God’s wrath is contained in the seven vials, or bowls, which
follow).
8. Some theologians teach the last trumpet that
Paul prophesied of in First Corinthians 15:52
refers to the Jewish Feast of Trumpets, and
is not to be confused with the trumpets of
Revelation. Is this true?
There is absolutely no biblical support for that position.
Both Paul’s “last trumpet” and John’s seventh (and last) trumpet announce the first resurrection. John didn’t prophesy in a vacuum. Scripture always interprets Scripture. At the sounding of Revelation’s seventh and last trumpet, John wrote: But in the days of the sounding of the seventh angel,
when he is about to sound, the mystery of God would
be finished, as He declared to His servants the prophets
(Revelation 10:7).
Then the seventh angel sounded: and there were loud
voices in heaven, saying, “The kingdoms of this world
j 56 i
understanding_bible_mysteries_text.indd 56
7/30/12 8:51 AM
The Rapture Question
have become the kingdoms of our Lord and of His
Christ, and He shall reign forever and ever!” (Revelation 11:15)
It cannot get any plainer than that! The seventh trumpet
announces Christ’s final conquest of the kingdoms of this
world. And as we saw above, it initiates the first resurrection (rapture) and sets the stage for the beginning of the outpouring of God’s wrath upon the earth.
9. What is the significance of the antichrist’s
number, 666? Is it literal or symbolic?
To answer this question, we first need to examine the
passage in Revelation where John talks about 666:
And I beheld another beast coming up out of the earth;
and he had two horns like a lamb, and he spake as a
dragon.
Here is wisdom. Let him that hath understanding
count the number of the beast: for it is the number of a
man; and his number is Six hundred threescore and six
(Revelation 13:11,18 KJV).
The whole of Revelation is symbolic, so we can safely
assume that this number is symbolic as well. John identifies
the beast as a man. Since we know that this is an evil man,
we also know the symbolism used here is negative. Thus, the
interpretation is simply this: six portrays an image, which John plainly declared is the image of man; sixty means a rejected image; and six hundred describes a full image. So, in the same way that Christ was the express image of the invisible God, this beastly man will be the warped image of
j 57 i
understanding_bible_mysteries_text.indd 57
7/30/12 8:51 AM
Understanding BiBle Mysteries
the invisible devil. He will be Christ’s exact opposite. He will fully reflect Satan’s despicable image.
RECOMMENDED READING
Understanding the Dreams You Dream, Volume II by
Ira L. Milligan (formerly titled Every Dreamer’s Handbook).
Christians have been mystified for years by the number 666
attributed to the beast in Revelation 13:18 and the “one
hundred and forty-four thousand” sealed in Revelation 7:4.
As the answer to question 9 above reveals, understanding
Revelation’s symbolism requires an understanding of biblical
numerology, which is provided in this book. Chapter Three
gives a more complete understanding of the symbolism of the
number 666.
ENDNOTE
1. Strong’s Exhaustive Concordance (Thomas Nelson,
1990), Greek #726.
2. Strong’s, Greek #2994, from 2992 and 1349.
3. Strong’s, Greek #500, from 473 and 5547.
Therefore whoever confesses Me before men, him I
will also confess before My Father who is in heaven
(Matthew 10:32).
j 58 i
understanding_bible_mysteries_text.indd 58
7/30/12 8:51 AM
Chapter Three
POSITIVE CONFESSION
The following is a portion of one of the saddest letters that
I have ever received. After reading it, my heart ached for
this family. I think yours will too, unless you are laboring
under the same delusion the pastor referred to in this letter is under. (I’ve changed the names, places, and dates to protect the innocent).
Dear Mr. Milligan,
I am writing to ask you to pray for my husband.
We lost a big construction company in Tennessee in
2004. My husband has come close to having a ner—
vous breakdown. We are tithers and givers. We are
givers with joy! The church that we attend does not
believe in personal ministry. Neither do they believe
in counseling. They believe that if you attend church
and read or own a Bible, that is all you need. Well, I
disagree.
What we are going through is too big for my husband’s faith. He needs others to lift him up. We
attended a church (a Rhema church) where faith
j 59 i
understanding_bible_mysteries_text.indd 59
7/30/12 8:51 AM
Understanding BiBle Mysteries
is strongly taught. The minister is an AWESOME
teacher but no one has reached out to my husband.
Our pastor was told what we were going through in
detail. He did call to see if my husband was making his confessions. When he said, “Not always,” the
pastor said, “Just one time of not making your confessions can void out all the rest,” which I disagree
with. I do believe that we need to make confessions
of the Word (God’s promises).
My husband is talking about death. He is a born-again, Spirit-filled Christian, but he said he feels like
giving up. Would you pray for him?
An “AWESOME” teacher of what? God’s Word or man’s
deception? Jesus said, “…The truth shall make you free” (John 8:32). Conversely, error and deception will enslave you, and, as we can see from the letter above, possibly even destroy
you! This letter is a good example of the severe consequences
of false doctrine. But where does such error originate from?
A wise Christian historian observed that every major heresy in Christianity started with a minor deviation from the
truth. The “positive confession” (or as its critics call it, “name it and claim it”) doctrine is no exception. The road to heaven is littered with the souls of those wounded and destroyed by “pastors” teaching doctrines like the one illustrated above.
Telling someone in trouble, “All you need is the Bible” is tan-tamount to saying, “I don’t have answers to your questions, solutions for your problems, or time to waste upon you.” It’s
an excuse, not a solution.
j 60 i
understanding_bible_mysteries_text.indd 60
7/30/12 8:51 AM
Positive Confession
In my opinion, a shepherd who doesn’t believe in personal ministry or counseling shouldn’t be allowed into the
pulpit. Such a person is a disgrace to his or her profession.
God expects His shepherds to tend His flocks, not just fleece
them at shearing time. He also expects them to study and
meditate upon His Word so that when they do minister to
His sheep, their words will bring healing and wholeness, not
despair and hopelessness (see Malachi 2:7; 2 Timothy 2:15).
THE LIVING WORD
God and His Word are one, but the Bible isn’t God! The Bible is the record of God’s dealings with humankind, showing us His ways, which never change, and His works, which are forever changing. The way He dealt with Abraham thousands of years ago is the same way He still deals with us
today. Our righteousness is by faith, but that faith should be based upon His whole living Word, not just one select portion of the Logos. Jesus said, “…Man shall not live by bread alone, but by every word [rhema in Greek] that proceeds from the mouth of God” (Matthew 4:4). It takes fresh whole wheat to make fresh, wholesome bread!
As Paul said, we need to examine closely “what saith the
scripture?” (see Romans 4:3 KJV) concerning the modern confession doctrine if we want to separate the wheat from the chaff. It originated in the mid-nineteenth century and
was popularized in the latter half of the twentieth century.
This basic doctrine can be summed up in the statement: “You
must confess it to possess it.” Is this true? And whether true or not, where did it come from?
j 61 i
understanding_bible_mysteries_text.indd 61
7/30/12 8:51 AM
Understanding BiBle Mysteries
One of the primary scriptures used to support this doctrine is Romans 10:8-10:
But what does it [the righteousness of faith] say? “The word is near you, in your mouth and in your heart”
(that is, the word of faith which we preach): that if you
confess with your mouth the Lord Jesus and believe in
your heart that God has raised Him from the dead,
you will be saved. For with the heart one believes unto
righteousness, and with the mouth confession is made
unto salvation.
Although the confession doctrine’s platform stops here,
Paul didn’t. He went on to say:
For there is no distinction between Jew and Greek, for
the same Lord over all is rich to all who call upon Him.
For “whoever calls on the name of the Lord shall be
saved.” How then shall they call on Him in whom they
have not believed? And how shall they believe in Him
of whom they have not heard? And how shall they hear
without a preacher? (Romans 10:12-14)
The key words are, “How shall they hear without a
preacher?” When preachers seek God, listen to what He tells them to tell His people, and faithfully deliver His message, they bless and benefit the people. But just preaching something because it is in the written Word is doing nothing more
than the scribes of Jesus’s day were doing. “The letter kills, but the Spirit gives life” (2 Corinthians 3:6). The Word without the Spirit is death. Only the inspired, living word that proceeds forth from the mouth of God gives life.
j 62 i
understanding_bible_mysteries_text.indd 62
7/30/12 8:51 AM
Positive Confession
Faith comes by hearing. It is the product of hearing what
God is presently saying—not reading, memorizing, and
repeating what He has said in the past. God never intended
for His people to try to use His Word without seeking Him
to know His will. The Bible doesn’t give us formulas; it gives us knowledge of how to enter into God’s presence and receive “grace to help in time of need” (Hebrews 4:16). A perfect example is Psalm 91:10-12 (KJV): There shall no evil befall thee, neither shall any plague
come nigh thy dwelling. For he shall give his angels
charge over thee, to keep thee in all thy ways. They
shall bear thee up in their hands, lest thou dash thy foot against a stone.
When Satan tempted Christ and challenged Him to
prove that He was the Son of God, this is one of the scriptures he quoted. Jesus responded, “It is said, Thou shalt not tempt the Lord thy God” (Luke 4:12). Even the promise of angels guarding the Son of God was conditional. And it was not only conditional, it was totally ineffective until put into operation—not through confession, but by prayer based upon it!
When Jesus was being arrested in the Garden of Gethsemane, Peter attempted to defend Him, but Jesus told him:
Put your sword in its place, for all who take the sword
will perish by the sword. Or do you think that I can-
not now pray to My Father, and He will provide Me
with more than twelve legions of angels? (Matthew
26:52-53)
j 63 i
understanding_bible_mysteries_text.indd 63
7/30/12 8:51 AM
Understanding BiBle Mysteries
In spite of the fact that God had given a specific promise for His protection, it was necessary for Jesus to pray
before that protection came into play (and when He didn’t
ask, it wasn’t provided). Doesn’t it stand to reason that if
the Son of God had to pray to receive the promises, we
have to do the same? As we can see, Paul’s concept of salvation through confessing Christ and the concept of verbally
confessing the promises to initiate their fulfillment aren’t
exactly the same thing.
THE NEED TO ASK
Also, we should ask, does this scripture stand alone, or
are there other conditions that must be met besides confession and prayer before the desired results are achieved? The
Bible gives several, but one stands out above all the rest—our requests must be according to the will of God. John said: Now this is the confidence that we have in Him, that
if we ask anything according to His will, He hears us.
And if we know that He hears us, whatever we ask, we
know that we have the petitions that we have asked of
Him (1 John 5:14-15).
An excellent example of praying to know the will of God
is David in the valley of Rephaim:
The Philistines also went and deployed themselves in
the Valley of Rephaim. So David inquired of the Lord,
saying, “Shall I go up against the Philistines? Will You
deliver them into my hand?” And the Lord said to
j 64 i
understanding_bible_mysteries_text.indd 64
7/30/12 8:51 AM
Positive Confession
David, “Go up, for I will doubtless deliver the Philistines into your hand.” So David went to Baal Perazim, and David defeated them there….
Then the Philistines went up once again and deployed
themselves in the Val ey of Rephaim. Therefore David
inquired of the Lord, and He said, “You shall not
go up; circle around behind them, and come upon them in front of the mulberry trees. And it shall be, when you hear the sound of marching in the tops of the mulberry
trees, then you shall advance quickly. For then the Lord
will go out before you to strike the camp of the Phi-
listines.” And David did so, as the Lord commanded
him; and he drove back the Philistines… (2 Samuel
5:18-20;22-25).
David, who was under divine orders to shepherd God’s
people and deliver them from their enemies, wisely inquired
before going into battle. The first time God said, “Go up.”
The second time He said, “You shall not go up.” Even though
the second threat was identical to the first, God’s strategy,
including His timing, was different. Therefore His will had
changed accordingly.
A minister who practiced the positive confession doctrine
and wrote a book on it later realized that he was wrong. He
confessed and admitted that his group had reached a point
where they actually thought it was a sin to pray—because if
they had to ask, they were not operating in faith! Thankfully, God mercifully sent him a prophet and showed him the error of his ways (and doctrine).
j 65 i
understanding_bible_mysteries_text.indd 65
7/30/12 8:51 AM
Understanding BiBle Mysteries
Faith comes by hearing, and hearing comes in many different ways. It may come through prayer, meditating upon
God’s Word, interpreting our dreams, or listening to His
anointed messengers who themselves have spent time in
His presence listening to Him. Sometimes God even speaks
through the circumstances of our lives. His will always conforms to His Word, but His Word is quite complex and
covers every side of every situation. There’s no way around
it—we have to ask, and He has to point out what promises
apply in our present time of need before we can obtain what
we are seeking.
God said:
“Incline your ear, and come to Me. Hear, and your soul
shall live; and I will make an everlasting covenant with
you—the sure mercies of David.”
Seek the Lord while He may be found, call upon Him
while He is near.
“For My thoughts are not your thoughts, nor are your
ways My ways,” says the Lord. “For as the heavens are
higher than the earth, so are My ways higher than your
ways, and My thoughts than your thoughts” (Isaiah
55:3,6,8-9).
We are not only ignorant of God’s ways without asking,
we don’t even know our own ways without asking! Proverbs 20:24 says, “A man’s steps are of the Lord; how then can a man understand his own way?” Paul said, “Therefore do not be unwise, but understand what the will of the Lord is” (Ephesians 5:17). How can we understand without asking?
j 66 i
understanding_bible_mysteries_text.indd 66
7/30/12 8:51 AM
Positive Confession
THE HEARING OF FAITH
Another popular scripture used when teaching the positive confession doctrine is Mark 11:22-23:
So Jesus answered and said to them, “Have faith in
God. For assuredly, I say to you, whoever says to this
mountain, ‘Be removed and be cast into the sea,’ and
does not doubt in his heart, but believes that those things he says will be done, he will have whatever he says.”
Again, this is a conditional promise. The condition? That
whoever is praying “does not doubt in his heart, but believes that those things he says will be done.” And where does such faith come from? Read Jesus’s preface to the promise again — “Have faith in God.” Whether saving faith or faith to move the mountain, it’s all the same. Faith comes—and only comes—by hearing God. Paul said, “For by grace you have
been saved through faith, and that [faith is] not of yourselves; it
is the gift of God” (Ephesians 2:8).
Faith comes from hearing and believing the rhema word
God is presently speaking. If one hasn’t received a specific
rhema from God to move the mountain, it will still be there
a thousand years after being commanded to leave. The heart
has to be convinced by hearing God, otherwise it will remain
in doubt regardless of how many times one confesses the
promises.
Why then did Jesus tell us to speak to the mountain when
we need it to move? Why didn’t He tell us to ask Him to
move it instead? The answer is found by examining another
j 67 i
understanding_bible_mysteries_text.indd 67
7/30/12 8:51 AM
Understanding BiBle Mysteries
similar passage of scripture, in which Jesus reveals the source of His authority to command miracles into existence: And seeing a fig tree by the road, He came to it and
found nothing on it but leaves, and said to it, “Let no
fruit grow on you ever again.” Immediately the fig tree
withered away.
And when the disciples saw it, they marveled, saying,
“How did the fig tree wither away so soon?” So Jesus
answered and said to them, “Assuredly, I say to you,
if you have faith and do not doubt, you will not only
do what was done to the fig tree, but also if you say to
this mountain, ‘Be removed and be cast into the sea,’ it
will be done. And whatever things you ask in prayer, believing, you will receive” (Matthew 21:19-22).
The last part of this passage reveals that Jesus had already
petitioned the Father about His will concerning the tree
before He cursed it. The procedure is simple. We first petition God for what we need—as in the case of the mountain, we ask Him to remove it—and then we wait for His answer. If
He rejects our request, the mountain stays put. If He accepts
our petition and answers in the affirmative, His acceptance
gives us the authority to speak to it in His name, which
releases the power to move it out of our way. Paul tells us
that receiving from God and ministering for God are both
accomplished the same way. Not by the confession of faith, but by “the hearing of faith” : This only I want to learn from you: Did you receive
the Spirit by the works of the law, or by the hearing
of faith?
j 68 i
understanding_bible_mysteries_text.indd 68
7/30/12 8:51 AM
Positive Confession
Therefore He who supplies the Spirit to you and works
miracles among you, does He do it by the works of the law, or by the hearing of faith? (Galatians 3:2,5) Jesus said, “Ask, and it will be given to you,” not “Confess and you shall receive” (see Luke 11:9).
What purpose does the written Word serve then, if we
always have to go to God anyway? What value is it? The
Word’s value is immeasurable. Without it we wouldn’t even
know that we can go to Him in our time of need. We wouldn’t
know anything about Him. We wouldn’t know Who He is,
what His nature is, or how He deals with humankind. We
wouldn’t know about the covenant that He has made with
us through His Son or its many benefits—in fact, without
His Word we wouldn’t even know who His Son is! In other
words, God’s Word teaches us everything we need to know
about Him and His purposes so that we can believe Him
when He does speak to us. Likewise, His Word reveals who
our archenemy is so that we can wisely separate God’s voice
from his.
God’s Word is invaluable, but it is not a book of formulas
to memorize and use as magic potions to get what we want.
God and His Word are one. But God is a living, thinking,
loving being—not a machine to activate by quoting the right
scripture or confessing the right promise at just the right time.
QUESTIONS AND ANSWERS
1. Doesn’t the Bible say that death and life are in
the power of the tongue?
j 69 i
understanding_bible_mysteries_text.indd 69
7/30/12 8:51 AM
Understanding BiBle Mysteries
Yes (see Proverbs 18:21), but like all Scripture, this prov—
erb has to be taken in light of many others. For instance, if
a man dies, telling him that he isn’t dead doesn’t change his
condition. Jesus said, “It is the Spirit who gives life; the flesh profits nothing. The words that I speak to you are spirit, and they are life” (John 6:63). Even receiving salvation through confessing Christ as our Lord and Savior requires divine assistance and intervention. Paul said, “For by grace you have been saved through faith, and that not of yourselves; it is the gift of God” (Ephesians 2:8). And, “…no one can say that Jesus is Lord except by the Holy Spirit” (1 Corinthians 12:3).
2. If the Bible makes a promise, doesn’t that
automatically give us the authority to believe
it and act upon it?
No, it gives us the privilege of asking for its fulfillment.
It is up to God to determine whether or not to give us what
we are asking for. For example, even if the Bible promises
something, if we ask for it with the wrong motives we usually
won’t receive it. James said, “…you do not have because you do not ask. You ask and do not receive, because you ask amiss, that you may spend it on your pleasures” (James 4:2-3).
3. Doesn’t the Bible teach us to publicly confess
the promises?
No! There are forty-four verses that refer to confession in
the Bible and not one of them teaches us to confess the promises—publicly or otherwise. The Bible teaches us to publicly confess Jesus as Lord and to privately confess our sins to God or to one another (see Romans 10:9; Matthew 10:32; Psalm j 70 i
understanding_bible_mysteries_text.indd 70
7/30/12 8:51 AM
Positive Confession
32:5; Proverbs 28:13; 1 John 1:9; James 5:16). There is not a
single scripture telling us to confess the promises, but there are many teaching us to pray the promises. For example, personal rhema promises usually require acceptance and then a prayer of agreement before they will come to pass.
One example is Mary’s acceptance of the angel Gabri—
el’s message concerning the conception of Jesus when he
announced it to her (see Luke 1:38). Another is when Nathan
came to David and told him that God had promised to build
him a house (see 2 Samuel 7:11). David immediately began
praying for God to fulfill His promise. His prayer is a beautiful model of how we should respond to God’s precious
promises, including the written ones:
For You, O Lord of hosts, God of Israel, have revealed
this to Your servant, saying, “I will build you a house.”
Therefore Your servant has found it in his heart to pray
this prayer to You. And now, O Lord God, You are
God, and Your words are true, and You have prom-
ised this goodness to Your servant. Now therefore, let
it please You to bless the house of Your servant, that it
may continue before You forever; for You, O Lord God,
have spoken it, and with Your blessing let the house of
Your servant be blessed forever (2 Samuel 7:27-29).
4. What about Philemon 1:6? (“That the sharing
of your faith may become effective by the
acknowledgment of every good thing which is in
you in Christ Jesus. ”) Doesn’t this scripture say that we must confess the promises?
j 71 i
understanding_bible_mysteries_text.indd 71
7/30/12 8:51 AM
Understanding BiBle Mysteries
No, it doesn’t! Read it again. It has nothing to do with
God’s written promises. Paul said that before our faith is
effective, we must acknowledge that which God has placed
within us, not confess that which He promised in His Word.
When God speaks a rhema to our hearts or gives us a vision,
we cannot act in faith until we acknowledge what we hear
or see. For example, Jeremiah had to first acknowledge the
vision God gave him before he was told what it meant:
Moreover the word of the Lord came to me, saying, “Jer-
emiah, what do you see?” And I said, “I see a branch
of an almond tree.” Then the Lord said to me, “You
have seen well, for I am ready to perform My word”
(Jeremiah 1:11-12).
A thought unspoken dies unborn. We must acknowledge
the thoughts and visions that God puts into our hearts or we
will never act upon them.
5. Those who believe the positive confession
doctrine teach that we are “little gods,” and
because we are gods, we have authority to act
and speak as gods. Is this correct?
No. Those who quote the scripture that says, “You are
gods” and use it to justify their heresy have neglected to read the rest of what it says: “I said, ‘You are gods, and all of you are children of the Most High. But you shall die like men, and fall like one of the princes’” (Psalm 82:6-7; see also Isaiah 41:21-25).
We are gods because we are children of God. But, because we are children, we are subject to our Heavenly Father’s authority. We are not an authority unto ourselves, authorized to do and say anything we want to say or do.
j 72 i
understanding_bible_mysteries_text.indd 72
7/30/12 8:51 AM
Chapter Four
FIRE INSURANCE
Several years ago, I counseled a middle-aged, Christian
man who was having marital problems. As he confessed
the many trysts and extramarital affairs in his past, I said,
“It was a good thing that you didn’t die while all that was
going on or you would have busted hell wide open!” His
reply shocked me: “Oh no,” he exclaimed, “I had fire insurance.” I was incredulous. “Fire insurance? Are you telling me that you actually believe that if you had died while living in adultery, that you would have gone to heaven?” “Oh yes,” he replied, “My dad was a deacon. I’ve been saved since I was
seven years old.”
After pointing out certain scriptures to him, I asked him
if he still believed that he would have gone to heaven had he
died during that time. He said, “Not according to those scriptures!” My reply was to assure him that those scriptures were just as important as the ones that he thought supplied him
with fire insurance. We must live by every word of God, not just the ones we like to hear and want to believe.
Jesus confronted the Pharisees for this same type of
blindness. He scolded them:
j 73 i
understanding_bible_mysteries_text.indd 73
7/30/12 8:51 AM
Understanding BiBle Mysteries
You search the Scriptures, for in them you think you
have eternal life; and these are they which testify of Me.
But you are not willing to come to Me that you may
have life (John 5:39-40).
Eternity is too long and hell is too hot to take unnecessary chances.
This man’s attitude toward sin reminded me of a scripture in Jeremiah:
Behold, you trust in lying words that cannot profit.
Will you steal, murder, commit adultery, swear falsely,
burn incense to Baal, and walk after other gods whom
you do not know, and then come and stand before Me
in this house which is called by My name, and say, “We
are delivered to do all these abominations”? (Jeremiah 7:8-10)
God’s grace is beyond our comprehension, but regardless
of how wonderful grace is, it still doesn’t give us license to sin. Paul asked, “What then? Shall we sin, because we are not under the law, but under grace? God forbid” (Romans 6:15
KJV). What God forbids, no person has the right to authorize! Proverbs 14:12 says, “There is a way that seems right to a man, but its end is the way of death.” This admonition is so important that Solomon repeated it again in Proverbs 16:25.
Beware! What you don’t know about the Word of God can
kill you!
There’s only one gospel, so let’s find it in Scripture. Paul
enumerated it for us in First Corinthians.
j 74 i
understanding_bible_mysteries_text.indd 74
7/30/12 8:51 AM
Fire Insurance
Moreover, brethren, I declare to you the gospel
which I preached to you, which also you received and
in which you stand, by which also you are saved, if
you hold fast that word which I preached to you—
unless you believed in vain. For I delivered to you first
of all that which I also received: that Christ died for
our sins according to the Scriptures, and that He was
buried, and that He rose again the third day according
to the Scriptures, and that He was seen by Cephas, then
by the twelve.
Then last of all He was seen by me also, as by one born
out of due time (1 Corinthians 15:1-5,8).
As one can see, the gospel is the death, burial, resurrection, and the witness of the resurrection of Jesus Christ. Paul assures us that this gospel saves us if we continue in these things. In Romans Paul further teaches us that we “obey” the gospel by dying with Christ in repentance, being buried with
Him through baptism, and rising from the grave with Him
by walking in righteousness:
Therefore we were buried with Him through baptism
into death, that just as Christ was raised from the dead
by the glory of the Father, even so we also should walk
in newness of life. For if we have been united together
in the likeness of His death, certainly we also shall be in the likeness of His resurrection, knowing this, that our old man was crucified with Him, that the body of sin
might be done away with, that we should no longer be
slaves of sin.
j 75 i
understanding_bible_mysteries_text.indd 75
7/30/12 8:51 AM
Understanding BiBle Mysteries
Therefore do not let sin reign in your mortal body,
that you should obey it in its lusts. And do not present
your members as instruments of unrighteousness to sin,
but present yourselves to God as being alive from the
dead, and your members as instruments of righteous-
ness to God. For sin shall not have dominion over you,
for you are not under law but under grace (Romans
6:4-6;12-14).
