

1,2,3 John Charts & Graphs

EROS	AGAPE
Eros is man's way to God.	Agape is God's way to man.
Eros is man's effort: it assumes that man's salvation is his own work.	Agape is God's grace. Salvation is the work of divine love.
Eros is egocentric love, a form of self-assertion of the highest kind.	Agape is unselfish love, it seeks not its own, it gives itself away.
Eros is an upward movement initiated by man.	Agape comes down to Earth from God.
Eros is acquisitive desire and longing.	Agape is sacrificial giving.
Eros seeks to gain its life, a life divine and immortalized.	Agape lives the life of God, therefore dares to lose it.
Eros is the will to get and possess which depends on want and need.	Agape is freedom in giving, which depends on wealth and plenty.
Eros is primarily man's love; God is the object of Eros. Even when attributed to God, Eros is patterned on human love.	Agape is primarily God's love; God is Agape. Even when it is attributed to man, it is patterned on divine love.
Eros is determined by the quality, the beauty and worth, of its object. It is not spontaneous, but evoked, motivated.	Agape is sovereign in relation to its object, and is directed to both good and evil; it is spontaneous, overflowing, unmotivated.
Eros recognizes value in its object – and loves it.	Agape loves – and creates value in its object.

Jesus Christ	grace	χάρις	gratia
Father	love	ἀγάπη	caritas
Spirit	communication	κοινωνία	communicatio

<i>pietas</i>	grace orientation	Jesus Christ	Attitudes directed toward the adoration and service of God with true humility toward mankind.
<i>caritas</i>	love	Father	Selfless ministry that leads others to the majesty of God, counsel the afflicted, and intercessory prayer.
<i>docilitas</i>	teachability	Holy Spirit	A willingness to be subject to a disciplined teaching of Scripture, always ready to learn verse-by-verse.

Holy Spirit	χαρισμάτα	gratiarum	Spiritual gifts: everyone has at least one
Jesus Christ	διακονία	ministrationum	Administrations: for those with communication gifts
Father	ἐνεργηώ	operationum	Operations: geographical location or mission field

Arrogance complex of sins

1. *Mental attitude arrogance*: revenge, bitterness, implacability, vindictiveness, guilt complex
2. *Negative volition arrogance*: rejects Bible doctrine, self-righteous during times of prosperity, self-pity during times of poverty, instability
3. *Abusive arrogance*: abuse of authority in marriage, over children, at work; verbal sins such as maligning, slandering, gossiping, habitual lying
4. *Institutional arrogance*: rejects the legitimate authority, policies, purposes and objectives of those above you at work, at home, in church
5. *Blind arrogance*: self-righteousness, self-sacrifice, divorced from reality, legalism, claims unique emotional experiences
6. *Conspiracy arrogance*: rejection of civic authority, violation of public trust, financial scandals
7. *Criminal arrogance*: terrorism, con artist, solves problems by violence and theft
8. *Crusader arrogance*: vigilantes, protest movements, your standards are “above the law”
9. *Psychopathic arrogance*: totally divorced from reality, egocentricity, emotions control the reasoning faculties, imbalance, instability
10. *Sexual arrogance*: self-gratification, homosexuality or lesbianism, rape, pornography
11. *Genetic arrogance*: preoccupied with inheritances, pursuing “greatness” in life thru genealogies and family history
12. *Political arrogance*: selects any number of human panaceas for the problems in life
13. *Client nation arrogance*: individuals and countries are destroyed by embracing communism, socialism, the welfare state, and other forms of tyranny
14. *Authority arrogance*: fails to transfer organized (enforced) humility in the home to freedom and (genuine) humility in life; your soul is your only authority, so you rebel against everyone else who stands in your way; no capacity for happiness, chaotic soul, guilt complex
15. *Ignorance arrogance*: unable to concentrate on Bible doctrine; pride and reversionism robs you of your talents and success
16. *Unhappiness arrogance*: erroneous idea on what happiness is; needs or wants a lot of attention; expects others to make them happy; martyr complex; tries to control other people who won't go along with them; makes others miserable who won't cater to your needs; seeks to dominate the environment and everybody in it; leads to blackout of the soul
17. *Disillusionment or Disenchantment arrogance*: iconoclast, feet of clay syndrome; creates people into idols and smashes them when their faults are discovered; disappointment with friends, family, loved ones, pastor, boss
18. *Morality arrogance*: salvation by morality or spirituality by morality, legalism
19. *Emotional arrogance*: loss of rational thinking, drug abuse, converts ritual into fantasy, falls apart under pressure, tongues movement
20. *Pseudo-generosity arrogance*: approbation lust, desire to buy friendship
21. *Christian service arrogance*: rejects doctrine but stays in the church “doing things,” loss of momentum in the spiritual life due to works orientation
22. *Discouragement arrogance*: falls apart under pressure, self-pity, unfair treatment, maligned or mistreated, adversity without momentum
23. *Lust arrogance*: unrestrained desire
24. *Pseudo-intellectual arrogance*: superimposes their human IQ over spiritual IQ, rejects divine viewpoint, glorifies human speculation
25. *Pseudo-love arrogance*: faking the spiritual life, faking a close relationship with God
26. *Suicidal arrogance*: the ultimate in preoccupation with self and disorientation to life

