
Are You

Spirit-Taught?

1

2

Carl H. Stevens Jr. is pastor of Greater Grace
Church located in Baltimore, Maryland. Pastor
Stevens is also chancellor of Maryland Bible
College & Seminary and host of the international
Christian radio program “The Grace Hour.” This
booklet was created from messages preached by
Pastor Stevens.

GRACE PUBLICATIONS
P.O. BOX 18715

BALTIMORE, MD 21206

Printed in Baltimore, Maryland, U.S.A.

Copyright © 1996

Grace Publications is a ministry of

Greater Grace World Outreach, Inc.

TABLE OF CONTENTS

INTRODUCTION . 5

Chapter 1 . 7

NOT AS THE HORSE, OR AS THE MULE

Chapter 2 . 12

THREE WAYS THE SPIRIT TEACHES US

Chapter 3 . 17

THE FRUIT OF BEING SPIRIT-TAUGHT

CONCLUSION . 22

3

4

INTRODUCTION

“Then said Jesus unto them, When ye have
lifted up the Son of man, then shall ye know that
I am he, and that I do nothing of myself; but as
my Father hath taught me, I speak these things”
(John 8:28).

One of the greatest needs of our day is to
learn how to be taught by the Holy Spirit. In
John 8:28, Jesus said He spoke only what the
Father taught Him. In His humanity, He would
not communicate outside of the Father’s doctrine.
In my years as a pastor, I have watched people
stumble at this simple truth. Jesus taught only
what He was taught by the Father through the
Holy Spirit. Furthermore, the Holy Spirit can
only bring to our remembrance what we have
been taught by Him.

There is a way to go and it’s very clear. The
disciple who is being taught is not above his
Master, Jesus Christ (Matthew 10:24-25). The ser-

5

vant is not above his Lord. In God’s plan, the
disciple will be treated the same way that his
Lord was treated. If Jesus, who was perfect, was
called Beelzebub, the prince of demons, how
much more will be said against us? If we are not
Spirit-taught, we won’t be led in the way we are
to go. As a result, the challenges we face will
cause us to be distracted from Him.

God wants to teach us by the Spirit so that
we can be more than conquerors, overcomers in
this life. Spirit-taught people will have a greater
impact upon this nation than any other group of
people. They can, by their obedience to the
Word of God, literally help to restrain judgment
upon America. “Surely the wrath of man shall
praise thee: the remainder of wrath shalt thou
restrain” (Psalm 76:10). For our nation, our
churches, and our families, it is more important
than ever that Christians learn how to listen and
to be taught by the Holy Spirit.

6

Chapter One

NOT AS THE HORSE,
OR AS THE MULE

“I will instruct thee and teach thee in the
way which thou shalt go: I will guide thee with
mine eye. Be ye not as the horse, or as the mule,
which have no understanding: whose mouth
must be held in with bit and bridle, lest they
come near unto thee” (Psalm 32:8-9).

I want you to notice the crucial principle
contained in these verses. It is very important
that a believer listen every time the Word of God
is spoken and do exactly as it says; he should
not let his mind wander. “I will guide thee with
mine eye,” the Bible tells us. This is the Holy
Spirit saying that He will guide the believer with
His divine perception.

“Be ye not as the horse, or as the mule, which
have no understanding.”

The Hebrew text speaks of a horse that has

7

been trained over and over again but cannot be
controlled by its owner. The mule speaks of
stubbornness and a lack of experience with its
owner. Similarly, many believers have no under-
standing because of rebellion, stubbornness, and
a lack of personal appropriation of their training
in the Word of God.

“Whose mouth must be held in with bit and
bridle….” The rebellious horse will not do any-
thing unless it is forced to by its master. “… Lest
they come near unto thee.” Some Christians will
always be in a state where God is using situations
and circumstances to bridle them. It doesn’t have
to be this way! God has promised to teach His
people in the way which they should go, guid-
ing them with divine perception, divine aware-
ness, divine knowledge, and divine information
by the teaching of the Holy Spirit.

Distraction and Blasphemy

“He that is not with me is against me; and he
that gathereth not with me scattereth abroad.
Wherefore I say unto you, All manner of sin and
blasphemy shall be forgiven unto men: but the
blasphemy against the Holy [Spirit] shall not be
forgiven unto men. And whosoever speaketh a
word against the Son of man, it shall be forgiven

8

him: but whosoever speaketh against the Holy
[Spirit], it shall not be forgiven him, neither in
this world, neither in the world to come”
(Matthew 12:30-32).

