
Breaking Carnal

Connections

1

2

Carl H. Stevens Jr. is pastor of Greater Grace
World Outreach 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 a message preached by
Pastor Stevens.

Pastor Stevens can be seen weekly on cable
television stations throughout the United States.
Call us for information regarding programming in
your area.

All Scripture quotations, unless otherwise noted, are from
the King James Version. Italics for emphasis are ours.

GRACE PUBLICATIONS
P.O. BOX 18715

BALTIMORE, MD 21206

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

Copyright © 2001

Grace Publications is a ministry of

Greater Grace World Outreach, Inc.

TABLE OF CONTENTS

Introduction . 5

Chapter 1 . 7

OVERCOMING WITH SPIRITUAL WEAPONS

Chapter 2 . 14

GOD’S RIGHTEOUSNESS VS. THE FLESH’S
RELIGION

Chapter 3 . 22

THE FAITHFULNESS OF THE FINISHED WORK

CONCLUSION . 27

3

4

INTRODUCTION

Within the nervous system of the human
body are ganglions—bundles of specialized
nerve cells that extend throughout the fibers of
the entire body. The central nervous system,
consisting of the brain and the spinal cord, is de-
signed to coordinate the activity of the entire
nervous system. As we receive and respond to
stimuli that produce emotions and sensory ex-
periences, chemicals are produced and transmit-
ted as part of the “ganglionic process.” Within
these complex functions, carnal connections are
established and reinforced.

Skillful observers that they are, Satan and his
demons are aware of the human nervous sys-
tem. Therefore, hell has developed a plan of at-
tack involving specialized armies of demons
—some that attack the unconscious mind while
others attack the physical body. Combined, these
forces work to rob, destroy, and kill a Christian’s
capacity to be complete in his spirit, soul, and

5

body (John 10:10a).
The overall attack is accomplished by effec-

tively stimulating “cognitive dissonance” in the
believer’s mind. When a Christian does not ap-
propriate knowledge of divine truth in his life,
conflicts arise in his thought processes. The re-
sult is dissonance, which brings conflict and
confusion into the mind, because he does not
live by what he knows to be right.*

This booklet will examine how believers in-
fected by this demonic strategy can have carnal
connections broken by understanding the prin-
ciple of God’s imparted righteousness. When we
come to the end of our self-righteousness, we
can finally take hold of God’s righteousness. As
Christians, we have a new life, which includes a
new mind (1 Corinthians 2:14-16) with brand-
new, heavenly connections.

*For more about the ganglionic process and cognitive disso-
nance as it relates to demonic strategy, read Defining the War-
fare against Relationships, by Pastor Carl H. Stevens, Grace
Publications, 2001.

6

Chapter One

OVERCOMING WITH SPIRITUAL
WEAPONS

“For they that are after the flesh do mind the
things of the flesh; but they that are after the
Spirit the things of the Spirit.

“For to be carnally minded is death; but to
be spiritually minded is life and peace” (Romans
8:5-6).

Everyone has two histories operating in his
mind. We have our genetic history in Adam,
which includes all the sinful traits passed down
from Adam in our cells. Psalm 51:5 and Psalm
58:3 reveal that we were “shapen in iniquity”
and born with the natural tendency to go astray
telling lies. Then we have our personal history
in Adam, which includes all the sins we have
committed since the day we were born (see Ro-
mans 5:12), ruling our unconscious mind, which
is 90 percent of our mind.

So we have Adam’s genetic history through

7

the Fall, and also our personal history in Adam.
Unless God does a specific work of deliverance,
these histories will control us until we die.

Some of the thoughts we have entertained
this week, even some of the things we have said
to our close friends, came from Adam’s history
or our history in Adam. This means that these
things were done in the carnal mind—and to be
carnally minded is death, but to be spiritually
minded is life and peace.

Our human characteristics, the essence of
our humanity, were designed by God to reflect
and reveal His essence. Creating Adam from the
dust of the earth, God breathed into man the
breath of life, and he became a living soul oper-
ating through his human spirit (Genesis 2:7). Ac-
cording to God’s design, the human spirit
should totally control a man’s unconscious mind
(Proverbs 20:27).

Yet, when the human spirit of a man, illumi-
nated by the Holy Spirit (Psalm 18:28), does not
rule his own soul, the subconscious can receive
demonic projections. This causes indecision,
confusion, negative reactions to the Word of
God, inconsistency in church attendance, and
pride that develops into arrogance.

