

[image: cover]

[image: image-titlea]

The Crucial Questions Series

By R. C. Sproul

Who Is Jesus?

Can I Trust the Bible?

Does Prayer Change Things?

Can I Know Gods Will?

How Should I Live in This World?

What Does It Mean to Be Born Again?

Can I Be Sure Im Saved?

What Is Faith?

What Can I Do with My Guilt?

What Is the Trinity?

What Is Baptism?

Can I Have Joy in My Life?

Who Is the Holy Spirit?

Does God Control Everything?

[image: image-titleb]

Who Is the Holy Spirit?

© 2012 by R.C. Sproul

Published by Reformation Trust Publishing

a division of Ligonier Ministries

421 Ligonier Court, Sanford, FL 32771

Ligonier.org ReformationTrust.com

Printed in North Mankato, MN

Corporate Graphics

November 2012

First edition

All rights reserved. No part of this publication may be reproduced, stored in
a retrieval system, or transmitted in any form or by any meanselectronic,
mechanical, photocopy, recording, or otherwisewithout the prior written
permission of the publisher, Reformation Trust Publishing. The only exception
is brief quotations in published reviews.

Cover design: Gearbox Studios

Interior design and typeset: Katherine Lloyd, The DESK

Ebook conversion: Fowler Digital Services

Formatted by: Ray Fowler

Unless otherwise indicated, all Scripture quotations are from
The Holy Bible, English
Standard Version, copyright 2001 by Crossway Bibles, a publishing ministry of Good News Publishers.
Used by permission. All rights reserved.

Library of Congress Cataloging-in-Publication Data

Sproul, R. C. (Robert Charles), 1939-

Who is the Holy Spirit? / R.C. Sproul.

p. cm. -- (The crucial questions series; no. 13)

ISBN 978-1-56769-299-0

1. Holy Spirit. I. Title.

BT121.3.S67 2012

231'.3--dc23

 2012027502

CONTENTS

Preface

OneThe Third Person

TwoThe Life Giver

ThreeThe Advocate

FourThe Sanctifier

FiveThe Anointer

SixThe Illuminator

[image: image_chap0]

When I became a Christian in September of 1957, I
found myself in a serious quandary. I was engaged to
be married, but when I told my fiance about my conversion, she thought I had lost my mind. That was upsetting
enough, but I was also learning that I should not marry a
nonbeliever, and so I began to wonder whether I would be
able to marry the woman I loved. Several months passed
with no resolution of this dilemma.

Finally, spring break approached. My fiance was planning to go home to Pittsburgh from the college where she
was studying, and I persuaded her to stop at my college,
attend a campus Bible study with me, and then spend
the night in the girls dorm. I cannot remember anything
for which I spent more time praying. I spent virtually the
whole day before she arrived on my knees, praying that
God would work in her life. I came to the conclusion that
if she did not soon become a Christian, I would have to
break the engagement, as much as I did not want to do so.

We went to the Bible study that night and she sat
through the whole thing without saying a word. Afterward,
I took her to the girls dorm, and she was still very quiet.
However, the next morning, when I went to meet her, she
came out as if she were walking on air. She told me that
she had had a hard time sleeping because something had
happened to her the night before. She kept waking up in
the night, pinching herself, and asking, Do I still have it?
Each time she told herself, Yes, I still have it, and went
back to sleep. She had been converted to Christ through
the study of the Scriptures the night before.

One of my clearest memories of that wonderful morning is of the moment when we were getting into my car.
As she was telling me about her experience, she looked
at me with great excitement and said, Now I know who
the Holy Spirit is. Of course, she had attended church
for years. She had heard the Holy Spirit mentioned. She
had heard the benediction pronounced in the name of the
Father, the Son, and the Holy Spirit. But now, for the first
time, she had a sense of who the Spirit really is.

That statement of my fiance, who is now my wife, was
very significant. Notice that she said, Now I know who
the Holy Spirit is, not, Now I know what the Holy Spirit
is. In her conversion, she made a transition from understanding Christianity in an abstract sense to understanding
it as a personal relationship with God. And one of the first
truths she grasped was that the Holy Spirit is a person, not
a thing.

It is exceedingly important that Christians know who
the Holy Spirit is and understand something of the vital
role He plays in their lives. That is why I have written this
booklet. Of course, the biblical teaching on the Holy Spirit
is far too extensive to be covered adequately in a volume of
this size. My purpose in this booklet is to simply provide
the most basic of answers to the question of who the Spirit
is and then to touch briefly on some of the important roles
He plays in the lives of believers. For a fuller treatment, I
encourage you to see my book The Mystery of the Holy Spirit.

I pray this short treatise on the Spirit will draw you
into a deeper relationship with the God you love and serve,
Father, Son, and Holy Spirit.

[image: image_chap1]

As Christians, we embrace a historic formula about
Gods being. We say, God is One in essence and three
in person. In other words, God is triune; He is a Trinity.
This means there are three persons within the Godhead.
These persons are understood in theology as distinct characters. The differences among the three, the Father, Son,
and Holy Spirit, are real differences but not essential differences. In other words, there is only one essence to the
Godhead, not three. In our experience as human beings,
each person we meet is a separate being. One person means
one being, and vice versa. But in the Godhead, there is one
being with three persons. We must maintain this distinction lest we slip into a form of polytheism, seeing the three
persons of the Godhead as three beings who are three separate gods.

None of us can plumb the depths of the Trinity comprehensively, but we can take some small steps to
understand it better. The words existence and subsistence
can help us here.

EXISTENCE AND SUBSISTENCE

One of the games I used to play with my seminary students was to ask them, Does God exist? They would say,
Of course God exists. I would then say, No, God does
not exist, and it was always fun to see the looks of horror
that would appear on their faces as they began to wonder
whether their professor had abandoned Christianity and
given up his faith. But I quickly had mercy on them and
explained that I was playing a little philosophy game by
asserting that God does not exist.

The word
exist comes from the Latin existare, which
means to stand out of. So the word exist literally means
to stand out. That does not necessarily mean that if you
exist you are outstanding at what you do. The obvious
question is, of what does an existing being stand out?

The idea of existence has its roots in ancient philosophy, when the philosophers were very concerned with the
question of being. We also are concerned with this question; in fact, when we make a distinction between God
and ourselves, we identify Him as the Supreme Being and
ourselves as human beings. However, that distinction is a
bit misleading. Both descriptions use the word being, so
we look to the adjectival qualifiers to find the difference
between God and ourselves: He is supreme and we are
human. In reality, the big difference between God and man
is being itself. God is pure being, a being who has His life
in and of Himself eternally. A human being is a creature,
a being whose very existence from moment to moment
depends on the power of the Supreme Being. Gods being
is not dependent on anything or derived from anything.
He has the power to be in and of Himself.

When the old philosophers talked about existence,
using the Latin word meaning to stand out of, they were
saying that to exist means to stand out of being. What does
that mean? Imagine two circles that do not overlap. The
first circle is being and the second is non-being, which
is a fancy term for nothing. Now imagine a stick figure
between the two circles with its arms outstretched. One
arm is reaching into the circle labeled being and the other
is reaching into the circle labeled non-being. This is a picture of humanity. We participate in being, but at the same
time we are always just one step away from annihilation.
The only way we can continue is to maintain our connection to the circle labeled being, for that circle represents
the One in whom, as the Apostle Paul said, we live and
move and have our being (Acts 17:28)that is, God. But
even while we participate in that being and are sustained by
that being, we are one step removed from non-being.

Our imaginary stick figure is a picture of what the philosophers had in mind when they talked about standing
out of being. We might say that humans are in a state of
becoming. We undergo change. What we are today is
different from what we were yesterday and from what we
will be tomorrow, if only in the fact that we age twenty-four hours in the passage from one day to the next. It is this
facet of humanness, change, that defines existence. Change,
generation, decay, growth, and aging are all characteristics
of our lives. God, however, is eternally constant. He is the
same yesterday, today, and forever.

In short, when the philosophers spoke of existence,
they were defining what it means to be a creature. So, when
I played my little game with my seminary students, when I
asserted that God does not exist, I did not mean that there
is no God. I simply meant that God is not a creature. He
is not bound to space and time, subject to change, generation, and decay. He is always and eternally what He is. He
is the I AM.

