Processing Prophecy #2

“A Matter of Trust”

Deuteronomy 18:9-22

How do you picture a prophet?

Most folks probably think of a man with wild hair and long beard, blazing eyes, and a thundering voice pronouncing doom. Modern-day people don’t look to such messengers from God to reveal His plan for the future.

Today astrology is in. So are seers, psychics, mediums, palmistry, communication with the dead, and witchcraft. This is the age of spiritism. According to one source, in 1950 about 100 newspapers carried daily horoscope columns. Twenty years later, in 1970, that number grew to over 1,200.
 In the 1980s, two-thirds of U.S. daily newspapers carried horoscopes. There were at least 10,000 full-time and 175,000 part-time astrologers in the country. The 2014 National Science Foundation studies report that 45% of adult Americans believe astrology is scientific.
 Today one can find their daily horoscope reading not only in a newspaper but also on Facebook, a host of “psychic” websites, or you can even have them delivered daily via email!

Go to a local bookstore and you may find such titles as Astrology for Everyday Living; Astrology Made Practical; Fortune-Telling With Cards; Dreams and Your Horoscope; Your Character in the Stars; Numerology; Your Future in Your Hand; Astrology Answers Your Questions; Astrology, Mythology, and the Bible; Astrology and Your Destiny; The Tarot Revealed; and Your Sun Personality.

Then there are specialized books: Your Baby’s First Horoscope; Astrology for Teens; and How to Find Your Mate Through Astrology, all of a personal nature. Astrological Guide to Good Health; Five-Year Diet and Health Horoscope; Cooking With Astrology and Zodiac Cookbook are for those who want health advice. For those whose concerns go beyond themselves, there are Astrology and the United States, and The Birdfeather Astrological Space Book. In a class all their own are Astrology for Hounds and the Cat Horoscope Book.

Roadside signs advertise palm reading and tarot card predictions, while others claim they can reach departed spirits for you. Television shows such as Long Island Medium and Crossing Over make such practices seem acceptable and desirable. Add to this the growing popularity of Wicca—just another word for witchcraft—that uses occult rituals, spells, and divination in an attempt to gain power over people and nature.
 Erwin Lutzer observes,

The lure of the occult is everywhere—in television, the Internet, bookstores, and movies. Although at one time it existed on the fringe of society, today it is main​stream. This snare beckons us with the bait of curiosity, secret knowledge, fulfillment, and power. And there are as many different lures as there are interests among the masses. Today, occultism is no longer disguised but exists openly for all to see.

In the past, such occult activities were looked down upon and even outlawed. (Ever notice how horoscopes and psychic predictions always have the disclaimer, “For entertainment purposes only”? I always thought that was their easy way out in case their predictions did not come true, but in fact it is a legal loophole, for such practices are still illegal in several states unless it is “for entertainment purposes only.”) Even the word “occult” implied satanic or demonic activity, and sent shivers down the spines of sensible people everywhere.

In case that term is new to you, the term occult derives from the Latin occultus, a form of the verb occulere, “to cover up, hide.” It means “hidden, secret, dark, mysterious, concealed.” It is used to describe phenomena which transcend or seem to transcend man’s senses or realm of natural experience.

As previously mentioned, occultism is not new. Archaeological discoveries from ancient Sumeria and Babylon, the earliest of civilizations, display the occult practices of that day. Egyptian, Chaldean, Greek, and Roman antiquity are rich in demonic phenomena. The great ethnic religions of India, China, and Japan as well as the animism of Africa, South America, and many islands abound with occultism and demonism.

But what about today? With our advances in science and technology, have the advocates of the occult (or “spiritism” as I am calling it in this message) shown that the negative reactions of the past are just evidences of paranoia and ignorance? What should be the Christian’s attitude toward these practices today? What does this have to do with biblical prophecy? You may be surprised to learn that one passage in Scripture brings contrasts prophecy with these forms of spiritism that were as present in the ancient world as they are today.