Pride is a personal sin, and arrogance is the

8

mental complex that brings in self-preservation,
self-defense mechanisms, and self-absorption.
The person who is caught up in an arrogant
complex is always reacting to protect who he is
in the genetic and personal history of Adam.

The Unconscious in Control

Somnambulism is defined by Webster as an
abnormal condition in which motor activities,
such as walking, are performed while asleep.
During sleep, the subconscious mind can be-
comes the channel for the unconscious mind to
make believe it is the conscious mind. This is
how a person sometimes gets up and does
things in the middle of the night. The sleep-
walker is operating as if he were conscious,
though he isn’t. The conscious mind is asleep,
but the unconscious mind is not.

In the Bible, Jesus used a metaphor to de-
scribe this condition of the conscious mind being
unaware of what is going on around it. In
Matthew 13:24-25, in the parable of the sower,
He said, “The kingdom of heaven is likened
unto a man which sowed good seed in his field.
But while men slept, his enemy came and sowed
tares among the wheat, and went his way.” In
this context, the Greek word for sleep is

9

katheudo, “to yield to sloth and sin; to be indif-
ferent to one’s salvation.” This definition speaks
of the principle of the unconscious mind, in de-
ception and ignorance, thinking that it is the
conscious mind and therefore controlling certain
behaviors. As a result, the men were consciously
unaware of the destruction going on in their
midst, so they did nothing to stop it.

When Satan deceives a Christian who re-
fuses to grow in grace and knowledge, that per-
son’s unconscious mind, in self-preservation,
overrules the conscious mind. The only defense
we have is to hear, receive, and respond to the
Word of God with objectivity in the purity of the
Holy Spirit’s revelation.

Heaven’s Evaluation

The spiritual principle of somnambulism, or
sleepwalking, is used mightily by certain demon
armies to bind up the unconscious mind and to
pervert the conscious mind—no matter what is
heard from the Word of God through the pastor-
teacher. The believer must learn to overcome
Satan’s carnal weapons. The “weapons of our
warfare are not carnal, but mighty through God
to the pulling down of strongholds” (2 Corinthi-
ans 10:4). The only way to acquire these spiritual

10

weapons is to be available to hear preaching—
Sunday morning, Sunday night, Wednesday
night—whenever the Word of God is presented.
Church attendance is so important to God that
Jesus notes who is in attendance at every church
service. He writes down what is preached and
how each one in the congregation listens and re-
sponds to that preaching (Revelation 1:13;
Malachi 3:16).

At the Bema Seat, where Christ will evaluate
the works of all believers, each of us will go
before Him alone. He will get out the Bible and
His book of remembrance, and evaluate us
based upon every Word of God. Some will be
ashamed at that moment (1 John 2:27-28), as He
reveals how many times they ignored opportu-
nities to hear the Word. He will also reveal the
times we heard but failed to appropriate truth,
due to the process of spiritual sleepwalking.

Jesus continually evaluates what the preach-
ing accomplished in our memory centers. Unless
we cultivate the soil of our hearts by being pre-
pared through prayer and study in an attitude
of humility and faith-rest, the Word does not
take root. Satan’s strategy is to knock out the
words that entered into the perceptive area of
the brain before the truth is transferred into the

11

heart to stay. What we hear must go through the
Cross, being transferred into our hearts through
the power of the Holy Spirit. This whole process
is accomplished not by works, but by being bro-
ken.*

The principalities, powers, and rulers of
darkness in this world, and the wickedness of
spiritual infection in high places, which are a
part of Satan’s armies, have a program to re-
move the Word of God from our minds. This
doesn’t happen naturally. This is a supernatural
work of Satan to bring in cognitive dissonance,
which is the process of holding onto conflicting
beliefs and of knowing the truth without apply-
ing it. As soon as the message is over—whether
through unnecessary conversations that are
meant to distract us or arguments in the car on
the way home—they try to steal the seed of the
Word from us to prevent us from applying the
truth.

The Holy Spirit’s function is to bring to
memory what we have been taught, but He can-
not bring to memory what has been lost through
demonic activity. Often this activity goes unrec-
ognized because we missed the pastor’s teach-
ing about it. What the Holy Spirit desires to do
in us is to make Christ all in all (Colossians 3:11).