Take everything that comes from the Word
of God as it really is. The Bible says it’s all in-
spired, in 2 Timothy 3:16. Those who speak from
the Scriptures and about them aren’t necessarily
inspired, but the Word of God in itself is totally
inspired.

In the particular context of Matthew 12:30-
32, blasphemy implies distraction. Sooner or later,
those who have been distracted (pertaining to
Christ and His Body), will scatter with their
words of analysis about a church. Those who
speak against the Body are distracted from doc-
trine and distracted from Jesus Christ, and they
are blaspheming Christ. They can be forgiven at
any instant, but, for the moment, they are against
Him. Thousands of Christians do not under-
stand that they are living in blasphemy against
the Word of God because they have never been
thoroughly Holy Spirit-taught with doctrine.

During Jesus Christ’s time on earth, there
were multitudes of people who said they were
not against Him. They said, “We’re not fighting
Him! We’re not repudiating Him in any way.”

9

As Jesus illustrated, this wasn’t enough: “He
that gathereth not with me scattereth abroad.”
In other words, a Christian who is not constantly
gathering with Jesus Christ is not for Jesus Christ.
He may not do anything by word or deed that
seems to go against Jesus Christ. He may even
be saved and going to heaven, but he is against
Jesus Christ.

In verses 31 and 32 of this passage, Jesus
speaks of the two categories of people who do
the scattering: one is outside the church, and the
other is inside the church. The one who commits
blasphemy against the Spirit is the unsaved per-
son who rejects Christ. Then, in verse 32, “who-
soever speaketh a word against the Son of man”
is someone inside a church who goes against His
Body.

The Bible teaches that, as Christians, each of
us is a member of His body, flesh, and bones
(Ephesians 5:30). We have been joined together
with Him in one spirit (1 Corinthians 6:17) and,
therefore, all believers throughout the world
make up the one new man of Ephesians 2:15. To
speak against any one of God’s people, whatever
weaknesses he may display, is to blaspheme
Jesus Christ’s wisdom and Jesus Christ’s under-
standing. It is a violation of Romans 14:1—“Him

10

that is weak in the faith receive ye, but not to
doubtful disputations.”

Avoid Ungodly Counsel

“Blessed is the man that walketh not in the
counsel of the ungodly, nor standeth in the way
of sinners, nor sitteth in the seat of the scornful“
(Psalm 1:1).

The believer who avoids ungodly counsel
and scornful words will be blessed. The Holy
Spirit will instruct him in the way that he should
go. This person will be guided by God’s divine
understanding. He is not like the rebellious horse,
unable to be trained, nor as the stubborn mule.
Multitudes of Christians go to churches for
years, but when pressures and trials arise, as
God said they would (John 15:18; Luke 6:22, 26),
they still do not know how to be Spirit-taught.

11

Chapter Two

THREE WAYS THE SPIRIT
TEACHES US

“… Hearken unto me: hold thy peace, and I
shall teach thee wisdom” (Job 33:33).

I would like to bring out the three meanings
of the word teach. First, it means academic concen-
tration under the instruction of a pastor-teacher
in a local church. In Proverbs 1:4, in the original
Hebrew, discretion implies keen perception
through concentration. Academic concentration
means a believer is to have a single eye in
human perception.

The pastor should offer more than just good
messages. He must teach the whole counsel of
God, based on the Finished Work of Christ. He
teaches not only categorical doctrine but also
governmental doctrine, meaning the believer is
taught how to live in the Father’s plan, in the
character of the Son’s execution, and in the at-
tributes of the Holy Spirit’s revelation and illu-

12

mination of the Word of God. This practice helps
the mind of Christ to be formed in the believer.

The second meaning of teach is academic
discipline toward the pulpit’s communication.
Whenever humanly possible, the believer comes
to hear doctrine when it is being taught. He does
everything in his power to take advantage of the
classroom of opportunity, “If so be that ye have
heard him, and have been taught by him, as the
truth is in Jesus” (Ephesians 4:21).

“Ye have not yet resisted unto blood, striving
against sin. And ye have forgotten the exhorta-
tion which speaketh unto you as unto children,
My son, despise not thou the chastening of the
Lord, nor faint when thou art rebuked of him:
For whom the Lord loveth he chasteneth, and
scourgeth every son whom he receiveth. If ye
endure chastening, God dealeth with you as
with sons; for what son is he whom the father
chasteneth not?” (Hebrews 12:4-7).