Thus Paul, the great apostle of grace, assures us that
through the gospel we are delivered from the power of sin;
therefore we shouldn’t allow it to reign in our mortal bodies
anymore. In fact, he forbids us from doing so. In other words, his answer to Jeremiah’s question quoted above is, “No, we are not delivered to do all these abominations.”
Where did the idea originate that once we are saved, it
really doesn’t matter how we live? Although those who teach
eternal security (the real name of the “once-saved, always-saved” doctrine) don’t actually say that it doesn’t matter, that is the natural consequence of their doctrine. If Christians are saved and cannot lose their salvation, why should they deny themselves the pleasures of sin?
Before we investigate the scriptural root of this doctrine,
let me ask a question: why is it that many Christians believe
that salvation is a choice, yet once they are saved they can
no longer choose? Initially, we are free to accept or reject
Christ as Savior. But once the choice is made to accept Him,
according to this doctrine we lose our free will and we cannot go back.
j 76 i
understanding_bible_mysteries_text.indd 76
7/30/12 8:51 AM
Fire Insurance
The truth is, like the man who foolishly trusted in a fire
insurance policy issued by a fraudulent company from hell,
many do change their minds after they are saved and return
to sin. When they do, they are lost. John said, “…Let no one deceive you. He who practices righteousness is righteous…. He who sins is of the devil…” (1 John 3:7-8). Those who are “of the devil” are certainly not going to dwell eternally in heaven with Christ!
So where does the once-saved, always-saved belief come
from? One scripture that is often quoted in support of this
doctrine is Hebrews 10:14: “For by one offering [Christ] has perfected forever those who are being sanctified.” However, people who use this verse to support once-saved, always-saved are taking it out of context. They are ignoring the rest of what the writer says. Only twelve verses later he says, “For if we sin willfully after we have received the knowledge of the truth, there no longer remains a sacrifice for sins” (Hebrews 10:26). So, clearly, verse 14’s “perfected forever” doesn’t mean a person who is perfected cannot turn back and forsake his or her relationship with God.
What does it mean then? It means that once someone has
accepted Christ as his Lord and Savior and repented of his
sins, those sins will never be remembered and charged to his
account again. From that point on, he has eternal life. But if he becomes disobedient and turns away from God, back to sin, he will lose his salvation.
If we walk in the Spirit, in obedience to the gospel, we
are saved. If we foolishly yield to Satan’s deceptions and sin, we are in trouble with God. If we sin, He will chasten us as children. If we repent, His blood will cleanse us from our
j 77 i
understanding_bible_mysteries_text.indd 77
7/30/12 8:51 AM
Understanding BiBle Mysteries
unrighteousness and purify our hearts anew. If we harden our
hearts and continue in sin, we perish. It’s that simple. Paul’s if in First Corinthians 15:2 cannot be ignored (“…you are saved, if you hold fast that word which I preached to you…”).
When asked about those who were once saved who die in
sin, those who hold the eternal security doctrine simply say
they were never saved to begin with. They usually quote John
10:27-28, where Jesus said:
My sheep hear My voice, and I know them, and they
follow Me. And I give them eternal life, and they shall
never perish; neither shall anyone snatch them out of
My hand.
And it is certainly true that no one can take them out of
the Savior’s hand, but it is also true that if they decide to leave Christ’s hand, they are not going to be held against their will!
(See Hebrews 11:15.)
Solomon said, “I saw the wicked buried, who had come
and gone from the place of the holy…” (Ecclesiastes 8:10 KJV).
Some Christians leave “the place of the holy” and return to the things they loved before they knew Christ. A good New Testament example is Demas. Two of Paul’s Epistles include
Demas as one of his fellow laborers (see Colossians 4:14;
Philemon 1:24). Then Paul wrote, “Demas has forsaken me,
having loved this present world…” (2 Timothy 4:10). Demas forsook more than Paul; he forsook his salvation too. John said, “Love not the world, neither the things that are in the world. If any man love the world, the love of the Father is not in him” (1 John 2:15 KJV).
j 78 i
understanding_bible_mysteries_text.indd 78
7/30/12 8:51 AM
Fire Insurance
When Demas allowed Satan to seduce his soul and draw
him back into the world, he turned away from God (see
Hebrews 10:38). The fact that Demas turned back does not
mean that he never started out in the first place. Paul would
have never considered someone a fellow laborer unless he or
she was saved.
SALVATION
At this point, maybe we should ask: How do we know
if someone is really saved? What actually happens to someone when they are truly “born again”? To fully answer these
questions, we need to examine something Peter said in First
Peter 3:21 (KJV):
The like figure whereunto even baptism doth also now
save us (not the putting away of the filth of the flesh,
but the answer of a good conscience toward God,) by
the resurrection of Jesus Christ.
Peter is quite specific about what saves us— baptism. No, not water baptism, but rather the baptism of faith. The first thing that happens when we are saved is our hearts respond with “the answer of a good conscience toward God.” (The “putting away of the filth of the flesh” is the baptism of repentance, as in John’s baptism—see Acts 19:4—and although repentance is necessary, repentance alone is not enough.) The first work of grace is to purify our conscience from the defilement of sin. The writer of Hebrews asks:
For if the blood of bulls and goats…sanctifies for the
purifying of the flesh, how much more shall the blood of
j 79 i
understanding_bible_mysteries_text.indd 79
7/30/12 8:51 AM
Understanding BiBle Mysteries
Christ…cleanse your conscience from dead works to
serve the living God? (Hebrews 9:13-14)
Therefore, in its simplest terms, salvation is a matter of
obtaining and maintaining a pure, undefiled conscience.
That is one of the primary reasons Jesus said that to enter the Kingdom of God one must become as a little child. People are born again when, through faith, they believe from their
hearts that God has accepted them in Christ and has forgiven them of their sins.
That’s why Paul said that he always strove “to have a con-
science without offense toward God and men” (Acts 24:16).
Paul was saved and he wanted to stay that way! He also
admonished Timothy about the dangers of not maintaining
a clear conscience: “Keeping faith and a good conscience, which some have rejected and suffered shipwreck in regard to their faith” (1 Timothy 1:19 NASB).
It is impossible to have faith and a condemned conscience
at the same time. If you reject the voice of your conscience,
you endanger your soul. When a Christian ceases listening
to his or her conscience and yields to temptation, he sins.
James said:
Every man is tempted, when he is drawn away of his
own lust, and enticed. Then when lust has conceived,
it brings forth sin: and sin, when it is finished, brings
forth death (James 1:14-15 KJV).
What is the conclusion? Paul sums it up, “For if you live
according to the flesh you will die; but if by the Spirit you put to death the deeds of the body, you will live” (Romans 8:13).
j 80 i
understanding_bible_mysteries_text.indd 80
7/30/12 8:51 AM
Fire Insurance
Genuine salvation consists of love out of a pure heart, a
good conscience, and sincere faith (see 1 Timothy 1:5). Or, as one Old Testament prophet wrote: He has shown you, O man, what is good; and what
does the Lord require of you but to do justly, to love
mercy, and to walk humbly with your God? (Micah
6:8)
All else is deception.
PREDESTINATION
Peter said that we are saved by the baptism of faith, and
Paul concurred, stating, “For by grace you have been saved through faith, and that not of yourselves; it is the gift of God”
(Ephesians 2:8). But this verse, and several others that refer to predestination, have been a bone of contention among theologians for centuries. Why? Because Paul said that saving faith was “not of yourselves.” Some have read these words
and concluded, “If salvation is not of ourselves, then salvation must be a sovereign work of God, and we have nothing
to do with it. God has already predestined us to either heaven or hell, and we have no choice in the matter!”
But is that what Paul actually meant when he said that
saving faith is not of ourselves but rather is a gift from God?
And do the Scriptures actually say that we are predestined to
either heaven or hell?
To find the answer to those questions, let’s first examine
Paul’s phrase “not of yourselves.” If our eternal destiny is predetermined, what is the purpose of calling upon the name of j 81 i
understanding_bible_mysteries_text.indd 81
7/30/12 8:51 AM
Understanding BiBle Mysteries
the Lord, as Paul instructed us to do in Romans 10:13? “For whosoever shall call upon the name of the Lord shall be saved”
(KJV). The answer is that when sinners call upon the Lord
in their lost state, He responds by giving them the gift of
faith to be saved. Therefore, Paul could rightly say to them,
“Your faith is not of yourselves; it is the gift of God” (see
Ephesians 2:8).
It is important to make the distinction between faith
and salvation. Paul didn’t say that your salvation was “not of yourselves” (i.e., not an act of your own will), but rather that your faith was “not of yourselves.”
As for the doctrine of predestination (found only in Paul’s writings), its true meaning may surprise you. Before discussing predestination, we should examine the four verses containing this word—two in Romans and two in Ephesians:
For whom he did foreknow, he also did predestinate
to be conformed to the image of his Son, that he
might be the firstborn among many brethren. More-
over whom he did predestinate, them he also called:
and whom he called, them he also justified: and whom
he justified, them he also glorified (Romans 8:29-30
KJV).
Having predestinated us unto the adoption of children
by Jesus Christ to himself, according to the good plea-
sure of his will.
In whom also we have obtained an inheritance, being
predestinated according to the purpose of him who
works all things after the counsel of his own will (Ephesians 1:5,11 KJV).
j 82 i
understanding_bible_mysteries_text.indd 82
7/30/12 8:51 AM
Fire Insurance
Condensing all four verses into one, we have these facts:
God has foreknowledge of certain people, whom He calls.
He has predestined (predetermined) that all who answer
His call must conform to the image of His Son. Those who
respond, He adopts, justifies, and glorifies. If we add the sum of what we have previously discussed to this, we have the following: If those who are called and adopted continue with Him in obedience to the gospel, they will abide eternally
with Him in heaven. Those who refuse His call, or initially
respond but afterward fall away, will be forever lost. Either
way, He already knows in advance both who and how many will respond to His call and be saved.
From this summation arises the legitimate question, does
Paul mean that God has predetermined to send certain individuals to hell and receive others into heaven? Or does he
simply mean that God knows in advance who will answer
His call and allow Him to conform them into the image
of His Son? A close examination reveals that the latter is
actually what He has predetermined—not whether certain
individuals are going to heaven or hell. In other words, if you are going to be an eternal son of His, you are going to think and act like His only begotten Son. Your conduct is not left
up to you.
QUESTIONS AND ANSWERS
1. Are there any scriptures that actually say that
a person committing adultery will be denied
entrance into heaven?
j 83 i
understanding_bible_mysteries_text.indd 83
7/30/12 8:51 AM
Understanding BiBle Mysteries
Yes, there are, and not only adultery but many other sins
as well:
Do you not know that the unrighteous will not inherit
the kingdom of God? Do not be deceived. Neither
fornicators, nor idolaters, nor adulterers, nor homo-
sexuals, nor sodomites, nor thieves, nor covetous, nor
drunkards, nor revilers, nor extortioners will inherit
the kingdom of God (1 Corinthians 6:9-10; see also
Galatians 5:19-21; Hebrews 12:14-15).
2. Is inheriting the Kingdom of God mentioned
in the above scripture synonymous with being
saved and going to heaven?
Yes, when Paul expounded upon the resurrection of the
dead that is to take place at the rapture, he referred directly to those who would, and would not, inherit the Kingdom of God. He said:
Now this I say, brethren, that flesh and blood cannot
inherit the kingdom of God…. Behold, I tell you a mys-
tery: we shall not all sleep, but we shall all be changed
(1 Corinthians 15:50-51; see also Luke 18:24-26).
3. What is the significance that the (supposed)
doctrine of predestination only appears in
Paul’s writing?
Paul assured us that “…by the mouth of two or three wit-
nesses every word shall be established” (2 Corinthians 13:1).
No true doctrine is supported by only one author. This
means that if a doctrine like predestination is not confirmed
j 84 i
understanding_bible_mysteries_text.indd 84
7/30/12 8:51 AM
Fire Insurance
by other writers, one’s interpretation of the doctrine is wrong.
The correct interpretation will both agree with and be confirmed and supported by other writers of Scripture.
RECOMMENDED READING
Rightly Dividing the Word by Ira L. Milligan. One of
God’s favorite tactics to hide truth is to place it in plain sight but to disguise it as something other than what it is. Almost all spiritual truth is first clothed with a natural disguise.
When we remove the natural covering, we find the naked
truth! Like wheat, the natural husk must be removed from
the grain before it is usable. Rightly Dividing the Word carefully guides the serious Bible student step by step through the Scriptures to safely obtain these hidden treasures. A must-have for serious students of the Word.
j 85 i
understanding_bible_mysteries_text.indd 85
7/30/12 8:51 AM
understanding_bible_mysteries_text.indd 86
7/30/12 8:51 AM
Chapter Five
THE MYSTERY OF GODLINESS
For two days I listened attentively as our instructor
described the paradigm shift that our society is presently
caught up in. It was a leadership seminar—or to be more
accurate, a leader- shift seminar. Most of us were aware, as our instructor pointed out, that not only is our society under-going major transition, but our churches are too. We were willing and eager to implement whatever changes we saw
necessary to keep abreast of the changing times—although
most of us were equally aware that we didn’t know exactly
how to go about the process. All in all, we were open and
receptive to what he was saying.
He taught that we are being challenged by everything
from postmodernism to syncretism as the Church ponder—
ously moves into the twenty-first century. Then on the third
morning he began describing the great revival that is taking
place near and below the equator, especially in the nations of the southern hemisphere. He said one of the revival’s key ele-ments is a revelation of the Trinitarian doctrine. At that point he made a rather futile attempt to explain the Trinity. After j 87 i
understanding_bible_mysteries_text.indd 87
7/30/12 8:51 AM
Understanding BiBle Mysteries
stumbling for several minutes, he ended his discourse with,
“The Trinity is a great mystery! No one fully understands it.”
I was genuinely shocked. Here was a highly educated
doctor of theology who not only didn’t understand the doctrine of the Trinity, apparently he didn’t even comprehend
the doctrine of mysteries!
THE DOCTRINE OF MYSTERIES
The Bible refers to mysteries over twenty times, starting with Jesus in Mark 4:11, and from the onset it teaches
that mysteries are anything but mysterious. They are truths
that were once carefully guarded secrets but now are openly
revealed to God’s children:
And [Jesus] said to them, “To you it has been given to know the mystery of the kingdom of God; but to those who are outside, all things come in parables” (Mark
4:11).
When the Bible speaks of mysteries, it isn’t speaking of
things mysterious and hard to understand. Actually, the exact
opposite is true. A mystery is truth that lies hidden within
the Old Testament scriptures but is now plainly revealed in
the New! For example, in Romans 16:25-26 Paul tells us the
gospel was once a mystery but is now, through preaching,
made known to all nations:
Now to Him who is able to establish you according to
my gospel and the preaching of Jesus Christ, according to
the revelation of the mystery kept secret since the world
began but now made manifest, and by the prophetic
j 88 i
understanding_bible_mysteries_text.indd 88
7/30/12 8:51 AM
The Mystery of Godliness
Scriptures made known to all nations, according to the
commandment of the everlasting God, for obedience to
the faith.
Another example is found in Ephesians:
Indeed you have heard of the dispensation of the grace
of God which was given to me for you, how that by rev-
elation He made known to me the mystery. .which in
other ages was not made known to the sons of men, as it
has now been revealed by the Spirit to His holy apostles
and prophets (Ephesians 3:2-3,5).
In this passage Paul tells us the doctrine of grace was once
a mystery hidden deep within the Old Testament scriptures,
but it is now openly revealed to the apostles and prophets
of the New Testament era. Likewise, when the Scriptures
speak of great mysteries, they aren’t speaking of things that are extraordinarily difficult to understand. Instead, they are speaking of truths that are very great—revelations that are very wonderful and important. This is seen in Paul’s exposition of the mystery of godliness:
And without controversy great is the mystery of godli-
ness: God was manifested in the flesh, justified in the
Spirit, seen by angels, preached among the Gentiles,
believed on in the world, received up in glory (1 Timothy 3:16).
THE MYSTERY OF GODLINESS
The mystery of godliness is indeed a great mystery, for it goes to the very heart of the Trinitarian doctrine. This j 89 i
understanding_bible_mysteries_text.indd 89
7/30/12 8:51 AM
Understanding BiBle Mysteries
doctrine is easily understood and explained—not by trot—
ting out the usual explanations and arguments of modern
theologians, but by using a train of reasoning developed by
a long-forgotten, humble bishop from the fourth century
named Athanasius. And this we will do, but first we need to
condense two of the most popular views concerning this doctrine—one pro, the other con—into their basic components.
An oversimplification of the orthodox Trinitarian view
is simply that God is one God in three persons—God the Father, God the Son, and God the Holy Spirit. These three are coequal and coeternal. Conversely, modalism (or Sabellianism), which was developed and debated in the second
and third centuries and revived in the early part of the twentieth century, affirms there is only one God, but God has
manifested Himself as the Father in creation, the Son in redemption, and the Holy Spirit in sanctification. This view is commonly referred to as Oneness and is held by several, but not all, Pentecostal organizations today. Both the orthodox Trinitarian view and the Oneness view are monotheistic, although Oneness adherents (and Muslims) accuse Trinitarians of being polytheist because they think the Trinitarians
worship three gods, which Trinitarians readily deny.
Proponents of Oneness are quick to point out that the
word Trinity isn’t in the Bible but was first coined by a lawyer named Tertullian somewhere around a.d. 220. Actually the word was derived from the Greek word trias, and was first used by Theophilus approximately fifty years before Tertullian. But Tertullian’s writings and his use of the Latin trinitas j 90 i understanding_bible_mysteries_text.indd 90
7/30/12 8:51 AM
The Mystery of Godliness
popularized the word and formed the rudimentary teachings
that would later develop into the orthodox doctrine.
Obviously, as Church history discloses, being orthodox
doesn’t automatically prove that a doctrine is true. But a
quick sampling of Scripture shows the basis for this doctrine
goes back much further than Tertullian or Theophilus. Various aspects of it are found in the Gospels, in almost every
New Testament Epistle, and even in several books of the Old
Testament. For example, Proverbs 30:4 asks:
Who has ascended into heaven, or descended? Who
has gathered the wind in His fists? Who has bound the
waters in a garment? Who has established all the ends
of the earth? What is His name, and what is His Son’s
name, if you know?
Jesus appears to be alluding to this scripture when He
told Nicodemus, “No one has ascended to heaven but He who
came down from heaven, that is, the Son of Man who is in
heaven” (John 3:13). Another irrefutable illustration of this truth is Paul’s beautiful and inspiring blessing ministered to the Corinthians in the parting words of his final letter
to them:
The grace of the Lord Jesus Christ, and the love of God,
and the communion of the Holy Spirit be with you all.
Amen (2 Corinthians 13:14).
And yet another—parts of which are repeated in many of
Paul’s other Epistles—is Ephesians 1:2-3:
Grace to you and peace from God our Father and the
Lord Jesus Christ. Blessed be the God and Father of our
j 91 i
understanding_bible_mysteries_text.indd 91
7/30/12 8:51 AM
Understanding BiBle Mysteries
Lord Jesus Christ, who has blessed us with every spiri-
tual blessing in the heavenly places in Christ.
Although opponents of Trinitarianism are in the minor—
ity, nevertheless there has to be a reason for their opposition.
This debate has raged on for over seventeen hundred years
and has filled volumes with arguments from both sides. So
rather than add volumes more to it, I will keep this discussion short. Instead of getting into the endless debate over
manifestations versus persons (variously defined as hypostasis, subsistentia, persona, etc.), I will approach it from Athanasius’s viewpoint and give brief supporting evidence from Scripture as I go.
Athanasius’s path to understanding God was simple. He
wrote, “Although God Himself is above all, the road which
leads to Him is not far, nor even outside ourselves, but is
within us.”1 He taught that because people were created in
the image and likeness of God, they can comprehend God’s
divine attributes by examining and recognizing fundamental
truths about themselves.
We find this truth echoed in Paul’s Epistle to the Romans.
Paul declared that people who are ignorant of God and live
in unrighteousness are without excuse:
Because that which is known of God is manifest in
them; for God manifested it unto them. For the invis-
ible things of him since the creation of the world are
clearly seen, being perceived through the things that
are made, [even] his everlasting power and divinity…
(Romans 1:19-20 ASV).
j 92 i
understanding_bible_mysteries_text.indd 92
7/30/12 8:51 AM
The Mystery of Godliness
PERCEIVING THE INVISIBLE
Notice that Paul said that God’s eternal power and divinity are both seen and perceived through His creation. This
revelation has two separate aspects— divinity and power.
First, we’ll address His divinity: in the same way that
each person is one, yet consists of three distinct, divisible
parts—spirit, soul, and body—likewise, God is divisible
into three distinct, separate parts (see 1 Thessalonians 5:23; Hebrews 4:12). The Father corresponds to the soul of a person, the Holy Spirit to the spirit, and the Son to the body.
So, although God is indeed one, and like each person
He has only one identity, He has chosen to reveal Himself
as He actually exists—an eternal, complex entity composed
of Spirit, Soul, and Body! God’s Spirit, obviously, is revealed in the various manifestations of the Holy Spirit and is consistent with the human spirit. God’s Soul corresponds to the soul of person and is revealed in and through the Father,
“who works all things after the counsel of his own will” (Ephesians 1:11 KJV). And God’s Body is revealed through His only begotten Son, Jesus, whom Paul said is “the head of the body, the church” (Colossians 1:18).
The primary debate that has raged through the ages—
and still rages—is this: Did God create the Son, or was He
always part of, and with, the Father? Is He truly coequal and
coeternal, or was there a “time” when He was not? I believe,
like Athanasius, that the Logos was always with the Father,
and as both John and Paul agree, in the fullness of time He
became flesh in the form of the Son and dwelt among us (see
John 1:3,14; Galatians 4:4).
j 93 i
understanding_bible_mysteries_text.indd 93
7/30/12 8:51 AM
Understanding BiBle Mysteries
If this analysis is correct, then the Logos both was and
is God’s Body. John 1:1 says, “In the beginning was the Word
[Greek logos] , and the Word was with God, and the Word was God.” In the same way that a person’s body is subordinate to his or her soul, yet is equal to and has always been with that person, even so God’s body (which was manifest in and
through the flesh of His Son) is subordinate to the Father, yet is equal to and has always been a part of God.
This explains the seemingly paradoxical statement Jesus
made in John 5:30: “I can of Myself do nothing…” (relative to the view that the three persons of the Godhead are coequal).
Also, although we are made up of spirit, soul, and body, our
bodies as they exist now have an end. Likewise, Jesus said,
“The things concerning Me have an end” (Luke 22:37).
This view also reveals why Jesus, “born of a woman,
born under the law,” could be tempted by sin, yet through the Spirit overcome its power and deceptive persuasions and maintain His purity (see Galatians 4:4.) As the Son of Man,
He was fallible. As the Son of God, He was victorious over
both sin and its evil consequence—death.
This understanding gives us answers to questions such as,
was Jesus telling the truth when He said, “My Father is greater than I” (John 14:28)? If He was, then He and His Father cannot be the same person, but they can both be part of the same person, which is what the Scriptures actually teach.
If Jesus is the Father (which modalism affirms, and if the
opponents of Trinitarianism are correct, He has to be), then
we need to ask some questions: What did Jesus mean by,
“When you lift up the Son of Man, then you will know that I j 94 i
understanding_bible_mysteries_text.indd 94
7/30/12 8:51 AM
The Mystery of Godliness
am He, and that I do nothing of Myself; but as My Father taught Me, I speak these things” (John 8:28)? If He is the Father, did He teach Himself? If not, why did He say otherwise?
If Jesus is the Father, then His prayers in the Garden
of Gethsemane were an insincere farce, designed to deceive
instead of being submitted to the Father for the purpose of
obtaining help (see Luke 22:42). If Jesus is the Father, instead of being the Son of the Father, in whom the Father dwelled, then He is a deceiver. But we know that Jesus was sincere in
all that He said and did. He is, indeed:
…The brightness of His glory and the express image of
His person, and upholding all things by the word of
His power, when He had by Himself purged our sins,
sat down at the right hand of the Majesty on high
(Hebrews 1:3).
Oneness adherents’ strongest argument supporting Jesus
being His own Father is His reply to Philip’s request for Him
to “show us the Father.”
Philip said to Him, “Lord, show us the Father, and it is
sufficient for us.” Jesus said to him, “Have I been with
you so long, and yet you have not known Me, Philip?
He who has seen Me has seen the Father; so how can
you say, ‘Show us the Father’?” (John 14:8-9)
Although at first glance it appears the Oneness people
have won the debate hands down, it is in appearance only.
They happily forget that previously Jesus had scolded the
Jews by saying, “And the Father Himself, who sent Me, has testified of Me. You have neither heard His voice at any time,
nor seen His form” (John 5:37). These men were looking at j 95 i
understanding_bible_mysteries_text.indd 95
7/30/12 8:51 AM
Understanding BiBle Mysteries
the same man whom Philip saw. If the Jews still had not seen
the Father after seeing Jesus, then Philip didn’t see the Father by looking at Him either. Jesus revealed the Father through obedience to His will, speaking His word, and performing
His works.