12

Christ is to have preeminence because He cre-
ated us and because He holds all things together
by the Word of His power (Hebrews 1:3).

*For more about the process of transferring knowledge that
becomes spiritual life to the believer, read The Hearing Heart,
by Pastor Carl H. Stevens, Grace Publications, 1996.

13

Chapter Two

GOD’S RIGHTEOUSNESS
VS. THE FLESH’S RELIGION

There is something very pertinent to under-
stand about the Holy Spirit. Jesus said that when
the Spirit comes, He would convict and reprove
of sin, righteousness, and judgment (John 16:7-8).
He convicts of sin because of those who believe
not, of righteousness because Christ went to His
Father in heaven, and of judgment because the
prince of this world is judged.

The key for believers to understand is that
the Holy Spirit will reprove or rebuke us of self-
righteousness. In other words, He will reprove
a person for being self-righteous as much as He
will rebuke a person for living in overt sins.

All of us are unclean. All of our righteous-
nesses are as filthy rags. They fade away, and
our iniquities are taken by the wind (Isaiah 64:6).
Filthy rags were the rags used in leper colonies.
These rags were used again and again on the

14

running sores that covered the lepers. Of course,
the rags developed a terrible odor. That is what
our righteousness is like before God.

Being ignorant of God’s righteousness, the
Jews set about to establish their own righteous-
ness, refusing to submit themselves to the right-
eousness that is of God. “For Christ is the end of
the law for righteousness to every one that be-
lieveth” (Romans 10:3-4). Submission to God’s
righteousness produces a desire to hear from a
pastor-teacher and to go from faith to faith
whenever there is an opportunity. Hearing the
Word of God becomes more necessary than
daily food (Job 23:12). Why? Because all of eter-
nity depends on what God said and how I listen
to the teaching of His Word.

Hearing the Word preached must have pri-
ority in our lives. When a revelation from
heaven could be coming down into our hearts,
we must be available to receive it. The faithful-
ness of the New Testament believers is described
in Acts 20:31-32 and Acts 2:41-47. These believ-
ers attended two doctrinal classes a day.

At the Bema Seat, none of us can get away
with saying, “I was too busy to hear the Word of
God.” 1 Kings 20:40 refers to a servant who was
busy here and there, and a prisoner escaped

15

from him. He had to pay for it with his life.
Being too busy in business is not going to be an
acceptable answer before the Lord. A man in his
best state is vanity (Psalm 39:5). Every person—
from the morally upright to the immoral—will
stand before the judgment seat of Christ.

Comparison and Competition

“Awake to righteousness and sin not; for
some have not the knowledge of God: I speak
this to your shame” (1 Corinthians 15:34).

If I go before God, having been very reli-
gious and thinking that I have been very good,
He is going to reveal to me that the good that I
have done in my own strength is just like the
filthy rags of the lepers. For this reason, the Holy
Spirit rebukes us of our self-righteousness.

We often try to make our self-righteousness
relative to the righteousness of others. We say or
think things such as, “What did you think about
what that guy did?” We compare. “What do you
think of her? What about him?” We evaluate.
That is relative righteousness, and everyone
who practices it will be judged. We should never
say anything negative about another person.

When we believe in Jesus Christ as Abraham
did (Romans 4:3), it is counted to us as right-

16

eousness. We receive God’s righteousness—
apart from works and apart from the Law by be-
lieving in Jesus Christ. God clothes us with
Christ’s robe of righteousness (Isaiah 61:10).
Therefore, that no flesh can glory in His presence,
Christ is made unto us wisdom, righteousness,
sanctification, and redemption (1 Corinthians
1:29-31).

The Holy Spirit is for us (Romans 8:26), the
Father is for us (Romans 8:31), and Jesus Christ
is for us (Romans 8:34). The entire basis for
Christians going to heaven will be God’s right-
eousness. We have no righteousness in ourselves
whatsoever. All that we will receive is because
we have been given His righteousness.

The Word of God says the wounded are cast
down and cry out (see Proverbs 7:26, Job 30:24).
When people measure and compare themselves
with others, they wound those who fail. The
wounded enter into a progression of four emo-
tional reactions: guilt, shame, rejection, and
fear—all because of someone’s standard of self-
righteousness that has nothing to do with a faith
that works by love (Galatians 5:6; Philemon 1:5).