Thirdly, as the above passage shows, God
teaches through chastisement. This is not some-
thing to be considered hard and ugly. Chastise-
ment is to be thought of as something that
produces peaceable fruit of righteousness after
it’s been experienced (Hebrews 12:11). I don’t
think a parent considers the discipline he places

13

upon his child as an unkind thing. No, this kind
of chastisement is necessary to bring brokenness
and meekness into a child’s life.

The Fear of God

“Come, ye children, hearken unto me: I will
teach you the fear of the LORD” (Psalm 34:11).

“And in thy majesty ride prosperously be-
cause of truth and meekness and righteousness;
and thy right hand shall teach thee terrible
things” (Psalm 45:4).

God wants to teach us terrible things! These
aren’t bad things. Terrible speaks of the awesome
power of Christ. These are the things that lead
to the reverential fear of the Lord. The world has
seen nations crumble, but many still refuse to
see Christ as the King of the nations (Jeremiah
10:7). History comes and goes, but He is not
honored as the controller of history. Why? People
refuse to be taught. There is no way to find God’s
way unless He is allowed to teach us with knowl-
edge in concentration and academic discipline.

Lessons of Faith

“Shew me thy ways, O LORD; teach me thy
paths.… Good and upright is the LORD: therefore
will he teach sinners in the way” (Psalm 25:4, 8).

14

Many people refuse to be taught lessons of
faith when they don’t understand God’s plan
beyond what they can see. Psalm 25:8 tells us
that when we did not know Him, He taught us
and led us in the way. It was a lesson of faith
taking us beyond sight. Jesus said, “Except ye
eat the flesh of the Son of man, and drink his
blood, ye have no life in you,” and many disci-
ples went back and followed Him no more (John
6:53-66). Those who went back would not go be-
yond what they perceived with their senses.
They trusted only what they saw and felt in
their emotions and minds.

“Who is among you that feareth the LORD,
that obeyeth the voice of his servant, that
walketh in darkness, and hath no light? let him
trust in the name of the LORD, and stay upon his
God” (Isaiah 50:10). When we walk in darkness
and have no light, we are to keep our minds
stayed upon Him. Very few Christians have
allowed themselves to be taught how to do this.
If the average church today went through a trial,
the majority of its members would leave almost
instantly. They don’t know how to walk in dark-
ness and still trust in the name of the Lord. After
they have departed, they will tell others, “Watch
that church over there.” Words of unbelief and

15

evil will come out of their mouths. There will be
murmuring and complaining.

People get alone in dark corners because
they have never been Spirit-taught. They do not
know how to apply knowledge through faith in
the midst of darkness, and they don’t have the
power to walk in a faith that works by love
(Galatians 5:6).

16

Chapter Three

THE FRUIT OF BEING
SPIRIT-TAUGHT

When I step outside of God’s teaching, I am
living in the knowledge of the flesh and the ex-
perience of my emotions. It is then that God
treats me as a rebellious horse or a stubborn mule.
“My people are destroyed for lack of knowledge”
(Hosea 4:6a). I may have an intellectual under-
standing of Truth, but I lack the Spirit-taught
doctrine that goes beyond sight.

Colossians 2:7 says that as we have been
taught, we are to abound in thanksgiving. The
praise and thanks we give to God must be ac-
cording to teaching, not according to our emo-
tions. Everything comes down to teaching.

Notice this, in 1 Thessalonians 4:9: “But as
touching brotherly love ye need not that I write
unto you: for ye yourselves are taught of God to
love one another.” Only God can teach us how
to love. No one else can do this.

17

The Spirit-taught Christian is the Christian
who is always comforted. Amy Carmichael, life-
long missionary to India, wrote that to be com-
forted means to be strengthened by God’s
indwelling illuminations at all times. “Blessed
be God, even the Father of our Lord Jesus Christ,
the Father of mercies, and the God of all comfort”
(2 Corinthians 1:3). God has given His written
Word “that we through patience and comfort of
the scriptures might have hope” (Romans 15:4).

Meekness: A Necessity

“The meek will he guide in judgment: and
the meek will he teach his way” (Psalm 25:9).

