

Are the Dead Really Dead?

Amazing Facts
Study Guide

Death

just might be one of the most misunderstood subjects today.

To many it is shrouded in mystery and evokes dreaded feelings of fear, uncertainty, and even hopelessness. Others believe that their deceased loved ones are not dead at all, but instead live with them or in other realms! Still others are confused about the relationship between the body, spirit, and soul. But does it really matter what you believe? Yes ... absolutely! Because what you believe about the dead will have a profound impact on what happens to you in the end-times. There's no room for guessing, so this Study Guide will give you exactly what God says on this subject. Get ready for a real eye-opener!

1. How did we get here in the first place?

"And the Lord God formed man of the dust of the ground, and breathed into his nostrils the breath of life; and man became a living being" (Genesis 2:7).

Answer: God made us from dust in the beginning.

The spirits of both the righteous and the wicked return to God. Their bodies return to dust.

Adam was created by God in the beginning.

2. What happens when a person dies?

"Then the dust will return to the earth as it was, and the spirit will return to God who gave it" (Ecclesiastes 12:7).

Answer: The body turns to dust again, and the spirit goes back to God, who gave it. The spirit of every person who dies—whether righteous or wicked—returns to God at death.

3. What is the "spirit" that returns to God at death?

"The body without the spirit is dead" (James 2:26). **"The spirit of God is in my nostrils"** (Job 27:3, KJV).

Answer: The spirit that returns to God at death is the breath of life. Nowhere in all of God's book does the "spirit" have any life, wisdom, or feeling after a person dies. It is the "breath of life" and nothing more.

There is nothing mysterious about the spirit that returns to God at death. It is the breath of life.

These four people are four souls.

4. What is a "soul"?

"And the Lord God formed man of the dust of the ground, and breathed into his nostrils the breath of life; and man became a living soul" (Genesis 2:7, KJV).

Answer: A soul is a living being. A soul is always a combination of two things: *body plus breath*. A soul cannot exist unless body and breath are combined. God's Word teaches that we are souls.

5. Do souls die?

"The soul that sinneth, it shall die" (Ezekiel 18:20, KJV). "Every living soul died in the sea" (Revelation 16:3, KJV).

Answer: According to God's Word, souls do die! We are souls, and souls die. Man is mortal (Job 4:17). Only God is immortal (1 Timothy 6:15, 16). The concept of an undying, immortal soul goes against the Bible, which teaches that souls are subject to death.

King David will be saved in God's kingdom. However, he is in his grave now, where he awaits the resurrection.

Body
(Dust)
- Breath
(Spirit)

= Death
(No Soul)

6. Do good people go to heaven when they die?

"All who are in the graves will hear His voice and come forth" (John 5:28, 29). "David ... is both dead and buried, and his tomb is with us to this day." "For David did not ascend into the heavens" (Acts 2:29, 34). "If I wait, the grave is mine house" (Job 17:13, KJV).

Answer: No, people do not go either to heaven or hell at death. They go to their graves to await the resurrection day.

7. How much does one know or comprehend after death?

"For the living know that they will die; but the dead know nothing, and they have no more reward, for the memory of them is forgotten. Also their love, their hatred, and their envy have now perished; nevermore will they have a share in anything done under the sun." "There is no work or device or knowledge or wisdom in the grave where you are going" (Ecclesiastes 9:5, 6, 10). "The dead do not praise the Lord" (Psalm 115:17).

Answer: God says that the dead know absolutely nothing!

Though millions think it is possible, the dead cannot communicate with the living.

8. But can't the dead communicate with the living, and aren't they aware of what the living are doing?

"So man lies down and does not rise. Till the heavens are no more, they will not awake nor be roused from their sleep." "His sons come to honor, and he does not know it; they are brought low, and he does not perceive it" (Job 14:12, 21). "Nevermore will they have a share in anything done under the sun." (Ecclesiastes 9:6).

Answer: No, the dead cannot contact the living, nor do they know what the living are doing. They are dead. Their thoughts have perished (Psalm 146:4).

9. Jesus called the unconscious state of the dead "sleep" in John 11:11-14. How long will they sleep?

Jesus calls death "sleep." It is a state of total unconsciousness.

