Davis’ forth rebuttal

The first thing I want to bring up in this speech is the fact that Pat gave illustration after illustration and has quoted everyone under the sun, but the one thing he hasn’t done is dealt with 1 Cor. 11:1-16. I have read all four of his speeches and did not find a single time where he went to the passage and gave us his exegeses of this passage. Pat you are in the affirmative of this debate--the least you could have done is address the passage!

Then again, if Pat did go to the passage it would have destroyed all of his arguments.

In Pat’s last speech of this debate he said, “But Myles’ arguments are parallel to the Baptists’ arguments that are all emotion and human reasoning with no scripture.” Pat, in my first speech I gave my exegeses of this passage. You are the one not using the scriptures! This whole debate you have ignoring the Scripture I’ve presented instead of dealing with it.

There are some things I whant to bring up that Pat never dealt with.

1. In my second speech I said, “Ethel, be sure and wear a red dress, while at the Alabama football game.” Yes this can make sense.

2. “Ethel, be sure and be skinny, while at the Alabama football game.” Yes this can make sense too because if she is skinny at the foot ball game she can get through the crowd easer!
3. “Bobby, be sure and eat dinner, while at Granddaddy's house on Saturday.” Yes this can make sense.
4. “Bobby, be sure and be (physically) tall, while at Granddaddy's house on Saturday.” Yes this could make sense because his grandfather might need a light bulb changed in his house and he can’t reach it.
5. “Karen, be sure and be covered, with a hood, while outside riding your bike.” Yes this can make sense.
6. “Karen, be sure and have long hair, while outside riding your bike.” Yes this can make sense because her head might get cold if she has short hair.
7. “Lucy, be sure and be covered, with a veil, while praying.” Yes this can make sense.
8. “Lucy, be sure and have long hair, while praying.” Yes this can make sense.
All of these can make since in their own context but, Pat just put them out there without providing any such context.

I replied to Pat on his illustrations. I guess Pat must not have seen this in his speech because he never replied to it. I wonder why?

2. Also in my first speech I brought up the connection between verse 4 and verse 14 but Pat never said anything about it, so let’s look at it again. In verse 4 it says “Every man who prays or prophesies with his head covered dishonors his head” and in verse 14 it says “Does not nature itself teach you that if a man wears long hair it is a disgrace for him.”

So if dishonors verse 4 = disgrace verse 14 than covered verse 4 = long hair verse 14. Pat never addressed that.

Next I want to look at some things Pat has brought up in this debate.

1. In Pat’s last speech he said that my emotional arguments are parallel to those who affirm faith only (the Baptists). Well Pat, mine may be parallel to those who affirm such a position but at least my arguments don’t rely on those who believe in faith only as their only authority on what a word means like you did with A.T. Robertson on the Greek word anti which by the way you never did say whether or not you agreed with him on Acts 2:38.
2. One argument I have yet to answer that Pat continues to bring up is that in the Septuagint, the word Kataklupto is used several times to refer to an artificial covering, and is never used to refer to hair in the 88 times it appears. In answer, the word Kataklupto is the general term in the Greek for a covering just like the Hebrew word torah is the general word for law in the Hebrew language but just because it means artificial covering in one place doesn’t mean it can’t mean the general meaning covering just like torah doesn’t always mean the Mosaic law it can mean just law in general.

3. Another argument Pat has said I have yet to answer is

“1. Does I Corinthians 11:5 require the “katakalupto” covering while working in the vegetable garden?

2. Does I Corinthians 11:15 require long hair in the vegetable garden?

The obvious answers being “no” to #1 and “yes” to #2 demonstrate that the “katakalupto” covering of verse 5 is not the long hair of verse 15.”

Well Pat I dealt with this when I dealt with you chart. #2 can make sense because it may be cold outside!
4. In reply to my argument on Jesus, Pat has said,

“Myles makes an argument from the Bible when he brings up the fact that Jesus had a crown of thorns (covering) on when He prayed in Mark 15:17, 34. There are a couple of problems with this argument. First I doubt the crown of thorns completely (“kata”) covered Jesus’ head as the covering of I Corinthians 11:5 is supposed to. But even if it did, this example was before the New Testament law went into effect. The covering requirements of I Corinthians 11:2-16 were not included in the law of Moses. Myles of course knows better than to use an Old Testament example as New Testament proof. He knows the Baptists make the same mistake when they bring up the “thief on the cross” to try to prove water baptism is not necessary to salvation today. Again we ask, why would Myles make an argument he believes is unsound when denominational preachers make it?”

Let me deal with this on part at a time.

1. Pat says that the crown wouldn’t cover the head. Well Pat, it went all the way around Jesus’ head so yes it did cover it.

2. Pat says this wouldn’t be under the New Testament law. Fine Pat, the according your theology on this than,

A. We can’t apply any of Jesus’ parables or teachings to our life today for these were under the Old Law

B. We can’t use Matt. 19 to teach against divorce because it was in the Old Law

C. Your theology violates Col. 3:17 which states, “And whatever you do, in word or deed, do everything in the name of the Lord Jesus, giving thanks to God the Father through him.”

3. Jesus is now our high priest, according to Heb. 6:20, and Exo. 29:6 says that the high priest wears a turban. That means that in order to fulfill the law, Christ is wearing a head covering as he intercedes (prays for) us right now. According to Pat, Christ would be sinning because he didn’t obey Paul!
 So what does this passage mean and what does it have to do with this issue? Well the phrase “in the name of the Lord Jesus” means by the authority that Christ gives you, and one way to find authority for something is by example--and who should be a better example than Jesus Christ himself? The greatest problem with Pat’s passion is it gives Paul more authority than Christ himself and the example he set for us.

5. Pat is also still off on this fellowship issue. Pat says if a women prays to God without an artificial covering on she will go to hell. If this is the truth then that would make this issue a salvtional issue. Now as for myself, I try to stay away from saying anyone is going to hell just because I disagree with them, because I don’t know their walk with God or God’s plan for that person, but when you do say this then those who teach against this are false teachers and you shouldn’t have fellowship with such people. Now in Pat’s second speech pat said “Myles is a personal friend of mine,” and I happen to know he fellowships a number of people he disagrees with on many different Biblical issues (Philippians 3:15-16). So what does his inconsistency prove? It is true that I have friends that I disagree with, but the difference between Pat and I is I don’t say those people are going to hell! I don’t make these issues a test of ones salvation so I haven’t violated 1 John 1:9 like Pat has. Will I debate the issues with them? Absolutely, but when the debate is over I can still call them my brother!

Again verse 4 and verse 14 shows what the Kataklupto is (long hair) and verse 15 ties this whole debate together “but if a woman has long hair, it is her glory? For her hair is given to her instead of a covering.”

Also Pat never did answer my question, “since you say these types of arguments are invalid does that mean we can’t teach the death of Christ because it rides on peoples emotions and therefore are invalid?”

The last thing I want to say in this debate is I hope everyone wither man or women follows I Timothy 2:8 “I desire then that in every place the men should pray, lifting holy hands without anger or quarreling;” men wither it is with a hat on and women even if you don’t have a hat please pray everywhere!

Thank you,

Myles Davis