When we talk about the persons of the Godhead, we
typically do not use the word existence, but we do use the
word subsistence. What is the difference between these
words? We typically use the word subsistence in our normal
vocabulary when we talk about someone living in poverty.
We talk about a subsistence income, which is a meager
wage, or a subsistence diet, which provides only the basic
nutrients. Note, however, that this word includes the prefix
sub-, which means under. So, subsistence is existence that
is under something else. This idea is implied in the concept
of the Trinity. God is one being with three subsistences, with
three distinct persons. They subsist within the being of God.

THE SPIRITS PERSONAL NATURE

The fact that the Holy Spirit is a person is seen in a multitude of ways in Scripture. One of the primary evidences
is that the Bible repeatedly and consistently uses personal
pronouns to refer to Him. He is called He, Him, and
so on, not it. Also, He does things that we associate with
personality. He teaches, He inspires, He guides, He leads,
He grieves, He convicts us of sin, and more. Impersonal
objects do not behave in this manner. Only a person can
do these things.

But the Holy Spirit is seen in Scripture not merely as
personal but also as fully divine. We see this in a curious
story from the book of Acts:

But a man named Ananias, with his wife Sapphira,
sold a piece of property, and with his wifes knowledge he kept back for himself some of the proceeds
and brought only a part of it and laid it at the apostles feet. But Peter said, Ananias, why has Satan
filled your heart to lie to the Holy Spirit and to keep
back for yourself part of the proceeds of the land?
While it remained unsold, did it not remain your
own? And after it was sold, was it not at your disposal? Why is it that you have contrived this deed in
your heart? You have not lied to man but to God.
(5:14)

The sin of Ananias and Sapphira was that they pretended that their donation to the church was greater than
it was. They lied about the nature of the gift they were
making to God. Peter, I think, was more concerned about
the state of their souls than about the amount of money
they were contributing. Notice, however, the words of
Peters rebuke to Ananias and Sapphira. He began by asking, Ananias, why has Satan filled your heart to lie to the
Holy Spirit? But he concluded by saying, You have not
lied to man but to God. So, the lie that Ananias told to
the Holy Spirit was actually told to God. The clear implication is that the Holy Spirit is God.

ATTRIBUTES AND WORKS OF GOD

Furthermore, the New Testament often describes the Holy
Spirit as having attributes that are clearly divine. For instance, the Holy Spirit is eternal (Heb. 9:14) and omniscient
(1 Cor. 2:1011). These are both attributes of God. Moreover, they are incommunicable attributes, attributes of God
that cannot be shared by man.

We see in Scripture that the Spirit shares in the Trinitarian works of creation and redemption. Genesis 1 shows
that the Father commanded the world to come into being.
The New Testament tells us that the agent through whom
the Father brought the universe into being was the Logos,
the second person of the Trinity, our Lord Jesus Christ:
All things were made through him, and without him was
not any thing made that was made (John 1:3). However,
the Spirit also was involved in creation: The Spirit of God
was hovering over the face of the waters (Gen. 1:2). Out
of this energizing work of the Spirit, life was brought forth.

Most importantly, redemption is a Trinitarian work.
The Father sent the Son into the world (1 John 4:14). The
Son performed all the work that was necessary for our
salvationliving a life of perfect obedience and dying to
make a perfect satisfaction (Phil. 3:9; 1 Cor. 15:3). But
none of these things avail for our benefit until they are
applied to us personally. Therefore, the Father and the Son
send the Holy Spirit into the world to apply salvation to us
(John 15:26; Gal. 4:6). The role of the Holy Spirit chiefly
and principally in the New Testament is to apply the work
of Christ to believers.

Do you know who the Holy Spirit is? Do you understand the Holy Spirit in terms of a personal relationship?
Or does the Spirit remain for you a vague, misty, abstract
concept or an illusive, amorphous force? Forces in and of
themselves are impersonal. But the Holy Spirit is not simply an abstract force. He is a person who empowers the
people of God for the Christian life. In the next few brief
chapters, we will consider some of the ways He carries out
that mission.

[image: image_chap2]

During the 1976 campaign for the United States presidency, Jimmy Carter spoke of having been born again.
Around that same time, Charles Colson, who had been an
adviser to President Nixon, released a book recounting
his conversion to Christ. It was titled simply Born Again.
Suddenly, a term that had been common only among evangelical Christians was catapulted to national prominence.

Since then, the term born again has been adopted forall kinds of uses that have nothing to do with the kind of
spiritual conversion Carter and Colson had in mind. For
instance, an athlete who experiences a comeback in his
career might speak of being born again with respect to
his skills. There is a sense in which the true meaning of this
important term has become obscured by its frequent use
and misuse.

The idea of being born again, of experiencing a spiritual rebirth, comes directly from the teaching of Jesus. We
find that teaching in the third chapter of Johns Gospel,
where John records an encounter between Jesus and a Jewish leader named Nicodemus.

John writes: Now there was a man of the Pharisees
named Nicodemus, a ruler of the Jews. This man came to
Jesus by night and said to him, Rabbi, we know that you
are a teacher come from God, for no one can do these signs
that you do unless God is with him (vv. 12). Nicodemus came to Jesus at night, apparently because he did not
want to be seen with Him, but he came with flattery, complimenting Jesus as a teacher come from God. However,
Jesus cut him short and said, Truly, truly, I say to you,
unless one is born again he cannot see the kingdom of God
(v. 3). Jesus said that rebirth is a necessary condition for
entering the kingdom of God. It is the sine qua non. If you
are not regenerate, you cannot enter the kingdom of God.

Nicodemus did not understand Him; he interpretedJesus words in a crass, physical way. He asked: How
can a man be born when he is old? Can he enter a second time into his mothers womb and be born? (v. 4).
Jesus answered him a second time and said, Truly, truly,
I say to you, unless one is born of water and the Spirit, he
cannot enter the kingdom of God (v. 5). So, the idea of
being born again or experiencing rebirth was not invented
by Jimmy Carter, Chuck Colson, or evangelical Christians
in general. It is found in the teaching of Christ Himself.
This teaching is extremely important, because in it, Jesus
mentions a necessary condition for entering the kingdom
of God.

It distresses me somewhat to hear a person say, I am
a born-again Christian. Whats wrong with such a statement? Well, what other kind of Christian is there? If rebirth
is absolutely essential in order to get into the kingdom of
God, as Jesus said it is, there cannot be such a thing as a
non-born-again Christian. To say born-again Christian is
like saying Christian Christian. Its a redundancy, a kind
of theological stuttering.

On the other hand, is it possible to be a born-again
non-Christian? I have heard people say, Im a born-again
Muslim or Im a born-again Buddhist. I want to tell
them that if they are born again in the New Testament
sense, they no longer are Muslims or Buddhists. The only
people who are born again are Christians.

FROM SPIRITUAL DEATH TO LIFE

It is very important that we have an accurate understanding of the work of the Holy Spirit in spiritual rebirth. One
of the best places to gain such an understanding is in the
second chapter of the Apostle Pauls letter to the Ephesians.
We read there:

And you were dead in the trespasses and sins in
which you once walked, following the course of this
world, following the prince of the power of the air,
the spirit that is now at work in the sons of disobedienceamong whom we all once lived in the
passions of our flesh, carrying out the desires of the
body and the mind, and were by nature children of
wrath, like the rest of mankind. But God, being rich
in mercy, because of the great love with which he
loved us, even when we were dead in our trespasses,
made us alive together with Christ by grace you
have been savedand raised us up with him and
seated us with him in the heavenly places in Christ
Jesus. (vv. 16)

The language and imagery the Apostle uses in this text
has to do with life and death. He declares that Christians
have been made alive. But if they are now alive, what
were they previously? They were dead in trespasses and
sins. So, Paul is talking about some kind or resurrection, a
transformation of people who are dead to new life.

We need to understand what kind of death is in view
here. Paul is not talking about physical resurrection because
he is not talking about physical death. The people who have
been made alive by the Holy Spirit were living, breathing biological specimens before that experience. Before I
became a Christian, my heart was beating, my lungs were
filling and emptying, and my brain was active (although
my teachers wondered at times). But I was spiritually dead.
I was dead to the things of God because I existed solely and
completely in what Jesus and the Apostles call the flesh.

In His conversation with Nicodemus, after He explained
that no one can enter the kingdom of God unless he is
born of water and the Spirit, Jesus went on to say: That
which is born of the flesh is flesh, and that which is born of
the Spirit is spirit. Do not marvel that I said to you, You
must be born again. The wind blows where it wishes, and
you hear its sound, but you do not know where it comes
from or where it goes. So it is with everyone who is born of
the Spirit (John 3:68).