10. What happens to the righteous dead at the second coming of Christ?

"And behold, I am coming quickly, and My reward is with Me, to give to every one according to his work" (Revelation 22:12).

"For the Lord Himself will descend from heaven with a shout, ... And the dead in Christ will rise ... And thus we shall always be with the Lord" (1 Thessalonians 4:16, 17). "We shall all be changed—in a moment, in the twinkling of an eye, ... and the dead will be raised incorruptible. ... For this corruptible must put on incorruption, and this mortal must put on immortality" (1 Corinthians 15:51-53).

Answer: They will be rewarded. They will be raised, given immortal bodies, and caught up to meet the Lord in the air. There would be no purpose in a resurrection if

The righteous will be raised to life and given immortality at Jesus' second coming.

11. What was the devil's first lie on Earth?

"Then the serpent said to the woman, "You will not surely die" (Genesis 3:4). "That serpent of old, called the Devil and Satan" (Revelation 12:9).

Answer: You will not die.

The devil's first lie to Eve was "You won't die"—a statement completely contrary to all Scripture.

12. Why did the devil lie to Eve about death? Could this subject be more important than many think?

Answer: It is one of the pillars of the devil's teachings. He has worked powerful miracles down through the ages through people who claim to receive their power from the spirits of the dead. (Examples: Magicians of Egypt—Exodus 7:11; Woman of Endor—1 Samuel 28:3-25; Sorcerers—Daniel 2:2; A certain slave girl—Acts 16:16-18.)

A Solemn Warning

In the end-time Satan will again use sorcery—as he did in Daniel's day—to deceive the world (Revelation 18:23). Sorcery is a supernatural agency that claims to receive its power and wisdom from the spirits of the dead.

Posing as Jesus' Disciples

Posing as godly loved ones who have died, saintly clergymen who are now dead, Bible prophets, or even the apostles or disciples of Christ (2 Corinthians 11:13), Satan and his angels will deceive billions. Those who believe the dead are alive, in any form, will most assuredly be deceived.

Those who believe the dead are alive become easy targets for the devil's deceptions.

13. Do devils really work miracles?

"For they are the spirits of devils, working miracles" (Revelation 16:14, KJV). "For false christs and false prophets will rise and show great signs and wonders to deceive, if possible, even the elect" (Matthew 24:24).

Answer: Yes, indeed! Devils work incredibly convincing miracles (Revelation 13:13, 14). Satan and his angels will appear as angels of light (2 Corinthians 11:14) and, even more shocking, as Christ Himself (Matthew 24:23, 24). The universal feeling will be that Christ and His angels are leading out in a fantastic worldwide revival. The entire emphasis will seem so spiritual and be so super-natural that only God's elect will not be deceived.

All miracle working is not from God, because devils also work miracles.

14. Why will God's people not be deceived?

"They received the word with all readiness, and searched the Scriptures daily to find out whether these things were so" (Acts 17:11). "If they do not speak according to this word, it is because there is no light in them." (Isaiah 8:20).

Answer: God's people will know from their earnest study of His book that the dead are dead, not alive. Spirits of the dead do not exist. Therefore, God's people will reject all miracle workers and teachers who claim to receive special "light" or work miracles by contacting the spirits of the dead. And God's people will likewise reject as dangerous and false all teachings that claim the dead are alive in any form, anywhere.

The elect will not be deceived, because they firmly reject everything that is contrary to Scripture.

In Moses' day, people who claimed power to communicate with the dead were stoned to death.

15. Back in Moses' day, what did God command should be done to people who taught that the dead were alive?

"A man or a woman who is a medium, or who has familiar spirits, shall surely be put to death; they shall stone them with stones" (Leviticus 20:27).

Answer: God insisted that mediums and others with "familiar spirits" (who claimed to be able to contact the dead) should be stoned to death. This shows how God regards the false teaching that the dead are alive.

No one in God's new kingdom will ever die. Death will cease at the destruction of Satan.

16. Will the righteous people who are raised in the resurrection ever die again?

"But those who are counted worthy to attain that age, and the resurrection from the dead, . . . nor can they die anymore" (Luke 20:35, 36). "And God will wipe away every tear from their eyes; there shall be no more death, nor sorrow, nor crying. There shall be no more pain, for the former things have passed away" (Revelation 21:4).