When Jesus told Philip, “He who has seen Me has seen
the Father,” He did not mean that He was the Father, but rather that the Father was in Him and had revealed Himself to them through His miraculous power. Jesus told the Jews:
If I do not do the works of My Father, do not believe
Me; but if I do, though you do not believe Me, believe
the works, that you may know and believe that the
Father is in Me, and I in Him (John 10:37-38).
God cannot lie or be tempted with evil, yet the Scriptures teach that Jesus was tempted in all points as we are.
Modalism leaves too many questions unanswered to be correct—questions that find their answers easily enough in the
doctrine of the Trinity.
KNOWING GOD THROUGH
CREATION
Now, let’s examine the second aspect of Paul’s twofold
witness found in his Epistle to the Romans:
For the invisible things of him since the creation of
the world are clearly seen, being perceived through the
things that are made, [even] his everlasting power and
divinity… (Romans 1:20 ASV).
j 96 i
understanding_bible_mysteries_text.indd 96
7/30/12 8:51 AM
The Mystery of Godliness
Athanasius, like Paul, taught that it is possible to know
God through His creation, which, “As though in written
characters, declares in a loud voice, by its order and harmony,
its own Lord and Creator.”2 Truly, as the psalmist exclaimed:
The heavens declare the glory of God; and the fir-
mament shows His handiwork. Day unto day utters
speech, and night unto night reveals knowledge. There
is no speech nor language where their voice is not heard
(Psalm 19:1-3).
Paul realized that God’s “everlasting power and divin-
ity” are revealed in nature in parable form. This is especially true concerning the sun (for this reason, sun worship was predominant in many ancient religions). The sun’s seemingly
eternal characteristics resemble the Father’s, to which Scripture also testifies: “For the Lord God is a sun…” (Psalm 84:11).
The sun provides light and warmth, ruling over the day even
as the moon rules over the night. Under its benevolent gaze
plants thrive and grow, providing food and shelter for both
humans and beasts. Without the sun, life as we know it could
not exist on earth. But the sun’s enormous power is useless
without some means of conveying it to the earth. This is
accomplished by sunlight.
Light’s characteristics, like the sun’s, show us an important truth about the Trinity. Sunlight is invisible. It proceeds forth from the sun, and is of the same essence as the sun, yet it isn’t the sun. If it was the sun, it would destroy us. Instead, it safely transfers the sun’s power to us in a way that blesses us. Jesus said of the Holy Spirit, “…He shall not speak of himself…. He shall glorify me…” (John 16:13-14 KJV). Similarly, j 97 i understanding_bible_mysteries_text.indd 97
7/30/12 8:51 AM
Understanding BiBle Mysteries
sunlight manifests and glorifies its source and illuminates the objects upon which it shines, but it in itself is invisible.
Finally, both the glory of the sun and its marvelous light
would be unknown and unappreciated without the presence
of humankind. So it is with God. God’s magnificent glory
is revealed through the Logos, through which and by which
He made the worlds. For, “The same was in the beginning
with God. All things were made by him; and without him was not any thing made that was made” (John 1:2-3 KJV). This brings us full circle to where we started—back to the mystery of godliness.
THE MYSTERY OF GODLINESS
REVEALED
God has seven noncommunicable attributes: He is invisible, immortal, immutable, eternal, omnipotent, omnipresent,
and omniscient. Though initially His intentions were a hidden mystery (unperceived by those who originally received
the oracles of God), His express purpose in all that He created was to bring glory to Himself by manifesting His divine
attributes through weak, fallible flesh. His first son, Adam,
who was given authority over all the works of His hands,
failed. Adam’s failure was according to divine design, for it
set the stage for God to be glorified through the Logos (His
Word), which in due time became flesh in the form of His
only begotten Son and dwelt among us.
Jesus, whom the Father sent to be the Savior of the world,
of necessity came in the weakness of human flesh so that
j 98 i
understanding_bible_mysteries_text.indd 98
7/30/12 8:51 AM
The Mystery of Godliness
God could be glorified through Him. So, as His intentions
were from the beginning:
…God was manifested in the flesh [of His Son], justified in the Spirit, seen by angels, preached among the Gentiles, believed on in the world, [and] received up in glory (1 Timothy 3:16).
As Paul proclaimed, “Oh, the depth of the riches both of
the wisdom and knowledge of God! How unsearchable are His
judgments and His ways past finding out!” (Romans 11:33).
QUESTIONS AND ANSWERS
1. How can one deny that Jesus is the Father?
Didn’t Jesus say, “I and My Father are one”?
Yes, He did (John 10:30). He also prayed this prayer to
the Father, “And the glory which You gave Me I have given
them, that they may be one just as We are one” (John 17:22), showing us that Jesus’s concept of being one with the Father doesn’t necessitate one inseparable entity.
2. What does the word Godhead mean?
Godhead is an English word used to translate two different, though related, Greek words—the first, theos (deity), is found in Acts 17:29, and the second, theios (divinity), is used by Paul in his Epistle to the Romans (1:20). Deity actually means “a god,” whereas divinity refers to godlike attributes or
characteristics.3 Jesus was divine in that He fully manifested
the Father’s attributes, and He was deity in that He was God
j 99 i
understanding_bible_mysteries_text.indd 99
7/30/12 8:51 AM
Understanding BiBle Mysteries
and not simply godlike. Paul said, “For in Him dwells all the fullness of the Godhead [Greek Theos] bodily” (Colossians 2:9).
3. Are there really three persons in the Godhead?
Whether there are three persons in the Godhead (deity)
depends upon how you define persons. The Godhead debate has been fraught with problems from the beginning because of the difficulty of using finite terms to describe an infinite God. When using the word person, the original framers of the Trinity doctrine did not mean “an individual of specified character” as we mean when we use the word today. The original Latin word was persona, which means “the role one assumes or displays in public or society.” Three persons, as we use the word today, would denote three separate personalities. This is certainly not true of the Spirit, Soul, and Logos of God any more than it is true of the three parts of humans.
However, persona can refer to different aspects of the same individual’s personality, which is true of both God and us.
4. Oneness proponents teach that the Logos is
God’s thoughts, that Jesus existed only in the
mind of God before He was begotten and born.
They quote Psalm 139:14-17 to prove their
point. Is this correct?
If it is, then you will never get to see Jesus. He is now
“where He was before” (“What then if you should see the Son of Man ascend where He was before?”— John 6:62). If Jesus existed only in the mind of God before He was born, then He exists only in His mind now.
j 100 i
understanding_bible_mysteries_text.indd 100
7/30/12 8:51 AM
The Mystery of Godliness
Jesus is both on the Father’s right hand, and He is the Father’s right hand! In Christ, the Father “made bare His holy arm” to save the world (see Isaiah 52:10). He said, “My righteousness is near; my salvation is gone forth, and mine arms shall judge the people; the isles shall wait upon me, and on mine arm shall they trust” (Isaiah 51:5 KJV; see also 53:1; 63:5).
The Logos was, and is, God’s Body, not just His thoughts.
Originally God’s body was invisible; then it was made visible
in Christ; and at this time it is invisible once more. If you are saved, this same invisible Jesus now dwells in you (see Colossians 1:27).
5. What are postmodernism and syncretism?
In my opinion, the postmodernism that has invaded
our society today is simply a revival of ancient humanism.
(Humanism is the belief that through education and innate
goodness man can save himself.) Postmodernism is society’s
reaction against earlier modernistic principles, which is usually carried to extremes.
Syncretism is the act of combining different systems of
belief. For example, those who say there is good in all of the world’s major religions and who attempt to take the best of each and mix them into one homogeneous whole are practic—
ing syncretism.
6. What is Sabellianism and modalism, and where
did these terms come from?
Sabellianism is derived from Sabellius, a third-century
teacher and exponent of modalism. Modalism refers to
j 101 i
understanding_bible_mysteries_text.indd 101
7/30/12 8:51 AM
Understanding BiBle Mysteries
separate modes, or manifestations, of God, and today finds its expression in Oneness theology.
7. What is monotheism and polytheism?
Monotheism is the belief that there is only one God.
Polytheism is the belief that there are many gods. Both Trinitarian and Oneness Christians are monotheistic. Hinduism
is one example of polytheism.
RECOMMENDED READING
A History of Christian Thought: Volume I: From the Begin-
nings to the Council of Chalcedon (Revised Edition) by Justo L. Gonzalez (Abingdon Press, 1987). This book (and its two companions, Volumes II and III) is an indispensable resource
for those who are interested in the development of Christian
doctrine.
Endnotes
1. Justo L. Gonzalez, A History of Christian Thought,
Volume I (Revised Edition), (Abingdon Press,
1987).
2. Ibid.
3. Strong’s.
j 102 i
understanding_bible_mysteries_text.indd 102
7/30/12 8:51 AM
Chapter Six
THE MYSTERY OF BAPTISMS
Have you ever stood waist deep in freezing water, waiting
for a large, icy wave to wash over you? I have! In 1962 I
was stationed at a U.S. military base in the Aleutian Islands
off the coast of Alaska. While there, I turned my heart and
life over to Christ. Soon afterward I expressed my desire to
be baptized.
It was a bitter cold, winter morning and our chaplain, a
Methodist minister, had already baptized several new converts by sprinkling them with water while we were still in the chapel. About a dozen of us had asked to be immersed, so he took us to the nearest baptistry—which happened to be the
Bering Sea! He baptized the other men first, saving me until
last. Standing waist deep in the frigid water, he looked a little perplexed, seemingly uncertain of what to say. Unlike the others, I had requested that he baptize me in the same manner the apostles baptized their converts in the Book of Acts.
Watching the waves, he waited for one of sufficient
height. As it rolled in, he leaned me over backward so the
water would cover me, meanwhile exclaiming, “In Jesus’
name.” Once released, I hastily waded to the shore where a
j 103 i
understanding_bible_mysteries_text.indd 103
7/30/12 8:51 AM
Understanding BiBle Mysteries
friend waited for me with a coat and towel. It was the first
time that I was baptized in water—and by far the most mem—
orable—but it wasn’t the last. Although I now know it wasn’t
necessary, I was rebaptized later because I wasn’t certain the chaplain knew what he was doing!
THE SEVEN BAPTISMS
Water baptism is one of seven individual baptisms introduced in Scripture. As we previously discussed in Chapter
Four, although all seven are important, one is indispensable—the baptism of faith. Paul’s “ for by grace you have been saved through faith” is one of the most oft-quoted scriptures in Christendom. Peter agrees with Paul’s statement, adding that saving faith is in reality a baptism (see Ephesians 2:8;
1 Peter 3:21). But even though faith is of utmost importance,
it is but one of the seven. To be properly equipped, we need
to understand them all.
In this chapter we will concern ourselves primarily with
the third one on the list— water baptism. Although water baptism is by far the most familiar form of baptism, its true meaning and purpose is probably the least known and understood of the seven. But first it may be beneficial to introduce and briefly discuss each type of baptism, which I will do in the order they are normally administered and received.
As we’ve already mentioned, the first is the baptism
of repentance, and the second is faith. These two actually immerse us into the Kingdom of God. The first separates us from our former sinful lifestyle; the second unites us with
God through our Lord Jesus Christ.
j 104 i
understanding_bible_mysteries_text.indd 104
7/30/12 8:51 AM
The Mystery of Baptisms
The third, water baptism, is the baptism of separation,
and the fourth is the baptism of the Spirit. As we will discuss later, water baptism releases us bodily from the Law of Moses, and the baptism of the Holy Spirit enables and empowers us to be true witnesses of Christ’s resurrection. One can readily see that the basic gospel message—the death, burial, resurrection, and witness of the resurrection of Jesus Christ—is administered through these first four baptisms. Although
anyone who has been immersed into the first two is a true,
born-again believer, Jesus said without the second two we
cannot enter the Kingdom of God:
Jesus…said, “Most assuredly, I say to you, unless one is
born again, he cannot see the kingdom of God.”
[And,] “Most assuredly, I say to you, unless one is born
of water and the Spirit, he cannot enter the kingdom of God” (John 3:3,5).
Moses was allowed to see the promised land, but he
wasn’t allowed to enter into it because at a critical time he
rebelled and failed to obey God (see Numbers 20:10-12;
Deuteronomy 3:27). Likewise, born-again believers can see
the Kingdom through faith (“For we walk by faith, not by
sight” —2 Corinthians 5:7). But it is an entirely different matter to actually experience its power and glory through the baptism of the Holy Spirit. And everyone should, because every believer has this privilege offered to them—for God
promises the gift of the Holy Spirit to everyone who obeys
and is baptized in water in Christ’s name (see Acts 2:38-39).
The fifth baptism is the long-awaited baptism of fire that
John the Baptist prophesied in Luke 3:16-17. Fire baptism
j 105 i
understanding_bible_mysteries_text.indd 105
7/30/12 8:51 AM
Understanding BiBle Mysteries
actually has “cloven tongues”—that is, it is two baptisms in
one— power and, as John warned in verse 17, purification: John answered, saying to all, “I indeed baptize you with water; but One mightier than I is coming, whose
sandal strap I am not worthy to loose. He will baptize
you with the Holy Spirit and fire. His winnow-
ing fan is in His hand, and He will thoroughly clean
out His threshing floor, and gather the wheat into His
barn; but the chaff He will burn with unquenchable
fire” (Luke 3:16-17).
The seventh and last—but certainly not the least—is
the baptism of suffering. This baptism is manifest through the willing sacrifice of the saints. Shortly before going to the cross, Jesus referred to it in His response to James and John’s request to be placed on His right and left hands in His glory: But Jesus said to them, “You do not know what you ask.
Are you able to drink the cup that I drink, and be bap-
tized with the baptism that I am baptized with?” They
said to Him, “We are able.” So Jesus said to them, “You
will indeed drink the cup that I drink, and with the
baptism I am baptized with you will be baptized; but
to sit on My right hand and on My left is not Mine to
give, but it is for those for whom it is prepared” (Mark 10:38-40).
SEVEN FOUNDATIONAL
DOCTRINES
Each baptism corresponds directly to one of the seven
foundational doctrines of Christ which are enumerated in
j 106 i
understanding_bible_mysteries_text.indd 106
7/30/12 8:51 AM
The Mystery of Baptisms
Hebrews 6:1-2. This passage also shows that the doctrine of
baptisms is foundational to the Christian message:
Therefore, leaving the discussion of the elementary prin-
ciples of Christ, let us go on to perfection, not laying
again the foundation of repentance from dead works
and of faith toward God, of the doctrine of baptisms, of laying on of hands, of resurrection of the dead, and of eternal judgment.
The relationship between the first three doctrines and the
first three baptisms is obvious. The fourth doctrine, laying
on of hands, is administered by those who are baptized and
anointed by the Holy Spirit. Jesus said, “It is the Spirit who gives life; the flesh profits nothing…” (John 6:63). For example, when believers lay hands on the sick and they recover, it is God’s Spirit who heals them, not the believers themselves
(see Mark 16:18; James 5:14-15).
The fifth and sixth doctrines are fulfilled in the two
manifestations of the baptism of fire—corresponding to the
resurrection of the dead and eternal judgment respectively.
God’s long-awaited and much-needed resurrection power
is necessary before the Church can complete her end-time
assignment to publish the gospel to all nations. But the same
power that raises the dead will also kill the living, as Ananias and Sapphira suddenly discovered to their dismay (see Acts 5:1-11).
Peter, who administered God’s judgment to this infa—
mous couple, assures us that judgment begins at the house of God (see 1 Peter 4:17). Before God brings the final judgment upon the wicked of this world, He must first judge His own.
j 107 i
understanding_bible_mysteries_text.indd 107
7/30/12 8:51 AM
Understanding BiBle Mysteries
The tares will be removed from the Church before Christ
commences pouring fire out upon the earth.
The seventh doctrine, perfection, is accomplished
through the baptism of suffering and consists of persecutions
and hardships endured for the gospel’s sake. Jesus laid down
the pattern for us to follow by offering Himself as a willing
sacrifice for our sins.
Though he were a Son, yet learned he obedience by the
things which he suffered; and being made perfect, he
became the author of eternal salvation unto all them
that obey him (Hebrews 5:8-9 KJV).
Jesus said, “Greater love has no one than this, than to lay down one’s life for his friends” (John 15:13).
As one can see, especially by comparing the baptisms to
the foundational doctrines of the Church, six of the seven
baptisms have a clearly defined meaning and purpose. But
what is the reason for baptizing people in water? What purpose does it serve? The answer to these questions lies hidden
deep within the Law.
WATER BAPTISM’S SIGNIFICANCE
By comparing the first three baptisms to the basic tenets
of the gospel—dying with Christ in repentance, being buried with Him through water baptism, and rising with Him
to walk in newness of life through faith in His resurrection—one can see that water baptism corresponds to Christ’s
burial. Herein lies the key to understanding its significance.
Moses wrote:
j 108 i
understanding_bible_mysteries_text.indd 108
7/30/12 8:51 AM
The Mystery of Baptisms
If a man has committed a sin deserving of death, and
he is put to death, and you hang him on a tree, his
body shall not remain overnight on the tree, but you
shall surely bury him that day, so that you do not defile
the land which the Lord your God is giving you as an
inheritance; for he who is hanged is accursed of God
(Deuteronomy 21:22-23).
Through the Law, every sin results in the curse of death,
for “the soul who sins shall die…” (Ezekiel 18:20). None are excused, “ for all have sinned and fall short of the glory of God”
(Romans 3:23). Every one of us old enough to read this is
under a death sentence unless we have been redeemed by the
blood of the Lamb.
After John was put in prison, Jesus came to Galilee,
preaching the gospel of the kingdom of God, and saying,
“The time is fulfilled, and the kingdom of God is at hand.
Repent, and believe in the gospel” (Mark 1:14-15).
Though we may be ever so willing to believe and obey,
there is one problem. As believers, our spirits are ready and willing to believe and serve God. Likewise, our souls rejoice at the good news of the gospel and are quite willing to turn from the temporary pleasures of sin and obey the Master.
But our carnal minds say, “No way, José! I’m not going to surrender my will and give up my pleasures and serve God!”
The Bible doesn’t just say the carnal mind will not, it says it cannot serve God. (“Because the carnal mind is enmity against God; for it is not subject to the law of God, nor indeed can be” —Romans 8:7). So, regardless of how willing our spirits may be, and how much our souls acquiesce to our spirits’
j 109 i
understanding_bible_mysteries_text.indd 109
7/30/12 8:51 AM
Understanding BiBle Mysteries
will, our carnal minds simply cannot agree and go along with
the program. Therefore, in the same way that God designed a
plan of redemption for our spirits (faith and confession) and
our souls (repentance), He has also covered our stubborn and
rebellious carnal minds as well (baptism).
Christ saves our spirits by His wonderful gift of grace:
“For by grace you have been saved through faith, and that not of yourselves; it is the gift of God” (Ephesians 2:8). “Most assuredly, I say to you, he who believes in Me has everlasting life”
(John 6:47). But what about our souls?
The soul, too, is covered by God’s threefold plan of
redemption. In essence, our spirits are saved through faith in the finished work of Christ. Our souls are being saved through repentance and patient continuance in obedience to
the gospel (see Hebrews 6:12; 10:39). And, eventually, our
bodies will be saved by the resurrection of the dead.
After Jesus arose from the dead, He met two men on
their way to a village named Emmaus. After He walked some
distance with them, He revealed His identity and told them
“that repentance and remission of sins should be preached in His name to all nations, beginning at Jerusalem” (Luke 24:47).
On the day of Pentecost, Peter followed suit by commanding
three thousand converts to “repent, and be baptized every one of you in the name of Jesus Christ for the remission of sins” (Acts 2:38). Notice that both scriptures specifically state baptism is for the “remission of sins”—but how does water baptism take away sins?
Paul taught that sin was by the Law: “For until the law
sin was in the world, but sin is not imputed when there is no j 110 i
understanding_bible_mysteries_text.indd 110
7/30/12 8:51 AM
The Mystery of Baptisms
law” (Romans 5:13). Since sin is imputed by the Law, sin is removed by removing one from under the Law. This is precisely what baptism accomplishes.
When Christ died on the cross, He was accursed of God.
In obedience to the Law, He was taken down and buried
the same day He died. Likewise, when we die with Him in
repentance, we are supposed to be buried too. Paul says that
once we are buried with Christ through baptism, we are to
reckon ourselves “to be dead indeed to sin, but alive to God in Christ Jesus our Lord” (Romans 6:11). Although we have died to this world in our hearts, our bodies are still very much alive and responsive to it. But through baptism we are made
free from the Law.
So where does water baptism come into play? Simply this:
The Law has dominion over a person as long as he or she
lives. If he dies by hanging on a tree, it also has dominion
over his carcass until he is buried. Once he is buried, the Law loses all jurisdiction over him. There is no Law governing a resurrected person.
Therefore we were buried with Him through baptism
into death, that just as Christ was raised from the dead
by the glory of the Father, even so we also should walk
in newness of life.
For sin shall not have dominion over you, for you are
not under law but under grace (Romans 6:4,14).
One can see, then, that water baptism isn’t symbolic; it is
an actual burial. This is the reason that baptism in Scripture was always practiced by immersion, never by sprinkling. In fact, the Bible says, “Now John also was baptizing in Aenon j 111 i
understanding_bible_mysteries_text.indd 111
7/30/12 8:51 AM
Understanding BiBle Mysteries
near Salim, because there was much water there…” (John 3:23). It doesn’t take “much water” to sprinkle someone, but it does to bury the person’s body in obedience to the gospel.
Our hearts are purified and our sins are remitted through
faith and repentance. (“If we confess our sins, He is faithful and just to forgive us our sins and to cleanse us from all unrighteousness” —1 John 1:9; see also Acts 15:9). However, the human carnal mind cannot be subject to God’s Law, and the human physical body cannot believe and repent—it must be delivered from the Law’s dominion through burial to be free from
the power and penalty of sin.
The necessity of being buried with Christ to escape the power of sin also explains why the apostles all baptized in Jesus’ name. Paul said, “And whatever you do in word or deed, do all in the name of the Lord Jesus, giving thanks to God the Father through Him” (Colossians 3:17; see Acts 2:38; 4:12; 10:43; 19:5).
In response to this you may be asking, “If we are supposed to baptize in Jesus’ name, why did Jesus Himself say,
‘Go therefore and make disciples of all the nations, baptizing them in the name of the Father and of the Son and of the Holy Spirit’ (Matthew 28:19)?”
First, we need to pay close attention to what Christ
actually said. We are to baptize them “in the name of the Father and of the Son and of the Holy Spirit,” not baptize them using the titles Father, Son, and Holy Spirit. So, what is the Father’s name?
Jesus said, “I am come in My Father’s name” (John 5:43).
Likewise, when speaking of the promise of the Holy Spirit,
j 112 i
understanding_bible_mysteries_text.indd 112
7/30/12 8:51 AM
The Mystery of Baptisms
He said, “Whom the Father will send in My name” (John 14:26). And, as we all know, the Son’s name is Jesus. Because the disciples understood that Jesus spoke in a parable (“All these things Jesus spoke to the multitude in parables…” — Matthew 13:34), they properly interpreted and obeyed His
command and baptized only in His name.
QUESTIONS AND ANSWERS
1. I was taught that water baptism was simply “an
outward sign of an inward change.” Isn’t that
right?
No, not altogether right. Water baptism isn’t symbolic (a
sign). It is a genuine burial of the old man’s body, by which we lose our citizenship in this world. Paul said, “Knowing this, that our old man was crucified with Him, that the body of sin might be done away with, that we should no longer be slaves of sin” (Romans 6:6). Through faith in the spirit, repentance of the soul, and baptism of the body, Christ’s cross is applied to our lives and we are released from the carnal ordinances of the Law (see Colossians 2:13-15).
2. Some people teach that since the Bible says
water baptism is for the remission of sins,
anyone who isn’t baptized properly is lost.
Is this true or false?
No, it is not true. Jesus said, “I am the resurrection and the life. He who believes in Me, though he may die, he shall live” (John 11:25). And Paul said, “For by grace you have been j 113 i understanding_bible_mysteries_text.indd 113
7/30/12 8:51 AM
Understanding BiBle Mysteries
saved through faith, and that not of yourselves; it is the gift of God” (Ephesians 2:8). Water baptism has nothing to do with eternal salvation; it has to do with sanctification of the body while we are still active on this earth. Paul said that when we were living in sin, we “yielded [our] members servants to uncleanness and to iniquity unto iniquity,” but now that we are God’s elect, we “yield [our] members servants to righteousness unto holiness…and become servants to God…” (Romans 6:19,22 KJV).
One of the clearest examples of salvation through faith
without the benefit of water baptism is the thief on the cross who confessed Christ as Lord:
Then one of the criminals who were hanged blasphemed
Him, saying, “If You are the Christ, save Yourself and
us.” But the other, answering, rebuked him, saying, “Do
you not even fear God, seeing you are under the same
condemnation? And we indeed justly, for we receive the
due reward of our deeds; but this Man has done noth-
ing wrong.” Then he said to Jesus, “Lord, remember
me when You come into Your kingdom.” And Jesus
said to him, “Assuredly, I say to you, today you will
be with Me in Paradise” (Luke 23:39-43).