Here Jesus distinguished between the power of the
Holy Spirit and the power of human flesh. He said, That
which is born of the flesh is flesh. He was speaking of
people, and He was not simply saying that human beings
are born with physical bodies, but that they are born fallen.
This means they do not have spiritual life. Instead, they are
born spiritually dead.

There may be nothing in all of sacred Scripture that is
more repugnant to modern man than this assertion that
every human being is born into a state of spiritual death.
This idea is repugnant even to the broad Christian community. Most professing Christians acknowledge that there is
some defect in the human race, that we are all sinners and
none of us is perfect. But not one Christian in a hundred
really believes that every human being is already spiritually dead when he or she comes into the world. Even Billy
Graham used to talk about the natural man being mortally
sick, to the extent that he is ninety-nine percent dead, but
he would not go to one hundred percent. So pervasive is
the rejection of this idea that some of the leading spokesmen for Christianity are willing to contradict it. They do
not embrace the idea of total spiritual death.

Yet, that is clearly what Paul is saying. We are dead
on arrival spirituallynot just weak, ailing, critically ill,
or comatose. There is no spiritual heartbeat, no spiritual
breathing, no spiritual brain-wave activity. We are spiritually stillborn, and so we remainunless God the Holy
Spirit makes us alive.

FOLLOWING A COURSE AND A PRINCE

Paul tells the Ephesians, You were dead in the trespasses
and sins in which you once walked, following the course
of this world, following the prince of the power of the air
(2:1). He is addressing Christians, but all Christians at
some point in their lives are non-Christians, and all non-Christians manifest a pattern of behavior. Paul says that
those who are spiritually dead follow a course and a prince.

In Romans 3, Paul writes: None is righteous, no,
not one; no one understands; no one seeks for God. All
have turned aside; together they have become worthless;
no one does good, not even one (vv. 10b12). He says
everyone has turned aside, has gone out of the way. If
by nature we do not seek God, is it any surprise that we
should depart from the way to God? It is fascinating to
me that in the New Testament, followers of Christ did not
refer to themselves as Christians. They were first called
Christians at Antioch (Acts 11:26), but it is believed that
the term was created by non-Christians to hurl derision
on them. The word or the phrase that Christians used to
describe themselves initially was people of the Way (Acts
19:9, 23), because they had heard Christ speak about two
ways, a narrow way and a broad way (Matt. 7:1314). The
vast majority of people are moving down the wrong road.
In fact, we all start on this road, for the broad way is the
course of the world. Paul says, This is the way we all lived
at one time (see Eph. 2:3). To be spiritually dead is to be
worldly. It is to buy into and follow slavishly the values and
customs of the secular culture.

Not only do the spiritually dead follow the course of
this world, they follow the prince of the power of the air
(v. 2). Is there any question about who Paul has in mind
here? This is his title for Satan, the spirit that is now at
work in the sons of disobedience (v. 2). All those who are
spiritually dead follow the desires of Satan in rejecting God
and His righteous requirements.

This, then, is our natural state. This is a picture of what
theology calls original sin, that state of mortal corruption,
of spiritual death, into which we all are born.

A WORK OF RE-CREATION

It is the ministry and work of the Holy Spirit to come to
people who are spiritually dead, who are walking according
to the course of this world and according to the prince of
the power of the air, fulfilling the lusts of their flesh and of
their minds, and to re-create them as He regenerates them.
To regenerate means to generate anew. By means of
regeneration, the Spirit gives life to people who have no
spiritual life.

Regeneration is a work that the Holy Spirit does immediately upon the souls of people. When I say immediately,
I do not mean quickly but without any intervening
medium. He does not give a person a dose of medicine;
instead, the Spirit directly brings spiritual life out of spiritual death. We see this immediate working expressed in the
words the angel Gabriel spoke to Mary: The Holy Spirit
will come upon you, and the power of the Most High will
overshadow you (Luke 1:35). In that situation, Jesus life
was generated immediately and directly, not through the
normal reproductive processes.

In this sense, we see a kind of recapitulation in redemption of the power the Holy Spirit manifested in creation.
The same God who created the world redeems the world.
The work of creation was Trinitarian just as the work of
redemption is Trinitarian. We see this clearly in Genesis 1,
where we read: In the beginning, God created the heavens and the earth. The earth was without form and void,
and darkness was over the face of the deep (vv. 12a).
These are the first sentences of sacred Scripture. Immediately after these verses, we read a brief description of Gods
activity in the midst of this darkness, emptiness, and formlessness: And the Spirit of God was hovering over the face
of the waters (v. 2b). The Holy Spirit is pictured in the
New Testament as a dove; here He is possibly depicted as a
mother bird hovering over her chicks to protect them. Jesus
expressed something of this concept when He lamented
over the city of Jerusalem and said: O Jerusalem, Jerusalem, the city that kills the prophets and stones those who
are sent to it! How often would I have gathered your children together as a hen gathers her brood under her wings,
and you were not willing! (Luke 13:34). The Spirit hovered over the creation to guide and protect it, and so He
does in the work of regeneration.

Scripture makes clear that one of the things that God
and God alone can do is to bring life out of death and
something out of nothing. The next thing that happened
in creation was Gods creation of light: And God said, Let
there be light, and there was light (Gen. 1:3). God did
not need to turn a switch or rub two sticks together to
create a spark to create the light. His sovereign command
formed the light. In the same way, His divine power brings
life where there is no life.

Jesus stood at the tomb of Lazarus, who had been dead
for four days, and shouted in a loud voice, Lazarus, come
out (John 11:43). When Jesus spoke those words, Lazarus heart instantly began to beat and pump blood. Brain
activity resumed. Life returned to the body, and he came
forth from the tomb. That is exactly what happens to us
in our rebirth. The same Spirit who brought life out of
the abyss and who brought Lazarus back from the grave
raises us from spiritual death by causing us to be born a
second time.

[image: image_chap3]

In the nineteenth century, two philosophers in Europe
made an enormous impact on their culture and on subsequent history. Both of them were very concerned about the
corruption of Western civilization. Both of them described
nineteenth-century Europe as decadent. But the two of
them saw very different reasons for that decadence and proposed very different solutions.

One of them was Sren Kierkegaard (181355), a Danish philosopher. He complained that the reason for the
decadence of civilization in his age was a failure to apply
Christianity in a vital way to daily life. He believed that
Christianity had largely become a dead orthodoxy that was
dispassionate and removed from day-to-day matters. As he
put it, his age was paltry. Therefore, he cried out for the
return of passion to the Christian life. When he became discouraged about this, he liked to turn to the pages of the Old
Testament, for there he found people who seemed more
real. They were saints and sinners, and there was nothing
phony, fake, or artificial about them. God really worked in
their lives, and they, in turn, had a passion for Him.

Another professor once asked me, How do you assess
the strength of the church today? I replied that it was
becoming increasingly clear to me that many people in the
church have a vibrant faith, believe the cardinal doctrines
of Scripture, and so forth, but few of them see the Christian faith as a mission, as a profound concern in their lives.
That was what Kierkegaard longed to see.

The other philosopher who decried the death of civilization was Friedrich Nietzsche (18441900), a German.
However, Nietzsche believed the biggest problem with
Western civilization was the baleful influence of Christianity. He was convinced that the ethic of Christianity, with
its virtues of meekness and kindness, had emasculated the
human race. He felt that Christianity denied and undercut
the most basic human passion of allthe will to power.
Life, Nietzsche said, is a power struggle. All of us are
engaged in a competitive enterprise, seeking dominance
over others.

So, Nietzsche called for a new civilization that would be
brought in by a new kind of human being, a new kind of
existential hero, which he called the bermench, the superman. He described the superman as one who would build
his home on the slopes of the volcano Mount Vesuvius.
Thus, he would build his home in a place where it might
be destroyed at any moment, should the volcano erupt.
Likewise, he would sail his ship into uncharted seas. He
might encounter sea monsters or tempests that would capsize his ship and kill him, but that would be no hindrance
to the superman.