No one is Spirit-taught unless he is meek,
living the words of 1 Corinthians 13, the great
‘love’ chapter. A person may be knowledge-
taught, yet not Spirit-taught. The meek believer
thinks no evil. He believes all things. He rejoices
not in iniquity, but in Truth. He bears all things
and hopes all things. He edifies with every word
he speaks. This is a meek person, one who has
been taught by God.

“Wherefore lay apart all filthiness and super-
fluity of naughtiness, and receive with meekness
the engrafted word, which is able to save your
souls” (James 1:21).

18

God’s way is to bring every believer to Cal-
vary so that we might learn meekness. Do you
know why we get offended? Because we are not
meek. Do you know why we get our feelings
hurt? Because they are not crucified. Do you know
why we worry? Because we live in natural faith.
We worry when this type of faith doesn’t fulfill us
by sight. Each of us needs to be taken the way of
the Cross to be broken with God’s meekness.

Spirit-Taught to Teach Others

“So teach us to number our days, that we may
apply our hearts unto wisdom” (Psalm 90:12).

“O God, thou hast taught me from my youth:
and hitherto have I declared thy wondrous
works” (Psalm 71:17).

“Go ye therefore, and teach all nations, bap-
tizing them in the name of the Father, and of the
Son, and of the Holy [Spirit]: Teaching them to
observe all things whatsoever I have commanded
you: and, lo, I am with you alway, even unto the
end of the world” (Matthew 28:19-20).

God is always ready to teach us. We need to
be taught to number our days. He wants to
teach us how to follow the way to the Cross in
order to find meekness. He wants to teach us
how to deliver our own soul and be equipped to

19

teach others. Teaching comes with concentra-
tion, with academic discipline, and with chas-
tisement through love and grace.

There are multitudes of Christians who leave
a ministry when it goes through a difficult trial.
They have never been Spirit-taught. They don’t
understand Calvary, nor the way they should go.

“Whom shall he teach knowledge? and
whom shall he make to understand doctrine?
them that are weaned from the milk, and drawn
from the breasts” (Isaiah 28:9). God will teach us
knowledge if He can wean us from depending
upon the “mother’s breast.”

“Thou hast dealt well with thy servant, O
LORD, according unto thy word. Teach me good
judgment and knowledge: for I have believed thy
commandments. Before I was afflicted I went
astray: but now have I kept thy word. Thou art
good, and doest good; teach me thy statutes”
(Psalm 119:65-68). Verse 66 of Psalm 119 says
“teach me good judgment and knowledge,” but
the original Hebrew reads “teach me lovingkind-
ness,” meaning He wants to give us the contract
of grace and the covenant of mercy. Through af-
flictions, the Psalmist writes that he was taught
that God will always treat him according to His
word of love. This all comes through teaching.

20

It’s more than just listening. These things must
be taught to us by the Spirit of God.

Ceasing Not to Teach

“And daily in the temple, and in every house,
they ceased not to teach and preach Jesus
Christ” (Acts 5:42).

“Then shall ye begin to say, We have eaten
and drunk in thy presence, and thou hast taught
in our streets” (Luke 13:26).

The Apostles ceased not to teach ‘Jesus’. Paul
wrote in 1 Corinthians 2:2, “I am determined not
to know any thing among you, save Jesus Christ,
and him crucified.” These verses are considered
outdated by some Christians today. We must not
cease to teach, even in the streets. Street preach-
ing may not be popular, but neither was Jesus—
and He was a street preacher. He taught people
in the streets.

If people are going to hell, if people are
wounded and hurt and sick, we have to try to
help them no matter where we have to go. The
way has been established, the mandate is clear.
Let’s continually be taught by the Holy Spirit so
we can go forward, preaching the kingdom of
God and teaching with confidence the way of the
Lord (Acts 28:31).

21

CONCLUSION

The meek will He teach, the humble will
hear Him. As you have been taught in the Lord
Jesus, so walk ye in Him (Ephesians 4:21, Colos-
sians 2:6-7). There has never been a time when it
has been more necessary for Christians to really
be taught by the Spirit of God. We cannot afford
to sit in the counsel of any ungodliness.

My prayer to the Father is this: Teach me,
teach me, teach me! in grace and in love. Only
the Spirit-taught Christian will go in God’s way,
the narrow way of Calvary, which means often
walking in darkness, many times without any
light. That Christian will make right decisions
according to the Word, even when things are
beyond his understanding, and he will go for-
ward because he is after God with all of his heart.

22

