Protection From Deception

by Derek Prince

— Study Note Outline — PD1

Three Tape Series

- 4394 Let Us Honor God's Holy Spirit
- 4395 Earthly, Soulish, Demonic
- 4396 Four Safeguards

Let Us Honor God's Holy Spirit 4394

I. Signs And Wonders Do Not Determine Truth

- **A.** Two questions to ask
 - 1. Is it a manifestation of the Holy Spirit—or from some other source?
 - 2. Is the manifestation in harmony with Scripture? (2 Tim. 3:16)
- **B.** Jesus warns against end-time deception (Matt. 24:4, 5, 11, 24)
- C. Only God's Word determines truth (John 17:17; Ps. 119:89)
- **D.** Satan can produce lying signs to attest his lies (2 Thess. 2:9–12)
- **E.** Our only safety is to know the truth of God's Word (John 8:32)
 - **1.** We must test all things (1 Thess. 5:21)
 - 2. Your heart can deceive you (Prov. 28:26; Jer. 17:9)
- F. God warns us against various forms of mixture—especially a mixture of spirits (Lev. 19:19)
 - 1. King Saul a tragic example of a mixture of spirits
 - 2. Results of mixture: *confusion* and *division*
- G. Love cannot be neutral towards evil (Prov. 8:13)
 - 1. Satan's three purposes: steal, kill, destroy (John 10:10) Compare ministries of Wesley, Whitefield, Edwards, Finney
 - **a.** Preach the Word of God
 - **b.** Call for strong repentance (Acts 3:19)
 - 2. Laying on of hands like receiving rain stored in a cistern
 - **3.** Scriptural love evidenced by obedience (John 14:15, 21; 1 John 5:3)
 - 4. God's love may chasten and demand repentance (Rev. 3:19)

II. Three Marks That Identify The Holy Spirit

- A. He is God—and no one uses God
- **B.** He is the servant of the Father and the Son
 - **1.** He focuses on Jesus, not on Himself (John 16:13–14)
 - 2. No prayers in Scripture addressed to the Holy Spirit
- C. He is *holy*—"holiness is not optional"
 - **1.** Without holiness no one will see the Lord (Heb. 12:14)
 - 2. The Holy Spirit does not cause Christians to behave like animals
 - a. Examples of "animal spirits"

- b. The remedy: identify, confess, repent
- **3.** Do not speak lightly or amiss of the Holy Spirit (Matt. 12:31–32)

Earthly, Soulish, Demonic 4395

I. Spiritual Vs. Soulish

- A. Total human personality: spirit, soul, body (1 Thess. 5:23)
 - **1.** *Spirit* inbreathed breath of God
 - 2. *Soul* clay infused with divine life
 - **3.** Body from uniting of spirit and body ego/self decision-making individual "I want," "I think," "I feel"
- **B.** Through sin
 - **1.** *Spirit died* (compare Gen. 2:13; Eph. 2:1)
 - **2.** *Soul* became a *rebel* (compare Eph. 2:2–3)
 - **3.** *Body* became *corruptible* subject to sickness, aging, death
- C. Through salvation
 - **1.** *Spirit* made alive (Eph. 2:4–5)
 - **2.** Soul through repentance reconciled to God (Rom. 5:1, 11)
 - **3.** *Body* made eligible for *first resurrection* (Phil. 3:10–11)
- D. How they function
 - **1.** *Spirit* direct *communion/worship* (1 Cor. 6:17; John 4:23–24)
 - **2.** Soul makes decisions, activates body (Ps. 103:1)
 - **3.** Body a temple of Holy Spirit (1 Cor. 6:19–21)

II. Distinguish Between Spirit and Soul

- A. Only by God's Word (Heb. 4:12)
- B. Requirements for *Discernment* (Heb. 5:14)
 - 1. Solid food
 - 2. Practice

Spiritual vs. Soulish

Language	Noun	Adjective
Greek	рпеита	pneumatikos
English	spirit	spiritual
Greek	psuche	psuchikos
English	soul	soulish
1 Cor. 2:14–15;	Jude 19	James 3:15
15:44(2), 46		

C. Soulish or spiritual?—*psuchikos* occurs 6 times:

- Spiritual vs. soulish—applied to the *body* (1 Cor. 15:44 [twice], 46)
 Our present body is *soulish*—our resurrection body *spiritual*
- 2. Creatures with spiritual bodies (Ezek. 1:12, 20)
- 3. Soulish does not receive/know things of Holy Spirit (1 Cor. 2:14–16)
- 4. Spiritual discerns all things/has mind of Christ

