Week Forty-Five – “Are demons real? Who are ‘the sons of God’ & ‘the daughters of men’ in Genesis 6:2? Who are the ‘Nephilim?’ Do ghosts exist? Can a Christian be demon-possessed?” (Part 3 - Demons)
Welcome/Prayer

Review of Week 44: “Are demons real? Why, how, & when did Satan fall?” (Part 2 – Satan)

Demons are evil spirits & ministers of the Devil (Satan – the prince of evil spirits who is an adversary to God & Christ), who is a slanderer & false accuser, but can also refer to a person opposing the cause of God (i.e.: Judas Iscariot). Satan’s ‘Fall’ included ‘drawing’ 1/3 of the angels from heaven with him (Revelation 12:1-9). Satan is the ‘king of the bottomless pit/abyss’ (Revelation 9:1-10), who ‘disguises himself as an angel of light’ (2 Corinthians 11:14). Lucifer (KJV) / ‘Morning Star’ was a perfect, blameless, anointed cherub in the Garden of Eden, until he arrogantly believed he would ascend to heaven & make himself like the Most High, until God found unrighteousness in him & cast him out of heaven (Isaiah 14:12-16; Ezekiel 28:12-17). Eden was created on the 6th day, after man but before woman (Genesis 1:27-31; 2:8,15-22), & since everything God had created by the end of the 6th day was ‘very good’ (Genesis 1:31) & God ‘rested’ on the 7th day (Genesis 2:1-2). Lucifer had not ‘fallen’ yet, until sometime between the 8th day & 130 years after creation, when Seth was born (Genesis 3:1; 5:3). Although the ‘tree of the knowledge of good & evil’ was in the Garden on the 6th day (Genesis 2:9), only God had this ‘knowledge’ – not Adam & Eve, until they disobeyed God by eating its fruit, & then sin entered the world through Adam (Romans 5:12). God does not create evil (Isaiah 45:7 – KJV), but He does allow ‘calamity,’ to discipline His children when the disobey Him. Just as there are numerous leaders & ‘rulers’ (‘principalities’) in our armed forces under our only President, the spirit world also has rulers & ‘principalities’ under the only archangel, Michael (Daniel 10:13; 1 Thessalonians 4:16; Jude v.9), as well as the only ‘archdemon,’ Satan (Revelation 12:7-9).
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Are demons real?  Who are ‘the sons of God’ & ‘the daughters of men’ in Genesis 6:2?  Who are the ‘Nephilim?’  Do ghosts exist?  Can a Christian be demon-possessed? (Part 3)
‘Sons of God’ & ‘Daughter of Men’ (Genesis 6:2) 
‘Sons of God’ can refer to Christians (Matthew 5:9; 22:30; Luke 20:36; Romans 8:14; Galatians 3:26), Israelites (‘sons of the living God’ – Hosea 1:10; Romans 9:26), or angels (Job 1:6; 2:1; 38:7).  However, Christians & Israelites weren’t around prior to The Flood, but Satan & his demons were (Genesis 3:1).  Although angelic ‘Sons of God’ in heaven ‘don’t marry or are given to marriage’ (Matthew 22:30; Luke 20:36), this doesn’t mean that the demonic ‘Sons of God’ who rebelled against God would obey His command, since they are not in heaven, & since angels can appear in physical, human form & even eat (Genesis 18:1-8; 19:1-9; Hebrews 13:1).  Therefore, ‘Sons of God’ in Genesis 6:2 does not refer to human males, since Scripture describes human males as ‘sons of men’ (Genesis 11:5; Ecclesiates 1:13; 2:3; 3:10,18, etc.)
‘Daughters of Men’ refer to ordinary human females born to ordinary human men (Genesis 6:1-2).  They do not refer to ‘evil women from the line of Cain’ who married ‘gody men from the line of Seth,’ because God did not give a command to the male descendents of Seth to refrain from marrying female descendents of Cain, & Scripture does not reveal that the two ‘lines’ intermarried in their genealogies (Genesis Ch. 4 & 5).  Therefore, these demonic ‘Sons of God’ either took human form (or possessed human males), & then married these human females & had children with them – ‘the mighty men of old, men of renown’ (Genesis 6:2,4).
‘Mighty Men (Heroes) of Old, Men of Renown’ (Genesis 6:4)
‘Mighty’ (Hebrew: ‘gibbowr’ – ‘strong, powerful, proud, tyrant.’)  For example, Nimrod (Hebrew: ‘Nimrowd’ – ‘rebellious’), Noah’s great-grandson (Genesis 10:8), was a ‘mighty’ hunter, who established the kingdoms of Babel (Babylon) & Assyria (v.9-11), who were later enemies of Israel & overthrew both the Northern & Southern kingdoms of Israel.