Turn with me in your Bibles to Deuteronomy 18:9-14,

When you enter the land the Lord your God is giving you, do not learn to imitate the detestable ways of the nations there. Let no one be found among you who sacrifices his son or daughter in the fire, who practices divination or sorcery, interprets omens, engages in witchcraft, or casts spells, or who is a medium or spiritist or who consults the dead. Anyone who does these things is detestable to the Lord, and because of these detestable practices the Lord your God will drive out those nations before you. You must be blameless before the Lord your God. The nations you will dispossess listen to those who practice sorcery or divination. But as for you, the Lord your God has not permitted you to do so.

The Lord is very clear in this text that His people were to have nothing to do with spiritism of any kind. The Israelites were forbidden to have any contact with anyone who claimed to communicate with the unseen world. Eight means of communication with the spirit world are given. They include: one who practices witchcraft (a witch or a warlock), a soothsayer (a seer; a false prophet), one who interprets omens (a palm-reader; a fortune-teller; an astrologer), a sorcerer (a witchdoctor), one who conjures spells (a wizard), a medium (spirit medium), a spiritist (a séance leader), one who calls up the dead (a necromancer). Some of these “professions” overlap.

The Absurdity of Spiritism

One reason that Christians today should avoid all these things is the absurdity of spiritism. Have you ever thought about the claims of such people? Consider the common horoscope. Is it even rational to think that all people born between two dates on the calendar should follow the same advice or experience the same future, regardless of their age or circumstances? If astrology were true, wouldn’t twins have the same experiences and future? Yet twins have vastly different destinies that have nothing to do with their zodiacal signs!

I mentioned astrology, which is the determination of one’s future by the movements of the sun, moon, stars, and planets. Did you know that there are nearly fifty different kinds of fortune telling, based on everything from palm reading to tea leaves or coffee grounds?
· Alectromancy: by observation of a rooster pecking at grain

· Astromancy: by the stars.

· Augury: by the flight of birds.

· Bazi or four pillars: by hour, day, month, and year of birth.

· Bibliomancy: by books; frequently, but not always, religious texts.

· Cartomancy: by playing cards, tarot cards, or oracle cards.

· Ceromancy: by patterns in melting or dripping wax.

· Cheiromancy: by the shape of the hands and lines in the palms.

· Chronomancy: by determination of lucky and unlucky days.

· Clairvoyance: by spiritual vision or inner sight.

· Cleromancy: by casting of lots, or casting bones or stones.

· Cold reading: by using visual and aural clues.

· Crystallomancy: by crystal ball also called scrying.

· Extispicy: by the entrails of animals.

· Face Reading: by means of variations in face and head shape.

· Feng shui: by earthen harmony.

· Gastromancy: by stomach-based ventriloquism (historically).

· Geomancy: by markings in the ground, sand, earth, or soil.

· Haruspicy: by the livers of sacrificed animals.

· Horary astrology: the astrology of the time the question was asked.

· Hydromancy: by water.

· I Ching divination: by yarrow stalks or coins and the I Ching.

· Kau cim by means of numbered bamboo sticks shaken from a tube.

· Lithomancy: by stones or gems.

· Necromancy: by the dead, or by spirits or souls of the dead.

· Numerology: by numbers.

· Oneiromancy: by dreams.

· Onomancy: by names.

· Palmistry: by lines and mounds on the hand.

· Paper fortune teller: origami used in fortune-telling games

· Pendulum reading: by the movements of a suspended object.

· Pyromancy: by gazing into fire.

· Rhabdomancy: divination by rods.

· Runecasting or Runic divination: by runes.

· Scrying: by looking at or into reflective objects.

· Spirit board: by planchette or talking board.

· Taromancy: by a form of cartomancy using tarot cards.

· Tasseography or tasseomancy: by tea leaves or coffee grounds.