3. Some people baptize in the name of the Lord
Jesus Christ, and others use Christ’s command
in Matthew 28:19 as a baptismal formula
(“…baptizing them in the name of the Father
and of the Son and of the Holy Spirit”). Which way is correct?
j 114 i
understanding_bible_mysteries_text.indd 114
7/30/12 8:51 AM
The Mystery of Baptisms
Those who baptize “in the name of the Lord Jesus Christ”
are actually fulfilling the command Jesus gave in Matthew
28:19. From ancient times the Father has been called Lord, the Son’s name is Jesus, and the Holy Spirit is literally the Christ (Greek “anointed”). Therefore, when someone says, “I baptize you in the name of the Lord Jesus Christ,” that person is both following the example of the apostles and accurately obeying the command of Jesus.
Those who object and say that it is better to do exactly
what Jesus said instead of following the apostles’ examples
and instructions are ignoring the interpretation Jesus Himself gave of His command— “that repentance and remission of sins should be preached in His name to all nations, beginning at Jerusalem” (Luke 24:47).
When the proper rules of biblical interpretation are
applied to this question, it becomes obvious that baptism
is to be administered in Jesus’ name and not in the titles
of Father, Son, and Holy Spirit. Paul said that every word
would be confirmed in the mouth of two or more witnesses,
and Matthew’s “formula” is only found in Matthew 28:19
(see 2 Corinthians 13:1).
4. Didn’t the apostles baptize in Jesus’ name
because they were ministering to the Jews who
had previously rejected Christ? Aren’t we who
believe in Him supposed to baptize in the name
of the Father, Son, and Holy Spirit as He said in
Matthew 28:19?
No, Peter baptized both Jews and Gentiles in Jesus’ name, not just Jews. After he preached to Cornelius’s household and j 115 i
understanding_bible_mysteries_text.indd 115
7/30/12 8:51 AM
Understanding BiBle Mysteries
they were all filled with the Holy Spirit, “He commanded them to be baptized in the name of the Lord…” (Acts 10:48). Jesus said “that repentance and remission of sins should be preached in His name to all nations…” (Luke 24:47). As the following question and answer shows, Paul also baptized Gentiles in Jesus’ name.
5. If I wasn’t baptized properly, or if I’m not sure
how I was baptized, should I be rebaptized?
Yes, the Scriptures teach that you should. As Jesus said
when He was baptized, “…For thus it is fitting for us to fulfill all righteousness…” (Matthew 3:15). A biblical example of rebaptism is described in Acts 19. Paul encountered some Gentile disciples on his first trip to Ephesus whom Apollos
had baptized improperly out of ignorance:
He [Paul] said to them, “Did you receive the Holy Spirit when you believed?” So they said to him, “We have not so much as heard whether there is a Holy Spirit.” And
he said to them, “Into what then were you baptized?”
So they said, “Into John’s baptism.” Then Paul said,
“John indeed baptized with a baptism of repentance,
saying to the people that they should believe on Him
who would come after him, that is, on Christ Jesus.”
When they heard this, they were baptized in the name
of the Lord Jesus (Acts 19:2-5).
RECOMMENDED READING
Rightly Dividing the Word by Ira L. Milligan. One of
God’s favorite tactics to hide truth is to place it in plain sight j 116 i
understanding_bible_mysteries_text.indd 116
7/30/12 8:51 AM
The Mystery of Baptisms
but disguise it as something other than what it is. Almost all spiritual truth is first clothed with a natural disguise. When we remove the natural covering, we find the naked truth!
Like wheat, the natural husk must be removed from the grain
before it is usable. Rightly Dividing the Word carefully guides the serious Bible student step by step through the Scriptures to safely obtain these hidden treasures. A must-have for serious students of the Word.
j 117 i
understanding_bible_mysteries_text.indd 117
7/30/12 8:51 AM
understanding_bible_mysteries_text.indd 118
7/30/12 8:51 AM
Chapter Seven
THE MYSTERY OF THE BRIDE
There are only two mysteries in the Bible specifically
called great. As the word great implies, both these mysteries contain marvelous, in-depth revelations of the “deep things of God” (1 Corinthians 2:10). The depth of these two probably surpasses all others. As we saw in Chapter Five, the mystery of godliness not only reveals that God was in Christ
reconciling the world unto Himself, but it also shows that
manifesting Himself as Savior was His original intention
even before He made the worlds. In other words, His wonderful plan of reconciliation was just that—a plan; it wasn’t a knee-jerk reaction to Adam’s fall.
The second great mystery reveals that all who are reconciled are destined to be Christ’s Bride. The question is, and
has always been, are we the Bride now, at this present time,
or is the marriage set for a future time and place? Before venturing an answer, we need to examine Paul’s introduction to this mystery:
So husbands ought to love their own wives as their own
bodies; he who loves his wife loves himself. For no one
ever hated his own flesh, but nourishes and cherishes it,
j 119 i
understanding_bible_mysteries_text.indd 119
7/30/12 8:51 AM
Understanding BiBle Mysteries
just as the Lord does the church. For we are members of
His body, of His flesh and of His bones. “For this reason
a man shall leave his father and mother and be joined
to his wife, and the two shall become one flesh.” This is
a great mystery, but I speak concerning Christ and the
church (Ephesians 5:28-32).
Paul’s understanding of this mystery appears to be this:
God made Eve and presented her to Adam as his bride. They,
twain (as a couple), became one flesh. Likewise, God is calling a people out of this world so He can patiently fashion them into Christ’s Bride. These called-out ones are the Church.
The scripture above clearly establishes that the Church is
both Christ’s Body and His Bride. But the question remains,
when does she become His Bride—now, even as she is being
formed, or later, at the marriage supper of the Lamb?
Going back to Ephesians 5:30, Paul said, “We are mem-
bers of His body, of His flesh and of His bones,” meaning we are the Body of Christ now, even as Eve was part of Adam’s body. Eve was both Adam’s sister (they both had the same
Father) and she became his wife. She was also his body (she
was made from one of his bones).
Carrying this analogy further, Adam was Eve’s head
(because he was her husband), even as Christ is the Head
of the Church, which is His Body (see 1 Corinthians 11:3;
Colossians 1:18). This would indicate that since headship is
by marriage, if we are not yet the Bride of Christ, then He is not yet the Head of the Body!
In Second Corinthians 11:2, Paul said, “For I am jealous
over you with godly jealousy: for I have espoused you to one j 120 i
understanding_bible_mysteries_text.indd 120
7/30/12 8:51 AM
The Mystery of the Bride
husband, that I may present you as a chaste virgin to Christ”
(KJV). Strong’s Concordance says that the word espoused
comes from the Greek word harmos, which in this verse
means “joined.”1 This is a completely different word than the
espoused (mnaomai) of Matthew 1:18:
Now the birth of Jesus Christ was on this wise: When
as his mother Mary was espoused [Greek engaged] to Joseph, before they came together [i.e., not yet joined], she was found with child of the Holy Ghost (KJV).
This concept of being joined is paramount to this discussion because Paul said, “He who is joined to the Lord is one spirit with Him” (1 Corinthians 6:17). In the same way that Adam and Eve became one flesh through natural union, Christ and the Church become one spirit through spiritual
union. This is what Paul refers to when he compares a husband and wife’s relationship to Christ and His relationship
with the Church, which he calls a great mystery.
HIDDEN SHADOWS
At this point it will be advantageous to go over the principles of mysteries again. As we discussed in Chapter Five, mysteries are truths hidden within the Old Covenant but revealed under the New. Mysteries are hidden several different ways, but the two most common are parables and
shadows. Some mysteries are contained in shadows. Hebrews 10:1 says that shadows are “not the very image of the things,”
which means they are not exact reproductions but are more
like dark reflections of the substances they depict. Therefore, j 121 i
understanding_bible_mysteries_text.indd 121
7/30/12 8:51 AM
Understanding BiBle Mysteries
sometimes one has to look closely to fully comprehend everything these mysteries reveal.
This is especially true concerning the mystery of the
Bride. Under the Old Covenant, God recognized Jerusalem as His wife, and her citizens as daughters (Jerusalem is
where He placed His name—see Deuteronomy 12:5; 1 Kings
8:29). In Isaiah 54:5, God assured Israel, “Your Maker is your husband….” Similarly, when the Israelites sinned He chided them, “Where is the bill of your mother’s divorcement, whom I have put away?” (Isaiah 50:1 KJV). Since they could not produce it, Jerusalem was still His wife and He still considered her citizens His children. Paul explains this allegory in Galatians, and the writer of Hebrews shows that New Jerusalem corresponds to the Church:
For it is written that Abraham had two sons: the one by
a bondwoman, the other by a freewoman. But he who
was of the bondwoman was born according to the flesh,
and he of the freewoman through promise, which things
are symbolic. For these are the two covenants: the one
from Mount Sinai which gives birth to bondage, which
is Hagar—for this Hagar is Mount Sinai in Arabia,
and corresponds to Jerusalem which now is, and is in
bondage with her children—but the Jerusalem above is
free, which is the mother of us all (Galatians 4:22-26).
But you have come to Mount Zion and to the city of the
living God, the heavenly Jerusalem, to an innumerable
company of angels, to the general assembly and church
of the firstborn who are registered in heaven, to God
j 122 i
understanding_bible_mysteries_text.indd 122
7/30/12 8:51 AM
The Mystery of the Bride
the Judge of all, to the spirits of just men made perfect
(Hebrews 12:22-23).
A natural mountain, where the Old Covenant was made;
a natural city, with its throne and temple; and a natural kingdom; these composed God’s first wife. A spiritual mountain, where the New Covenant is established; a heavenly city and
heavenly throne, with a spiritual temple; and a spiritual Kingdom; these compose His second wife, which is the Church.
Marriage is a covenant. God “married” Israel when He
gave her the Ten Commandments on Mount Sinai. Since
God and His Word are one, when Israel accepted the Commandments, she accepted God as her husband (see John 1:1;
Deuteronomy 27:26, Jeremiah 31:32). If this were not true,
God would have been committing fornication when He
overshadowed the virgin Mary to impregnate her with His
only begotten Son! (Mary was an Israelite, therefore she was
legally married to God through the Law.)
Also, if this were not true, Israel could not have been
guilty of committing adultery against God, as she so often
was. A woman must be married to a man before she can commit adultery against him. Likewise, the Church could not be
adulterers and adulteresses if we weren’t married to Christ
(“Adulterers and adulteresses! Do you not know that friendship with the world is enmity with God?” —see James 4:4).
So when does this marriage take place? When do we
actually become Christ’s Bride? When we, from the heart,
confess Jesus as Lord, we enter into covenant with Him, and
through that covenant we are joined to Him in Spirit—at
j 123 i
understanding_bible_mysteries_text.indd 123
7/30/12 8:51 AM
Understanding BiBle Mysteries
that point we become His spiritual Bride and citizens of His
spiritual Kingdom.
THE LAW OF A HUSBAND
One of the strongest proofs of all that we are the Bride
of Christ is found in Romans 7:1-4. (As you read this scripture, remember the Law commanded a widow to marry her
husband’s brother if her husband died childless—see Deuteronomy 25:5; Matthew 22:24):
Know ye not, brethren, (for I speak to them that know
the law,) how that the law hath dominion over a man
as long as he lives? For the woman which hath an hus-
band is bound by the law to her husband so long as he
lives; but if the husband be dead, she is loosed from
the law of her husband. So then if, while her husband
lives, she be married to another man, she shall be called
an adulteress: but if her husband be dead, she is free
from that law; so that she is no adulteress, though she be married to another man. Wherefore, my brethren, ye also are become dead to the law by the body of Christ;
that ye should be married to another, even to him who
is raised from the dead, that we should bring forth fruit
unto God (Romans 7:1-4 KJV).
In this scripture Paul tells us the Law’s first wife, Israel,
did not bring forth any living offspring (until Christ’s death and resurrection no one had eternal life). When a man died without a living heir, his wife was commanded to marry his
brother to raise up seed in his name. When Christ (who was
j 124 i
understanding_bible_mysteries_text.indd 124
7/30/12 8:51 AM
The Mystery of the Bride
the Law made flesh) died, the carnal commandments of the
Law died, releasing Israel to marry again. But she must marry
her first husband’s brother to raise up seed to his name. In
this case, her dead husband’s brother is the risen Christ! In
this amazing allegory, Paul shows that Christ figuratively
became His own brother when He rose from the dead. Thus,
the risen Christ is Israel’s second husband (though He is the
only the second husband of those Israelites who enter into
covenant with Him).
There is only one plan of salvation, so if the Israelites
become Christ’s Bride when they accept Him as Lord, so do
we. We are “grafted in” Israelites (see Romans 11:17-18). Now
let us look once more at Paul’s exposition of this mystery, in its entirety.
Wives, submit yourselves unto your own husbands, as
unto the Lord. For the husband is the head of the wife,
even as Christ is the head of the church: and he is the
savior of the body. Therefore as the church is subject
unto Christ, so let the wives be to their own husbands
in every thing.
Husbands, love your wives, even as Christ also loved the
church, and gave himself for it; that he might sanctify
and cleanse it with the washing of water by the word,
that he might present it to himself a glorious church, not having spot, or wrinkle, or any such thing; but that it should be holy and without blemish. So ought men to
love their wives as their own bodies. He that loves his
wife loves himself. For no man ever yet hated his own
flesh; but nourishes and cherishes it, even as the Lord
j 125 i
understanding_bible_mysteries_text.indd 125
7/30/12 8:51 AM
Understanding BiBle Mysteries
the church: for we are members of his body, of his flesh,
and of his bones. For this cause shall a man leave his
father and mother, and shall be joined unto his wife,
and they two shall be one flesh. This is a great mystery:
but I speak concerning Christ and the church (Ephesians 5:22-32 KJV).
This passage of Scripture plainly shows the Church as
Christ’s Bride. Paul saw the hidden mystery of the Bride in
the Law, and it is this mystery that he emphasized here more
than the actual relationship of husbands and wives. So when
do we become Christ’s Bride? When we accept Him as Lord.
In the natural, we marry by making a covenant. Likewise, we
are saved by a covenant, and when we make that covenant we
are actually marrying Christ in spirit, for “he who is joined to the Lord is one spirit with Him” (1 Corinthians 6:17).
THE MARRIAGE SUPPER OF
THE LAMB
Where did the question concerning the Church as
the Bride originate? In part, it arose from one of the most
beautiful prophecies in the Bible—John’s description of the
marriage supper of the Lamb:
Let us be glad and rejoice, and give honor to him: for
the marriage of the Lamb is come, and his wife hath
made herself ready. And to her was granted that she
should be arrayed in fine linen, clean and white: for
the fine linen is the righteousness of saints. And he
saith unto me, Write, Blessed are they which are called
j 126 i
understanding_bible_mysteries_text.indd 126
7/30/12 8:51 AM
The Mystery of the Bride
unto the marriage supper of the Lamb… (Revelation
19:7-9 KJV).
The controversy comes from confusing the festive occasion described here with the actual marriage ceremony that
takes place earlier (which, in our case, occurs when we accept Christ as Lord). In verse 7, wife in the Greek means exactly that—a woman who is already married. In the Jewish culture a wedding was followed by a feast, which was accompanied
with wine and dancing, as when Jesus made wine at the wedding in Cana (see John 2:1-11). The Jews in those days did
not just serve refreshments to the guests as our custom is;
they had a feast that lasted for seven days. It is this feast (supper) that John saw, not the initial ceremony. So, all who are saved are married to Christ, and at the appointed time they
will experience the glorious reception John described above.
Natural marriage is a “shadow” of Christ’s spiritual
marriage with the Church and not the exact image. Shadows portray rather blurred pictures—though this one is a
very beautiful picture—of the substances that make them.
Also, Jewish wedding customs were different from ours. This
explains one reason Gentiles have a difficult time understanding the parables Jesus told relating to the Church and
the Bride.
God often uses different aspects of certain deeds and customs to reveal different portions of truth. As we discussed in Chapter Two, Jesus compared His Second Coming to the actions of a thief. This does not prove that Jesus is a thief! He is not coming to steal. He is coming for those who are already His. This explains the paradoxes and apparent contradictions j 127 i
understanding_bible_mysteries_text.indd 127
7/30/12 8:51 AM
Understanding BiBle Mysteries
sometimes encountered when searching parables and shadows for hidden mysteries.
For example, opponents of the Church as the Bride
point to the parable of the ten virgins to prove their point.
In this parable, the groom is returning from a journey to
marry his fiancée:
Then the kingdom of heaven shall be likened to ten vir-
gins who took their lamps and went out to meet the
bridegroom. Now five of them were wise, and five were
foolish. Those who were foolish took their lamps and
took no oil with them, but the wise took oil in their
vessels with their lamps. But while the bridegroom was
delayed, they all slumbered and slept. And at midnight
a cry was heard: “Behold, the bridegroom is coming; go
out to meet him!”
Watch therefore, for you know neither the day nor the
hour in which the Son of Man is coming (Matthew
25:1-6,13).
As one can see, Jesus’s reference in this parable is identical to when He compared Himself to a thief. Both parables use common acts and customs to portray a specific truth—in this
case, that His coming is going to be sudden and unexpected.
A ReAL MYSTERY
Looking again at the allegory Paul used in Galatians 4:21—
31, he said, “Jerusalem which is above…is the mother of us all”
(Galatians 4:26 KJV). The Jerusalem of the Old Testament
j 128 i
understanding_bible_mysteries_text.indd 128
7/30/12 8:51 AM
The Mystery of the Bride
represents Israel under the Law, but heavenly Jerusalem is the Church:
But ye are come unto mount Sion, and unto the city
of the living God, the heavenly Jerusalem, and to an
innumerable company of angels, to the general assem-
bly and church of the firstborn, which are written in
heaven, and to God the Judge of all, and to the spirits
of just men made perfect, and to Jesus the mediator
of the new covenant, and to the blood of sprinkling,
that speaks better things than that of Abel (Hebrews
12:22-24 KJV).
In Genesis 3:20, Adam called his wife Eve because in the natural she is the mother of all “living.” Likewise, Christ’s wife, the Church, is the mother of all who are spiritually alive.
That is the reason Israel had to marry the risen Christ—the
Law could not produce any “living” offspring for God!
So we marry Christ, receive His “seed” (which is His
Word), and bring forth His likeness in every convert we
make. Jesus once asked:
…“Who is My mother and who are My brothers?” And
He stretched out His hand toward His disciples and
said, “Here are My mother and My brothers! For who-
ever does the will of My Father in heaven is My brother
and sister and mother” (Matthew 12:48-50).
His disciples who do the Father’s will are the Church.
The conclusion? The Church is Christ’s Bride. And as she
brings forth His children, who are members of His Body, she
is also His mother! Now that is a real mystery!
j 129 i
understanding_bible_mysteries_text.indd 129
7/30/12 8:51 AM
Understanding BiBle Mysteries
QUESTIONS AND ANSWERS
1. What are the consequences of believing the
Church isn’t Christ’s Bride?
This doctrine is especially important in combating the
error of the “eternal security” heresy. It explains the primary reason God will reject certain people who were at one time saved (married to Him) but who fell away. The only biblical
justification for divorce is adultery. When Christians break
their marriage covenant with Christ by committing spiritual adultery and they fail to repent when confronted with
the truth (being convicted in their conscience by the Holy
Spirit), He divorces them.
2. How does one commit spiritual adultery?
By becoming too friendly with this present world, a condition commonly described as “worldliness”:
Adulterers and adulteresses! Do you not know that
friendship with the world is enmity with God? Who-
ever therefore wants to be a friend of the world makes
himself an enemy of God (James 4:4).
Many who flirt with the world fall in love with it and are
entangled thereby. Jesus warned of this danger in His discourse on the last days. He described the end as a time when
“…lawlessness will abound, [and] the love of many will grow cold” (Matthew 24:12; see also 1 John 2:15-17).
3. Are Israelites who died before Jesus came, such
as Abraham and Daniel, also part of the Bride?
j 130 i
understanding_bible_mysteries_text.indd 130
7/30/12 8:51 AM
The Mystery of the Bride
Yes. Christ has only one Bride. Paul said, “And that He
might reconcile them both [Jews and Gentiles] to God in one body through the cross…” (Ephesians 2:16). No one is saved by the Law. All who are saved, regardless of what time period they lived in—whether before, during, or after the Law— are saved by faith through the atoning blood of Jesus Christ.
“…Once at the end of the ages, [Christ] has appeared to put away sin by the sacrifice of Himself” (Hebrews 9:26).
In the same way that we look back to the cross of Christ, those who came before Jesus looked forward to the cross (see Hebrews 11:27).
RECOMMENDED READING
Backgrounds of Early Christianity by Everett Ferguson
(William B. Eerdmans Publishing Co., 2003) is without equal
in explaining the customs and culture of early Christianity.
Endnote
1. Strong’s Exhaustive Concordance, Greek #718/719.
For whom the Lord loves He chastens, and scourges
every son whom He receives (Hebrews 12:6).
j 131 i
understanding_bible_mysteries_text.indd 131
7/30/12 8:51 AM
understanding_bible_mysteries_text.indd 132
7/30/12 8:51 AM
Chapter Eight
SIN, SICKNESS, AND
CHASTISEMENT
After ministering and turning the service back over to the
pastor, I patiently waited while he closed the service and
dismissed the congregation. He then turned and approached
me with a scowl on his face. “I don’t agree with your doctrine!” he snarled.
Startled, I asked, “Which one?” As far as I knew, I hadn’t
addressed anything controversial in my message, so I was
puzzled as to what he had found so objectionable.
“God won’t chastise you by making you sick,” he growled.
“How do you explain the scripture in Acts chapter thir—
teen where Paul smote a man with blindness, telling him,
‘The hand of the Lord is upon you, and you shall be blind, not seeing the sun for a time’? Blindness sure seems like sickness to me!” I replied (see Acts 13:11). “Also, what about First Corinthians chapter eleven? Paul told the Corinthians that because they weren’t taking Communion in a worthy manner, some were weak and sick among them, and many had
even died! He said if we don’t judge ourselves, then God will
j 133 i
understanding_bible_mysteries_text.indd 133
7/30/12 8:51 AM
Understanding BiBle Mysteries
judge us and chasten us so that we won’t be condemned with
the world. How do you explain those scriptures?” I asked (see
1 Corinthians 11:29-32).
His reply shocked me even more than his objection to
the portion of my message where I referred to God’s chastisements. He said, “I just put those scriptures on the shelf.”
I couldn’t believe what I was hearing! How do you reason
with a person who takes scriptures that disagree with a specific position and “puts them upon the shelf”? I wondered.
He continued, “I figure that if we are healed by Jesus’s
stripes, then God won’t put sickness upon us. That’s the devil’s job.”
I agreed with him that indeed, sickness is the devil’s
job—but who gave him the job? When I asked this pastor
how God chastens those who sin, he said, “With His Word.”
His answer was partly right, but he willingly ignored (placed
upon the shelf) the rest of what the Scriptures teach about
God’s chastisements.
God is immutable. The Bible declares that He cannot
change or lie. Concerning this matter He said:
Now see that I, even I, am He, and there is no God
besides Me; I kill and I make alive; I wound and I
heal; nor is there any who can deliver from My hand
(Deuteronomy 32:39).
And Paul said, “If anyone defiles the temple of God, God
will destroy him…” (1 Corinthians 3:17). It doesn’t get any plainer than that! To categorically declare, “God won’t make you sick” is a direct refutation of what He says about Himself!
j 134 i
understanding_bible_mysteries_text.indd 134
7/30/12 8:51 AM
Sin, Sickness, and Chastisement
Such denial is as narrow-minded as those who teach, “If you
are sick, you’ve sinned.” Either extreme is wrong.
Although the Scriptures state that God does not willingly
afflict or grieve people, it doesn’t say that He won’t afflict them (see Lamentations 3:33). Sometimes affliction is necessary. The writer of Hebrews shows us there are times when God has no other choice:
And you have forgotten the exhortation which speaks to
you as to sons: “My son, do not despise the chastening
of the Lord, nor be discouraged when you are rebuked
by Him; for whom the Lord loves He chastens, and
scourges [Greek flogs] every son whom He receives.”
If you endure chastening, God deals with you as with
sons; for what son is there whom a father does not chas-
ten? But if you are without chastening, of which all
have become partakers, then you are illegitimate and
not sons.
Furthermore, we have had human fathers who cor-
rected us, and we paid them respect. Shall we not much
more readily be in subjection to the Father of spirits
and live? For they indeed for a few days chastened us as
seemed best to them, but He for our profit, that we may
be partakers of His holiness. Now no chastening seems
to be joyful for the present, but painful; nevertheless, afterward it yields the peaceable fruit of righteousness to those who have been trained by it (Hebrews 12:5-11).
Initially, when we fall into sin, God deals with us in
three stages: First, He patiently gives us “space to repent” (see Ecclesiastes 8:11; Revelation 2:21-22; Romans 2:4). If, after j 135 i
understanding_bible_mysteries_text.indd 135
7/30/12 8:51 AM
Understanding BiBle Mysteries
waiting, we still don’t show any signs of change, as the pastor referred to above rightly stated, He rebukes us. If we repent and “…confess our sins, He is faithful and just to forgive us our sins and to cleanse us from all unrighteousness” (1 John 1:9).