‘Renown’ (Hebrew: ‘shem’ – ‘reputation, fame, glory, infamous.’)  Therefore, these ‘mighty men of old, men of renown’ were anything but ‘heroic’ or honorable, but rather strong, powerful, proud, infamous, rebellious tyrants, who sought fame & glory for themselves, rather than seeking to give God glory, whose ‘every intent of their thoughts of their hearts was continually evil & wicked’ (Genesis 6:5).  They were the children of the ‘Sons of God’ (demons or demonically-possessed men) & ‘Daughters of Men,’ but they were not the same as the Nephilim (‘Giants’)(Genesis 6:4).

‘Nephilim (‘Giants’)’ (Genesis 6:4)
‘Nephilim’ (Hebrew: ‘nĕphiyl’ / Greek: ‘gigantes’ – ‘to fall (on), overpower, attack.’)  They were strong men, who physically overpowered weaker human beings prior to ‘The Flood.’  However, they were not the same as the ‘mighty men of old, men of renown,’ but merely existed when they lived with them (Genesis 6:4).  They also existed after ‘The Flood’ as well (Genesis 6:4; Numbers 13:33).
After ‘The Flood,’ the Nephilim, were ‘sons/descendents of Anak’ (Hebrew: ‘‘Anaq’ – ‘neck’) (Numbers 13:33), who was the son of Arba (Joshua 15:13), the ‘greatest of the giants.’  These ‘Anakim’ (Hebrew: ‘`Anaqiy’ – ‘long-necked,’ a tribe of giant people in S. Canaan) were as tall in stature (Deuteronomy 1:28; 9:2) as the ‘Rephaim’ (Hebrew: ‘rapha'’ - ‘casting down, throwing down,’ old tribe of giants)(Deuteronomy 2:10-11; 2:20-21).  The descendants of the Anakim were in the land of Gath [city of the Philistines (Joshua 11:22), who were descendants of Noah’s son, Ham – Genesis 10:6,13], which is the native city of Goliath, who was from the army of the Philistines (1 Samuel 17:4:23), whose height measured ‘6 cubits & a span,’ or 9 ¾ feet tall!  Other giants descended from the giants of Gath are ‘Saph’ (Hebrew: ‘Caph’ – ‘tall’)(2 Samuel 21:8), ‘Sippai’ (Hebrew: ‘Cippay’ – ‘threshold’), Goliath’s brother ‘Lahmi’ (Hebrew: ‘Lachmiy’ – ‘my bread’), & the ‘twelve-fingered, twelve-toed’ giant killed by Jonathon (1 Chronicles 20:4-8), & King Og of Bashan whose ‘bedstead’ measured ‘9 cubits in length by 4 cubits in width,’ or 13 ½ feet by 6 feet! (Deuteronomy 3:11).
Did the Nephilim/Giants ‘really’ grow that tall?
Yes!  The Nephilim really did grow that tall.  According to ‘The Guiness Book of World Records,’ in the 20th Century, Robert Wadlow grew to a height of 8 feet 11 ½ inches! (1 ½ inches shorter than Goliath!)  The ‘unofficial’ world’s tallest man was the ‘Giant of Castelnau,’ whose bone fragments were found in 1890 in a Neolithic cemetery, from the Bronze Age, which measured between 3 ½ to 4 meters, or between 11 feet 6 inches tall, to 13 feet 1 ½ inches tall! (between 1 ½ feet, to possibly 5 inches shorter than King Og!)
What happened to the ‘Sons of God’ who married & had children with the ‘Daughters of Men’? (Genesis 6:2-4)
These disobedient, evil demons were placed & kept in ‘eternal bonds/chains’ in ‘darkness’ (Greek: ‘zophos’ – ‘blackness of the netherworld’) to awake judgment (Jude v.6) in ‘Tartarus’ (Greek: ‘tartaroō’ – ‘abode of the wicked dead; the most terrible place of torture & suffering punishment for evil deeds; deepest pit/’sublayer’ of, or lower than, Hades)(2 Peter 2:4-5)(Hollman Illustrated Study Bible, Latin Vulgate, Douay-Rheim’s New American Bible, HNV, YLT, & ESV/NIV/NLT – ft.ntes).  ‘Tartarus’ is where Jesus ‘descended’ to after His death & declared victory to these demons, who had been in ‘prison” (Greek: ‘phylakē’ – ‘caged, guarded, watched, captive’), since the days of Noah (1 Peter 3:19-20).
Are ghosts actually dead people who appear to the living, or are they really demons?