According to Nietzsches concept, the superman is
chiefly a conqueror and his chief virtue is courage, for
Nietzsche believed that courage was the main thing lacking
in nineteenth-century culture. But when Nietzsche spoke
about courage, he gave it a strange spin. He called for dialectical courage. In philosophy, the word dialectical has to
do with a state of contradiction, wherein something stands
as an antithesis to something else. These things can never
be resolved. What, then, is dialectical courage? Nietzsche
came to the conclusion that life ultimately is nihilistic or
meaningless. He believed God is dead, and since there is
no God, there is no such thing as absolute goodness or
truth. There is no objective significance to human existence; lifes meaning is only what we make it. Therefore,
we have to manifest courage in a world that is not so much
hostile as indifferent, and this is what the superman will
do. This is dialectical couragecourage in the face of the
universes indifference. Nietzsche was saying, in essence:
Life is meaningless; therefore, have courage. Your courage
is meaningless, but have it anyway.

ANOTHER HELPER

What do Kierkegaard and Nietzsche have to do with the
work of the Holy Spirit? In the upper room on the night
before His crucifixion, Jesus gave His disciples some important promises regarding the Spirit. He told them that He
was about to depart and that they could not go with Him,
but He promised, I will ask the Father, and he will give
you another Helper, to be with you forever (John 14:16).
Some translations use the word Comforter instead of
Helper. The Greek word that is translated as Helper
or Comforter is parakletos; it is the source of the English word paraclete. This word includes a prefix, para-, that
means alongside, and a root that is a form of the verb kletos, which means to call. So, a parakletos was someone who
was called to stand alongside another. It usually was applied
to an attorney, but not just any attorney. Technically, the
parakletos was the family attorney who was on a permanent
retainer. Any time a problem arose in the family, the parakletos was on call, and he would come immediately to assist
in the struggle. That is the way it is in our relationship with
the Holy Spirit. We are part of the family of God, and the
family attorney is the Holy Spirit Himself. He is always
present to come alongside us and help in times of troubles.

I believe that most New Testament translations in English do a poor job of translating parakletos, particularly
those that render it as comforter. That translation misses
the point. When Jesus said He would ask the Father to send
the disciples another Paraclete, He was not talking about
Someone who would come and heal their wounds when
they were bruised and broken. Of course, one of the vital
works of the Holy Spirit is to bring consolation to broken
hearts; He is a balm in Gilead when we are in the midst of
grief and mourning. But we must remember the context in
which Jesus promised to send the SpiritHe was telling
His disciples that He was about to leave them. They were
going to be without Him in the midst of a hostile world,
where they would be hated as He had been hated. Every
moment of their lives would be filled with pressure, hostility, and persecution from the world. No one wants to enter
that kind of scenario without help.

The translators of the King James Version chose to render parakletos with the English word Comforter because
at that time the English language was more closely connected to its historical roots in Latin. Today, we understand
the word comfort to mean ease and solace in the midst of
trouble. But its original meaning was different. It is derived
from the Latin word comfortis, which consisted of a prefix
(com-, meaning with) and a root (fortis, meaning strong).
So, originally the word carried the meaning with strength.
Therefore, the King James Version translators were telling
us that the Holy Spirit comes to the people of Christ not
to heal their wounds after a battle but to strengthen them
before and during a struggle. The idea is that the church
operates not so much as a hospital but as an army, and the
Holy Spirit comes to empower and strengthen Christians,
to ensure victory or conquest.

MORE THAN CONQUERORS

So, Nietzsche said, Life is meaningless, but have courage
anyway. Jesus also called His people to be courageous in
the face of difficulty, adversity, and hostility, but He did
not call them to a groundless courage. As we know, Jesus
told His disciples, Take heart (John 16:33), or, as some
translations put it, Be of good cheer. However, He did
not simply tell them to take heart for the sake of taking
heart. He gave them a reason why they ought to have a
sense of confidence and assurance for the Christian life. He
said, Take heart; I have overcome the world.

Nietzsche wanted a superman, a conqueror. He should
have looked to Christ. He overcame the world, and He
did it in the power of the same Spirit that He sends to
His people. The Holy Spirit comes to give strength and
power to the people of God. As a result, the Scriptures say,
We are more than conquerors through him who loved us
(Rom. 8:37). That is a step above Nietzsche.

So, the work of the Holy Spirit supplements the work
of Christ. Christ was the first Paraclete, who came to
strengthen us by His atoning death. Now, the empowerment to live the life that Christ has called us to live comes
to us by the Holy Spirit.

[image: image_chap4]

Have you ever wondered why the Holy Spirit is called
the Holy Spirit? He is holy, of course, but God the
Father is also known for His unblemished holiness, and
that holiness is an attribute also of God the Son. There is
no sense in which the Holy Spirit possesses a greater degree
or measure of holiness than the other two members of
the Trinity. So, it is not His superabundant holiness that
leads us to call Him the Holy Spirit. Likewise, the Spirit is
indeed a spirit, but God the Father is also a spirit, and God
the Son is a spirit in His being, as the Logos, the second
person of the Trinity. Thus, it is clearly not because He is
a spirit that we designate the third person of the Trinity as
the Holy Spirit.

There are a couple of reasons why the third person is
known as the Holy Spirit. First, the term holy is attached to
His title because of the particular task the Spirit performs
in our redemption. Among the persons of the Trinity, the
Spirit is the principal actor who works for our sanctification, enabling the process by which we are conformed to
the image of Christ and made holy.

Christians often ask me, Whats the will of God for
my life? They have all kinds of questions about who they
should marry, what career they should pursue, and myriad
other decisions. But the Bible is very clear about the principal will of God for our lives. The Apostle Paul writes, This
is the will of God, your sanctification (1 Thess. 4:3a). At
other times, I hear Christians speak of being led by the
Spirit to do something. Yes, the Holy Spirit at times leads
people to specific destinations or to specific tasks, but the
primary leading of the Spirit, as set forth in Scripture, is to
holiness. It is His power working in us that helps us grow
in holiness. We need to be very careful to go to the pages of
the Scripture to learn about Gods will and the leading of
the Spirit, and not simply to listen to the popular teachings
of the Christian subculture in which we live. So, a primary reason why the Holy Spirit is called the Holy Spirit is
because it is His specific task to enable followers of Christ
in their quest for sanctification.

Second, the third person is called the Holy Spirit
because there is more then one kind of spirit. The Scriptures make a distinction between the spirit of man and the
Spirit of God. But even more important for our consideration here, the Bible speaks about evil spirits, spirits who
are not from God, demonic spirits that desire to impede
the progress of the Christian in his quest for sanctification.
The key difference between these evil spirits and the Holy
Spirit is precisely at the point of holiness. Evil spirits are
unholy, but the Holy Spirit is holy altogether. It is because
of this distinction that the Apostle John warns us, Do not
believe every spirit, but test the spirits to see whether they
are from God (1 John 4:1a).

JUSTIFYING OUR SIN

I emphasize these points for this reason: In the Christian
world, many of us are masters at justifying our sin, and one
of the chief ways we do it is by saying we were led to do such
and such by the Holy Spirit. This is not a problem that I
encounter once every ten years. At least once a week I talk
to a professing Christian who tells me he or she is getting a
divorce without biblical grounds, entering into a marriage in
opposition to the biblical qualification for marriage, or running a business according to unscriptural principles. They
are doing this and that, and without fail they tell me they
feel free to do it because I prayed about it and God has
given me peace or The Holy Spirit has led me to do this.

When I hear these kinds of justifications for unbiblical behavior, I realize the people may actually believe what
they are telling me, but they are not speaking the truth.
They are speaking in errorvery serious error. I know this
for two reasons, and these reasons are grounded in two
crucial designations about the character of the Spirit of
God. The first is that He is the Holy Spirit. The second is
that Jesus repeatedly called Him the Spirit of truth (John
14:17; 15:26; 16:13). The Holy Spirit never entices us to
do something that is unholy. Neither does the Holy Spirit
ever incline us to embrace a lie.

We refer to the Bible as the Word of God, and so it is.
One of the reasons why the church has confessed its faith
that the Scriptures are the Word of God is the biblical claim
that the words of sacred Scripture were originally inspired
by God the Holy Spirit. Of course, the Bible teaches that
the Holy Spirit not only inspired the writing of the biblical
books, He works to illumine the Scriptures and to apply
them to our understanding. Paul writes, God is not a God
of confusion (1 Cor. 14:33a), and that includes the Holy
Spirit. This means that the Holy Spirit never teaches us to
do something that He explicitly forbids in sacred Scripture.