What about the mediums that claim to have contact with the dead? Frankly, much of it is faked—perhaps as much as 90 percent.
 One web site revealed how some of this is done:
[Theresa] Caputo [from the TV show Long Island Medium], like many so-called psychics or fortune tellers, seems to use a technique called “cold reading.” This involves using clues and cues from the client to make some educated guesses (phrased like questions) about the dead individual who “steps forward” with a message.
For instance, when a young, brown-skinned woman and a young, brown-skinned man came to see Theresa about their young, deceased, brown-skinned friend, Theresa asked if the guy was into hats, or caps. The answer was yes. Imagine that! A young black guy into caps. What are the odds? In another episode, she asks a couple of brawny, blue-collar Italian guys if their late friend liked to drink and party. He loved hanging out and booze, they agreed. It really seems like she’s “shotgunning” and shooting for easy stereotypes. Also, she did a whole mess of readings at her husband’s job—a motorcycle repair shop—and magically knew all about the guys her husband works with.

John Edward, who used to have a TV show called Crossing Over, and also lives on Long Island, has also been accused of doing cold readings and shotgunning; he’s been accused of “hustling the bereaved.” Ten years ago, Time reported that producers manipulated clips of his show to make it seem like people were nodding when they were not, and that his mistakes or misses were all edited out. In addition, Edward may have used eavesdropping to find out about his audience members, and not some kind of clairvoyant ability. Edward once told a Dateline NBC reporter that he sensed the soul of a father named Anthony in the room, but later admitted that the cameraman, named Tony, had already told him his father had died.

Such fraudulent practices date back to the biblical times as well. I am convinced that the witch at Endor in 1 Samuel 28 was a fraud, based on her unusual reaction when the spirit of Samuel appeared to Saul (and I do believe that really was Samuel’s spirit, the only time God permitted this to happen). Had the witch been used to the real thing, why would she scream in horror when it happened?

Unfortunately, those who seek such contacts with departed spirits are often desperate and want to believe so much that they will accept whatever they receive. Their emotions override their intellect and they believe the unbelievable. If people don’t know the true and living God and don’t have His Word to guide them, they have to find substitutes to help them make decisions and face up to the demands of life. The explosion of the occult that we’ve seen in recent years is evidence that people are seeking in the wrong direction for the spiritual help they need. People who refuse to love the truth must end up believing lies.

The Abomination of Spiritism

Beyond the absurdity of spiritism is the abomination of spiritism. God clearly called all these occult practices as “detestable” in this text and others. The literal meaning of the Hebrew word used here is “disgusting.” It makes God sick! Leviticus 18:24-28 states very graphically,

Do not defile yourselves in any of these ways, because this is how the nations that I am going to drive out before you became defiled. Even the land was defiled; so I punished it for its sin, and the land vomited out its inhabitants. But you must keep my decrees and my laws. The native-born and the aliens living among you must not do any of these detestable things, for all these things were done by the people who lived in the land before you, and the land became defiled. And if you defile the land, it will vomit you out as it vomited out the nations that were before you.
Just two chapters later in the same book we read in Leviticus 20:6-7,
I will set my face against the person who turns to mediums and spiritists to prostitute himself by following them, and I will cut him off from his people. Consecrate yourselves and be holy, because I am the Lord your God.

Strong words! And these were not idle threats, either. We don’t have time to look into them in detail, but there are three specific instances in which the king of Israel (or Judah) dabbled in these activities, and in each case God dealt with them severely—in two of the occasions the king lost his life the next day! (See King Saul in 1 Samuel 28; King Amaziah in 2 Kings 1; and King Manasseh in 2 Kings 21.)