But if we harden our hearts and refuse to repent, He steps up
the heat—He scourges us.
THREE STEPS OF CORRECTION
In First Corinthians 11:30, Paul shows us that God’s
painful scourging also consists of three distinct, separate
steps: First, God weakens our hands so that our enemies
begin to prevail over us. This weakness may manifest itself
in any number of ways, including emotional depression,
financial problems, social trouble—whatever it takes. If that
isn’t sufficient to bring about repentance, His next step is to send major trouble, including sickness and disease. If we still harden our hearts and continue in sin, His third and final step is to—reluctantly—send us to the grave.
God’s ways never change. This three-step process of chastisement is seen in His dealings with the Israelites throughout the Old Testament. For example, in Hosea 5:10-15, when both the northern kingdom (represented by Ephraim, the
largest of the ten tribes) and the southern kingdom (consisting of the tribes of Judah and Benjamin) fell into idolatry,
God warned them that He would be unto Ephraim as a
moth and unto Judah as rottenness. If that didn’t work, He
promised that He would be unto Ephraim as a lion and as
a young lion unto Judah, tearing and rending them in His
j 136 i
understanding_bible_mysteries_text.indd 136
7/30/12 8:51 AM
Sin, Sickness, and Chastisement
fury. If they still didn’t turn from idolatry, He would go
away and leave them unto themselves—which is the worst
possible scenario of all—man destroying man. When faced
with this latter possibility, David wisely cried out, “I am in great distress. Please let us fall into the hand of the Lord, for His mercies are great; but do not let me fall into the hand of man”
(2 Samuel 24:13-14).
COVENANT BENEFITS
Although His reason for using sickness as a rod of correction is clear enough, we may still question how God can
legitimately make His children sick when one of His covenant
benefits is healing. Psalm 103:2-3 declares, “Bless the Lord, O
my soul, and forget not all His benefits: who forgives all your iniquities, who heals all your diseases.” God even promised to heal His people while they were still under the Law: So you shall serve the Lord your God, and He will bless
your bread and your water. And I will take sickness
away from the midst of you (Exodus 23:25).
And the Lord will take away from you all sickness,
and will afflict you with none of the terrible diseases of Egypt which you have known, but will lay them on all those who hate you (Deuteronomy 7:15).
As one can see from examining the two scriptures above,
healing is part of the Old Covenant. But all covenants,
including both the Old and the New, are conditional.
j 137 i
understanding_bible_mysteries_text.indd 137
7/30/12 8:51 AM
Understanding BiBle Mysteries
The New Covenant, which is the gospel, provides a
“hedge” that protects us on every front, as long as we are
faithful to abide by its terms. But every benefit afforded to
us through the gospel is conditional, including the benefit
of healing. If we fail to keep covenant, we open the door for
Satan to come in and take away our promised blessings. (At
this point we need to interject that all sickness and disease
isn’t caused by sin, nor is Satan always the author of sickness. There is more than one source, or cause, of sickness
and disease.)
As we conceded earlier, it’s the devil’s job to make people
sick, but usually he can only do so when God affords him the
privilege. And when God does, God takes credit for whatever
He allows the devil to do. When Satan conspired against
Job, he couldn’t touch him without first obtaining permission. After Job’s initial affliction:
Then the Lord said to Satan, “Have you considered My
servant Job, that there is none like him on the earth,
a blameless and upright man, one who fears God
and shuns evil? And still he holds fast to his integrity,
although you incited Me against him, to destroy
him without cause” (Job 2:3).
The same concept is also found in the New Testament.
Jesus informed Peter:
…“Simon, Simon! Indeed, Satan has asked for you,
that he may sift you as wheat. But I have prayed for
you, that your faith should not fail; and when you
have returned to Me, strengthen your brethren” (Luke
22:31-32).
j 138 i
understanding_bible_mysteries_text.indd 138
7/30/12 8:51 AM
Sin, Sickness, and Chastisement
ExAMINE YOURSELVES
So, if we get sick, how can we tell if it is God’s chastisement or simply an attack from our archenemy? The answer
is by careful introspection and self-examination. Usually our
consciences are enough to inform us if sin is present. To avoid chastisement, Paul advised the Corinthians before taking Communion to “let [each] man examine himself” (1 Corinthians 11:28). When you check your heart, if your conscience isn’t clear, repent. Once you know that your conscience is
clear, you can believe God for your healing or whatever else
you may need. John assured us:
For if our heart condemns us, God is greater than our
heart, and knows all things. Beloved, if our heart does
not condemn us, we have confidence toward God. And
whatever we ask we receive from Him, because we keep
His commandments and do those things that are pleas-
ing in His sight (1 John 3:20-22).
Likewise, James puts self-examination, confession of sin,
and forgiveness in the same context with faith for healing.
He said:
Is anyone among you sick? Let him call for the elders
of the church, and let them pray over him, anointing
him with oil in the name of the Lord. And the prayer
of faith will save the sick, and the Lord will raise him
up. And if he has committed sins, he will be forgiven.
Confess your trespasses to one another, and pray
for one another, that you may be healed… (James 5:14-16).
j 139 i
understanding_bible_mysteries_text.indd 139
7/30/12 8:51 AM
Understanding BiBle Mysteries
Trying to have faith with a condemned conscience is like
trying to mix oil and water. They are completely incompat—
ible. But some of the worst sins of all don’t always register
with the conscience. For example, a person’s conscience is
incapable of warning him or her of inherited sin and its evil
consequence because it has no knowledge of it (see Leviticus
26:39-42; Deuteronomy 28:59). Likewise, when someone
trespasses against us, we have reason to feel offended, so we
usually are not quick to forgive, and so our consciences are
often silent in those cases too. Yet being unloving and unforgiving is one of the worst possible traps to fall into. It swings the door wide open to Satan to afflict us with grief.
In the parable of the unmerciful servant, Jesus said those
who refuse to forgive others would be “delivered to the tor—
mentors” (see Matthew 18:23-35 KJV). The Bible lists several
possible “torments.” One is fear. John said, “Fear involves torment” (see 1 John 4:18). Anxiety attacks are often rooted in this behavior. To obtain mercy we must be merciful. Being
unforgiving is simply unforgivable—sooner or later it always
leads to chastisement. Likewise, as anyone who has ever suffered from migraines will attest, another form of torment is
headaches. Although all headaches certainly aren’t the result
of chastisement, some are (see Jeremiah 30:23).
And lastly, one of the worst offenses that opens the door
for Satan’s attack is occult practices. In fact, playing with a Ouija board or tarot cards or going to a fortune-teller does more than open the door; these practices actually invite Satan in! Beware, if he is invited in, he will take whatever riches you have available—your health included.
j 140 i
understanding_bible_mysteries_text.indd 140
7/30/12 8:51 AM
Sin, Sickness, and Chastisement
THE FATHER’S WILL
One may ask, “Doesn’t the fact that Jesus healed everyone when He ministered to the multitudes prove that it is
the Father’s will for everyone to be healed?” (“And the whole multitude sought to touch Him, for power went out from Him and healed them all” —Luke 6:19). With few exceptions, the answer is yes! (The primary exception being those who have lived their lives to the fullest and are ready to go to their reward—see Second Kings 13:14; Hebrews 9:27.) Normally,
it is God’s will for everyone to be healed. John said, “Beloved, I pray that you may prosper in all things and be in health, just as your soul prospers” (3 John 1:2).
The principle point here is God always puts soul prosperity above health and wealth. When we are in sin, our souls
aren’t prospering very well. So, God may send pressure from
financial problems or afflict us with sickness and disease to
get our attention so that we will hearken to His corrections.
Paul summed up God’s purposes in His dealings with
us, “Now the purpose of the commandment is love from a pure heart, from a good conscience, and from sincere faith” (1 Timothy 1:5). Love freely forgives, a clear conscience indicates both integrity and proper moral and spiritual conduct, and
sincere faith is the precious benefit of both. Now, that’s real prosperity!
QUESTIONS AND ANSWERS
1. What are some of the ways that God talks to us
when He is dealing with us about sin?
j 141 i
understanding_bible_mysteries_text.indd 141
7/30/12 8:51 AM
Understanding BiBle Mysteries
The first defense against sin is the conscience. It is always
present, and though fallible, if we will listen to it, its nudging is usually sufficient to prevent us from falling into sin’s trap.
When our consciences are incapable of warning us, God
often uses dreams as His next method of communication, as
in Job 33:14-19 (KJV):
For God speaks once, yea twice, yet man perceives it
not. In a dream, in a vision of the night, when deep
sleep falls upon men, in slumberings upon the bed; then
he opens the ears of men, and seals their instruction,
that he may withdraw man from his [own] purpose,
and hide pride from man. He keeps back his soul from
the pit, and his life from perishing by the sword. He is
chastened also with pain upon his bed, and the multi-
tude of his bones with strong pain.
As you can see from this scripture, when we fail to hear
His rebuke, He reverts to sickness. The good news is, if
and when we do hear and heed His correction, He follows
through with healing and righteousness:
If there be a messenger with him, an interpreter, one
among a thousand, to show unto man [God’s] uprightness: then he is gracious unto him, and saith, Deliver him from going down to the pit: I have found a ran-
som. His flesh shall be fresher than a child’s: he shall
return to the days of his youth: he shall pray unto God,
and he will be favorable unto him: and he shall see his
face with joy: for he will render unto man his righteous-
ness (Job 33:23-26 KJV).
j 142 i
understanding_bible_mysteries_text.indd 142
7/30/12 8:51 AM
Sin, Sickness, and Chastisement
2. Are there any biblical examples of God using
sickness to chastise His people?
Yes, several: Elisha’s servant, Gehazi, was smitten with leprosy because of his sin of covetousness (see 2 Kings 5:25-27).
Likewise, King Uzziah transgressed by entering the Lord’s
temple and burning incense. He became angry when the
priests rebuked him and was immediately smitten with
leprosy (see 2 Chronicles 26:16-19; also 2 Kings 1:2-4;
2 Chronicles 21:12-15).
Another instance worth mentioning is King Asa. The
story starts in Second Chronicles chapter 14 and continues
all the way through chapter 16, so it is too long to quote the entire text here. To summarize, Asa rebelled against God’s prophet when he was rebuked by him. The result was disastrous. Because Asa hardened his heart and refused to repent,
he died under God’s chastising hand. Below are several
excerpts from the story:
And at that time Hanani the seer came to Asa king of
Judah, and said to him: “Because you have relied on
the king of Syria, and have not relied on the Lord your
God, therefore the army of the king of Syria has escaped
from your hand.”
Then Asa was angry with the seer, and put him in
prison, for he was enraged at him because of this. And
Asa oppressed some of the people at that time.
And in the thirty-ninth year of his reign, Asa became
diseased in his feet, and his malady was severe; yet in
j 143 i
understanding_bible_mysteries_text.indd 143
7/30/12 8:51 AM
Understanding BiBle Mysteries
his disease he did not seek the Lord, but the physicians
(2 Chronicles 16:7,10,12).
3. Is there a connection between Asa’s sin and the
fact that he was diseased in his feet?
Yes, there is. Your feet represent your walk. You walk
with your words. If your words are stout against God, as Asa
discovered, often your feet suffer the consequence (see Genesis 3:8-9; Acts 9:5).
4. Are there any examples of God using sickness to
chastise and execute judgment upon people in
the New Testament?
Yes, not only sickness but also death:
But a certain man named Ananias, with Sapphira his
wife, sold a possession. And he kept back part of the
proceeds, his wife also being aware of it, and brought a
certain part and laid it at the apostles’ feet. But Peter
said, “Ananias, why has Satan filled your heart to lie
to the Holy Spirit and keep back part of the price of the
land for yourself? While it remained, was it not your
own? And after it was sold, was it not in your own con-
trol? Why have you conceived this thing in your heart?
You have not lied to men but to God.” Then Ananias,
hearing these words, fell down and breathed his last. So
great fear came upon all those who heard these things
(Acts 5:1-5).
j 144 i
understanding_bible_mysteries_text.indd 144
7/30/12 8:51 AM
Sin, Sickness, and Chastisement
Another example, also found in Acts, is God’s judgment
upon Herod after he killed James, threatened Peter, and then
glorified himself before the people:
So on a set day Herod, arrayed in royal apparel, sat
on his throne and gave an oration to them. And the
people kept shouting, “The voice of a god and not of a
man!” Then immediately an angel of the Lord struck
him, because he did not give glory to God. And he was
eaten by worms and died (Acts 12:21-23).
5. Didn’t Paul command the Corinthians to turn
someone who was sinning over to Satan for the
destruction of the flesh?
Yes, a member of the Corinthian church was in incest
(probably with his stepmother).
It is actually reported that there is sexual immoral-
ity among you, and such sexual immorality as is not
even named among the Gentiles—that a man has his
father’s wife!
Deliver such a one to Satan for the destruction of the
flesh, that his spirit may be saved in the day of the Lord Jesus (1 Corinthians 5:1,5).
Sexual immorality carries with it an automatic death
sentence! Putting verses of Scripture together, we have the
following admonition and warning:
Flee sexual immorality. Every sin that a man does is
outside the body, but he who commits sexual immo-
rality sins against his own body.
j 145 i
understanding_bible_mysteries_text.indd 145
7/30/12 8:51 AM
Understanding BiBle Mysteries
If anyone defiles the temple of God, God will
destroy him. For the temple of God is holy, which
temple you are (1 Corinthians 6:18; 1 Corinthians
3:17).
RECOMMENDED READING
The Hidden Power of Covenant—Releasing the Fullness
of the Blessing of the Gospel of Jesus Christ by Ira L. Milligan.
This book reveals the many promises of the New Covenant
and the necessary conditions for their fulfillment.
j 146 i
understanding_bible_mysteries_text.indd 146
7/30/12 8:51 AM
Chapter Nine
THE LAW OF JEALOUSY
Paul’s instructions to the Corinthian church to deliver an
errant member who had fallen into sexual immorality
“to Satan for the destruction of the flesh, that his spirit may be saved in the day of the Lord Jesus” is probably one of the strangest and least understood commands in Scripture (see 1 Corinthians 5:5). If and when the need ever exists, how
does one actually turn a person over to Satan for destruction
anyway? Does anyone know?
The answer is a surprising yes! In fact, the answer is found in the scriptures immediately following the command: Therefore purge out the old leaven, that you may be a new lump, since you truly are unleavened. For indeed Christ, our Passover, was sacrificed for us. Therefore let
us keep the feast, not with old leaven, nor with the leaven of malice and wickedness, but with the unleavened bread of sincerity and truth (1 Corinthians 5:7-8).
When a person properly “keeps the feast” of Communion, which is the New Testament equivalent of the Old
Testament Passover, one of two things happen—either one
is judged, justified, and if needed, healed, or one is judged, j 147 i
understanding_bible_mysteries_text.indd 147
7/30/12 8:51 AM
Understanding BiBle Mysteries
condemned, and brought under God’s chastisement. On the
same night that Jesus was betrayed He celebrated the feast of
Passover with His disciples. Paul relates the occasion in First Corinthians 11:23-34:
For I received from the Lord that which I also delivered
to you: that the Lord Jesus on the same night in which
He was betrayed took bread; and when He had given
thanks, He broke it and said, “Take, eat; this is My
body which is broken for you; do this in remembrance
of Me.” In the same manner He also took the cup after
supper, saying, “This cup is the new covenant in My
blood. This do, as often as you drink it, in remembrance
of Me.” For as often as you eat this bread and drink this
cup, you proclaim the Lord’s death till He comes.
Therefore whoever eats this bread or drinks this cup of
the Lord in an unworthy manner will be guilty of the
body and blood of the Lord. But let a man examine
himself, and so let him eat of the bread and drink of the
cup. For he who eats and drinks in an unworthy man-
ner eats and drinks judgment to himself, not discerning
the Lord’s body. For this reason many are weak and
sick among you, and many sleep.
For if we would judge ourselves, we would not be
judged. But when we are judged, we are chastened
by the Lord, that we may not be condemned with the
world. Therefore, my brethren, when you come together
to eat, wait for one another…lest you come together for
judgment….
j 148 i
understanding_bible_mysteries_text.indd 148
7/30/12 8:51 AM
The Law of Jealousy
But how did Paul know that taking Communion would
bring judgment upon the unworthy? Where did he obtain his
information? Because the New Testament is the Old Testament revealed, his intriguing revelation had to come directly
from the Old Testament scriptures—which, without question, it did.
In Exodus 11:4–12:14, God told Moses to warn Israel
that an angel of death would soon pass through the land and
“all the firstborn of the land of Egypt shall die” (see Exodus 11:5). Protection would be afforded to the Israelites, but only if they followed God’s instructions to the letter. To escape death, each household had to acquire an unblemished lamb
and kill it at twilight on the fourteenth day of the month,
placing the lamb’s blood on the doorpost of the house. Moses
instructed them to roast and eat the lamb “…with a belt on your waist, your sandals on your feet, and your staff in your hand. So you shall eat it in haste. It is the Lord’s Passover”
(Exodus 12:11).
For I will pass through the land of Egypt on that night,
and will strike all the firstborn in the land of Egypt,
both man and beast; and against all the gods of Egypt
I will execute judgment: I am the Lord. Now the blood
shall be a sign for you on the houses where you are.
And when I see the blood, I will pass over you;
and the plague shall not be on you to destroy you when
I strike the land of Egypt. So this day shall be to
you a memorial; and you shall keep it as a feast to the Lord throughout your generations. You shall keep
it as a feast by an everlasting ordinance (Exodus 12:12-14).
j 149 i
understanding_bible_mysteries_text.indd 149
7/30/12 8:51 AM
Understanding BiBle Mysteries
In the Old Testament, God instituted the annual Passover feast to continually remind Israel that He miraculously
delivered them from Egyptian slavery. He proclaimed it an
“everlasting ordinance.” Similarly, in the New Testament,
He instituted Communion to remind us that He mercifully
delivered us from sin through the precious blood of the spot—
less Lamb of God—His only begotten Son.
Jesus was dying on the cross to atone for our sins at the
same time the Israelite priests were killing the Passover lambs to atone for the sins of Israel—although “it is not possible that the blood of bulls and goats [or sheep] could take away sins”
(Hebrews 10:4). Nevertheless, before one can fully understand and appreciate Communion, one must first understand
Passover and its related ordinance, the “law of jealousy.”
(This law was an “offering of jealousy, an offering for remembering, for bringing iniquity to remembrance” —see Numbers 5:14-29.) THE BENEFITS OF COMMUNION
As we mentioned previously, when Communion is
taught and administered properly, it either heals the saints
or makes them weak or sick—when necessary, even unto
death. This is comparable to how Passover healed the Israelites while at the same time raining death and destruction
down upon the Egyptians. Similarly, the law of jealousy
brought sickness or conception, whichever was appropriate
at the time the jealousy offering was administered. We’ll
examine these two ordinances and their effects upon the
Israelites as we continue.
j 150 i
understanding_bible_mysteries_text.indd 150
7/30/12 8:51 AM
The Law of Jealousy
First, the good news! Psalm 105:37 declares that when
Israel first came out of Egypt, “…There was none feeble among His tribes.” Obviously, God strengthened and healed every one of the Israelites before they started their journey. But when exactly was this done? And how, or by what?
The answers to these questions are found in the Books
of the Chronicles of the kings of Israel. The biblical record
shows that under the relatively short and wicked rule of King
Ahaz, Israel slid deep into debauchery and idolatry. But when
his son Hezekiah ascended to the throne, Israel enjoyed one
of the greatest revivals in its long and colorful history. In the first year of King Hezekiah’s reign, he repaired and sanctified the temple. Then he determined “…to make a covenant with the Lord God of Israel, that His fierce wrath may turn away from us” (2 Chronicles 29:10). This he accomplished by gathering the people and celebrating a special feast of Passover: So they resolved to make a proclamation throughout all
Israel, from Beersheba to Dan, that they should come
to keep the Passover to the Lord God of Israel at Jeru-
salem, since they had not done it for a long time in the
prescribed manner (2 Chronicles 30:5).
For a multitude of the people…had not cleansed them-
selves, yet they ate the Passover contrary to what was
written. But Hezekiah prayed for them, saying,
“May the good Lord provide atonement for everyone
who prepares his heart to seek God, the Lord God of
his fathers, though he is not cleansed according to the
purification of the sanctuary.” And the Lord listened
j 151 i
understanding_bible_mysteries_text.indd 151
7/30/12 8:51 AM
Understanding BiBle Mysteries
to Hezekiah and healed the people (2 Chronicles 30:18-20).
CONFIRMING THE COVENANT
One can see from these scriptures that the Passover feast
did more than deliver Israel from slavery; it confirmed the
Covenant and delivered them from sickness as well (see Exodus 15:26). Likewise, when we, as New Testament believers,
partake of Communion properly and worthily, we affirm the
New Covenant in Christ’s blood, and “by His stripes we are healed” (see Luke 22:20; Isaiah 53:5).
This explains why the early church emphasized Communion as much as they did. Both Church history and the Book
of Acts reveal that services at the time of the early church
primarily centered around eating together and celebrating Communion (see Acts 2:42-47; 20:7). Breaking bread
together confirms the Covenant horizontally, between brethren, and Communion confirms the Covenant vertically,
between Christ and His Bride (see 1 Corinthians 10:16-17).
THE LAW OF JEALOUSY
But the story doesn’t end there—there is bad news as
well. As Paul warned the Corinthians, taking Communion
unworthily can also be hazardous to one’s health. When necessary, Communion brings chastisement! But what scripture
did Paul get that revelation from? The answer lies buried deep within the “law of jealousy.”
j 152 i
understanding_bible_mysteries_text.indd 152
7/30/12 8:51 AM
The Law of Jealousy
Speak to the children of Israel, and say to them: “If any
man’s wife goes astray and behaves unfaithfully toward
him…if the spirit of jealousy comes upon him and he
becomes jealous of his wife, who has defiled herself; or
if the spirit of jealousy comes upon him and he becomes
jealous of his wife, although she has not defiled her-
self—then the man shall bring his wife to the priest. He
shall bring the offering required for her, one-tenth of
an ephah of barley meal; he shall pour no oil on it and
put no frankincense on it, because it is a grain offering
of jealousy, an offering for remembering, for bringing
iniquity to remembrance.
“The priest shall take holy water in an earthen vessel,
and take some of the dust that is on the floor of the
tabernacle and put it into the water.
“When he has made her drink the water, then it shall
be, if she has defiled herself and behaved unfaith-
fully toward her husband, that the water that brings a curse will enter her and become bitter, and her belly
will swell, her thigh will rot, and the woman will
become a curse among her people. But if the woman
has not defiled herself, and is clean, then she shall
be free and may conceive children [Hebrew seed].
This is the law of jealousy…” (Numbers 5:12,14-15, 17, 27-29).
The only negative thing God ever said about Himself is,
“You shall worship no other god, for the Lord, whose name
is Jealous, is a jealous God” (Exodus 34:14). The Church is the Bride of Christ. When Christ’s Bride is unfaithful and j 153 i
understanding_bible_mysteries_text.indd 153
7/30/12 8:51 AM
Understanding BiBle Mysteries
commits adultery, she is brought before the Priest—which in
this case is Jesus, her jealous husband! There she is tried, and if found guilty, sentenced. But if she is innocent, “…she shall be free [from condemnation] , and shall conceive seed” (Number 5:28 KJV). This judgment is accomplished every time a church (or an individual) takes Communion.
TWO TYPES OF CHASTISEMENT
When found guilty, her sentence will consist of one of
two types of punishment. This is implicit in the statement,
“Her belly will swell, her thigh will rot.” One is spiritual (the belly represents one’s spirit—see John 7:38 KJV); the other is natural (the thigh represents one’s flesh—see Genesis 32:25
KJV). Each individual’s chastisement is tailor-made for the
occasion. The seed of the sin is always found in the fruit, and the fruit of sin is corruption. Spiritual sins birth unpleasant spiritual fruits, and the bitter consequences of natural sins are natural:
Do not be deceived, God is not mocked; for whatever
a man sows, that he will also reap. For he who sows
to his flesh will of the flesh reap corruption, but he who sows to the Spirit will of the Spirit reap everlasting life (Galatians 6:7-8).
Therefore, having these promises, beloved, let us cleanse
ourselves from all filthiness of the flesh and spirit, perfecting holiness in the fear of God (2 Corinthians 7:1).
j 154 i
understanding_bible_mysteries_text.indd 154
7/30/12 8:51 AM
The Law of Jealousy
Spiritual chastisement is often accompanied by bouts of
anger and emotional depression. It may also include alien—
ation and separation from friends and family, sometimes
even culminating in divorce. Natural chastisement, on the
other hand, usually consists of things like sickness, financial troubles, debt, etc. When one’s sin encompasses both the lust of the flesh and the pride of life (spiritual sin), the fruit is often a combination of both. Regardless of what type it is, all chastisement is unpleasant!
Now no chastening seems to be joyful for the present, but
painful; nevertheless, afterward it yields the peaceable
fruit of righteousness to those who have been trained by
it (Hebrews 12:11).
