
Broking-Maxey Debate

Broking’s Final Negative
Introduction

Maxey refers to me as a legalist who is given to subjectivism in regard to interpretation of the Scriptures. I have referred to Maxey as a postmodern pragmaticist, which is exactly what he is. In Maxey’s hermeneutical approach to the Bible he is postmodern, and he clearly exercises a pragmatic adaptation of hermeneutics as needed to support his theology. Al Maxey is a self proclaimed reformer of the church, who is in fact a denominational leader in rebellion against the Lord and His teaching. You are now left to decide which of us is correct.
The idea for this debate originated at the 2008 Bellview Lectureship when a few patternists discussed the need to show just exactly how extremely liberal Al Maxey is. As we discussed this idea the plans were for me to debate Maxey on his anti-pattern theology and then for Daniel Denham to challenge Maxey to defend his error on MDR. This debate has been an outstanding success inasmuch as it has clearly demonstrated that Maxey is deeply stooped into error. It is of further interest to note that from the onset of this debate Maxey claimed victory. So confident was Maxey that in one of his Reflections he wrote the following lie:
The enslaved are finding freedom; the walls are beginning to crumble, and are being breached. I think you will also find this happening very dramatically as a result of the current debate I am having with Darrell Broking. Through an unprecedented move, some of the key leaders of the legalistic patternists have opened the gates of their walled enclosures and allowed me a platform from which to speak. I have no
doubt that this is a miscalculation on their part, and these doors will be slammed shut (and all trace of my words quickly obliterated) as soon as they realize what they have done, but until that happens I intend to take advantage of this God-given opportunity to reach their captives with the Truth of God's grace and His proffered freedom in Jesus. For some, it will be the first time they have ever heard it, and certainly the first time they have seen the tenets of their traditional teaching being seriously challenged. There are going to be some eyes opened, Lord willing, and some will flee to freedom (#361).
First of all Mr. Maxey this was no miscalculation. Secondly Mr. Maxey, we realize what we did and challenge you to take advantage of your opportunity as you said you would do and meet Daniel Denham in debate. Finally, Mr. Maxey, we know that you lied in your book and do not expect you to even attempt to discuss it with Denham. There is abundant evidence that you misused and lied about sources used to support your false teaching in Down But Not Out, which is in my estimation why you misestimated your ability and want to retract this statement and seek shelter behind your walled enclosure and ignore the fact that we have the truth on these matters. (A few days ago the New Mexico Sun News declared Obama the winner of the November 4th election. What is it with these New Mexicans and their presumptuousness?)
In this concluding post my aim is to highlight some of the error that Maxey advocated in this debate. Maxey was unable to prove that the New Testament is not a pattern, and at the same time his anti-pattern arguments were self destructive when he attempted to advocate that there is a rather small pattern within the New Testament that is to be obeyed for salvation and fellowship. There are two appendices attached to this material. The first is a small sampling of just how much Al Maxey falsified his research for the book Down But Not Out, and the second is an answer to the quibbles of Maxey and his Hamptonian anti-patternist friend.
What Has Been Learned In This Debate?
1. In case some did not already know it, Al Maxey will lie when he needs to lie to promote his teaching. For example, Maxey is the master of bending sources which do not agree with him to teach his error. In my second affirmative I gave an example of this and showed how that Maxey tried to use Barns to support his objective genitive error on Second John 9, where Barns did not agree with Maxey.

2. If Maxey would have agreed with me that the New Testament is our pattern for salvation and fellowship, it would not have changed his erroneous practices because Maxey believes that Jesus violated the Old Testament pattern and was sinless in so doing; therefore, the pattern really does not matter. Thus, “The problem with Maxey is that he does not acknowledge God’s Word as the authoritative standard which it is” (Broking, Second Affirmative).