Why does God react so strongly to spiritism? When His children try to discern future events from sources other than Him, they demonstrate a lack of faith in God. Since the Fall, God has permitted us to know good and evil. Yet He has His reasons for keeping some things secret from us. Deuteronomy 29:29 states, “The secret things belong to the Lord our God, but those things which are revealed belong to us and to our children forever, that we may do all the words of this law.” Why must some things be concealed from us? Suppose you knew that one week from today you would die. Could you function normally? Of course not! God wants His people to live each day for Him, one at a time, regardless of what tomorrow will bring. That is what it means to walk by faith and not by sight.

Does an astrologer really understand the universe better than the Lord? When we trust in stars, sorcery, or spirits to give us answers God has chosen not to reveal, we are turning our backs on our Creator.
 What happens when we participate in spiritism? Chuck Swindoll warns,

When you seek out a medium or a psychic, you become defiled. You be​come mentally contaminated, emotionally confused, spiritually corrupted. That is not be your intention, but that is the result. Playing off our hu​manly curious nature, the forces of darkness drop entertaining and innocent-sounding bait. But to take the bait is to compromise your spiri​tual protection. Whoever moves into this realm opens doors that cannot later be shut. Divine assistance exits as defiling impurities enter in.

Is it really that serious? Yes it is! You see, whenever we try to pry the future out of God’s hand the devil is pre​sent. We are tempted by crystal balls, palm readers, and mediums, all to find out from Satan what God will not reveal to us more than one day at a time.
 It is a dangerous thing to play with fire…especially fire from Hell!

Isaiah 47:13-14 states clearly, “Let your astrologers come forward, those stargazers who make predictions month by month… Surely they are like stubble; the fire will burn them up.”
Lest we conclude that these warnings about the occult don’t apply to Christians in this “enlightened age,” we need to be reminded that idolatry and witchcraft are listed among the sins of the flesh in Galatians 5:19–21, and that the Book of Revelation teaches that occult practices will be very widespread in the end times (Rev. 9:20–21; 18:2). In fact, those who engage in such things are among the ones destined for the lake of fire (Rev. 21:8; 22:14–15).

As Christians we should stay as far away from all forms of spiritism, because they make God sick and they make God angry! Those reasons alone should be enough for anyone who calls himself a follower of Christ.

The Alternative to Spiritism

But God does not leave us without an alternative to spiritism. Returning to our text, we read in Deuteronomy 18:15-22 what we might call a “job description” for a prophet,

The Lord your God will raise up for you a prophet like me from among your own brothers. You must listen to him. For this is what you asked of the Lord your God at Horeb on the day of the assembly when you said, “Let us not hear the voice of the Lord our God nor see this great fire anymore, or we will die.”

The Lord said to me: “What they say is good. I will raise up for them a prophet like you from among their brothers; I will put my words in his mouth, and he will tell them everything I command him. If anyone does not listen to my words that the prophet speaks in my name, I myself will call him to account. But a prophet who presumes to speak in my name anything I have not commanded him to say, or a prophet who speaks in the name of other gods, must be put to death.”

You may say to yourselves, “How can we know when a message has not been spoken by the Lord?” If what a prophet proclaims in the name of the Lord does not take place or come true, that is a message the Lord has not spoken. That prophet has spoken presumptuously. Do not be afraid of him.

Moses goes on to tell the Israelites that, instead of looking to spiritism to guide their way, they need look no further than to the Lord. How would that happen? He says that God would raise up a prophet from among them who would tell them the word of the Lord. We know this happened throughout the Old Testament period as a number of prophets declared God’s words and His will. These prophets wrote down God’s words in what we have as the Scriptures.

Ultimately, this prediction of a prophet like Moses was fulfilled in Jesus Christ, the perfect revelation of God to mankind. These prophets of the past found their fulfilment in Jesus.
 Hebrews 1:1-2 says, “In the past God spoke to our forefathers through the prophets at many times and in various ways, but in these last days he has spoken to us by his Son…”
Israel didn’t need to experiment with new religions because the Lord had revealed Himself and His Word to them through Moses, His chosen prophet. Once you have the real thing, why go in search of substitutes? For Christians today, we have both the Living Word (Jesus) and the written word (the Bible) to reveal to us all that God wants us to know about our past, our present, and our future. Isaiah 8:19-20 speaks to this issue as well,

When men tell you to consult mediums and spiritists, who whisper and mutter, should not a people inquire of their God? Why consult the dead on behalf of the living? To the law and to the testimony! If they do not speak according to this word, they have no light of dawn.