DUST—GOD’S REMINDER OF
MERCY
One question always arises when this truth is first
encountered—how and where does grace and mercy enter
into this picture? The amazing answer is found in the dust of
which we are made!
As a father pities his children, so the Lord pities those
who fear Him. For He knows our frame; He remem-
bers that we are dust (Psalm 103:13-14).
When Moses gave the law of jealousy, he instructed the
priest to put dust into the bitter water that the woman was
made to drink. “The priest shall take holy water in an earthen vessel, and take some of the dust that is on the floor of the
j 155 i
understanding_bible_mysteries_text.indd 155
7/30/12 8:51 AM
Understanding BiBle Mysteries
tabernacle and put it into the water” (Numbers 5:17).
The law of jealousy is for the purpose of bringing iniquity to remembrance— and the dust is God’s reminder to be merciful!
As the psalmist said:
He has not dealt with us according to our sins, nor pun-
ished us according to our iniquities (Psalm 103:10).
For He knows our frame; He remembers that we are
dust (Psalm 103:14).
If You, Lord, should mark iniquities, O Lord, who
could stand? (Psalm 130:3).
Although both God and the Law are impartial, God is
merciful and the Law is not. The Law dealt only with the
deeds and consequences of sin; God deals with the sinner.
The Law meted out equal justice, but people aren’t equal.
Some people sin in defiance and rebellion, others in weakness
and ignorance. Jesus said:
And that servant who knew his master’s will, and did
not prepare himself or do according to his will, shall be
beaten with many stripes. But he who did not know,
yet committed things deserving of stripes, shall be beaten with few… (Luke 12:47-48).
The wages of sin is death. Under the Law, all died in sin.
Under grace, all who believe live in righteousness by the mercies of God and the Lamb. Amen!
Furthermore, we have had human fathers who cor-
rected us, and we paid them respect. Shall we not much
j 156 i
understanding_bible_mysteries_text.indd 156
7/30/12 8:51 AM
The Law of Jealousy
more readily be in subjection to the Father of spirits and live? (Hebrews 12:9)
QUESTIONS AND ANSWERS
1. If judgment comes through taking Commu-
nion, why should we take it? Wouldn’t it be
better simply to avoid it altogether?
No, because there is a double blessing in taking Communion. If we have sinned, it brings us to repentance. If our
hearts are pure, it causes us to “conceive seed.” (God’s Word
is His seed. Conceiving seed involves His promises coming to
fruition in us. This includes the promises of healing!)
On the other hand, hardening our hearts and refusing to
take Communion can bring devastating circumstances upon
ourselves. Hebrews 3:12-14 admonishes us:
Beware, brethren, lest there be in any of you an evil
heart of unbelief in departing from the living God; but
exhort one another daily, while it is called “Today,” lest any of you be hardened through the deceitfulness of sin.
For we have become partakers of Christ if we hold the
beginning of our confidence steadfast to the end.
It would be a serious mistake for a Christian to be conscious of the need for repentance and abstain from taking
Communion instead of repenting. That would be choosing
sin over righteousness. Instead of avoiding chastisement from
God, it would invite Satan into the person’s life for evil! It would not be a wise choice under any circumstances.
j 157 i
understanding_bible_mysteries_text.indd 157
7/30/12 8:51 AM
Understanding BiBle Mysteries
When given the opportunity to take Communion, the
first thing we should each do is examine our conscience to
make sure it is clear. We should also ask the Holy Spirit to
bring anything to our remembrance that we should repent of,
such as past or present offenses that we should forgive, etc.
Paul said, “But let a man examine himself, and so let him eat of the bread and drink of the cup” (1 Corinthians 11:28).
2. Many people whose lifestyles are anything
but righteous take Communion without any
apparent negative consequences. Why aren’t
they chastised?
Because those who are serving Communion are simply
following a tradition. Without the Spirit, it is nothing more
than an empty ritual. They are not administering it in obedience to God’s Word. The Passover element of Communion
affords healing; the offering of jealousy aspect brings chastisement. Both are incorporated in Communion, but both
features have to be taught and observed correctly before they
are effective.
Notice the precise nature of the commandment in the
text below—especially the part about the priest writing the
curses in a book and scraping them into the bitter water.
This corresponds to the minister who is serving Communion
teaching the people the full truth and consequences of what they are doing before they actually partake of it: …Then the priest shall put the woman under the oath
of the curse, and he shall say to the woman—“the Lord
make you a curse and an oath among your people, when
the Lord makes your thigh rot and your belly swell; and
j 158 i
understanding_bible_mysteries_text.indd 158
7/30/12 8:51 AM
The Law of Jealousy
may this water that causes the curse go into your stom-
ach, and make your belly swell and your thigh rot.”
Then the woman shall say, “Amen, so be it.” Then the
priest shall write these curses in a book, and he
shall scrape them off into the bitter water. And
he shall make the woman drink the bitter water that
brings a curse, and the water that brings the curse shall
enter her to become bitter.
When he has made her drink the water, then it shall
be, if she has defiled herself and behaved unfaithfully
toward her husband, that the water that brings a curse
will enter her and become bitter, and her belly will
swell, her thigh will rot, and the woman will become
a curse among her people. But if the woman has not
defiled herself, and is clean, then she shall be free
and may conceive children [Hebrew seed] (Numbers 5:21-24;27-28).
Paul teaches us that writing the curses in a book in the
Old Testament corresponds to writing them in the hearts of
believers in the New:
You are our epistle written in our hearts, known and
read by all men; clearly you are an epistle of Christ,
ministered by us, written not with ink but by the Spirit
of the living God, not on tablets of stone but on tablets
of flesh, that is, of the heart (2 Corinthians 3:2-3).
3. In the Bible, when Jesus initially introduced
Communion, the disciples ate a meal together
before it was observed. Is that the way it should
j 159 i
understanding_bible_mysteries_text.indd 159
7/30/12 8:51 AM
Understanding BiBle Mysteries
be done today? Is eating together an important,
or even a necessary, part of Communion?
Yes, the very word communion means “an act of sharing”
and is a translation of the Greek word koinonia, which means
“partnership” or “participation.”1 Eating a communal meal is
making and confirming covenant. We affirm our covenant
with one another by “breaking bread” together, and we confirm our covenant with God through Christ by celebrating
the bread and the wine in remembrance of Christ’s death (see
Matthew 26:26-28; Mark 14:22-24; 1 Corinthians 10:16;
11:26).
Biblical Communion was never meant to consist of a
thimble of wine and a tiny cracker as it is commonly observed
today. In Scripture, Communion was always celebrated
after eating a communal meal, and it should continue to be
observed that way today. In fact, the early church’s custom
was to eat together and have Communion every Sunday:
And [the early church] continued steadfastly in the apostles’ doctrine and fellowship, in the breaking of
bread, and in prayers (Acts 2:42).
So continuing daily with one accord in the temple,
and breaking bread from house to house, they ate
their food with gladness and simplicity of heart
(Acts 2:46).
Now on the first day of the week, when the disciples
came together to break bread, Paul, ready to depart the next day, spoke to them and continued his message until midnight (Acts 20:7).
j 160 i
understanding_bible_mysteries_text.indd 160
7/30/12 8:51 AM
The Law of Jealousy
Therefore, my brethren, when you come together to eat,
wait for one another (1 Corinthians 11:33).
Endnote
1. Strong’s Exhaustive Concordance, Greek #2842.
j 161 i
understanding_bible_mysteries_text.indd 161
7/30/12 8:51 AM
understanding_bible_mysteries_text.indd 162
7/30/12 8:51 AM
Chapter Ten
UNANSWERED PRAYER
I awoke startled by the phone ringing loudly beside my bed.
It was my brother. He was calling to ask me if I was interested in renting a house that someone told him about. What
made his call so unusual was that it awakened me from a
dream in which he had just asked me the exact same question! In the dream, I visited the house that he asked about
and it was just what my wife and I were looking for. So when
he called, I immediately told him yes, we were definitely
interested.
When we actually went and looked at the house, it looked
exactly as it had appeared in my dream! I was amazed—to
say the least. We gave our present landlord two weeks notice
and prepared to move. A few days later it started raining.
When the Saturday came around for us to move, it was
still raining. My boss had graciously loaned me a large flat—
bed trailer to move my furniture, but it was not covered. I
drove out to the shop where I worked to pick up the trailer,
silently praying as I went. I was thinking that when I got
back to the house, I would call my brother to come over and
help me pray for God to stop the rain. My thoughts were
j 163 i
understanding_bible_mysteries_text.indd 163
7/30/12 8:51 AM
Understanding BiBle Mysteries
suddenly interrupted by a gentle, questioning voice, “Why
are you going to wait?” Instantly, I knew God was asking me
where my faith was. Why was I depending upon someone
else’s prayers? Although I was alone, I looked out the truck
window and spoke out loud, “God is going to give us sunshine to move in!”
When I got back home with the trailer, I called my
brother and asked him to come help me move. When he said
something about moving in the rain, I assured him, “God is
going to give us sunshine to move in.” I am positive he didn’t believe me, but God is faithful. By noon the rain had stopped and the clouds had rolled back to reveal bright blue skies.
The sunshine lasted until we were bringing the last piece of
furniture into the new house, at which time the raindrops
began falling again. It rained for several more days before
finally stopping.
THREE TYPES OF PRAYER
Answered prayer is a wonderful thing. However, the Bible
reveals there are three distinct types of prayer—the prayer of petition, the prayer of authority, and the prayer of apprecia-tion—and different circumstances demand different prayers.
So how do we pick which one to use? Sometimes simply
knowing which one is appropriate at a given time determines
whether we receive what we are praying for or not.
We will examine each type individually. First, Jesus
introduced petition prayer in the Gospel of Matthew. This
particular prayer is commonly called the Lord’s prayer:
j 164 i
understanding_bible_mysteries_text.indd 164
7/30/12 8:51 AM
Unanswered Prayer
In this manner, therefore, pray: Our Father in heaven,
hallowed be Your name. Your kingdom come. Your will
be done on earth as it is in heaven. Give us this day
our daily bread. And forgive us our debts, as we forgive
our debtors. And do not lead us into temptation, but
deliver us from the evil one. For Yours is the kingdom
and the power and the glory forever. Amen (Matthew
6:9-13).
Petition prayer, like all other types of prayer, is conditional. Jesus followed this model prayer with the following:
For if you forgive men their trespasses, your heavenly
Father will also forgive you. But if you do not forgive
men their trespasses, neither will your Father forgive
your trespasses (Matthew 6:14-15).
HINDRANCES TO PRAYER
The obvious inference here is if we hold offense against
someone in our hearts, God will not hear us when we pray.
On the other hand, John said if we are obedient and our
consciences are clear, we can be assured of receiving what we
are asking for.
For if our heart condemns us, God is greater than our
heart, and knows all things. Beloved, if our heart does
not condemn us, we have confidence toward God. And
whatever we ask we receive from Him, because we keep
His commandments and do those things that are pleas-
ing in His sight (1 John 3:20-22).
j 165 i
understanding_bible_mysteries_text.indd 165
7/30/12 8:51 AM
Understanding BiBle Mysteries
Now this is the confidence that we have in Him, that
if we ask anything according to His will, He hears us.
And if we know that He hears us, whatever we ask,
we know that we have the petitions that we have
asked of Him (1 John 5:14-15).
Obviously, it pays to forgive! In fact, achieving positive
results through the prayer of authority is also dependent
upon having a heart free from offense:
So Jesus answered and said to them, “Have faith in
God. For assuredly, I say to you, whoever says to this
mountain, ‘Be removed and be cast into the sea,’ and
does not doubt in his heart, but believes that those things he says will be done, he will have whatever he says.
“And whenever you stand praying, if you have anything
against anyone, forgive him, that your Father in heaven
may also forgive you your trespasses. But if you do not
forgive, neither will your Father in heaven forgive your
trespasses” (Mark 11:22-23;25-26).
God is not even interested in receiving gifts from us,
such as offerings of praise and prayers of thanksgiving, if we harbor offense in our hearts. He wants us to have a merciful heart toward those who have wronged us. Sometimes we even have to humble ourselves before those who hold grudges
against us before we are pleasing in His sight:
Therefore if you bring your gift to the altar, and there
remember that your brother has something against you,
leave your gift there before the altar, and go…be recon-
ciled to your brother, and then come and offer your gift
(Matthew 5:23-24).
j 166 i
understanding_bible_mysteries_text.indd 166
7/30/12 8:51 AM
Unanswered Prayer
Although we cannot make people love us, it is necessary for us to do all that we can to keep peace. Paul said, “If it is possible, as much as depends on you, live peaceably with all men” (Romans 12:18). The answer to our prayers depends upon it!
Marital strife and division can also wreak havoc on our
prayers, blocking them from ever getting off the ground. Peter admonished both husbands and wives to diligently set their houses in order to keep their prayers from being hindered:
Wives…be submissive to your own husbands, that even
if some do not obey the word, they, without a word,
may be won by the conduct of their wives.
Husbands…dwell with them with understanding, giv-
ing honor to the wife, as to the weaker vessel, and as
being heirs together of the grace of life, that your prayers may not be hindered (1 Peter 3:1,7).
But even if we have hearts completely free from offense
and have perfectly harmonious relationships with our spouses,
it is still possible to ask in vain. As John said in First John 5:14, we must ask “according to His will” if we expect to receive what we are asking for. James reveals that the motive we have for asking for something is as important as what we are asking for. He said, “You ask, and receive not, because you ask amiss, that you may consume it upon your lusts” (James 4:3
KJV). Selfish prayers are seldom answered.
And finally, there is one last condition we must meet
before God will receive our petitions. We must ask in humility. One of the best-known prayer admonitions in Scripture
starts out with this condition:
j 167 i
understanding_bible_mysteries_text.indd 167
7/30/12 8:51 AM
Understanding BiBle Mysteries
If My people who are called by My name will humble
themselves, and pray and seek My face, and turn from
their wicked ways, then I will hear from heaven, and
will forgive their sin and heal their land (2 Chronicles 7:14).
Humility is extra important because besides giving us
the right attitude toward approaching the throne, it keeps us
from asking with the wrong justification.
Also [Jesus] spoke this parable to some who trusted in
themselves that they were righteous, and despised others:
“Two men went up to the temple to pray, one a Pharisee
and the other a tax collector. The Pharisee stood and
prayed thus with himself, ‘God, I thank You that I
am not like other men—extortioners, unjust, adulter-
ers, or even as this tax collector. I fast twice a week; I give tithes of all that I possess.’ And the tax collector, standing afar off, would not so much as raise his eyes to heaven, but beat his breast, saying, ‘God, be merciful
to me a sinner!’ I tell you, this man went down to his
house justified rather than the other; for everyone who
exalts himself will be humbled, and he who humbles
himself will be exalted” (Luke 18:9-14).
Since humility is paramount to receiving what we are
praying for, it is important to know how to go about the
task of humbling ourselves. This is accomplished by simply
being honest with ourselves. Self-righteousness is self-deception. “For there is not a just man on earth who does good and does not sin” (Ecclesiastes 7:20). No one else knows us like we know ourselves, so if we are honest we know that without j 168 i
understanding_bible_mysteries_text.indd 168
7/30/12 8:51 AM
Unanswered Prayer
God’s grace we are as weak and prone to sin as anyone else.
That attitude leaves little room for pride.
A little fasting goes a long way toward enabling us to stay
humble too. In fact, the Bible teaches that fasting helps with both humility and forgiveness. When David’s own family and friends rewarded him “evil for good,” he said, “I humbled my soul with fasting” (Psalm 35:12-13 KJV).
WHAT ABOUT FAITH?
You may be asking, “What about faith? You haven’t
mentioned faith as a condition for prayer being answered at
all. Isn’t faith a necessary ingredient too?” The answer may
surprise you—it depends upon which kind of prayer you
are praying! There are many prayers in Scripture that were
answered even though the one praying was not in any condition to believe. A prime example is the desperate man who
came to Jesus seeking healing for his dying son:
So Jesus came again to Cana of Galilee where He had
made the water wine. And there was a certain noble-
man whose son was sick at Capernaum. When he heard
that Jesus had come out of Judea into Galilee, he went
to Him and implored Him to come down and heal his
son, for he was at the point of death. Then Jesus said
to him, “Unless you people see signs and wonders,
you will by no means believe.” The nobleman said
to Him, “Sir, come down before my child dies!” Jesus
said to him, “Go your way; your son lives.” So the man
believed the word that Jesus spoke to him, and he went
j 169 i
understanding_bible_mysteries_text.indd 169
7/30/12 8:51 AM
Understanding BiBle Mysteries
his way. And as he was now going down, his servants
met him and told him, saying, “Your son lives!” Then
he inquired of them the hour when he got better. And
they said to him, “Yesterday at the seventh hour the
fever left him.” So the father knew that it was at the
same hour in which Jesus said to him, “Your son lives.”
And he himself believed, and his whole household
(John 4:46-53).
This man’s petition was granted because of his despera—
tion, not his faith. Jesus told him, in no uncertain terms,
“Unless you people see signs and wonders, you will by no means believe.” Jesus healed the boy so that the father could have faith, not because of his faith. It was not until the father confirmed the time of the boy’s recovery that he became fully convinced that Jesus was the promised Messiah.
Gideon is another one God had to convince by showing
signs and wonders before he could believe. Notice I said could believe, not would believe—there is a difference. Wanting to believe but not being able to is different from refusing to believe unless God shows you a sign. Wanting to but not being able to is doubt. Stubbornly refusing to believe unless
God proves Himself to you is unbelief. Unbelief offends
God; doubt challenges Him!
Unbelief is stubborn refusal to hear. It is clearly defined
by Zechariah in his report of Judah’s rebellion against God:
But they refused to heed, shrugged their shoulders, and
stopped their ears so that they could not hear. Yes, they
made their hearts like flint, refusing to hear the law and the words which the Lord of hosts had sent by His j 170 i
understanding_bible_mysteries_text.indd 170
7/30/12 8:51 AM
Unanswered Prayer
Spirit through the former prophets. Thus great wrath
came from the Lord of hosts (Zechariah 7:11-12).
Doubt, on the other hand, is a condition where one wants
to believe but there is insufficient evidence to convince one’s heart. Such was Gideon’s case. When the angel approached him with God’s plan for Israel’s deliverance, his instant
response revealed his heart:
And the Angel of the Lord appeared to him, and said to
him, “The Lord is with you, you mighty man of valor!”
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 forsaken us and delivered us into the
hands of the Midianites” (Judges 6:12-13).
Gideon wanted to believe, and he knew about God’s former exploits in delivering his forefathers from Egypt—yet
Gideon had never seen a miracle with his own eyes. His desperate hunger to see his people delivered drew God’s attention toward him, but now God had to convince him that he was the man for the job.
Gideon’s heart had to be convinced, not just his head.
Jesus said:
For assuredly, I say to you, whoever says to this moun-
tain, “Be removed and be cast into the sea,” and does
not doubt in his heart, but believes that those things he says will be done, he will have whatever he says (Mark 11:23).
j 171 i
understanding_bible_mysteries_text.indd 171
7/30/12 8:51 AM
Understanding BiBle Mysteries
Doubt hinders us from hearing God, and faith comes by
hearing. Therefore God works to open our ears to hear and
to let us know His will by performing miraculous signs and
wonders for us to behold.
Jesus is the author and finisher of our faith (see Hebrews 12:2). Faith does not come from psyching ourselves up by reading the exploits of great men and women of faith, no
matter how inspiring that may be. Nor, as some have taught,
does faith come from memorizing and quoting Scripture.
Genuine faith comes from hearing the living word that proceeds from the living God.
Miracles came easy for Peter and John because “they had
been with Jesus” and had seen His power displayed many times (see Acts 4:13). So, although they had walked by the lame man at the gate of the temple every day for many days
as they went to pray, when the day came for God to heal him,
they heard Him clearly and did not hesitate to obey:
And a certain man lame from his mother’s womb was
carried, whom they laid daily at the gate of the
temple which is called Beautiful, to ask alms of them that entered into the temple; who seeing Peter and John about to go into the temple asked an alms.
And Peter, fastening his eyes upon him with John, said,
Look on us. And he gave heed unto them, expecting to
receive something of them. Then Peter said, Silver and
gold have I none; but such as I have give I thee: in the
name of Jesus Christ of Nazareth rise up and walk.
And he took him by the right hand, and lifted him
j 172 i
understanding_bible_mysteries_text.indd 172
7/30/12 8:51 AM
Unanswered Prayer
up: and immediately his feet and ankle bones received
strength (Acts 3:2-7 KJV).
If Peter had tried that without hearing from God, he
would have failed miserably. John said, “…A man can receive nothing unless it has been given to him from heaven” (John 3:27). That includes faith.
THE HEARING OF FAITH
Paul said that faith comes by hearing. We both receive
and minister the Spirit by the hearing of faith:
This only I want to learn from you: Did you receive
the Spirit by the works of the law, or by the hearing
of faith?
Therefore He who supplies the Spirit to you and
works miracles among you, does He do it by the works of the law, or by the hearing of faith? (Galatians 3:2,5) Although at times we may petition God and still be heard even though our hearts are plagued with doubt, ministering effectively in the prayer of authority requires unwavering faith. Jesus said that a person can move a mountain if he “does not doubt in his heart” that it will move (see Mark 11:23). That level of faith only comes from hearing God. If we command a mountain to move without first hearing Him
give the order, it will stubbornly resist all attempts to make it move.
j 173 i
understanding_bible_mysteries_text.indd 173
7/30/12 8:51 AM
Understanding BiBle Mysteries
So how do we get the mountain to obey? We petition
God until we receive permission to give the command. In
other words, petition prayer usually precedes the prayer of
authority. For example, Jesus would often petition the Father
at night, then minister using the prayer of authority during
the day (see Mark 1:35,40-41; Luke 5:16,22-25).
Elijah is well known for defeating the prophets of Baal
on Mount Carmel, but notice how he prayed right before the
fire fell:
And it came to pass, at the time of the offering of the
evening sacrifice, that Elijah the prophet came near and
said, “Lord God of Abraham, Isaac, and Israel, let it
be known this day that You are God in Israel and I am
Your servant, and that I have done all these things
at Your word” (1 Kings 18:36).
When Elijah said, “I have done all these things at Your
word,” he had to mean the God-breathed, inspired word (rhema), not the written Word (Logos), because there is nothing in the written Word telling him to do what he did.
Likewise, shortly after his victory on Mount Carmel, Elijah
petitioned God seven times before he warned Ahab to flee before the approaching rain (see 1 Kings 18:43-44).
AUTHORITY THROUGH
COMMISSION
If one always has to hear God before operating in faith,
how is it that certain ministers can seemingly minister
at will—like certain prophets who regularly prophesy to
j 174 i
understanding_bible_mysteries_text.indd 174
7/30/12 8:51 AM
Unanswered Prayer
everyone who is present? The answer is simple: the authority
and ability to minister at will lies within one’s commission.
When God commissions and sends someone to do a
certain task, as when He sent Moses to deliver Israel from
Egypt, He automatically gives that person sufficient authority to accomplish the task. He only has to give the order once.
One command covers all (see Exodus 3:7-10; 6:13).
For example, in Matthew 10:1-8 Jesus gave the twelve
apostles power over sickness, disease, and demons. Then He
sent them to, “Heal the sick, cleanse the lepers, raise the dead,
[and] cast out demons…” (Matthew 10:8). Once sent, they could minister accordingly. As Samuel told Saul when he anointed him king, “And let it be…that you do as the occa-
sion demands; for God is with you” (1 Samuel 10:7). As long as we faithfully abide in Christ, act responsibly, and minister within the commission God has given us, we have full authority to do whatever is necessary to get the job done (see John 15:4,7).
Finally, just in case you’ve been wondering whether
I really believe that it was my faith that stopped the rain
that fateful Saturday when we were moving, the answer is
a resounding yes! God has done far greater things than that!
Then Joshua spoke to the Lord in the day when the Lord
delivered up the Amorites before the children of Israel,
and he said in the sight of Israel: “Sun, stand still over Gibeon; and Moon, in the Valley of Aijalon.” So the sun stood still, and the moon stopped, till the people had revenge upon their enemies. …So the sun stood still in j 175 i
understanding_bible_mysteries_text.indd 175
7/30/12 8:51 AM
Understanding BiBle Mysteries
the midst of heaven, and did not hasten to go down for
about a whole day (Joshua 10:12-13).
Now that’s a real miracle!
QUESTIONS AND ANSWERS
1. God knows everything. Since He knows our
needs even before we ask, why do we have to
pray?
Because of God’s impartiality. God treats everyone
equally, therefore if He does something for one person without someone justifying Him, He is then obligated to do the
same thing for everyone else. Since He has about seven billion people to provide for, that would be a colossal error on
His part, and He isn’t known for making errors!
Prayer does not persuade God, it justifies God. He desires to do good things for His children, but it is a serious mistake to take His benevolence for granted. Without prayer or other forms of justification (fasting, sacrifice, service, obedience, etc.), even His elect will do without because God “is no respecter of persons” (Acts 10:34 KJV; also 2 Chronicles 7:14; Isaiah 1:18-19; 43:26; 1 John 3:22).