So, when the Bible says we are to test the spirits to see
if they are from God, how are we to do it? What kind of a
test should we employ? Obviously the test must be a biblical test, because we know that in the Scriptures we have
the teaching of the Spirit of truth. Therefore, if I have an
internal inclination, a hunch, or a desire, and I want to
associate that internal leading with the Holy Spirit, but I
also see that this inclination in my heart is clearly opposed
to what is taught in Scripture, I have proof positive that
I am confusing lust, covetousness, or some other internal
feeling with the leading of the Holy Spirit. That is a ghastly
thing to do.

We almost never hear about this in the Christian community these days, because Christians easily make themselves
seem spiritual by saying that God laid this or that on their
hearts or God led them to do various things. Every time I
hear such a claim, I want to say to the person: How do you
know God laid that on your heart? How do you know thats
not a manifestation of your own ambition or your own avarice? I want the person to show me the biblical basis for his
claim. As I said above, I do not doubt that the Holy Spirit
can put a burden on a believer and can lead a believer supernaturally, but He always does this within and through the
Scriptures. He never goes against His own revelation in the
Bible. So, the way to test the spirits is to judge them by the
Spirits own truth.

HOSTILITY TO DOCTRINE

Part of our growth in sanctification is growth in our understanding of the things of God. Unfortunately, I have grave
concerns about a movement that seems to be sweeping
through the Christian world. I find that there is a pervasive indifference and sometimes hostility to the study of
doctrine or theology. I have actually heard it said that there
are two kinds of people in the church, people who think
theology is important and people who do not think it is
important. But there was a corollary commentit was
said that people who care about theology are not loving,
and that is a problem because God is more concerned that
we be loving than that we know theology.

I was deeply distressed when I heard that. Of course,
I had heard expressions of antipathy to doctrine before,
and I grant that the study of doctrine can lead to a dead
orthodoxy that is not godly at all. I think we all know that
it is possible to study doctrine as an intellectual exercise
and have no love for God or for other people. But it is
another matter to generalize this problem and conclude
that if we do pursue the study of Christian theology, we
absolutely cannot be loving, so the best way to be loving is
to avoid theology. Think of the implications of that. Such
a conclusion means that the best way to be loving is to
avoid as much as we possibly can an understanding of the
things of God. The study of theology is simply the study
of the character of God, whose crowning virtue is love.
Sound theology actually teaches the central importance of
love and inclines us to love the God of the Scriptures and
other people as well.

Such antipathy to doctrine usually is expressed in the
context of a theological controversy. People can get nasty
on both sides of theological controversies. But others shy
away from all controversy. They often say, I dont care
about this controversy or about doctrine in general, I just
think we need to be more loving toward one another. But
is it loving to allow serious theological error to continue
unchallenged? Was Paul unloving when he disputed daily
in the marketplace about the things of God (Acts 17:17)?
Was Jesus unloving when He contradicted the teaching of
the Pharisees? Were the prophets of ancient Israel unloving when they rebuked and admonished the false prophets?
Was Elijah unloving when he disputed with the prophets
of Baal (1 Kings 18)? I cannot imagine someone in the
crowd on Mount Carmel that day saying: You people can
follow Elijah if you want to, but Im not going to. He may
have truth on his side, but he is not loving. Look what he
did to these prophets of Baal. How unloving! Contending for the truth of God is an act of love, not a sign of an
absence of love. If we love God, if we love Christ, if we love
the church, we must love the truth that defines the very
essence of Christianity.

I once heard another disturbing comment: Christianity is about relationships, not about propositions. The
person went on to say that Christianity is also concerned
about truth, but I could not quite put those two statements
together. If the Christian faith is not about propositions,
what kind of truth is it about? I believe the influence of
existentialism in the culture in general and in the church
in particular has produced something that was unknown
in previous generations: relational theology. Simply put,
relational theology is a theological system that has content
and meaning determined by relationships. It is only a half
step removed from pure relativism. This is the kind of theology that says if you believe that God is one and I believe
that God is three in one, what really matters is our personal
relationship. Truth is determined by the relationships, not
by the propositions. For example, if I say Jesus died on the
cross as an atonement and someone else says His death was
not an atonement, we do not discuss it lest we sever our
relationship. The relationship must be preserved even if the
truth is lost.

THE GOAL OF KNOWING GOD

Emil Brunner, the twentieth-century Swiss theologian and
one of the fathers of neoorthodox theology, wrote a little
book titled Truth as Encounter. His thesis was that when
we study the things of God, we are not studying truth in
the abstract. We want to understand theology not merely
so that we can make an A on a theology exam. We want to
understand the doctrine of God so that we can understand
God, so that we can meet the living God in His Word and
deepen our personal relationship with Him. But we cannot deepen a relationship with someone if we do not know
anything about him. So, the propositions of Scripture are
not an end in themselves but a means to an end. However,
they are a necessary means to the end. Thus, to say Christianity is not about propositions but about relationships is
to establish an extremely dangerous false dichotomy. It is
to insult the Spirit of truth, whose propositions they are.
These propositions should be our very meat and drink, for
they define the Christian life.

Recently I read some letters to the editor of a Christian
magazine. One of them disparaged Christian scholars with
advanced degrees. The letter writer charged that such men
would enjoy digging into word studies of Christs teachings in the ancient languages in order to demonstrate that
He did not really say what He seems to say in our English
Bibles. Obviously there was a negative attitude toward any
serious study of the Word of God. Of course, there are
scholars who are like this, who study a word in six different
languages and still end up missing its meaning, but that
does not mean we must not engage in any serious study of
the Word of God lest we end up like these ungodly scholars. Another letter writer expressed the view that people
who engage in the study of doctrine are not concerned
about the pain people experience in this world. In my
experience, however, it is virtually impossible to experience
pain and not ask questions about truth. We all want to
know the truth about suffering, and specifically, where is
God in our pain. That is a theological concern. The answer
comes to us from the Scriptures, which reveal the mind of
God Himself through the agency of the Holy Spirit, who
is called the Spirit of truth. We cannot love God at all if we
do not love His truth.

It is very sad to me that in todays sophisticated Western
culture, people are more familiar with the twelve signs of
the Zodiac than with the twelve tribes of Israel or the twelve
Apostles. Our world likes to see itself as sophisticated and
technological, but it remains filled with superstition. Christians are not immune to this. We, too, can succumb to the
new-age desire for the power to manipulate our environment. We do not have to go as far as accepting the foolish
idea that the courses of the stars determine our destinies,
our prosperity, our achievements, and our successes. However, it is equally superstitious to equate our feelings and
inclinations with the leading of the Holy Spirit. It seems so
much more exciting to live with a freewheeling openness
to the leading of the Holy Spirit rather than practicing the
laborious discipline of mastering His Word. This is exceedingly dangerous ground. If we want to do the will of the
Father, we need to study the Word of the Fatherand
leave the magic to the astrologers.

[image: image_chap5]

Throughout the Old Testament, the Holy Spirit is a fleeting presence. He appears from time to time, but His
ministry is never described in great detail. The one role He
plays repeatedly is that of empowering leaders of Israel for
their God-given tasks. These leaders were those who were
given the anointed tasks of prophet, priest, and king. The
Spirit rested on these men, though His presence with them
was usually temporary; He anointed them to empower
them for specific tasks.

There are numerous Old Testament examples of the
Spirit anointing leaders: The Spirit of the Lord was upon
[Othniel], and he judged Israel (Judg. 3:10); Then the
Spirit of the Lord was upon Jephthah (11:29a); And the
Spirit of God rushed upon Saul (1 Sam. 11:6a); Then
Samuel took the horn of oil and anointed him in the midst
of his brothers. And the Spirit of the Lord rushed upon
David from that day forward (16:13a). Similarly, we see
examples of the Spirit resting upon the prophets when they
received their call to speak for God (1 Kings 17:2; Jer. 1:4).
And the Spirits anointing of the priests is portrayed by
their anointing in oil (Ex. 29:21). Again, however, these
examples show that the Spirits anointing for ministry was
limited. But the Old Testament gave hints that the nature
of the Spirits anointing would be much broader and lasting someday.