Answer: No! Death, sorrow, crying, and tragedy will never enter into God's new kingdom. "So when this corruptible has put on incorruption, and this mortal has put on immortality, then shall be brought to pass the saying that is written: 'Death is swallowed up in victory'" (1 Corinthians 15:54).

17. Belief in reincarnation is expanding rapidly today. Is this teaching biblical?

"For the living know that they will die; but the dead know nothing. . . . Nevermore will they have a share in anything done under the sun" (Ecclesiastes 9:5, 6).

Answer: Almost half the people on earth believe in reincarnation—a teaching that the soul never dies but is instead continually reborn in a different kind of body with each succeeding generation. This teaching, however, is contrary to Scripture.

The Bible Says

After death a person: returns to dust (Psalm 104:29), knows nothing (Ecclesiastes 9:5), possesses no mental powers (Psalm 146:4), has nothing to do with anything on earth (Ecclesiastes 9:6), does not live (2 Kings 20:1), waits in the grave (Job 17:13), and continues not (Job 14:1, 2).

Satan's Invention

We learned in questions 11 and 12 that Satan invented the teaching that the dead are alive. Reincarnation, channeling, communication with spirits, spirit worship, and the "undying soul" are all inventions of Satan, with one aim—to convince people that when you die you are not really dead.

When people believe that the dead are alive, "spirits of devils, working miracles" (Revelation 16:14) and posing as spirits of the dead will be able to deceive and lead them astray virtually 100 percent of the time (Matthew 24:24).

Reincarnation is impossible because God says all who have died, both good and evil, are in their graves.

Those who insist on Scripture proof for all doctrines will not be led astray by Satan.

18. Are you thankful for the Bible, which tells us the truth on this sensitive subject of death?

Your Answer: _____

YOUR THOUGHT QUESTIONS ANSWERED

1 Didn't the thief on the cross go to paradise with Christ the day He died?

ANSWER: No. In fact, on Sunday morning Jesus said to Mary, "I have not yet ascended to My Father" (John 20:17). This shows that Christ did not go to heaven at death. Also note that the punctuation of the Bible is not inspired, but was added by men. The comma in Luke 23:43 should be placed after the words "today" rather than before, so the passage should read, "Verily I say unto thee today, shalt thou be with me in paradise." Or, "I'm telling you today—when it seems that I can save no one, when I myself am being crucified as a criminal—I give you the assurance today that you will be with me in paradise." Christ's kingdom is set up at His second coming (Matthew 25:31), and all the righteous of all ages will enter it at that time (1 Thessalonians 4:15-17) and not at death.

2 Doesn't the Bible speak of the "undying," "immortal" soul?

ANSWER: No, the undying, immortal soul is not mentioned in the Bible. The word "immortal" is found only once in the Bible, and it is in reference to God (1 Timothy 1:17).

3 At death the body returns to dust and the spirit (or breath) returns to God. But where does the soul go?

ANSWER: It goes nowhere. Instead, it simply ceases to exist. Two things must be combined to make a soul: *body and breath*. When the breath departs, the soul ceases to exist because it is a combination of two things. When you turn off a light, where does the light go? It doesn't go anywhere. It just ceases to exist. Two things must combine to make a light: *a bulb and electricity*. Without the combination, a light is impossible. So with the soul; unless body and breath are combined, there can be no soul. There is no such thing as a disembodied soul.

4

Does the word “soul” ever mean anything other than a living being?

ANSWER: Yes, it may mean also (1) life itself, or (2) the mind, or intellect. No matter which meaning is intended, the soul is still a combination of two things (body and breath), and it ceases to exist at death.

5

Can you explain John 11:26, which says, “whoever lives and believes in Me shall never die”?

ANSWER: This refers not to the first death, which all people die (Hebrews 9:27), but to the second death, which only the wicked die and from which there is no resurrection (Revelation 2:11; 21:8).

6

Matthew 10:28 says, “Do not fear those who kill the body but cannot kill the soul.” Doesn’t this prove that the soul is undying?

ANSWER: No, it proves the opposite. The last half of the same verse proves that souls do die. It says, “but rather fear him which is able to destroy both soul and body in hell.” The word “soul” here means life and refers to eternal life, which is a gift (Romans 6:23) that will be given to the righteous at the last day (John 6:54). No one can take away the eternal life that God bestows. (See also Luke 12:4, 5.)