Being in covenant with God through Christ gives us
access to the throne. It does not automatically give us what
we want or need:
Let us therefore come boldly to the throne of grace, that
we may obtain mercy and find grace to help in time of
need (Hebrews 4:16).
j 176 i
understanding_bible_mysteries_text.indd 176
7/30/12 8:51 AM
Unanswered Prayer
2. Are there other conditions that we must meet
before our prayers are answered besides the ones
discussed in this chapter?
Yes, there are various and sundry conditions that must be
met at one time or another. One is this: faith must always be
accompanied by works (see James 2:26). For example, before
Jesus would raise Lazarus from the dead, He required those
present to remove the stone that was blocking the grave’s
entrance (see John 11:39-40). He could have easily commanded the stone to move and an angel would have rolled it
out of the way—this is clearly revealed by the stone that was
removed from His own grave at the time of His resurrection
(see Matthew 28:2). But in the case of Lazarus, He instead
required the people to move the stone.
When a strong man, fully armed, guards his own
palace, his goods are in peace (Luke 11:21).
j 177 i
understanding_bible_mysteries_text.indd 177
7/30/12 8:51 AM
understanding_bible_mysteries_text.indd 178
7/30/12 8:51 AM
Chapter Eleven
TO BIND A STRONG MAN
I have made several mission trips to Africa, and on every trip I’ve encountered demonic manifestations similar to the ones recorded in the Bible. Demons have cried out of those
possessed by them, or people have been violently thrown
down and have writhed around on the floor. Of course,
I’ve observed demonic activity while ministering here in the
States too. It is just not quite as common.
Although I don’t go looking for demons, when one manifests itself in a service there is not much else I can do but put a stop to the interruption. Usually that means casting it out.
Ordinarily that is an easy task, but occasionally it is all but impossible. The disciples discovered this one day while Jesus was away.
And when [Jesus] came to the disciples, He saw a great multitude around them…. Then one of the crowd…
said, “Teacher, I brought You my son, who has a mute
spirit. And wherever it seizes him, it throws him down;
he foams at the mouth, gnashes his teeth, and becomes
rigid. So I spoke to Your disciples, that they should cast it out, but they could not.” He answered him and said, j 179 i
understanding_bible_mysteries_text.indd 179
7/30/12 8:51 AM
Understanding BiBle Mysteries
“O faithless generation, how long shall I be with you?
How long shall I bear with you? Bring him to Me.”
Then they brought him to Him. And when he saw Him,
immediately the spirit convulsed him, and he fell on the
ground and wallowed, foaming at the mouth. So He
asked his father, “How long has this been happening
to him?” And he said, “From childhood. …But if
You can do anything, have compassion on us and help
us.” Jesus said to him, “If you can believe, all things are possible to him who believes.” Immediately the father
of the child cried out and said with tears, “Lord, I
believe; help my unbelief!”
When Jesus saw that the people came running together,
He rebuked the unclean spirit, saying to it, “Deaf and
dumb spirit, I command you, come out of him and
enter him no more! ” Then the spirit cried out, convulsed him greatly, and came out of him… (Mark 9:14,17-26).
Why is deliverance easy one time and difficult another?
The answer is in the keys. Jesus promised Peter that He was
going to build His Church upon the revelation of who He
was, and the gates of hell would not prevail against it (see
Matthew 16:15-18). Then He said:
And I will give you the keys of the kingdom of heaven, and whatever you bind on earth will be bound in heaven, and whatever you loose on earth will be loosed
in heaven (Matthew 16:19).
j 180 i
understanding_bible_mysteries_text.indd 180
7/30/12 8:51 AM
To Bind a Strong Man
When the disciples tried to deliver the young boy who
was born deaf, they attempted to use the promised authority
to bind and loose, but they forgot the keys! They were just
rattling the bars on the jailhouse door. Releasing someone
from prison requires more than authority; it requires keys to
open the prison cell. The judge has to authorize the prisoner’s release, and the jailer has to either use the keys or turn them over to the one who is there to set the captive free.
Notice that Jesus dealt with the boy’s father and drew a
repentant confession of unbelief from him before commanding the demon to come out. Unbelief is sin! It is stubborn
refusal to hear. The boy was deaf from birth. Because his
forefathers refused to hear, the boy couldn’t hear! The key to unlocking his jail cell was his father’s repentance. Jesus first used the keys, then gave the command that loosed the boy and bound the devil:
Jesus…rebuked the unclean spirit, saying to it, “Deaf
and dumb spirit, I command you, come out of him and
enter him no more! ” (Mark 9:25)
This is the only place in Scripture where Jesus told a
demon not to return. Why? Because it is the only recorded
instance where He used the keys before He ministered deliverance. (Keys are knowledge—see Luke 11:52.) The rest of
the time He informed the people the demons would return: When an unclean spirit goes out of a man, he goes through dry places, seeking rest; and finding none, he
says, “I will return to my house from which I came.”
And when he comes, he finds it swept and put in order.
Then he goes and takes with him seven other spirits
j 181 i
understanding_bible_mysteries_text.indd 181
7/30/12 8:51 AM
Understanding BiBle Mysteries
more wicked than himself, and they enter and dwell
there; and the last state of that man is worse than the
first (Luke 11:24-26).
Why did Jesus warn the Jews that the demons would
return? Because they were willing to enjoy the fruit of His
ministry but were unwilling to repent and obey His Word!
I BIND YOU SATAN!
Many ministers teach that you should bind a demon
before casting it out by saying something like, “I bind you,
devil”—but Jesus didn’t. He never used the word bind at all.
In fact, there is not a single instance in Scripture where anyone, including the apostles, ever told a demon that it was bound. Why? Because telling a devil that it is bound is like
Delilah telling Samson that he was bound. It simply isn’t
effective.
How then does one bind demons? The same way Delilah
finally bound Samson. She discovered his source of power
and took it from him. Jesus said:
When a strong man, fully armed, guards his own pal-
ace, his goods are in peace. But when a stronger than
he comes upon him and overcomes him, he takes from
him all his armor in which he trusted, and divides
his spoils (Luke 11:21-22).
Samson is the strong man of the Old Testament. His
armor was his covenant (and the commission that he was
given through that covenant). He was ordained to begin the
j 182 i
understanding_bible_mysteries_text.indd 182
7/30/12 8:51 AM
To Bind a Strong Man
process of delivering Israel from the Philistines even before
he was conceived.
And the Angel of the Lord appeared to [Samson’s
mother] and said to her, “…Behold, you shall conceive
and bear a son. And no razor shall come upon his head,
for the child shall be a Nazirite to God from the womb;
and he shall begin to deliver Israel out of the hand
of the Philistines” (Judges 13:3,5).
In the same way the deaf boy was bound from birth
because of the sins of his forefathers, Samson was free from birth because of the covenant His mother made with God before he was born. Once Delilah discovered the terms of
his covenant—one of which was that he was never to cut
his hair—she had the battle won. When she cut his hair, his
covenant was broken. Thus she took “ from him all his armor in which he trusted” (see Luke 11:22).
Every covenant, along with the commission given through
that covenant, is conditional. The disciples were commissioned to deliver the deaf boy through their covenant with
God, but one of the conditions of their covenant was sincere
faith. When they asked Jesus why they couldn’t deliver him: Jesus said to them, “Because of your unbelief; for assuredly, I say to you, if you have faith as a mustard seed, you will say to this mountain, ‘Move from here to
there,’ and it will move; and nothing will be impossible
for you” (Matthew 17:20).
Every lock has a key. Every curse has a cause. The curse
corresponds to the fruit, the cause to the root. The axe must
be laid to the root of the tree or the tree will continue to bear j 183 i
understanding_bible_mysteries_text.indd 183
7/30/12 8:51 AM
Understanding BiBle Mysteries
fruit. When someone is bound, if you can find and deal with
the source of the bondage, you have the victory in sight.
But what about Christians who are afflicted by demonic spirits? Can Christians who are filled with the Holy Spirit also have demons?
CAN CHRISTIANS HAVE DEMONS?
The answer is yes, they not only can, many do! Paul addresses this problem in his second letter to the Corinthian church: But I fear, lest somehow, as the serpent deceived Eve
by his craftiness, so your minds may be corrupted from
the simplicity that is in Christ. For if he who comes
preaches another Jesus whom we have not preached,
or if you receive a different spirit which you have
not received, or a different gospel which you have not accepted—you may well put up with it! (2 Corinthians 11:3-4) Why would Paul fear something that cannot happen?
The Corinthians were Christians, yet Paul feared they might
receive another spirit in addition to the Holy Spirit (which,
considering his concern, meant he feared they might receive
an evil spirit!). His concern was well-founded, and it reveals a very real problem that today’s church has largely ignored—or worse, has even denied that it exists.
The most common objection used against this truth stems
from the belief that God will not dwell in a person who has
an evil spirit. The problem with this belief is it ignores both Scripture and reality! God is the One who cleans the house.
j 184 i
understanding_bible_mysteries_text.indd 184
7/30/12 8:51 AM
To Bind a Strong Man
He usually takes out the rubbish after He buys the house, not
before. Sanctification takes place after salvation, as Israel’s first two feasts clearly illustrate. All leaven is removed from the house starting the day after Passover, and this continues for a total of seven days (see Leviticus 23:5-6). Seven means “all” or “complete.”
God dwells in His people’s hearts, united with their spirits. Demons dwell in the flesh and work through the “desires of the flesh and of the [carnal] mind” (Ephesians 2:3). This is similar to a tenant living in a house with termites in the walls.
The tenant works to maintain the house, but the termites
work secretly to destroy it. This simple analogy explains why
so many Christians suffer from demonic oppressions such
as emotional depression, anger, anxieties, inordinate sexual
lusts, and the like.
Termites love darkness because they cannot abide sunlight. Demons love darkness as well. Paul was explicit in
exposing their presence. He said:
For we wrestle not against flesh and blood, but against
principalities, against powers, against the rulers of the
darkness of this world, against spiritual wickedness in
high places (Ephesians 6:12 KJV).
As long as we are ignorant of Satan’s tactics, he has the
upper hand.
The consequences of this error have been disastrous to
the Church. The devil has had a heyday. Satan himself has
convinced the saints that he can be bound simply by them
telling him that he is. Christians have bought into the lie
that they cannot possibly have demons, therefore they never
j 185 i
understanding_bible_mysteries_text.indd 185
7/30/12 8:51 AM
Understanding BiBle Mysteries
go for deliverance. When they do go to their ministers for
help, they are told there is nothing that can be done for them because the problems they are contending with are in reality just their flesh.
The thief has stole the truth, killed the effectiveness of
the Word, and destroyed many of God’s children, while at
the same time convincing the Church that he hardly even
exists. God said, “My people are destroyed for lack of knowledge…” (Hosea 4:6).
Nothing proves God’s supremacy over His creation
more than His power over Satan. Jesus said, “But if I cast out demons by the Spirit of God, surely the kingdom of God has come upon you” (Matthew 12:28). He also told us to cast them out. It is about time we took on the task!
QUESTIONS AND ANSWERS
1. In Galatians 3:13, Paul said that Christ has
redeemed us from the curse of the Law. How
can a Christian be under a curse if Christ has
redeemed us from the curse?
Indeed, Christians are free from the curses of the Law of
Moses, but his Law isn’t the only source of curses. For example, many curses are self-inflicted through the eternal law of reciprocity: While the earth remains, seedtime and harvest, cold and heat, winter and summer, and day and night shall
not cease (Genesis 8:22).
j 186 i
understanding_bible_mysteries_text.indd 186
7/30/12 8:51 AM
To Bind a Strong Man
Do not be deceived, God is not mocked; for whatever
a man sows, that he will also reap. For he who sows to
his flesh will of the flesh reap corruption, but he who
sows to the Spirit will of the Spirit reap everlasting life (Galatians 6:7-8).
The law of reciprocity reveals why Jesus warned us not to
judge one another. When we judge (make a formula concerning someone), whether good or bad, we are placed under the
formula we make.
Another source of curses is breaking the ever-present
“royal law,” which will never pass away: “If you fulfill the royal law according to the scripture, Thou shalt love thy neighbor as thyself, you do well” (James 2:8 KJV).
The law of reciprocity and the royal law are based upon
the principles of righteousness contained within the Law of
Moses. These principles are eternal. Jesus said they would
never pass away until “all is fulfilled” (see Matthew 5:18).
Christ’s cross dealt only with the “carnal ordinances” of the
Law, which the writer of Hebrews said were “imposed until
the time of reformation” (Hebrews 9:10). Paul also taught the same thing—that the cross wiped out the Law’s ordinances but not its righteous principles:
Blotting out the handwriting of ordinances that was
against us, which was contrary to us, and took it out of
the way, nailing it to his cross (Colossians 2:14 KJV).
For we know that the law is spiritual, but I am carnal,
sold under sin (Romans 7:14).
j 187 i
understanding_bible_mysteries_text.indd 187
7/30/12 8:51 AM
Understanding BiBle Mysteries
The fact that certain types of curses are still present and
prevalent even after Christ shed His blood on the cross is
shown by John’s use of the future tense in Revelation 22:3
(notice he said, “There shall be no more curse,” not “there is no more curse”): And there shall be no more curse, but the throne of God and of the Lamb shall be in it, and His servants shall serve Him.
Once Jesus returns and resurrects the saints and gives
them new bodies, as John said, there will truly be “no more
curse.” Until then, there are many who are afflicted by various curses, and they need help through biblical counseling
and deliverance!
2. Do all Christians have the authority to cast out
demons or only certain ones?
It is generally conceded that all “believers” have a limited
amount of authority over demons. This is based on Mark
16:17, where Jesus said, “These signs will follow those who believe: In My name they will cast out demons….” In reality, when God’s people were in bondage to their enemies in the Old Testament, He raised up anointed “deliverers” to
set them free. Similarly, He raises up anointed ministers to
deliver His people today.
Jesus said casting out demons is a work of miracles, and
Paul asked, “Are all workers of miracles?” implying that everyone is not (see 1 Corinthians 12:29). God gives specific people a special anointing and commission to cast out demons.
j 188 i
understanding_bible_mysteries_text.indd 188
7/30/12 8:51 AM
To Bind a Strong Man
Now John answered Him, saying, “Teacher, we saw
someone who does not follow us casting out demons in
Your name, and we forbade him because he does not
follow us.” But Jesus said, “Do not forbid him, for no
one who works a miracle in My name can soon after-
ward speak evil of Me” (Mark 9:38-39).
3. What does the Bible mean when it says, “No
one can enter a strong man’s house and plunder
his goods, unless he first binds the strong man” ?
(Mark 3:27.) What is a strong man, and how
does one actually go about binding one?
First, it is important to know that all demons are not
“strong men.” Only a demon who is justified in seizing and
holding someone in bondage because of the person’s sin (or
the sin of the person’s forefathers, as the case may be) is a
legitimate, biblical “strong man.”
As we previously discussed, Jesus gave us a perfect
example in Mark 9:23-25 of how to bind such demons by
effectively and efficiently removing their authority when he
led the deaf boy’s father to repent and confess his sin. Following Jesus’s example, we can see that before we can cast out a strong man (which in effect binds it), we must remove the
root justification for its occupation. This is done by locating the specific sin or sins that gave it a legal claim to his victim.
The victim must repent and confess his or her sin (and when
necessary renounce the hidden things of darkness—see
2 Corinthians 4:2). Sometimes restitution is also required:
j 189 i
understanding_bible_mysteries_text.indd 189
7/30/12 8:51 AM
Understanding BiBle Mysteries
If the wicked restores the pledge, gives back what he has
stolen, and walks in the statutes of life without com-
mitting iniquity, he shall surely live; he shall not die
(Ezekiel 33:15).
Once this is accomplished, the demon(s) should be commanded to come out and to release its hold on the person
and his or her goods (emotional, mental, and physical health;
finances; etc.). Prayers for restoration (prosperity, healing, etc.) should follow the exorcism.
An example of what the Bible means when it speaks of
demons being bound is found in Second Peter 2:4:
For if God did not spare the angels who sinned, but
cast them down to hell and delivered them into chains
of darkness, to be reserved for judgment.
Here Peter says that the angels who sinned—now known
as demons—were bound by “chains of darkness.” These
demons are bound only in the sense that they cannot return
to their first estate. They have chosen darkness and cannot
repent and revert back to light. Similarly, when Jesus cast
the demon out of the young boy who was deaf, He bound
the demon by commanding it to leave and forbidding it to
return. As we have previously stated, He had the authority to
do so because the boy’s father repented.
RECOMMENDED READING
The Anatomy of a Scorpion by Ira L. Milligan. Jesus said,
“Behold, I give unto you power to tread on serpents and scorpions, and over all the power of the enemy…” (Luke 10:19 KJV). This j 190 i understanding_bible_mysteries_text.indd 190
7/30/12 8:51 AM
To Bind a Strong Man
book reveals the truth and power in the symbolism of the
scorpion and gives practical application for every believer. It includes instructions and procedures to use in dealing with demonic spirits and is a must for anyone interested in counseling and deliverance.
j 191 i
understanding_bible_mysteries_text.indd 191
7/30/12 8:51 AM
understanding_bible_mysteries_text.indd 192
7/30/12 8:51 AM
Chapter Twelve
THE BELIEVER’S PRIESTHOOD
I often wonder how certain heresies get started. Sometimes
their origins can be traced to specific persons, but some
seem to defy all attempts at locating their sources. Heresy is an insidious parasite, thriving by feeding upon truth. Like counterfeit money, it cannot exist alone. It has to have the
substance of truth to survive. So regardless of how difficult it is to locate the original creator of a given heresy, it is relatively easy to find the scriptural justification for its existence.
Such is the case with the often-quoted but never substan—
tiated doctrine that declares, “The husband is the priest of
the home.” Without question, the scriptural sources of this
heresy are First Peter 2:5 and Ephesians 5:23:
You also, as living stones, are being built up a spiritual house, a holy priesthood, to offer up spiritual sacrifices acceptable to God through Jesus Christ (1 Peter 2:5).
For the husband is head of the wife, as also Christ is
head of the church; and He is the Savior of the body
(Ephesians 5:23).
j 193 i
understanding_bible_mysteries_text.indd 193
7/30/12 8:51 AM
Understanding BiBle Mysteries
If you are one of those who have received and believed
this heresy without first examining it closely, you are probably asking, “What do you mean heresy? If the husband is the head of the wife, doesn’t that automatically make him the priest of his home?”
My answer is this: If it does, then where does that leave
her if he is lost, or even worse, if he is a Satanist? Is she automatically condemned to hell with him? That is not the only thing wrong with this teaching. It also negates or diminishes
the wife’s priesthood, making it subordinate to her husband’s. The home has only one “High Priest”—His name is
Jesus! As in the Levitical priesthood of Israel, all other priests are equal.
Those who teach this doctrine are obviously motivated
by the desire for men to step up to the plate and accept their proper leadership roles in their homes; nevertheless, the consequences of this doctrine, like all heresy, can be dangerous.
It has the potential of backfiring and giving men authority
over their wives that God never meant for them to wield.
AUTHORITY AND RESPONSIBILITY
All authority is from God. He never gives authority
without corresponding responsibility. Husbands are not
responsible for their wives’ salvation. Therefore they have no authority to tell them how or whom to worship (which they would have if they assume the role of high priest in their
homes). Otherwise, men who are Satanists, which regretta—
bly some are, would inadvertently bring eternal damnation
j 194 i
understanding_bible_mysteries_text.indd 194
7/30/12 8:51 AM
The Believer’s Priesthood
upon their wives and children. Instead, Paul said the following regarding cases like these:
The unbelieving husband is sanctified by the wife, and
the unbelieving wife is sanctified by the husband; other-
wise your children would be unclean, but now they are
holy (1 Corinthians 7:14).
Salvation is an individual, personal responsibility. A
wife is not responsible for her husband’s salvation, nor is he responsible for hers. His authority is limited by his duties as a husband. He should be the shepherd of his home, lovingly tending his family as a shepherd tends his flock, but this does not make him its priest.
What then is meant by the priesthood of the believer?
What does it entail to be a priest? Peter condensed it into
one sentence in the scripture quoted above—a priest is
authorized “…to offer up spiritual sacrifices acceptable to God through Jesus Christ” (1 Peter 2:5). Among other things, our priesthood is what enables us to “…come boldly to the throne of grace, that we may obtain mercy and find grace to help in time of need” (Hebrews 4:16). It also authorizes us to make intercession for others. Without it, we would have to use an earthly mediator instead of the heavenly One that we now
have (“For there is one God and one Mediator between God and men, the Man Christ Jesus” —1 Timothy 2:5).
Under the Levitical priesthood, only Aaron and his
descendants were allowed to offer up sacrifices to God. All
others were severely censored when they attempted to do so.
A prime example is King Uzziah:
j 195 i
understanding_bible_mysteries_text.indd 195
7/30/12 8:51 AM
Understanding BiBle Mysteries
But when [King Uzziah] was strong his heart was lifted up, to his destruction, for he transgressed against the Lord his God by entering the temple of the Lord to burn
incense on the altar of incense. So Azariah the priest
went in after him, and with him were eighty priests
of the Lord—valiant men. And they withstood King
Uzziah, and said to him, “It is not for you, Uzziah, to
burn incense to the Lord, but for the priests, the sons of Aaron, who are consecrated to burn incense. Get out of the sanctuary, for you have trespassed! You shall have no
honor from the Lord God.” Then Uzziah became furi-
ous; and he had a censer in his hand to burn incense.
And while he was angry with the priests, leprosy broke
out on his forehead, before the priests in the house of the Lord, beside the incense altar. And Azariah the chief priest and all the priests looked at him, and there, on
his forehead, he was leprous; so they thrust him out of
that place. Indeed he also hurried to get out, because the Lord had struck him (2 Chronicles 26:16-20).
It was a very serious mistake to come into God’s presence
without being a priest. Even Levites who were not priests
(those who were uncles and cousins but not sons of Aaron)
were forbidden to burn incense. Korah made this mistake.
Although the passage is too long to quote in its entirety,
excerpts are quoted below:
Now Korah…rose up before Moses with some of the
children of Israel, two hundred and fifty leaders of the
congregation…. They gathered together against Moses
and Aaron, and said to them, “You take too much upon
yourselves, for all the congregation is holy, every one of j 196 i
understanding_bible_mysteries_text.indd 196
7/30/12 8:51 AM
The Believer’s Priesthood
them, and the Lord is among them. Why then do you
exalt yourselves above the assembly of the Lord?”
So when Moses heard it, he fell on his face; and he
spoke to Korah and all his company, saying, “Tomor-
row morning the Lord will show who is His and who
is holy…. Do this: Take censers…put fire in them and
put incense in them before the Lord tomorrow, and it
shall be that the man whom the Lord chooses is the holy
one….”
Then Moses said to Korah, “Hear now, you sons of Levi:
Is it a small thing to you that the God of Israel has
separated you from the congregation of Israel…to do
the work of the tabernacle of the Lord, and to stand
before the congregation to serve them; and that He has
brought you near to Himself, you and all your breth-
ren, the sons of Levi, with you? And are you seeking the
priesthood also?”
So every man took his censer, put fire in it, laid incense on it….
And Moses said: “By this you shall know that the Lord
has sent me to do all these works, for I have not done
them of my own will. If these men die naturally like all
men…then the Lord has not sent me. But if the Lord
creates a new thing, and the earth opens its mouth and
swallows them up with all that belongs to them, and
they go down alive into the pit, then you will under-
stand that these men have rejected the Lord.”
j 197 i
understanding_bible_mysteries_text.indd 197
7/30/12 8:51 AM
Understanding BiBle Mysteries
Now it came to pass…that the ground split apart under
them, and the earth opened its mouth and swallowed
them up, with their households and all the men with
Korah, with all their goods. So they and all those with
them went down alive into the pit; the earth closed
over them, and they perished from among the assembly
(Numbers 16:1-10;18;28-33).
Not only does our priesthood open the door for our
prayers and intercessions, as these scriptures show, it makes
our bodies and members acceptable as well:
I beseech you therefore, brethren, by the mercies of God,
that you present your bodies a living sacrifice, holy,
acceptable to God, which is your reasonable service
(Romans 12:1).
NEITHER MALE NOR FEMALE
The opposite extreme to making the husband the spir-
itual head of the home is when Galatians 3:28 is used to negate all differences between the sexes, both in the home and in ministry: “There is neither Jew nor Greek, there is neither slave nor free, there is neither male nor female; for you are all one in Christ Jesus.”
Both errors originate from the same source—taking
scriptures out of their context and not rightly dividing the
Word of truth. A husband is the natural head of his home, and as such, he has specific natural authority and responsibilities. In spiritual matters, both the husband and wife j 198 i understanding_bible_mysteries_text.indd 198
7/30/12 8:51 AM
The Believer’s Priesthood
have equal access to God’s throne—thus their roles as priests
before God are equal as well.
This equality does not erase or annul the requirements
and limitations that God Himself has placed upon people in
their service to Him or in their natural roles as husbands and wives. To please God, wives must walk in obedience to their own husbands and husbands must love their wives:
Therefore, just as the church is subject to Christ, so let the wives be to their own husbands in everything. Husbands, love your wives, just as Christ also loved the church and gave Himself for her (Ephesians 5:24-25).
