The Donahue-Fox Debate
by Gil Yoder
On January 14 to 16, 1999, Marion Fox met Pat Donahue in Sapulpa, Oklahoma, at the Lee and Walnut Church of Christ to debate the issue of the indwelling of the Holy Spirit. Donahue affirmed on the first two dates that the Spirit dwells in the child of God personally, and Fox affirmed on the third date that the Spirit dwells representatively through the Word. Helping Mr. Donahue were Hiram Hutto, and Mike Cornwell. Ron Cosby and this writer were on the side of Marion Fox helping him in the debate. It was well attended, and a good spirit of friendly disagreement was present throughout the discussion. We were, however, a little disappointed in the overall outcome of the debate.

Mr. Donahue did a very good job defending his view, presenting his arguments with clarity, and force. While we believe his arguments were not sound, his presentation skills, and demeanor, made his defense persuasive. Reluctantly we give him his due, and declare that on appearances he was able to present a better defense of his view than Mr. Fox was able to do for the representative view of the indwelling.

The truth, we believe, was on Marion's side, but he had some difficulty making the arguments as clear as they could have been. On reflection the arguments made by his opponent offered several significant openings which could have been used to advantage, but were not. It is difficult to say why. No doubt much blame belongs to Marion's help for not providing the kind of assistance that would best enhance his style, but part is due to a lack of readiness to address the specific arguments presented by Mr. Donahue. These words should not be construed as a lack of appreciation for Marion's efforts, however. We are grateful for Marion's endeavor, and believe that good will ultimately come from the debate.

There were several important arguments made during the debate that deserve attention. If those arguments are considered, we believe they show that the truth is opposed to the view presented by Pat Donahue. The rest of this review will give consideration to some of those arguments.

Brother Donahue enlisted support from numerous passages of scripture which he argued teach his belief in a personal indwelling of the Spirit. One passage used extensively was Acts 2:38 with which most of our readers are familiar. Pat explained that there were two possible meanings of the phrase "gift of the Spirit," those being (1) a gift that the Spirit gives (as in "gift of God" in Eph. 2:8), and (2) the Spirit as a gift (as in "a gift of money"). Pat then went on to argue that the second of these is the correct interpretation based on passages that refer to the giving of the Spirit such as Luke 11:13, John 7:39, Acts 5:32, Romans 5:5, 1 Thessalonians 4:8, and 1 John 3:24.

The argument is appealing, but on close examination fails to meet several tests. Consider these facts: Even if the gift of the Spirit is the Spirit Himself, this does not prove that the personal indwelling doctrine is true, because one could easily receive a gift without an indwelling taking place. There is no single passage of scripture that clearly equates the indwelling of the Spirit with the gift of or giving of the Holy Spirit, but even if there were, brother Donahue would still need to prove that the indwelling referred to was a personal indwelling rather than a representative indwelling. Pat believes that the scriptures teach both a personal and representative indwelling of the Spirit, so this is a problem for his view.

He tried to meet this problem by asserting that the representative indwelling was commanded (Col. 3:16; Eph. 5:18), but that the personal indwelling was promised, claiming that one cannot obey a promise. The problem with this argument is that it assumes that there is no promise in the representative indwelling view, but this is not true. The representative indwelling represents the rule or reign of the Spirit in our lives. It has characteristics of both promise and command. When commanded it means we are to be obedient to the Spirit's rule; when promised it refers to the blessing of having the Spirit reign over us. No, a promise cannot be obeyed, but if God promises to lead us, implied in that promise are commands to be obeyed.

Add to this the fact that the giving of the Spirit is clearly defined figuratively in Acts 8:14 and following as a reference to the miraculous manifestations of the Spirit. While there might be more than one definition for a term or phrase, in the absence of other definitions, we should take the definition that we have. This passage in fact claims that some who had already been baptized had not yet received the Spirit. If the personal indwelling doctrine were true, and these brethren had already received the Spirit, how could the Spirit have said through Luke that they had not received Him?

Marion argued that Donahue had the following hurdles to overcome for every passage he called upon to teach his doctrine. (1) Pat would need to prove that the passage refers to the non-miraculous rather than the miraculous. (2) He would need to prove that the passage refers to the Spirit Himself, and not to something else (of the Spirit figuratively). (3) Third, he would need to prove that the passage referred to an indwelling. (4) And if he could prove that, he would then need to prove that the passage referred to a personal indwelling. Though Pat made a valiant effort to overcome these hurdles, on his most important passage, Acts 2:38, we believe that he ultimately failed.

For his part Marion argued from the greatness and glory of God that the concept of a personal indwelling is irrational. He oft repeated the following poem to illustrate his argument:

Standeth thou a mountain on a pin?
Encompasseth thou the Maker all within?
Wilt thou glare for long upon ol' Sol?
Or dwell in God's glow without awe?
Doth a chalice fit the universe?
Or the Spirit in a man immerse?
Only the miraculous doth explain,
How the finite might the infinite contain.

The poem is supposed to impress the reader with a number of seemingly impossible things, but which are not impossible given miraculous power. The concept of the literal indwelling of deity is one of those things. Surely without miraculous power, a being that is infinite cannot literally be in a finite space.

On Friday night, I believe, Donahue sought to explain in answer to a question how the infinite might dwell in a finite space by saying that it could occur "in the same way" that Christ's Spirit dwelled within Him. Of course, but that was a miraculous incarnation and unique. The Spirit's indwelling could not be the same as that.

1 Kings 8:27 and its parallel, 2 Chronicles 6:18 are passages Marion used to press this point. In them Solomon opined that God could not "in very deed" dwell within the temple Solomon made by human hands, because even "heaven and the heaven of heavens" could not contain God, much less the temple Solomon built. If Solomon felt such about the temple which was far larger than our human bodies, should we not feel the same about a literal indwelling in our hearts?

Pat attempted to overcome the force of this argument by claiming that his view of the indwelling does not mean that the Spirit is "contained" in our bodies, because the Spirit dwells in all faithful Christians, and since this is true, He could not be fully in all. He also argued that Solomon did not say that God could not dwell within a finite space, but only that God could not be contained in a finite space. Thus he argued that the personal indwelling refers to only a part of the Spirit being in us.

This admission, however, only goes to show how irrational one must be to argue for the literal indwelling. Consider: (1) To say that someone is literally in something, when only a portion of that person is inside, would be humorous if not for the serious import of these things. Any child claiming to be in his bath by sticking his little finger in the water is likely in for trouble. (2) The admission shows that passages that speak of the Spirit being in us must be interpreted figuratively. (3) The admission contradicts the assertion made the night before that the Spirit dwells in us "in the same way" that the Spirit of Christ dwelled within Him. (4) And finally it contradicts the fact that Solomon was equating a literal indwelling of God in the temple with His being contained therein. You see, to Solomon God is too great, too glorious, to dwell indeed in a little temple made with human hands. In the same way we say that our God is too great to dwell in our bodies in a literal way.

On the other hand as Marion explained, indwelling is a common figure used in the scripture to refer to the reign of someone or something over someone else, for example the indwelling of sin (Rom. 7:17-23), or Satan (Rev. 2:13), and of the Holy Spirit (Rom. 8:4-11). God is not too great to dwell in this way, and in fact this is exactly how He does dwell within.

While we hoped that the truth would have held greater sway during this debate, it was nevertheless a profitable experience. The two debaters conducted themselves with great Christian grace, and made a honorable effort to defend their views. We are grateful to both for the preparation and time spent making ready for this debate, and we are hopeful that their effort will encourage others to engage in other similar efforts in the years to come.