One of these hints is found in the book of Numbers.
We read there:

Now the rabble that was among them had a strong
craving. And the people of Israel also wept again and
said, Oh that we had meat to eat! We remember the
fish we ate in Egypt that cost nothing, the cucumbers, the melons, the leeks, the onions, and the
garlic. But now our strength is dried up, and there is
nothing at all but this manna to look at. Now the
manna was like coriander seed, and its appearance
like that of bdellium. The people went about and
gathered it and ground it in handmills or beat it in
mortars and boiled it in pots and made cakes of it.
And the taste of it was like the taste of cakes baked
with oil. When the dew fell upon the camp in the
night, the manna fell with it. (11:49)

Let me set the scene here. God redeemed Israel from
bondage in Egypt. As He led them through the desert
toward the Promised Land, He cared for their daily needs,
giving them miraculous provisions from heaven in the
form of manna. At first, the people of Israel rejoiced in
their freedom and the kind hand of providence that gave
them food to eat every day. But soon they became dissatisfied. They forgot the whips, the torture, the sweat, and
the impoverishment of their slavery; now their deepest
dreams were filled with visions of the fish, the cucumbers,
the melons, the leeks, the onions, and the garlic they had
eaten in Egypt. They were unhappy about having to eat
the same thing, manna, for every meal. When I read about
their dissatisfaction, I cannot help but chuckle. The grass
really is always greener on the other side, or so we assume.

As the account in Numbers continues, we read, Moses
heard the people weeping throughout their clans, everyone
at the door of his tent. And the anger of the Lord blazed
hotly, and Moses was displeased (v. 10). It seems everyone
was displeased at this point. In Moses case, however, it was
much more. He was beside himself:

Moses said to the Lord, Why have you dealt ill
with your servant? And why have I not found favor
in your sight, that you lay the burden of all this
people on me? Did I conceive all this people? Did I
give them birth, that you should say to me, Carry
them in your bosom, as a nurse carries a nursing
child, to the land that you swore to give their
fathers? Where am I to get meat to give to all this
people? For they weep before me and say, Give us
meat, that we may eat. I am not able to carry all
this people alone; the burden is too heavy for me. If
you will treat me like this, kill me at once, if I find
favor in your sight, that I may not see my wretchedness. (vv. 1115)

We can judge the depths of Moses despair by the words
of the desperate prayer he made on this occasion: God, if
You like me at all, if You care about me at all, kill me right
now, because I cant take this anymore. He had thousands
of people screaming at him to give them something he had
no way to provide. At that point, death seemed preferable
to continuing to lead the Israelites.

Gods response was not what Moses expected:

Then the Lord said to Moses, Gather for me seventy men of the elders of Israel, whom you know to
be the elders of the people and officers over them,
and bring them to the tent of meeting, and let them
take their stand there with you. And I will come
down and talk with you there. And I will take some
of the Spirit that is on you and put it on them,
and they shall bear the burden of the people with
you, so that you may not bear it yourself alone.
And say to the people, Consecrate yourselves for
tomorrow, and you shall eat meat, for you have
wept in the hearing of the Lord, saying, Who
will give us meat to eat? For it was better for us
in Egypt. Therefore the Lord will give you meat,
and you shall eat. You shall not eat just one day, or
two days, or five days, or ten days, or twenty days,
but a whole month, until it comes out at your nostrils and becomes loathsome to you, because you
have rejected the Lord who is among you and have
wept before him, saying, Why did we come out of
Egypt? (vv. 1620)

I think that the lesson here is this: Be careful what you
pray for. The people were crying for meat, so God said:
OK, if you want meat, Ill give you meat. Ill give you
meat for breakfast, meat for lunch, meat for dinner, and
meat for a midnight snack, and not just for one or two
days but for a whole month, until it is coming out of your
noses. God said He would give them meat until they
could not stand the sight of it anymore.

It would seem that Moses should have been relieved
at this news. God was going to give the people what they
wanted, taking the pressure off Moses. It would have been
logical for Moses to say: Thank you, Lord, for taking
charge of this situation. I appreciate it very much. But
this is not what happened. Instead, Moses had a crisis of
faith. He said to God: The people among whom I am
number six hundred thousand on foot, and you have said,
I will give them meat, that they may eat a whole month!
Shall flocks and herds be slaughtered for them, and be
enough for them? Or shall all the fish of the sea be gathered
together for them, and be enough for them? (vv. 2122).

When Moses spoke of six hundred thousand men of foot,
he was referring to the size of the Israelites army, the men who
were ready for battle. This figure did not include the young
boys, the children, the elderly, the infirm, or the women.
He probably was responsible for well over 2 million people.
Moses could not see any way that God could fulfill His promises to give this vast host of people meat to eat for a month.

I love Gods response: And the Lord said to Moses, Is
the Lords hand shortened? Now you shall see whether my
word will come true for you or not (v. 23). Basically, God
asked Moses, Am I God or am I not God? Then He challenged Moses to simply watch and see what He would do.

Hearing that, Moses said no more. He simply did as God
had commanded him: Moses went out and told the people
the words of the Lord. And he gathered seventy men of the
elders of the people and placed them around the tent. Then
the Lord came down in the cloud and spoke to him, and
took some of the Spirit that was on him and put it on the
seventy elders. And as soon as the Spirit rested on them, they
prophesied. But they did not continue doing it (vv. 2425).

ASSISTANTS FOR MOSES

As we begin to explore this important incident, it is helpful
to consider an earlier event that is recorded in Exodus 18.
We are told that after God brought the people of Israel out
of Egypt, Moses father-in-law, Jethro, the priest of Midian,
came to visit him at the Israelite camp at Sinai. During his
visit, Jethro saw that Moses sat to decide disputes among the
people from morning till evening (vv. 113). Then we read:

When Moses father-in-law saw all that he was
doing for the people, he said, What is this that
you are doing for the people? Why do you sit alone,
and all the people stand around you from morning
till evening? And Moses said to his father-in-law,
Because the people come to me to inquire of God;
when they have a dispute, they come to me and I
decide between one person and another, and I make
them know the statutes of God and his laws. Moses
father-in-law said to him, What you are doing is
not good. You and the people with you will certainly
wear yourselves out, for the thing is too heavy for
you. You are not able to do it alone. Now obey my
voice; I will give you advice, and God be with you!
You shall represent the people before God and bring
their cases to God, and you shall warn them about
the statutes and the laws, and make them know the
way in which they must walk and what they must
do. Moreover, look for able men from all the people,
men who fear God, who are trustworthy and hate a
bribe, and place such men over the people as chiefs
of thousands, of hundreds, of fifties, and of tens.
And let them judge the people at all times. Every
great matter they shall bring to you, but any small
matter they shall decide themselves. So it will be
easier for you, and they will bear the burden with
you. If you do this, God will direct you, you will
be able to endure, and all this people also will go to
their place in peace. So Moses listened to the voice
of his father-in-law and did all that he had said.
Moses chose able men out of all Israel and made
them heads over the people, chiefs of thousands, of
hundreds, of fifties, and of tens. And they judged
the people at all times. Any hard case they brought
to Moses, but any small matter they decided themselves. (vv. 1426)

Moses took Jethros advice and appointed men to serve
as judges under him, while he functioned as the chief justice, hearing the most difficult cases.

In the account in Numbers, God did something similar. God had told Moses to gather seventy men who were
elders of the people and to bring them to the tabernacle
(11:16). God was saying: I will ease the burden of leadership on you. I am going to give you not just one assistant
but seventy. When they gathered, God took some of the
Spirit that was on Moses and placed it on the seventy
elders. As a result, there was no longer just one anointed
leader in the camp, there were seventy-one of them.

Moses had been anointed by the Holy Spirit to act as the
mediator of the old covenant. Now, God anointed seventy
more people to participate in this work. It is significant that
He did not give them an anointing of their own; rather,
He disbursed the Spirit that was upon Moses among the
seventy elders. When He did so, they all began to prophesy
in a unique way, a way they had never done before and
never did afterward. This outward manifestation showed
that they had been empowered by the Holy Spirit.

Almost as a footnote, we then read: Now two men
remained in the camp, one named Eldad, and the other
named Medad, and the Spirit rested on them. They were
among those registered, but they had not gone out to the
tent, and so they prophesied in the camp. And a young
man ran and told Moses, Eldad and Medad are prophesying in the camp (vv. 2627). This was scandalous. The
people did not yet know that God had commanded this
distribution of the Holy Spirit beyond the person of Moses
to the seventy elders. When they observed Eldad and
Medad prophesying, they were horrified that this might be
the sign of a false prophet. So, they ran to inform Moses
about it.