As for spiritual matters in the home, both husbands and
wives have similar duties. The following admonition was
given to all Israel, not just to the men:
Hear, O Israel…. You shall love the Lord your God
with all your heart, with all your soul, and with all
your strength. And these words which I command you
today shall be in your heart. You shall teach them
diligently to your children, and shall talk of them
when you sit in your house, when you walk by the
way, when you lie down, and when you rise up (Deuteronomy 6:4-7).
All authority is of God. There are two divisions (natural
and spiritual) and seven levels of authority. When one level
of authority conflicts with another, the Bible commands us
to obey the “higher power” (see Romans 13:1 KJV; also
Acts 5:29).
j 199 i
understanding_bible_mysteries_text.indd 199
7/30/12 8:51 AM
Understanding BiBle Mysteries
SEVEN LEVELS OF AUTHORITY
The first level of authority is God the Father. The second
is the Spirit of Truth; the third is the written Word of God.
Next is conscience. After that comes civil authority, followed by the authority of fathers and husbands. And the last, and least, level includes the natural authority mothers have over
their children, the natural authority employers exercise over
their employees, and the limited natural and spiritual authority pastors have over their flocks.
Both wives and children are to obey their respective
authorities “in the Lord,” meaning they are not to obey when
given commands contrary to the will and Word of God (see
Colossians 3:18; Ephesians 6:1). For example, a man cannot
require his wife to accompany him in an act that is against
the law, nor can he require her to do something that would
defile her conscience.
In cases where the wife works a public job, the husband’s
authority overrides the authority of his wife’s employer, otherwise the wife would have two “heads.” A wife’s ultimate
loyalty and obedience should always be to her husband, not
to her employer. Similarly, married women who minister
publically should carefully balance their natural obligations
to obey and serve their husbands with their spiritual obligations to fulfill their ministries (see 1 Corinthians 7:3-5).
When husbands assume spiritual authority over their
wives or wives assume natural authority over their husbands,
they err. Likewise, pastors have to be very careful not to
assume natural authority over other men’s wives and to stay
well within the boundaries of both the natural and spiritual
j 200 i
understanding_bible_mysteries_text.indd 200
7/30/12 8:51 AM
The Believer’s Priesthood
authority that is awarded them by their offices. No person’s
authority goes beyond that for which he or she is responsible.
Natural and spiritual authority must be delicately balanced, regardless of where and in what manner it is used.
There are times when natural authority overrides spiritual
(which is the norm), and at other times spiritual authority
takes precedence over the natural. Either way, truth is always balanced. To please God, authority must be exercised properly without partiality or selfishness. Invariably, selfishness leads to abuse, and abuse leads to extremes. May God help us all.
The God of Israel said, the Rock of Israel spoke to me:
“He who rules over men must be just, ruling in the fear
of God” (2 Samuel 23:3).
QUESTIONS AND ANSWERS
1. What is meant by natural and spiritual
authority? What is the difference between
the two?
Natural authority concerns natural things, such as family
discipline, education, secular careers, money, health, sexual
relations between husband and wives, recreation, and the
like. Spiritual authority deals with such things as righteousness, preaching, prophesying, worship, morality, integrity,
and honesty. One has to do with natural responsibilities and
the other has to do with spiritual. Sometimes they overlap.
For example, the husband is responsible to provide for his
j 201 i
understanding_bible_mysteries_text.indd 201
7/30/12 8:51 AM
Understanding BiBle Mysteries
family, so his pastor should not tell him when and where he
should work. But if he goes to work in a bar where nudity is
the norm, then the case enters into the spiritual realm. He
would then be living in unrighteousness and immorality. In
that case the pastor can forbid him from working there or
excommunicate him if he refuses to quit.
2. Are there times when natural authority
overrides spiritual authority?
Yes, in fact, when conflict arises on the same level, the
norm is natural authority takes precedence over spiritual.
This rule is the basis for Paul’s admonition in First Corinthians 14:32, “And the spirits of the prophets are subject to the prophets.” Another example is a woman’s spiritual ministry is subject to her father’s authority if she is still living at home, or to her husband’s if she is married. This principle is established in the law of vows: Or if a woman makes a vow to the Lord, and binds
herself by some agreement while in her father’s house in
her youth, and her father hears her vow and the agree-
ment by which she has bound herself, and her father
holds his peace, then all her vows shall stand, and every
agreement with which she has bound herself shall stand.
But if her father overrules her on the day that he hears,
then none of her vows nor her agreements by which she
has bound herself shall stand; and the Lord will release
her, because her father overruled her.
If indeed she takes a husband, while bound by her
vows or by a rash utterance from her lips by which she
j 202 i
understanding_bible_mysteries_text.indd 202
7/30/12 8:51 AM
The Believer’s Priesthood
bound herself, and her husband hears it, and makes no
response to her on the day that he hears, then her vows
shall stand, and her agreements by which she bound
herself shall stand. But if her husband overrules her
on the day that he hears it, he shall make void her vow
which she took and what she uttered with her lips, by
which she bound herself, and the Lord will release her
(Numbers 30:3-8).
In Scripture kings ruled over prophets (though sometimes to their own hurt!—see 2 Chronicles 25:16). Likewise,
prophets should submit to the pastors of the churches where
they minister. Another example is the rule governing slaves.
Paul said that a slave is the Lord’s freedman, meaning that
because he (or she) is a slave, God does not require anything
of him other than that he must diligently and faithfully serve his master:
For he who is called in the Lord while a slave is the
Lord’s freedman. Likewise he who is called while free is
Christ’s slave (1 Corinthians 7:22).
Our priorities should be God first, family second, ministry third. God requires men to provide for their families, so
unless He calls the husband into full-time ministry and puts
him on His own payroll, family obligations take precedence
over his ministry:
But if anyone does not provide for his own, and espe-
cially for those of his household, he has denied the faith and is worse than an unbeliever (1 Timothy 5:8).
j 203 i
understanding_bible_mysteries_text.indd 203
7/30/12 8:51 AM
Understanding BiBle Mysteries
3. You said the husband should shepherd his
family. What is the difference between a
husband being the priest of his home and
being the shepherd?
There is a significant difference between the two. Priesthood relates to the vertical relationship between God and
man, and shepherding pertains to the horizontal relationship
between brethren. Priesthood refers specifically to God’s
acceptance of our prayers and spiritual sacrifices. Through
Christ, God accepts all believers equally, for “there is neither Jew nor Greek, there is neither slave nor free, there is neither male nor female; for you are all one in Christ Jesus” (Galatians 3:28). This gives all God’s children equal rights to come into His presence “…to offer up spiritual sacrifices acceptable to God through Jesus Christ” (1 Peter 2:5).
The horizontal aspect of shepherding and the natural
authority that is inherent in its administration are the primary reasons the Bible places some minor restrictions and
limitations upon a woman’s ministry (see 1 Timothy 2:12-14).
4. Is there ever a time when the wife (or mother)
becomes the legitimate spiritual leader of her
home?
Yes, if the husband is a nonbeliever, the believing wife
automatically becomes the spiritual leader. As such, she is
responsible to diligently teach the Word of God to her children (see Deuteronomy 6:7). The same thing is true if she is
a single parent (widow, divorcée, etc.). Also, if the husband is j 204 i
understanding_bible_mysteries_text.indd 204
7/30/12 8:51 AM
The Believer’s Priesthood
an unbeliever, between the two of them she is the only one
with a legitimate priesthood (see John 9:31).
Her responsibility to shepherd her children does not
extend to her unbelieving husband. Although she should
pray for his salvation, she is to avoid offending him with the Word or by trying to be his “Holy Spirit,” convincing and convicting him of his sin. In this type of situation, Peter’s
admonition to wives with lost or lukewarm husbands comes
into play:
Wives…be submissive to your own husbands, that even
if some do not obey the word, they, without a word,
may be won by the conduct of their wives (1 Peter 3:1).
Her conduct and lifestyle should say it all!
RECOMMENDED READING
Euroclydon by Ira L. Milligan. Euroclydon defines and illustrates the four winds of heaven as they oppose the four winds of the earth (see Daniel 7:2; Revelation 7:1). As this
ancient conflict unfolds, the role of the prophetic and apostolic ministries in the end-time church is revealed. Euroclydon reveals several changes necessary before these ministries can be fully restored.
j 205 i
understanding_bible_mysteries_text.indd 205
7/30/12 8:51 AM
understanding_bible_mysteries_text.indd 206
7/30/12 8:51 AM
Chapter Thirteen
CUTTING CORNERS
Of all the mysteries contained in the Law of Moses, none
intrigue me more than the law of cutting corners:
When you reap the harvest of your land, you shall not
wholly reap the corners of your field, nor shall you gather the gleanings of your harvest. And you shall not glean your vineyard, nor shall you gather every grape of
your vineyard; you shall leave them for the poor and the
stranger: I am the Lord your God (Leviticus 19:9-10).
The obvious inference here is God wanted the produce
grown in the corners of the fields and the gleaning of the vineyards left for “the poor and the stranger” in the land. Another way of saying this is , as the Israelites reaped their fields they were to “round off” the corners, and in so doing give grace to those who were less fortunate than they were. Conversely, the law concerning trimming beards has the opposite meaning:
You shall not shave around the sides of your head, nor
shall you disfigure the edges [corners] of your beard (Leviticus 19:27).
j 207 i
understanding_bible_mysteries_text.indd 207
7/30/12 8:51 AM
Understanding BiBle Mysteries
They were commanded to round off the corners of their
fields, thus giving grace to the poor and stranger, but when it came to the corners of their beards, they were required to do the opposite. They were forbidden to round them off! What
is the hidden message in the parable contained in this second
law? It is this: God wants us to give grace to others while at the same time holding ourselves to a standard higher than we require of them.
There is no command in the Law more important than
this one when it comes to understanding and teaching doctrinal truth. Knowing the truth doesn’t give us the right to
despise and ridicule those who are less fortunate than us.
Jesus told the self-righteous Pharisees to “go and learn what this means: ‘I desire mercy and not sacrifice’…” (Matthew 9:13). Then later He reproved them, “But if you had known what this means, ‘I desire mercy and not sacrifice,’ you would not have condemned the guiltless” (Matthew 12:7).
Grace is merciful. Grace seeks to excuse instead of accuse.
It is a grievous error to despise someone for not knowing the
truth. As often as not, a person is ignorant because his or her religious leaders have not taught him what he really needs to know. Another thing that should always be taken into
consideration when judging others is what John the Baptist
said in John 3:27: “…A man can receive nothing unless it has been given to him from heaven.” Regardless of how we judge people, God holds them accountable only if He has shown them the truth. Jesus said: If I had not come and spoken to them, they would have
no sin, but now they have no excuse for their sin.
j 208 i
understanding_bible_mysteries_text.indd 208
7/30/12 8:51 AM
Cutting Corners
If I had not done among them the works which no one
else did, they would have no sin; but now they have
seen and also hated both Me and My Father (John
15:22,24).
God is gracious. He only reveals truth to His elect as they
are able to receive it, not before. Jesus told His disciples, “I still have many things to say to you, but you cannot bear them now” (John 16:12). Only He knows when we can bear more truth. To require people to receive truth prematurely is both futile and foolhardy.
When Jesus was traveling to Jerusalem to be lifted up,
He encountered opposition from some Samaritans when He
attempted to enter their village. James and John reacted by
asking permission to call fire down from heaven upon them
the way Elijah did. Instead of giving them permission, Jesus
rebuked them! He said, “You do not know what manner of
spirit you are of. For the Son of Man did not come to destroy men’s lives but to save them” (Luke 9:55-56).
A few short years later Philip went to the same area where
the Truth (Jesus) was previously rejected and “preached Christ to them” (see Acts 8:5-8). The same people who previously had hardened their hearts against Christ now received Him with open arms—and a great spiritual revival broke out!
When we walk in self-righteous pride instead of true
holiness, allowing knowledge to “puff us up,” we are walking
in dangerous territory (see 1 Corinthians 8:1). This judgmental attitude is highly offensive to God.
I have spread out my hands all the day unto a rebellious
people, which walk in a way that was not good, after
j 209 i
understanding_bible_mysteries_text.indd 209
7/30/12 8:51 AM
Understanding BiBle Mysteries
their own thoughts…which say, Stand by thyself, come
not near to me; for I am holier than thou. These are a smoke in my nose, a fire that burns all the day (Isaiah 65:2,5 KJV).
Knowing the truth doesn’t make one person holier than
another. In fact, it does not make one holy at all. Living and walking in the truth produces holiness (see Romans 6:13,22).
As the law of cutting corners reveals, those who walk in true
holiness and righteousness humbly and graciously extend
mercy to those who are less fortunate than they are.
THE PRIMARY PURPOSE OF HERESY
The primary purpose of heresy is to conceal truth. If
we think we already understand something, we will not
continue searching for the truth. Therefore, Satan’s tactic is to hand us half-truths and deceptions, which, though they have little or no real value, nevertheless are effective in keeping us from searching for the precious treasures hidden in the Word.
Jesus said that God has “hidden these things from the wise and prudent and revealed them to babes” (Luke 10:21). One psalmist exclaimed to the Lord, “Open thou mine eyes, that I may behold wondrous things out of thy law” (Psalm 119:18
KJV). As the law of cutting corners reveals, God has hidden
many spiritual treasures by putting them in plain sight but
disguising them as natural ordinances and laws.
Conversely, the primary way Satan hides truth is through
false revelation. Every worthless deception covers a precious
j 210 i
understanding_bible_mysteries_text.indd 210
7/30/12 8:51 AM
Cutting Corners
treasure. By removing the deceptive covering, we reveal the
shining jewel hidden beneath.
FALLEN ANGELS
An example of this is the ancient adage that states, “God
has two-thirds of the angels and Satan has one-third.” It
sounds encouraging because there are more with us than
with the devil, but is it true? Also, where did it come from?
What scripture is it based upon?
There is only one scripture that this statement could have
originated from. Although in Luke 10:18 Jesus said that He
saw Satan fall from heaven, and Peter talks about angels
being “cast down” in Second Peter 2:4, neither Jesus nor
Peter mentioned how many there were that fell. In the entire Bible only Revelation 12:3-4 appears to talk about a third of the angels falling: And another sign appeared in heaven: behold, a great,
fiery red dragon having seven heads and ten horns….
His tail drew a third of the stars of heaven and threw
them to the earth….
The first hurdle we have to overcome before we can safely
assume this scripture actually describes falling angels is this: how can Revelation 12:3-4 be referring to something that happened at least four thousand years before it was written— in fact, all the way back to the third chapter of Genesis? The Book of Revelation begins, “The Revelation of Jesus Christ, which God gave unto him, to show unto his servants things which must shortly come to pass…” (Revelation 1:1 KJV).
j 211 i
understanding_bible_mysteries_text.indd 211
7/30/12 8:51 AM
Understanding BiBle Mysteries
Revelation is all about the future—that is, the future from
John’s perspective. John saw “things which must shortly come to pass,” not events that took place thousands of years before he was born!
Another important question that needs to be answered is,
since this adage declares that God has one-third more support than Satan, why would the devil propagate a lie that
gives God the edge in their warfare? There is only one logical reason: to hide something that is even more damaging to his cause—the truth!
The truth is Revelation 12:3-4 is not talking about angels
falling at all; it is talking about saints falling! Throughout Scripture the primary meaning of stars is people, not angels.
For example, in Genesis 15:5 God told Abraham, “…‘Look
now toward heaven, and count the stars if you are able to number them.’ And He said to him, ‘So shall your descendants be.’”
Likewise, the Lord told Daniel that in the resurrection,
“Those who are wise shall shine like the brightness of the firmament, and those who turn many to righteousness like the stars forever and ever” (Daniel 12:3).
The reason the devil introduced this seemingly harmless heresy is because John exposed Satan’s bloody end-time plans in Revelation 12:3-4. This is one of the clearest passages in
the Bible warning the Church of what will happen immediately before Christ returns. It reveals there will be major
worldwide persecution. The Church is destined for a virtual
bloodbath. Joel prophesied that in the last days the moon,
which is a symbol for the Church, will be turned into blood
(see Joel 2:31).
j 212 i
understanding_bible_mysteries_text.indd 212
7/30/12 8:51 AM
Cutting Corners
How severe will this persecution be? Very severe! One-third of the Church will be brought down by the tail of the dragon (the dragon’s tail is the false prophet of Revelation
19:20—see also Isaiah 9:15; Daniel 11:33-35).
GETTING READY
Previously, in Chapter Two, I briefly introduced the fast—
approaching, end-time persecution of the Church. I bring it
up once again to emphasize the importance and necessity of
being prepared for it. The Church is in major transition at the present time, and one of the primary reasons for the change is God is preparing us for what lies ahead.
Paul fervently warned the world that perilous times were
coming, especially toward the end of the age. He prophesied of fierce, ungodly people who would be very religious, yet despisers of the righteous (see 2 Timothy 3:1-4). Similarly, Jesus said the time was coming when people would kill His followers and think they were doing God a favor
(see John 16:2).
The recent, worldwide threat imposed by Islamic extrem—
ists and their suicidal attacks upon innocent people amply
authenticates both Paul’s and Christ’s prophetic warnings. In
the name of their god these religious fanatics brutally behead people who have done nothing more than be in the wrong place at the wrong time—especially if they are Christians.
Persecution is now a present-tense reality. As the socialists
and communists of the twentieth century learned, and history confirms, there is only one type of church that can
j 213 i
understanding_bible_mysteries_text.indd 213
7/30/12 8:51 AM
Understanding BiBle Mysteries
survive the vicious onslaught that is rising up and challeng—
ing us today— the underground church.
Those who choose to blithely ignore the prophetic revelation that God is pouring out upon the Church in this hour
are destined for a rude awakening. Although John received
his vision of impending persecution two thousand years ago,
it is “ for an appointed time, but at the end it shall speak…wait for it; because it will surely come, it will not tarry” (Habakkuk 2:3 KJV). Jesus is coming soon. It is time for His Bride to wash and iron her wedding gown and prepare herself for His
return.
And behold, I am coming quickly, and My reward is
with Me, to give to every one according to his work
(Revelation 22:12).
QUESTIONS AND ANSWERS
1. What is the underground church?
Basically, the underground church may be defined as
that portion of the Church that prefers to gather in small
groups, choosing to meet in homes instead of public
buildings. Their services are usually informal, consisting
primarily of koinonia, prayers, and breaking bread (see Acts 2:42-47; 20:7; 1 Corinthians 14:26). Many of these fellowships regularly hold group discussions rather than always having someone teach.
2. What does “koinonia” mean?
Koinonia has been aptly described as “Body ministry.”
Koinonia is a Greek word usually translated fellowship in j 214 i
understanding_bible_mysteries_text.indd 214
7/30/12 8:51 AM
Cutting Corners
most translations of the Bible, but it is also rendered “com-
municate, distribution, contribution, and communion”1 (see
Acts 2:42; Romans 15:26; 1 Corinthians 10:16; 2 Corinthians 9:13; Philemon 1:6). Biblical koinonia builds lasting, covenant relationships in believers’ lives through genuine fellowship with one another and communion with God. Each member contributes to the common good of the whole. Every member is a minister, participating in the daily activities of the church.
3. How does one prepare for persecution and
perilous times?
There are at least three things that Christians should do
to prepare for the difficult times that are looming upon the
horizon. All three are beneficial, so those who take time to
prepare are in a win-win situation, regardless of whether they are numbered among those who eventually experience persecution or not.
The first thing one should do is develop a consistent,
daily prayer life that includes both prayer and meditation.
Prayer is talking to God; meditation is listening. Although it is always important to hear from God, in times of persecution it becomes extremely important. It is also important to learn to interpret your dreams. In Scripture God warned His
people of impending calamity through dreams more often
than through any other method of communication. He still
uses them today.
The second thing to do is become actively involved in the
underground church in your area. If there is none, consider
seeking God about starting one yourself. The underground
j 215 i
understanding_bible_mysteries_text.indd 215
7/30/12 8:51 AM
Understanding BiBle Mysteries
church consists of small, covenant, spiritual “families” who
faithfully pray for one another and encourage one another in
the Lord. Proven covenant relationships are a strong support
even in times of peace, but even more so during the perilous
times that Paul prophesied would come in these last days (see
2 Timothy 3:1-5).
And last, get out of debt and learn to live within your
means. It is also wise to build up a reasonable contingency
fund for hard times. Those who follow these three simple
steps will be in a much better position to weather whatever
the future holds—whether good or bad—than those who
foolishly ignore the obvious. The signs are ominous; it is time to prepare. Solomon said, “He who trusts in his own heart is a fool, but whoever walks wisely will be delivered” (Proverbs 28:26).
RECOMMENDED READING
Houses That Change the World by Wolfgang Simson.
Wolfgang has rightly discerned the transitional mood of this
generation and has aptly defined the current structural reformation that is rapidly transforming and redefining “church”
as we know it.
Endnote
1. Strong’s Exhaustive Concordance, Greek #2842.
j 216 i
understanding_bible_mysteries_text.indd 216
7/30/12 8:51 AM
OTHER BOOKS BY
IRA L. MILLIGAN
Understanding the Dreams You Dream, Volume I:
Biblical Keys for Hearing God's Voice in the Night
God frequently talks through dreams. The Bible reveals
that in the past dreams were the most common way God
talked to His people. Today’s believers often treat dreams
like junk mail and throw away the very answers they ask for
when they pray for guidance. Understanding the Dreams You
Dream, Volume I teaches the symbolic language of dreams.
Easily understood, this is the ideal reference book for interpreting dreams.
Understanding the Dreams You Dream, Volume II:
Every Dreamer’s Handbook
Although numbers are rather common in dreams, most
dream books just ignore them. This one doesn’t. Understanding the Dreams You Dream, Volume II systematically teaches the language of dreams, providing simple solutions to hard questions about dream interpretation.
understanding_bible_mysteries_text.indd 217
7/30/12 8:51 AM
The Scorpion Within: Revealing the Eight Demonic
Roots of Sin
The Scorpion Within is an excellent guide to the root
causes of sin and how you can eliminate them to overcome
strongholds in your life. It also exposes the demonic influence that satan wields upon humankind. Even longtime believers may be surprised at some activities that put them at risk of
demonic control.
Illustrating the Wheel of Nature: Illustrating the
Wheel of Nature
“Behold, I give unto you power to tread on serpents and
scorpions, and over all the power of the enemy” (Luke 10:19).
Most Christians know that serpents symbolize demons, but very few know the truth and power that lies hidden in the scorpion’s symbolism. The Anatomy of a Scorpion unveils this mystery and reveals its practical application for every believer.
A must for anyone interested in counseling and deliverance
(this book is accompanied by a separate counselor’s aid– The Wheel of Nature).
The Master’s Voice: A Practical Guide to
Personal Ministry
Some things, like ministering the gifts of the Spirit, are
only learned from personal experience, but it helps to have a few hints along the way. Both instructional and inspirational, this book intermingles scriptural illustrations and real-life experiences from thirty years of ministry. This book will
bless everyone from seasoned veterans to complete novices in
spiritual gifts. (This book, titled La Voz del Maestro, is also available in Spanish.)
understanding_bible_mysteries_text.indd 218
7/30/12 8:51 AM
Euroclydon: Illustrating the Four Winds
of Heaven
Euroclydon defines and illustrates the four winds of
heaven as they oppose the four winds of the earth (see Daniel 7:2; Revelation 7:1). As this ancient conflict unfolds, the role of the prophetic and apostolic ministries in the end-time church is clarified and explained. The restoration of the prophetic and apostolic ministries is part of God’s promise to restore all things in Acts 3:21. Euroclydon exposes and defines several changes necessary before this promise can be realized.
Rightly Dividing the Word: Unlocking the Hidden
Mysteries of the Bible
One of God’s favorite tactics is to place truth in plain
sight but disguise it as something other than what it is.
Almost all spiritual truth is first clothed with a natural disguise. Like wheat, the natural husk must be removed from the grain before it is usable. Moses’s Law is spiritual, but it is clothed with various commandments and ordinances that hide its precious truths. Rightly Dividing the Word carefully guides the Bible student through the Scriptures to safely obtain spiritual treasures.
Hidden Mysteries of the Bible, Volume I
52 Lesson Foundational Bible Study Course
Hidden Mysteries of the Bible, Volume II
52 Lesson Advanced Bible Study Course
understanding_bible_mysteries_text.indd 219
7/30/12 8:51 AM
The Hidden Power of Covenant: Releasing
the Fullness of the Blessing of the Gospel of
Jesus Christ
Paul wrote to the church in Rome, “I know that when I
come to you, I shall come in the fullness of the blessing of the gospel of Christ” (Romans 15:29). What did he know that made him so confident? And what is the fullness of the blessing of the gospel anyway? The answers are hidden deep in the mystery of covenant. This book probes and explores this mystery to reveal the surprising answers to these questions.
understanding_bible_mysteries_text.indd 220
7/30/12 8:51 AM
SERVANT MINISTRIES INC.
To order directly from the internet, go to:
http://servant-ministries.org/
Servant Ministries, Inc.
PO Box 1120
Tioga, LA 71477
understanding_bible_mysteries_text.indd 221
7/30/12 8:51 AM
understanding_bible_mysteries_text.indd 222
7/30/12 8:51 AM
understanding_bible_mysteries_text.indd 223
7/30/12 8:51 AM
Document Outline
Table of Contents