- 5. Soulish—cause divisions—not having Holy Spirit (Jude 19)
- 6. Downward slide: earthly, soulish, demonic (James 3:15)

a. Earthly:	compare 1 Cor. 15:19—focus on this life + Col. 3:1–4
Contrast:	Abraham—Heb. 11:9–10
	Moses—Heb. 11:27
b. Soulish:	"What's in this for me?" self-centered (compare 2 Tim.
	3:2—lovers of themselves)
c. Demonic:	enters through <i>soulish</i>
	Much contemporary "worship" more soulish than spiritual

III. Examples From Old Testament

- A. Aaron and gold calf (Ex. 32:1–10)
 - 1. Acknowledged only *human* leadership (Ex. 32:1)
 - 2. Contrast previous response (Ex. 20:18–21)
 - 3. Physical needs satisfied—worship became play [indulge in revelry] (Ex. 32:6)
 - **4.** New Testament application (1 Cor. 10:5–7; compare Deut. 31:20)
- **B.** Nadab and Abihu (Lev. 9:23–10:2)
 - **1.** Had enjoyed personal revelation of the Lord (Ex. 24:9–11)
 - 2. The same fire can consume the sacrifice or kill the priests—"profane fire" = worship in a spirit other than the Holy Spirit (Lev. 9:23–10:2)
 - **3.** Their sin: *presumption*
 - 4. New Testament application—reverence and *awe* (Heb. 12:28–29, NIV)

IV. Is There A Way To Protect Ourselves?

- A. Already provided: the sacrifice of Jesus on the cross (Matt. 16:24–25)
 - 1. Deny self
 - 2. Take up your cross
- **B.** Not I who lives, but Christ (Gal. 2:20)
 - **1.** Paul, a pattern (1 Tim. 1:16)
 - **2.** Imitate me (Paul) (1 Cor. 1:11)

V. Examples From 20th Century

- A. Latter Rain
- B. Manifested Sons
- C. Children of God (Linda Meisner)
- **D.** William Branham
- E. Discipleship
- F. Two common elements
 - 1. Pride—Prov. 16:18
 - 2. Mixture of spirits

Four Safeguards 4396

Proclamation: Psalm 19:12-14

- I. Humble Ourselves (1 Pet. 5:5–6)
 - **A.** We must do it for ourselves

B. God enrolls His students by character: humility (Ps. 25:8–9)

II. Receive The Love Of The Truth (2 Thess. 2:9–12)

- A. The alternative: strong delusion
 - 1. Do not despise the chastening of the Lord (Heb. 12:5–7)
 - 2. God resists the *proud*—but gives *grace* to the humble (1 Pet. 5:5)

III. Cultivate The Fear Of The Lord

- A. Scriptural promises
 - 1. When we let God teach us, He gives "many days" (Ps. 34:11–14)
 - 2. It is clean, enduring forever (Ps. 19:9)
 - 3. Gives wisdom, understanding—primarily an issue of *character* (Job 28:28)
 - 4. To hate evil—primarily *pride*—no neutrality (Prov. 8:13)
 - 5. Add years of life (Prov. 9:10–11)
 - 6. Strong confidence—fountain of life—escape snares of death (Prov. 14:26–27)
 - 7. Leads to life—abide in satisfaction (Prov. 19:23)
 - 8. Riches—honor—life (Prov. 22:4)
 - 9. In life of Jesus—combined with knowledge (Is. 11:2; compare Rev. 4:5)
- **B.** Counterbalance to joy
 - 1. Fear—rejoice with trembling (Ps. 2:11)
 - 2. Fear of Lord—comfort of Holy Spirit (Acts 9:31)
- **C.** Because of the price paid for us Pass your time here in fear (1 Pet. 1:17–19)

IV. Make And Keep The Cross Central

- A. Pattern of Paul—transition from Athens to Corinth (1 Cor. 2:1–5)
- **B.** Exalting Jesus attracts the Holy Spirit (John 16:14). [No prayer in Scripture addressed to the Holy Spirit]
- C. Focus on the cross excludes pride and worldliness (Gal. 6:14)

© 1997 — Derek Prince Ministries–International