Hatred complex of sins

1. *Negative volition*: destruction of God consciousness, suppression of the truth, mental darkness; they become fools, they fight with God continually; antagonism, reversionism, emotional instability
2. *Degeneration*: abuse of freedom, vandals, drug addicts, rebels, violence, crime, sexual perversion, no integrity, pathological liars, intensely frustrated with life
3. *Antiestablishment*: no respect for authority in society, at work, or in the home; violates the privacy, property, and volition of others; rejects government institutions, lawless, treacherous, hates parents, has no honor code, soak-the-rich mentality
4. *Cosmic panacea*: replaces God's institutions with human solutions such as communism, socialism, welfare state, social action, destruction of private enterprise, false premises, utopianism, terrorism, social engineering, globalism
5. *Religion*: Satan's policy of evil; includes legalism, works righteousness, rituals & ceremonies, asceticism, Scripture twisting; emphasizes "church work or missions" over knowledge of the Word of God; traditionalism, Catholicism, cults, mysticism, environmentalism, charismatic movement
6. *Demonism*: fallen angels are controlling mankind, demonic activity, sorcery, witchcraft, confusion, subjectivity, false ideas; doctrines of demons have entered into the soul that has repeatedly rejected Bible doctrine
7. *Anthropocentric academic speculation*: philosophy, psychology, academic speculation in the realm of science, total antagonism towards God's truth, pseudo-intellectualism, total human viewpoint as opposed to divine viewpoint
8. *Old sin nature*: mind controlled by Satan through many temptations, waging war in the mind, habitual sinning without repentance
9. *Evil policy of Satan*: self-destruction, no discernment between good and evil, deceit, violence, terror, Satanic system of ruling the world

PROPITIATION

Positional - Forensic

Experiential - Familial

Sacrifice on the Cross
(Justification)

Advocate in Heaven
(Restoration)

One-time Expiation of
Sins

Continuing Forgiveness
of Sins

Eternal: Union with
Christ

Temporal: Fellowship
with Christ

Predestinating Love *for*
Us

Virtue Love Matur:ed
in Us

1:3	Fellowship with the Trinity	experiential
1:3	Fellowship with John's non-resident congregation	experiential
1:4	Overflowing inner happiness	experiential
1:6	Walking in the light and fellowship	experiential
1:7	Walking in the light and fellowship	experiential
1:9	Confession of sins	experiential
2:1	Continued advocacy for a habitual sinner	experiential
2:2	Continued propitiation for sins	experiential
2:3	Executing spiritual mandates	experiential
2:4	Executing spiritual mandates	experiential
2:5	Maintaining His Word	experiential
2:5	Accomplishing virtue love	experiential
2:6	Residing and walking as He did	experiential

John 3:16	God so loved the world (<i>kosmos</i>), that he gave his only begotten Son, that whosoever believeth in him should not perish, but have everlasting life.
1 John 2:15	Love not the world (<i>kosmos</i>), neither the things that are in the world (<i>kosmos</i>). If any man love the world (<i>kosmos</i>), the love of the Father is not in him.

John 3:16	God so loved <i>Princess Diana</i> , that he gave his only begotten Son, that whosoever believeth in him should not perish, but have everlasting life.
1 John 2:15	Love not <i>Princess Diana</i> , neither the things that are in <i>Princess Diana</i> . If any man love <i>Princess Diana</i> , the love of the Father is not in him.

EVIL SYSTEM	DECEITFUL SUGAR-COATING
Socialism	Greatest good for the greatest number of people
Environmentalism	Saving the planet from humans as a noble cause
Welfare state	Cradle to grave security and prosperity for all
Sexual deviance	Alternative, non-phobic, non-judgmental lifestyle
Generational theft	Giving your fair share to support the needy
New World Order	Global progressive-collectivist agenda
New Age movement	Freedom of religion (anything but Christianity)
Political correctness	Tyranny with manners (leftist propaganda)

SUPERFICIAL ACTIVITY	POP THE PHONY BUBBLE
Apparel such as shirts with Christian logos, white shirts and ties, suits, fancy hats	Clothing does NOT bring you closer to God
Jewelry such as crosses, WJD bracelets, full-gospel pendants	Accessories do NOT bring you closer to God
Carrying an enormous Bible with you everywhere you go (even though it might build up your forearm strength)	God is not impressed with the ten pound door-stop you carry around and Satan does not flee because you might clobber him with it
Bible carrying cases, including notepads, storage sleeves, hand crafted leather symbols	It's not the appearance of your Bible that matters, it's how much of its contents are in your soul
Bumper stickers	You belong in a golf cart (driving too slow) or jet airplane (incessant need for speed), not an automobile
Tongues, words of prophecy, "God gave me this message for you"	Nobody has exercised these so-called spiritual gifts since 70 A.D.
Endearing terms (brother, sister)	I have a name: use it
Pious-sounding phrases (I'll pray for you, Jesus put a burden on my heart to ask you about something)	Translation: I'm a seasoned gossip and maligner looking for fresh material to spread around
Unsolicited hugs, advice, and love confessions from strangers	Invasion of privacy: mind your own business
Water baptism and Lord's Supper	Rituals from prior dispensations do not increase your spiritual growth
Mindless verse memorization	Make sure you know what it means
Keeping favorite laws to perfection while flagrantly violating others	False, legalistic standards
Singing repetitive choruses while clapping or waving hands in the air	God is not impressed with self-hypnosis and trance-like states
Shouting "Amen," "Hallelujah," or "Praise the Lord" in church	Focusing attention on yourself instead of Jesus Christ
Missions to exotic places	Free vacations at church expense, usually for dating purposes
Home group meetings where clueless individuals share "What this verse means to me"	Find a qualified Bible teacher and take copious notes
Self-appointed elders or deacons telling you how to run your life under the umbrella of discipleship	Run from these wannabe dictators before their bad advice destroys your life
Christian counselors	Busybodies in Satan's service