7

Doesn’t 1 Peter 4:6 say the gospel was preached to dead people?

ANSWER: No, it says the gospel “was” preached to those who “are” dead. They are dead now, but the gospel “was” preached to them while they were yet living.

8

What about the souls crying out from under the altar in Revelation 6:9, 10? Doesn’t this show that souls do not die?

ANSWER: No. This cry was figurative, as was the cry of Abel’s blood (Genesis 4:10). The word “soul” here means people (or living beings) who had been slain for their faith. Surely no one believes that souls who die literally lie under the altar, nor do people believe that the righteous beg God to punish their enemies. Rather, the righteous beg for mercy for their enemies, as Christ did on the cross (Luke 23:34).

9

Doesn’t the Bible say Christ went and preached to lost souls in hell between His crucifixion and resurrection?

ANSWER: No, the Bible passage in question is 1 Peter 3:18-20. The preaching was done “by the Spirit” (verse 18) in Noah’s day—to people who were then living (verses 19, 20). The “spirits in prison” refers to people whose lives were in bondage to Satan. (See Psalm 142:7; Isaiah 42:6, 7; 61:1; Luke 4:18.)

**This Study Guide is only one of a series of 14!
Each Study Guide is filled with amazing facts that will affect you and your family. Don't miss a single one!**

- | |
|---|
| Study Guide 1 – Is There Anything Left You Can Trust? |
| Study Guide 2 – Did God Create the Devil? |
| Study Guide 3 – Rescue from Above |
| Study Guide 4 – A Colossal City in Space |
| Study Guide 5 – Keys for a Happy Marriage |
| Study Guide 6 – Written in Stone! |
| Study Guide 7 – The Lost Day of History |
| Study Guide 8 – The Ultimate Deliverance |
| Study Guide 9 – Purity and Power! |
| Study Guide 10 – Are the Dead Really Dead? |
| Study Guide 11 – Is the Devil in Charge of Hell? |
| Study Guide 12 – 1000 Years of Peace |
| Study Guide 13 – God's Free Health Plan |
| Study Guide 14 – Is Obedience Legalism? |

When you have completed the first 14 Study Guides, inquire about our advanced set by writing:
Amazing Facts That Affect You • P.O. Box 909 • Roseville, CA • 95678-0909

SUMMARY SHEET

Please read the Study Guide before completing this Summary Sheet. All answers to the questions below can be found in the Study Guide. Place a check by the correct answer. Numbers in parentheses (1) indicate the number of correct answers.

7. Why does Satan try to deceive people by telling them the dead are not dead? (1)
 - So they will believe his miracles and be deceived and lost.
 - Because he feels sorry for them.
 - Because he is just mean and wicked.
8. Individuals who “communicate” with the dead are actually talking with (1)
 - Immortal souls.
 - Holy angels.
 - Evil spirits impersonating the deceased.
9. In Moses' day God commanded that all who taught that the dead are alive be (1)
 - Made priests.
 - Honored for their wisdom.
 - Killed.
10. How can a person be sure he is safe and right? (1)
 - Ask God for a special sign from heaven.
 - Do what the preacher or minister says to do.
 - Study the Bible prayerfully and carefully and follow it.
11. When a person dies (1)
 - His spirit, or soul, remains alive.
 - He is able to observe the living and contact them.
 - He is dead in every way—the body dies, the soul ceases to exist, and no contact with the living is possible.

12. Are miracles proof that something is of God? (1)
- Yes. Only God can work miracles.
 - No. The devil also works great miracles.
13. I am grateful for the Bible, which tells us the truth on this sensitive subject.
- Yes.
 - No.

Study Guide 10 **PLEASE BE SURE TO ANSWER THE QUESTIONS ON BOTH SIDES.** Printed in USA

To receive your next free "Amazing Facts Study Guide," include your name and address on the lines below. Then cut along the dotted line, fold, insert into an envelope, and mail to the address below.

Name _____

Register here to receive your next FREE Study Guide.

Address _____

City, State, ZIP _____

PLEASE PRINT CLEARLY.

Available only in Canada, the United States, and its territories.

Send to:

**PO BOX 909
ROSEVILLE CA 95678-0909**