When the news reached Moses, his assistant, Joshua, was
particularly upset: And Joshua the son of Nun, the assistant
of Moses from his youth, said, My lord Moses, stop them
(v. 28). Why did Joshua make this request? Was he opposed
to prophecy? Was he against the power of the Holy Spirit?
No, Joshua was simply concerned that this was a threat to
Moses leadership. He saw it as an attempted uprising against
the duly constituted authority of the Old Testament church.

Moses response is vital for our understanding of the
work of the Holy Spirit. We read: But Moses said to him,
Are you jealous for my sake? Would that all the Lords
people were prophets, that the Lord would put his Spirit
on them! (v. 29). Whereas Joshua protested the expansion
of the anointing of the Holy Spirit to empower Gods people for ministry, Moses delighted in it. He even expressed
the desire that God would place His Spirit on each and
every one of His people.

In ancient Israel, during the time of Moses, this idea that
the Spirit might rest on every believer was merely a hope or a
prayer on the lips of Moses. Later, however, that hope became
a prophecy. The prophet Joel wrote: And it shall come to
pass afterward, that I will pour out my Spirit on all flesh; your
sons and your daughters shall prophesy, your old men shall
dream dreams, and your young men shall see visions. Even
on the male and female servants in those days I will pour out
my Spirit (2:2829). Under the Spirits inspiration, Joel said
that in the last days, God would pour out His Spirit on all
flesh, that is, on all the people of God. The empowering of
the Holy Spirit for ministry would not be limited to isolated
individuals or to a small core of people, but every person in
the fellowship of God would be so endowed.

PRAYER AND PROPHECY FULFILLED

What was a prayer for Moses and a prophecy for Joel
became a historical reality on the day of Pentecost, when
God took of the Spirit that was upon Jesus, the Mediator
of the new covenant, and distributed Him not to seventy
but to all the believers.

Jesus had told the disciples that this would happen.
In the book of Acts, Luke writes: And while staying with
them [Jesus] ordered them not to depart from Jerusalem,
but to wait for the promise of the Father, which, he said,
you heard from me; for John baptized with water, but you
will be baptized with the Holy Spirit not many days from
now (1:45). One of the last things Jesus told His disciples before He ascended to His Father was that they should
stay for a short time in Jerusalem so that they might receive
the fulfillment of a promise the Father had made. He was
alluding to the promise of the baptism of the Holy Spirit
in the prophecy of Joel. He told them it would happen in
the very near future.

Luke continues: So when they had come together, they
asked him, Lord, will you at this time restore the kingdom
to Israel? He said to them, It is not for you to know times
or seasons that the Father has fixed by his own authority.
But you will receive power when the Holy Spirit has come
upon you, and you will be my witnesses in Jerusalem and
in all Judea and Samaria, and to the end of the earth (vv.
68). Here Jesus associated the baptism of the Spirit with
power to be His witnesses.

In all the passages we have discussedNumbers 11, Joel
2, and especially here in Acts 1the anointing of the Holy
Spirit is associated with some sort of endowment, some
gracious divine gifting. The Greek word for this kind of
gift is charisma. Thus, the gifts the Spirit brings are known
as the charismatic gifts or the charismata. The Spirit gives
these gifts to Christs church to empower the people of God
to carry out the mission that Christ gave to His peopleto
bear witness to Him to the uttermost parts of the earth.

So, that was the promise. On the day of Pentecost, the
Spirit indeed came upon the disciples with power:

When the day of Pentecost arrived, they were all
together in one place. And suddenly there came
from heaven a sound like a mighty rushing wind,
and it filled the entire house where they were sitting.
And divided tongues as of fire appeared to them and
rested on each one of them. And they were all filled
with the Holy Spirit and began to speak in other
tongues as the Spirit gave them utterance. Now
there were dwelling in Jerusalem Jews, devout men
from every nation under heaven. And at this sound
the multitude came together, and they were bewildered, because each one was hearing them speak
in his own language. And they were amazed and
astonished, saying, Are not all these who are speaking Galileans? We hear them telling in our own
tongues the mighty works of God. (Acts 2:111)

Pentecost was an annual feast that was held in Jerusalem. Jewish pilgrims from all over the world came to
Jerusalem for the feast of Pentecost. So, there was a huge
assembly of Jews from many regions speaking many languages. But the feast was interrupted by a supernatural
event that was marked by a visible manifestation of the
Holy Spirittongues of fire that rested over the heads of
the disciplesand an audible manifestationthe disciples
spoke about the mighty works of God in the languages
of all of those who were present.

After that anointing by the Spirit, the disciples were
changed men. They began to preach that Jesus was the
Christ, the Savior, and they would not be silenced even by
threats of execution. Soon, they began to take the message
of the gospel everywhere, just as Jesus had commanded
them, and soon it was said of them that they had turned
the world upside down (Acts 17:6). Such is the power of
the anointing the Spirit gives to each and every person who
trusts in Jesus Christ under the new covenant.

Martin Luther, the great German Reformer of the sixteenth century, spoke of the priesthood of all believers.
Some take this to mean that there is to be no distinction in
the church between clergy and laity, but that is not what
Luther meant. He was saying that the work of the kingdom
of God is not given solely to those who have the vocations
of preacher, teacher, deacon, or elder. Rather, every Christian is called to participate in the ministry of Christ and
in the ministry of the church. That can be intimidating,
but with that call comes the gift of the Holy Spirit, who
anoints and empowers all of Christs people to serve Him.

[image: image_chap6]

In the first year of my academic career, I was teaching at a
college in western Pennsylvania. In the spring semester, a
coed made an appointment with me to discuss a personal
problem. She was quite distressed because she was experiencing what is sometimes called senioritis. She was in her
last semester of her senior year, but she was not married,
she was not dating, and she had no prospects for a relationship with a man at the time. She was a devout and earnest
Christian, so she wanted to know whether it would be
wrong for her to pray to find a mate. I told her that there
was nothing at all wrong with praying that God would
provide her with a husband, and I urged her to do so.

About two weeks later, she came to see me again, and
this time she was filled with joy and elation. She said,
Ive been praying for two weeks that God would give me
a husband, and Hes answered my prayers. I said, You
have met someone? She said: No, I havent met him yet.
But I know I will very shortly. You see, last night I lucky
dipped. Now, I had never heard of such a thing as lucky
dipping, so I asked her what she meant. She said: Well,
I was praying, and I had my Bible in front of me, and I
asked God whether He was going to provide me with a
husband. Then I closed my eyes, opened my Bible at random, and dropped my finger on the page. When I opened
my eyes, my finger was pointing to Zechariah 9:9, which
says: Rejoice greatly, O daughter of Zion! Shout aloud, O
daughter of Jerusalem! Behold, your king is coming to you;
righteous and having salvation is he, humble and mounted
on a donkey, on a colt, the foal of a donkey. That was
Gods answer to my prayer. The Spirit revealed to me that
I am going to be married.

This was an example of pneumatic exegesis, which
is just a fancy term for lucky dipping. It has to do with
interpreting the Bible through some kind of spiritual
machination. It does not simply border on magic and
superstition, it crosses that border. This dear college student
of mine had engaged in a way of interpreting Scripture that
really is an offense against God the Holy Spirit. Turning the
Bible into a magic talisman is certainly not according to the
intent of the Spirit in His work of inspiring the Bible.

HOW THE SPIRIT USES THE WORD

There was a similar episode in the life of Augustine, the great
theologian of the first millennium. Before his conversion,
Augustine earned a reputation for living a wild, unbridled,
and licentious lifestyle. His godly mother, Monica, prayed
earnestly for a long time that her son would come to Christ.
One day, as Augustine recounts in his memoir, Confessions,
he was meditating in a garden, trying to understand the
truth amid his confusion over the various philosophical systems of his day. Some children were playing a game nearby,
and Augustine could hear them chanting an odd refrain:
Tolle lege, tolle lege, which means, Take up and read, take
up and read. Augustine found a copy of the Christian Scriptures and began to read where the pages fell open. They fell
open to the book of Romans, where Paul said: Let us walk
properly as in the daytime, not in orgies and drunkenness,
not in sexual immorality and sensuality, not in quarreling
and jealousy. But put on the Lord Jesus Christ, and make
no provision for the flesh, to gratify its desires (Rom.
13:1314). When Augustines eyes fell on that text, he was
stricken with guilt and awakened to the things of God. At
that moment, he was born again by the Holy Spirit.