In other words, “Forget about those frauds! We have God’s Word!”

“But how do we know whom we can trust?” someone might ask? God addressed that in Deuteronomy 18 as well. The ultimate test is that God’s true prophets are always 100 percent accurate. Modern day “prophets” boast of being 75 percent accurate, or maybe 80 percent, but that admission only brands them as false prophets. A prophet sent by God is never wrong; what he predicts will come to pass.
 This perfect prediction rate applies to the Bible, and to the Bible alone.

In conclusion, God is displeased with any involvement with spiritism. Beyond that, God is dishonored by any specific pursuit of the future that does not find its source in His Word. I realize that most people who begin dabbling in astrology or fortune telling or Ouija boards don’t take it all that seriously. Astrology, for ex​ample, has a captivating appeal. Most do it for fun. Or out of curiosity. But these simple, harmless-looking games begin a process that many cannot handle, and they open doors that should not be opened. Then, it’s only a matter of time before the dark powers of demonic forces suck them in, and they find themselves ensnared. As the forces of darkness capture more of their minds, they become driven by these powers, consumed by them, ruled by them, rather than governed by God.

As Wiersbe puts it,

It’s a serious thing to hear God’s Word and not respect it and obey it, for it is the Word of the living God, the God of truth. The written Scriptures are a priceless treasure; they teach us what we need to know about God, the way of salvation, and how to live godly lives and please Him. There is no substitute for the Word of God. Peter was right: “Lord, to whom shall we go? You have the words of eternal life” (John 6:68).

As we move forward in processing prophecy, we see the purpose of prophecy from this passage in Deuteronomy. God wanted His people to rely on Him for their security about the future, rather than looking to other means such as spiritism. God gave prophecy in order that we might know His plan for the past, present, and future.

It really comes down to a matter of trust.

�Joseph Bayly, What About Horoscopes? (Elgin, IL: David C. Cook Publishing Co., ©1970).

�http://www.seesharppress.com/astro.html.

�Bayly, op. cit.

�Kenneth Boa, Cults, World Religions and the Occult (Colorado Springs, CO: Victor Books, ©1990).

�Erwin W. Lutzer, Seven Snares of the Enemy (Chicago: Moody Press, ©2001).

�C. Fred Dickason, Angels: Elect & Evil (Chicago, IL: Moody Press, ©1995).

�Ibid.

�William MacDonald and Arthur Farstad, Believer’s Bible Commentary: Old and New Testaments (Nashville: Thomas Nelson, ©1995).

�http://en.wikipedia.org/wiki/Fortune-telling

�Dickason, op. cit.

�http://jezebel.com/5847419/is-the-long-island-medium-for-real

�Warren W. Wiersbe, Be Equipped (Colorado Springs, CO: Chariot Victor Publishers, ©1999).

�John C. Maxwell, The Preacher’s Commentary Series, Volume 5: Deuteronomy (Nashville: Thomas Nelson, ©1987).

�Charles R. Swindoll, Elijah: A Man of Heroism and Humility (Nashville: W Publishing Group, ©2000).

�Calvin Miller, Disarming the Darkness (Grand Rapids, MI: Zondervan Publishing House, ©1998).

�Wiersbe, op. cit.

�Peter C. Craigie, The Book of Deuteronomy, The New International Commentary on the Old Testament (Grand Rapids, MI: Wm. B. Eerdmans Publishing Co., ©1976).

�Wiersbe, op. cit.

�Swindoll, op. cit.

�Wiersbe, op. cit.

PAGE
7