3. Al Maxey does not believe that baptism is for, i.e., in order to the remission of sins. (See my third affirmative for more on this error). To reiterate the point lets revisit Maxey’s available light error:

The light available to this caveman, or some primitive living beyond the parameters of civilization, may well only be that of [image: image1.png]

Nature. That then becomes his available light "coming down from the Father of lights" (James 1:17). This man is therefore responsible for seeking to understand that revelation to the best of his ability, and also for ordering his life according to the truths perceived therein. Those who perceive GOD in this revelation, and who seek to live as He would have them to live, have responded to that revelation of the Creator, and God will judge their hearts and actions accordingly. Those who REJECT this light from above, and choose to continue living for self, will be rejected by the One who provided them that guidance in that revelation. Thus, regardless of the brightness or dimness of the light made available, all men have a choice; they will either seek and accept, or ignore and reject and God will judge accordingly, dispensing either life or death based on their choice (Maxey, Reflections, #158).
Thus, according to Maxey’s theory a person can be saved long before he is immersed for, i.e., in order to the remission of his sins. Liberals agree with Al on this point but God does not (cf. Acts 2:38; 22:16; 1 Pet. 3:21)!
4. Maxey alleges that inferential study of the Scriptures is not a method by which authority is established. He seems to understand that because God said that priests were to come from the Levitical tribe that Jesus could not have been a priest on earth because he was from the tribe of Judah (Heb. 7:14). However, Maxey then suggests that the same method of establishing authority when applied to singing in worship generates subjective opinion instead of being authoritative; therefore, Al Maxey alleges that the use of mechanical instruments of music in worship is an optional matter and not a violation of God’s Word.
5. As a postmodern theologian, Maxey will always take a pragmatic approach to the Scriptures which forces interpretations to harmonize with his subjective perceptions. In my second affirmative I noted:

Maxey wrote: “When God specifies, man must obey. It is when men assume or infer or seek to deduce such legal regulation in the face of divine silence, and elevate said personal perceptions to the standing of divine precept that I must voice a strong objection.” But the Mosaic Law, as stated by Maxey, clearly stated the day on which the Passover was to be observed. According to Maxey’s doctrine, because God specified Jesus was bound to obey, but according to Maxey He did not obey and God approved anyway. The final interpretation in regard to which of God’s laws must be obeyed and which of God’s laws can be set aside must be determined by Maxey’s perception. Al Maxey is the classic, twenty-first century pragmatic, postmodern theologian. The application of Maxey’s doctrine makes perception the standard; how eclectically pragmatic of Maxey.

This approach is how Maxey wrote Down But Not Out, which has been proven by Daniel Denham. Partial documentation is provided in the appendix on this matter. The fact is that Al Maxey will lie and falsify information to make his point and when called on it he alleges that his character is being attacked. The truth is that his character is being attacked because it is the kind of character that God detests.
6. Maxey does not accept the truth that the New Testament is Jesus’ last will and testament to mankind. It is the one sided covenant that God gave to men in order to find salvation and to enjoy fellowship with the redeemed in Christ our Lord. At the beginning of the debate I said this was a debate about the Word of God and that it was. Al Maxey says that he honors God’s Word but he consistently denies the truth of the Word of God and uses it mainly to try and prove patternists to be in error. Outside of using the Word to deregulate God’s authority Maxey does not seem to have much use for it. Of course he will deny this and cry that his character is being attacked, but facts are facts and many readers of this debate know that this is the truth.
7. Maxey does not believe that salvation is in the church of Christ. Baptism is onto Christ (Gal. 3:27; Rom. 6:3-4; and into the body, which is the church (1 Cor. 12:15; Col. 1:18, 24); therefore, the saved are added to the church by the Lord Himself (Acts 2:47). Maxey does not even believe that baptism is in order to be saved so it follows that he would not agree with the Bible about where the saved are located. Make no mistake about it, Al Maxey is a liberal whose mindset is denominational and in complete rejection about the Bible doctrine of fellowship. In an email to me Maxey wrote: “I have also spoken at various Baptist churches, taught a class in one of their seminaries (on ethics), have spoken at the Lent services at the Episcopal church here, etc. etc” (Re: A Question). Al Maxey is a self proclaimed reformer of the church: “What I
WILL do, however, is seek to call my brothers and sisters in this religious group to begin seriously rethinking their relationship with the Lord and with their extended family in the faith. I seek to reform the church, not retreat from it” (Maxey). It follows that Maxey believes that all people who are trying to follow Jesus according to the light they have, which must include their perception of the Bible right or wrong, are in Christ. Talk about making assumptions!
8. Did I mention Maxey’s assumptions equating to a thus saith the Lord in Maxey’s mind. What is interesting is that Maxey does not believe that the Lord expects people to draw inferences from what He gave us to study in His Word. As I proved in this debate inferences from the Scriptures are demanded of God’s people.