There is not a single sin as bad as self-right-
eousness. Many Christians in every church have
measures of self-righteousness. Self-righteous-

17

ness elevates itself ahead of the Cross and re-
sults in uncrucified relationships, uncrucified
fellowship with God, and uncrucified responses
to the teaching and preaching of the Word of
God.

Everything about our lives must go through
the Cross. A self-righteous person might out-
wardly appear to listen, respect, and honor the
Word. If, however, his mind-set toward Scrip-
ture has not been through the Cross, where he
dies to the accumulation of knowledge and per-
sonal opinions, his rebellion will eventually lead
to an uncrucified relationship in his marriage.

Healing the Wounds

Several months ago, a distraught mother
from another church sent her daughter to me for
counseling. The girl was pregnant and unmar-
ried, and she came to my office sobbing and cry-
ing because she had failed to meet the standard
of pure living.

First, I said to her: “You have a lot of guilt.
You’re ashamed—you’re filled with shame. You
feel rejected. You have fear. You don’t even dare
to tell your father.”

Then, I said, “It’s over now, so we are going
to stay here for as long as it takes for you to be-

18

lieve that God loves you.”
Next, I read Isaiah 44:22: “I [God] have blot-

ted out, as a thick cloud, thy transgressions, and,
as a cloud, thy sins: return unto me; for I have
redeemed thee.”

I had her repeat the verse back to me, and
then we read 1 John 1:9: “If we confess our sins,
he is faithful and just to forgive us our sins, and
to cleanse us from all unrighteousness.”

After this, I asked her some questions.
“Do you have any right to be guilty right

now?”
“No,” she said.
“Do you have to feel ashamed?”
“No.”
“Does God reject you?”
“No.”
“Should you have to fear when perfect love

casts out fear?”
“No.”
Finally, I told her, “Look at me. You are just

as righteous as I am. The Holy Spirit is cleans-
ing that unconscious mind of yours, and your
human spirit will take over as you learn to re-
ceive from God’s Holy Spirit.”

We would not allow the process of spiritual
sleepwalking to control her through the wounds

19

in her unconscious mind, making her think it
was her conscious mind. God completely heals
the wounded who have failed completely
(Psalm 147:3). He comes and binds up the trans-
gression—called the “breach,” in Isaiah 30:26—
and He heals the stroke of the wound. The
stroke refers to the paralysis brought in by the
demon armies in the unconscious mind and in
the body. The demonic influence exerted in this
process is to control the responses of the central
nervous system.

Take the example of a man who committed
adultery four years ago. He was sobbing, over-
whelmed with sorrow, resenting and rejecting
himself completely. But a great thing happened
in our counseling sessions. The guilt went, the
shame went, the rejection went, the fear went,
and the past went. Why? Because the moment
he confessed his sin and forsook it, he took on
the imparted righteousness of grace, the motiva-
tion of love, the power of a multitude of mercies
(Nehemiah 9:19).

These things were imparted to him because
he believed that Christ bore every one of those
sins and iniquities. Can his sins ever be brought
up again? Not by God. Will they ever be brought
up again by people? They will only be brought

20

up by those who are self-righteous, by those
who measure themselves by themselves, by
those who compare themselves with themselves.
These people, however, don’t measure them-
selves by the doctrine of the Finished Work (2
Corinthians 10:13).

Not only does the Lord Jesus Christ heal the
wounds, but He also transforms our capacity to
prevent us from falling (Jude 24) and to help us
stand (Romans 14:4).

21

Chapter Three

THE FAITHFULNESS OF
THE FINISHED WORK

God told me years ago the more I heard and
received the Word of God, the more I would be
used. He told me the more I went to church, the
more I would be promoted. He told me to put
Jesus Christ and His Kingdom first and to be
faithful to the truth by faith.

God is faithful to the end to everyone who
has failed (Psalm 89:33). He is faithful to provide
for us above what we are being tempted by (1
Corinthians 10:13). He is faithful to cleanse us
from every sin we confess (1 John 1:9). He is
faithful to uphold us. He is faithful never to
leave us. He is faithful to perfect us. God’s faith-
fulness is great, and He always covers us.

In Exodus 36:37, the linen covering of the
door to the tabernacle was colored purple and
blue. That refers to the character of Christ in His
hypostatic union as God and Man. The cheru-

22

bim in the tabernacle were covered with gold,
meaning they were filled with justice to protect
what the Finished Work has done through the
deity of Christ living in us.