When people die, the ‘righteous’ are ‘absent from the body & at home with the Lord’ (2 Corinthians 5:8), while the ‘wicked’ are sent to Hades, where they ‘await judgment,’ (Hebrews 9:27).  Neither the ‘righteous’ nor the wicked’ can return to warn the living about the afterlife (Luke 16:19-31).  However, just as the ‘Third Person’ of the Trinity is called the Holy Spirit (or Holy Ghost), angels & demons are also referred to as ‘spirits’ (Hebrews 1:14).  Therefore, if a person witnesses an ‘appearance’ of a dead person, it’s really a demon, since ‘holy’ angels are messengers of truth, while a demon’s purpose is to deceive mankind, & may appear as a dead person or even a ‘holy angel of light’ to spread a false gospel plan of salvation (2 Corinthians 11:14; Galatians 1:6-9), in order for mankind to disbelieve God’s holy, written, Inspired Word which states that Jesus is the ONLY Way to Heaven (John 3:16-18; 14:6; Romans 6:23; Ephesians 2:8-9; 2 Timothy 3:15).
Can a person be ‘demon-possessed?’
‘Demon-possessed’ (Greek: ‘daimonizomai’ – ‘to be under the power of a demon’)
Yes.  Jesus ‘cast out’ demons from 2 demon-possessed men (Matthew 8:28-32), a demon-possessed boy (Matthew 17:12-18); & 7 demons from Mary Magdalene (Luke 8:2), who was not the ‘unnamed’ prostitute who was brought before Jesus for being caught in the act of adultery (John 8:4), because prostitutes were usually ‘local’ residents of Jerusalem in Judea, while Mary was from the village of Magdala in the far north, west of the Sea of Galilee.  In Mark/Luke’s account of the 2 demon-possessed men, when Jesus asks the demon’s name, he replies ‘My name is Legion, for we are many’ (Mark 5:1-13), who had such supernatural strength to ‘break chains & shackles’ the man was bound in (Luke 8:29).
‘Legion’ (Greek: ‘legiōn’ – ‘a Latin term to describe a Roman military unit consisting of 6,000 to 7,000 infantrymen.’)  These 2 men literally had THOUSANDS of demons possessing them!
Can a person have a demon ‘cast’ out, then be possessed again?  Can a Christian ‘sell’ their soul to the Devil?
Jesus gave His disciples the ability to cast out demons to show Christ’s dominion over demons (Luke 10:17; Acts 16:16-18).  However, the Bible doesn’t give instructions ‘how’ to cast out demons today, but rather instructs us to ‘resist the devil & he will flee from you’ (James 4:7).  If a person is possessed by a demon, we need to expose the demon to the Word of God in Jesus’ Name.  Jesus warns us if a person has had a demon cast out, but has not ‘genuinely’ accepted the Holy Spirit to reside in their bodily ‘Temple/House of God’ (1 Corinthians 6:19; 1 Timothy 3:15; Hebrews 10:21;), then that person is at risk of being demon-possessed again! (Matthew 12:43-45).  This is because ‘possession’ implies’ ‘ownership.’  We are either a ‘slave’ (Greek:  ‘doulos’ – ‘one who gives himself up to another's will; devoted to another to the disregard of one's own interests’) to sin or to Christ, Who saves us from sin (Romans 6:23).  Jesus bought us with a price (1 Corinthians 6:19-20; 7:23) – His blood (Hebrews 9:22).  Therefore, a Christian can not sell their soul to the Devil, because their soul is ‘owned’ by Jesus the moment they get saved.
Can a ‘genuine’ follower of Jesus be demon-possessed?
No, because a ‘genuine’ follower of Jesus has the Holy Spirit residing in them, allowing Him to control their life, Who redeemed us (1 Peter 1:18-19; 1 John 4:4).  However, a ‘non-committed’ Christian who willfully & continually lives a sinful lifestyle, purposefully rebelling against God can be at risk of being demon-possessed (John 13:21-29).
Can any more angels ‘fall’ from God’ grace?  Is there a redemption plan for demons?
No.  Holy angels (like Michael & Gabriel) are the ‘elect’ of God (1 Timothy 5:21), & can’t sin & ‘fall’ from God’s grace.  Also, unlike human beings, angels don’t have a ‘Mediator’ between God & them (1 Timothy 2:5), so demons know there eternal fate (Matthew 8:28-32; James 2:19) – the eternal lake of fire (i.e. – Hell)(Revelation 20:7-10; 13-15).  Although we shouldn’t be obsessed with Satan & his demons, it’s important to acknowledge they DO exist, because ‘the devil prowls around like a roaring lion, seeking someone to devour’ (1 Peter 5:8).  Satan’s greatest deception was to convince people that he doesn’t exist, however, he indeed IS REAL!
Next Bible study topic: “Mary: ‘blessed amongst women’ & ‘the mother of our Lord’” (Part 1)
Next Bible study:  
Prayer/Praise

Concluding prayer 