9. Maxey does not believe in the Bible doctrine of hell. As was noted in the debate, Al Maxey believes that at death one seeks to exist until the resurrection at which time only the saved will go on to exist throughout eternity and the lost will cease to exist, terminally. How painful!
10. In this debate we have demonstrated that Al Maxey is a macro-evolutionist who denied the Biblical record of a six day creation week and a young earth.
11. Maxey believes that the Lord’s Supper can be observed at any time and that it is just fine to add elements to the Lord’s Table as long as you have a good reason to do so. Does Al Maxey have a god complex or what?
12. Maxey believes that Romans 14 governs matters of obligation when in fact, as was proved in this debate; Romans 14 governs those matters which lie in the realm of opinion.

13. Maxey believes that Paul’s references in the Galatians’ epistle to the law refer to law keeping in general and not specifically to the Law of Moses, which is clearly the case. Maxey fails to recognize the fact that this makes him a micro-sinner because he believes in a little law keeping! Alas, Maxey is a postmodern, pragmatic theologian; therefore, when he feels that a law needs to be followed it must be the case and everyone else is just wrong! But that is ok because it is just a matter of perception anyway, according Maxey’s axioms of Maxeyism.
14. Did you notice how Maxey continued to push for a numeric list of all pattern obligations while he worked so hard to avoid making his own list? You see, all of Maxey’s criticism about how patterns divide is applicable to Maxey’ micro-pattern of do nothingness to be saved! Does the word hypocrite apply to Maxey here? I know how it works, Maxey’s I feel are equal to if not more authoritative than a thus saith the Lord. What Maxey chooses to ignore is the fact that the New Testament was written to deal with humanity until the Lord returns. If the apostle’s had written a numeric list then would they have included the sin involved with in vetro fertilization? What would the readers in the first century have though about that? The pattern is to be applied to life and thus requires study and application, which Maxey is apparently incapable of doing.

15. Maxey repeatedly attempted to poison the well by making it appear that patternists believe that men must merit salvation. We do not believe anything closely related to that concept. This debate was on the New Testament pattern not on the component parts of how men stay in the good grace of God.
16. Did anyone notice that when Maxey did not directly answer my questions to him it was because they were ambiguous, but when I did not directly answer his question I was avoiding his precession! Does the word pompous apply to Maxey the master of pragmatics?

17. Those of you who were able to read Maxey’s readers comments in his Reflections and some of his own comments in this debate maybe noticed that when Maxey uses descriptive terms to define patternists that he is justified, loving, and kind; however, when a descriptive term is used to define what Maxey is and the theory by which he operates that it is always hateful, mean, and judgmental. Maxey calls those who believe in the New Testament pattern factionists, et al. In one place Maxey stated: “These factionists and schismatics and partyists and sectarians are genuinely hated by our God. Frankly, I do not find it inappropriate to share that righteous loathing for those devoted to harming our holy Father and His One Family!” (#178). Al you are the master of love and kindness for sure.
18. Al Maxey is an advocate of faith only doctrine, which is why he denies that baptism is in order to salvation. To Maxey baptism is an outward sign of an inward grace. Maxey places salvation at the undisclosed point of some type of belief, which is prior to the outward demonstration. Jesus however, made it clear that those who believe in Him have the right, i.e., the authority (Greek exousia) to become sons of God (John 1:12). Maxey disagrees with Jesus and takes the position that they are sons of God, whereas Jesus says that they can become sons of God.
19. Al Maxey is able to take advantage of people because America is so deeply stooped into postmodernism that Maxey has their unlearned ear. I pray to God that those he influences study their way out of error before they find out just how real hell is. Maxey is as liberal as the Episcopalians he rubs shoulder with. It is time for Maxey and his kind to get out of the church and call them what they are, a denomination!
Sources Cited

Maxey, Al. “Re.: A Question.” Email to the author, et al. 30 Oct. 2008
------. Christianity then and now on-line. 2005. 28 Oct 2008 <http://www. christianity-then-and-now.com/html/pov_article_010.html>.
------. “Hated by God.” Reflections. 178, March 11, 2005. www. zianet.com/maxey/reflx178.htm (Accessed 31 October 2008).
� Knowing that Daniel Denham has identified multiple example of Maxey’s dishonesty in regard to his alleged research, I asked Daniel to provide a few examples for the readers of this debate. Daniel sent me over 40 pages of examples. I added a few pages of Daniel’s material as an appendix.

Page 6 of 6