What is the difference between Augustines experience
and the experience of my student in college? Augustine did
not try to discern Gods will through a magical process.
He simply picked up the Scriptures and happened to read
in a certain place. Most important, God did not give the
text Augustine read some meaning that the Holy Spirit did
not intend when He inspired Paul to write it. Rather, the
Spirit enabled Augustine to understand what the text really
meant. There was no magic in it.

I was converted to Christ through a discussion in a college dormitory one evening in 1957. A fellow student who
was a Christian was talking to me about the things of God
and quoting all kinds of things from the Bible. Most of it
went right over my head and I do not remember what he
said. But he began to speak about the wisdom of God, and
when he did, he opened his Bible to the book of Ecclesiastes and read a few verses, including this one: If a tree
falls to the south or to the north, in the place where the
tree falls, there it will lie (11:3b). As I heard those words,
suddenly I was overwhelmed by thinking about myself as
a tree that had fallen and was lying inert, torpid, rotting in
the woods. I saw that I was in just that spiritual condition;
I was a fallen tree, and I would lie there forever unless God
did something. That was not a misapplication of that text.
I believe that God the Holy Spirit used that text to awaken
me to saving faith.

These are examples of what we call divine illumination,
yet another important work of the Holy Spirit. We must
distinguish the Spirits work of illumination from His vitally
important work of revelation. The Holy Spirit inspired the
biblical revelation, the truth of God that is unfolded and
unveiled for us in the Bible. This is information that comes
to us ultimately from the mind of God Himself. Illumination, by contrast, brings no new information. It rests upon
the information the Spirit has already given in the Scriptures. When the Spirit used that childish chant to provoke
Augustine to read the text of Romans, He did not at that
moment give new information for Augustines sake. Rather,
He simply directed Augustine to read a passage of Scripture
that was there for everyone else to read. But thousands and
thousands of people had read that text and not seen themselves in it. They had not been convicted by it but remained
untouched because they remained blind to its import and
power. But Augustine experienced the illumination of the
Spirit. In other words, the Spirit worked in Augustine to
help him understand the truth of God in the words he read.

SEARCHING THE DEPTHS OF GOD

Christians are to be numbered among the illuminati, those
who have been enlightenednot by some guru from the
Himalayas, but by the Holy Spirit employing the light of
Gods Word. We see this clearly in the Apostle Pauls first
epistle to the Corinthians, where we read:

Yet among the mature we do impart wisdom,
although it is not a wisdom of this age or of the
rulers of this age, who are doomed to pass away.
But we impart a secret and hidden wisdom of God,
which God decreed before the ages for our glory.
None of the rulers of this age understood this, for if
they had, they would not have crucified the Lord of
glory. But, as it is written, What no eye has seen,
nor ear heard, nor the heart of man imagined, what
God has prepared for those who love himthese
things God has revealed to us through the Spirit.
For the Spirit searches everything, even the depths
of God. (2:610)

What does Paul mean when he says the Spirit searches
everything, even the depths of God? When we use the
word search, we usually are referring to the act of trying to
find something that we want to locate or discover. If I am
on a quest for knowledge, a search for knowledge, I am trying to learn something I do not presently know. So, when
Paul says the Spirit searches the depths of God, he seems
to be implying that the third person of the Trinity is pursuing some knowledge that He lacks. But if we conclude
that there are certain things the Holy Spirit does not know
and needs to learn, our doctrine of the Trinity is destroyed.
Such a lack of knowledge in the Spirit would deny His deity
as a member of the Godhead. So, we must come at the
question from the other direction, accepting what the rest
of Scripture teaches about the Spiritthat He is a part of
the Godhead and therefore omniscient. Thus, He does not
search the depths of God to increase His own knowledge.

On the contrary, Paul is telling us here that the Holy
Spirit searches the depths of God for us. The Spirit acts as
a searchlight and shines on the text of Scripture when we
read it, giving us the capacity to understand the meaning
of it. When this happens, we see the truth of God intensely
and sharply. Every one of us who is a Christian has had this
experience sometime in his or her life. We are reading from
the Scriptures, and suddenly a particular truth seems to
jump off the page and pierce our souls. That is the work of
the Holy Spirit in illumination.

In the year 1734, a sermon was preached at Northampton, Massachusetts, which I believe was one of the most
important sermons ever preached on what is now U.S. soil.
The man who preached it, Jonathan Edwards, is more famous
for a different sermon, Sinners in the Hands of an Angry
God, which he preached in Enfield, Connecticut, in 1741.
Many anthologies of American literature include Sinners
in the Hands of an Angry God as a representative example
of writing in Colonial New England. But the earlier sermon
that I believe was so very important was given this title: A
Divine and Supernatural Light, Immediately Imparted to
the Soul by the Spirit of God, Shown to Be Both Scriptural
and Rational Doctrine. This sermon is not very well known
or widely circulated, but I think that if any sermon captures
Edwards genius, it is this one. In this sermon, Edwards was
speaking about supernatural illumination.

Edwards defines this spiritual light by saying:

And it may be thus described: a true sense of the
divine excellency of the things revealed in the word
of God, and a conviction of the truth and reality
of them thence arising. This spiritual light primarily consists in the former of these, viz., a real sense
and apprehension of the divine excellency of things
revealed in the word of God. A spiritual and saving
conviction of the truth and reality of these things,
arises from such a sight of their divine excellency
and glory; so that this conviction of their truth is an
effect and natural consequence of this sight of their
divine glory.1

According to Edwards, the primary effect of the Spirits
work of illumination is to awaken in us a sense of the divine
excellence of the things of God. We may be persuaded that
Christ is divine and still not grasp the sweetness of that
idea. There may not yet be affection for Him in our hearts
or souls. The Spirit awakens in us a sensibility to the excellence of the things of God. But He does not operate against
the Word of God. The Spirit works in the Word, with the
Word, and through the Word. In other words, He takes us
to the revelation of God and shows it to us in such a way
that He overcomes our natural hostility or bias against the
truth of God and shows us the loveliness of it. Just as Ezekiel swallowed the scroll with its bitter words and found
them suddenly sweet as honey in his mouth (3:3), so the
words of God become sweet to all who view them under
the searchlight of the Spirit.

1 Jonathan Edwards, A Divine and Supernatural Light, Immediately Imparted
to the Soul by the Spirit of God, Shown to be Both Scriptural and Rational
Doctrine, http://www.ccel.org/e/edwards/sermons/supernatural_light.html,
accessed July 5, 2012.

About The Author

Dr. R. C. Sproul is the founder and chairman of
Ligonier Ministries, an international multimedia ministry
based in Sanford, Florida. He also serves as senior minister
of preaching and teaching at Saint Andrews, a Reformed
congregation in Sanford, and as president of Reformation
Bible College, and his teaching can be heard around the
world on the daily radio program Renewing Your Mind.

During his distinguished academic career, Dr. Sproul
helped train men for the ministry as a professor at several
theological seminaries.

He is the author of more than eighty books, including
The Holiness of God, Chosen by God, The Invisible Hand, Faith
Alone, A Taste of Heaven, Truths We Confess, The Truth of the
Cross, and The Prayer of the Lord. He also served as general
editor of The Reformation Study Bible and has written several
childrens books, including The Princes Poison Cup.

Dr. Sproul and his wife, Vesta, make their home in
Longwood, Florida.

OPS/images/image-titlea.png
Who Is
the

Hovry SeiriT?

OPS/images/image-titleb.png
HoLy SpiriT?

R.C. SproUL

TR Reformation Trust A DIVISION OF LIGONIER MINISTRIES, ORLANDO, FL

OPS/images/image-cover.jpeg
Wwuo Is
the
HoLy SpiriT?

CRUCIAL
R.C.SrrovuL |55

OPS/images/image_chap6.png
Chapter Six

Tue [LLUMINATOR

OPS/images/image_chap5.png
Chapter Five

THE ANOINTER

OPS/images/image_chap4.png
Chapter Four

THE SANCTIFIER

OPS/images/image_chap3.png
Chapter Three

THE ADVOCATE

OPS/images/image_chap2.png
Chapter Two

Tue Lire GivER

OPS/images/image_chap1.png
Chapter One

Tue THirRD PERSON

OPS/images/image_chap0.png
Preface