Not only does love cover a multitude of sins,
according to 1 Peter 4:8, but also the love of God
never, ever, ever uncovers a sin (Proverbs 25:2).
Someone who uncovers will suffer the penalty
of paying for the sin done by the one he uncov-
ered and refused to forgive (Matthew 18:23-35).

Many people develop false coverings by try-
ing to hide their iniquity (Job 31:33). But it is
beautiful to know that Calvary has covered
everything. If something does happen that must
be dealt with in the table of organization, it must
be handled in privacy (see Matthew 18:15-17).
The most beautiful thing about God’s covering
is that no one can ever make God mention a
word about what He has covered (Zechariah 3:3-
4). He will only reveal what the Finished Work
has accomplished for us.

Living in Perspicacity

When a person is motivated by the right-
eousness that comes by the Word of faith (Ro-
mans 10:6), he doesn’t scream in reaction at
someone on the phone. He doesn’t react because

23

God’s righteousness supernaturally controls his
inner man. To his faith is added virtue, and
knowledge, and temperance, and patience, and
godliness, and brotherly kindness, and charity.
These things are in him and they abound (2 Pe-
ter 1:5-8). They are on the inside, having great
value in the sight of God (1 Peter 3:4).

No more can Satan confuse this person’s
memory through the natural man—through his
history in Adam and Adam’s history in him—to
preserve his present life in the comfortability
and convenience of self-gratification and self-
satisfaction.

A Christian who operates with God’s right-
eousness by faith enters into perspicacity, which
is acute mental discernment. Spiritually, it
means he is able to think through a thought
from the Word of God until Jesus Christ controls
his pattern of thinking. Also, he is fastidious,
thinking in precise light about a precise doctrine
until it becomes his personal experience and
personal history.

When the Word of God comes to the believer
who is perspicacious, he has a relaxed mind-set
that can focus on the details of life through
grace, as he responds to the divine presence of
the living God. Thereby, his soul is revived to re-

24

ceive God’s thoughts through His Word. That is
perspicacity.

Preserving Our Purpose

When we enter in the co-crucifixion of His
death, burial, and resurrection, we enter into a
resurrected partnership, a resurrected fellow-
ship, a resurrected purpose, and a resurrected
goal.

The prodigal son was in the far county and
came to the end of himself. He was still a son,
but he had lost his purpose in sonship. Chris-
tians who backslide remain children of God, but
they lose their purpose in their sonship. They
feel very lonely because it takes co-crucifixion,
co-burial, and co-resurrection to eliminate the ef-
fects of demons in the unconscious mind and in
the conscious mind. The ganglionic process and
the central nervous system respond to the at-
mosphere and the stimulation of the demonic vi-
brations and projections.

When this happens, cognitive dissonance—
conflicting beliefs and the process of knowing
something without applying it—can take over,
giving place for a person to add sin to sin (Isa-
iah 30:1), living in a world where he fellowships
only with superficial pleasure.

25

The provision of God’s divine pleasure,
however, is Finished Work peace and joy in His
presence, where we can break the carnal connec-
tions and really say, “I am just as righteous as
Jesus Christ is, and I am confessed up-to-date.
The only reason I am spiritual is because of
God’s righteousness in me.”

26

CONCLUSION

If we are saved and have confessed our sins
up-to-date, we have no record in heaven except
God’s righteousness—no record of sin, no
record of failure, no record of iniquity (which is
emotional rebellion against the truth) because I
am confessed up-to-date. Though we are sinners
who could fail at any moment, our precious Sav-
ior has made us righteous.

Why will believers go to heaven? Because of
His righteousness.

How can we be sure that we are accepted in
the beloved through the redemption of His
blood? By His righteousness.

First God imputes righteousness to us, sim-
ply because we have believed unto salvation.
Then, the more we exercise our faith in Him, the
more He imparts to us, giving us the blessings
of relative divine righteousness. This means that
the character of God will bless us in many ways;
because He is righteous, He must bless His

27

righteousness in us. That is how His divine
blessing comes our way in business, in mar-
riage, and in every realm of our lives.

Without reservation, Jesus Christ gives us
everything He is, and He will never leave us.
Not a single gift from God can be taken from us,
because all of it was given by grace.

28

