Scanned, OCR’ed, and reformatted from Chapter 12 of

“Roman Catholicism: Evangelical Protestants Analyze What Divides And Unites Us,”

The Moody Bible Institute of Chicago, 1994, John Armstrong, Editor.

Dear Kevin, thank you so much for your letter and Mr. Webster’s essay. I apologize for the time it has taken to reply, but I wanted to give you a quality product and address the concerns of Mr. Webster at the same time. As for his essay, at first read I was rather amazed at what appears to be “damning” evidence against the Catholic Faith. But upon further inspection and examination, I found that Mr. Webster has used an old technique of providing just a hint of truth combined with a hint of his opponent’s argument to make his overall message seem convincing. For example, Mr. Webster will only partially define a concept and then make his points on an incomplete/misleading definition. E.g., “unanimous consent of the Fathers,” and what Sola Scriptura really means. Mr. Webster will also make a bold statement that at first seems to undermine the Catholic Faith, yet if one looks closely; he always adds a caveat to the statement to make it plausibly true.

For example Mr. Webster states: Cyril is a vigorous proponent of the concept of sola scriptura. Which tries to convey to the reader that Cyril taught Sola Scriptura. But his caveat is that Cyril was a proponent “of the concept of sola scriptura,” not of Sola Scriptura itself, which is the whole point of his article and which Cyril clearly didn’t embrace. What is “the concept of sola scriptura?” Is it that Cyril the Bishop used the Holy Scriptures?? Of course he did. But did he preach Sola Scriptura as defined by Protestants today which rejects the teaching authority of the Church Christ started? Absolutely not. That is why Mr. Webster caveats most every statement he makes.

He uses another caveat, but once this caveat is exposed, it, undermines his entire essay. He seems bent on portraying the Catholic Faith as embracing Oral Tradition “independent of Scripture.” And he speaks of this so-called Catholic belief repeatedly. Where in reality, the Catholic Faith does no such thing. It never looks at Oral Tradition “independent or separate from Scripture” as evidenced by a simply reading of the Catholic Catechism.

Paragraph 82: As a result the Church, to whom the transmission and interpretation of Revelation is entrusted, "does not derive her certainty about all revealed truths from the holy Scriptures alone. Both Scripture and Tradition must be accepted and honored with equal sentiments of devotion and reverence."
Consequently, as far as his critique of Apostolic Tradition is concerned, he has formulated his entire argument on Trojan horse, a horse the Catholic Faith does not own.

I have highlighted his words, which I responded to in green, and my response in red. Do to the length of his essay, it is beyond time and effort to respond to every sentence he makes, although I would like to, for most every statement he makes is erroneous. Therefore I have only responded to his most grievous errors. His entire essay is presented below, (actually just the first parts I have completed, about half of it). As you will see, Mr. Webster is intellectually dishonest throughout his essay, from his definitions of Catholics/”Roman” Catholics to his use of the “concept” of Sola Scriptura to his misrepresentation of the Catholic Faith in it’s approach to Oral Tradition, to his use of heretics to make his case under the guise of being “devout Catholics.” (This is in part 2, which I will send later).

I have spent literally 10+ hours on this. I want you to know that I care very much for you and am greatly saddened that you have abandoned the Church Christ founded, the Bride of Christ, the Church the Holy Bible calls "The church of the living God, the pillar and foundation of truth" 1 Tim 3:15. Hopefully, your logic and intellect will prevail over your emotions or pride, and see the inconsistency, illogicality and irrationality of the Protestant belief system, to say nothing of its lack of historical precedent and zero apostolicity. Please take the time to research the Biblical verses in this document as well as the claims made by both parties. It’s all on the web as history and Scripture. Kevin, I just want to believe as the Apostles taught Christ’s early Church, no matter where it leads me and no matter what it cost’s me, I hope you feel the same way.

My critique starts on page 2 of his essay.

==
One of the fundamental claims of the Roman Catholic Church is that it is the one true Church established by the Lord Jesus Christ. It states that its teachings can be traced back two thousand years in an unbroken succession to the apostles and that these teachings are necessary to be believed for salvation. Therefore, is not the Protestant church a schismatic and heretical sect that has cut itself off from the one source of salvation?

Quite the contrary, the claims of the Church of Rome are not justified in light of a careful study of church history. It is the Roman Catholic Church, not the Protestant, that has departed from the faith once delivered to the saints.

ESSAY

12

Did I Really Leave The Holy Catholic Church?

The Journey into Evangelical Faith and Church Experience

William Webster

Since Vatican II the Roman Catholic Church has liberalized its attitude toward evangelicals. In spite of this, there has been a considerable exodus of Roman Catholics into evangelical churches. This is due in part to aggressive evangelism by evangelicals, exposure to Scripture through involvement in Bible studies and the witness of friends and family who were former Roman Catholics. Karl Keating himself admits that the figure approaches hundreds of thousands who have left Rome for evangelical or fundamental Protestantism.1
I have been a part of that movement. I was born and raised Roman Catholic, attending parochial schools and a Benedictine monastery in high school. I was thoroughly catechized in Roman Catholic theology. I was an altar boy in the days when the Latin Mass was still used. I used to pray earnestly for souls in purgatory and was thoroughly devoted to Mary. But as a teen I followed in the path of many young people in turning from the church to a life of sin and rebellion. By the time I was nineteen years old I was a disillusioned alcoholic. At twenty-four, through the witness of evangelical Protestants, I was converted to Jesus Christ. I joined a Protestant church, not because of an anti-Catholic attitude, but because it was through this church I had come to know Christ, and now I had a deep desire to know more of God's Word. I was completely ignorant of major differences between Roman Catholicism and Protestantism. Over a number of years, exposure to God's Word deepened my understanding of salvation and fueled a desire to share it with others, particularly Roman Catholic friends. Eventually, I studied Roman Catholic teaching carefully, finally writing a book on the subject.

TRUTH: THE DEFINING ISSUE

Shortly after writing my book I read Karl Keating's Catholicism and Fundamentalism. Here I encountered a very aggressive Roman Catholic lay apologist attempting to validate the authority of the church and its traditions from church history, an area that most Protestants, including myself at the time, knew little about. His book underscored an issue often overlooked or misunderstood by Protestants—because of this, most contemporary Protestants do not properly understand Roman Catholics.

[“Roman” Catholics? I believe Mr. Webster is knowledgeable about titles. If he is not I would question his self proclaimed “Five years in intensive historical research” he boasts of below. Saying every Catholic is a “Roman” Catholic is like saying every American is “white” or every football team in the NFL is in the “AFC”. Both statements ignore the other “Americans” or the other “NFC” players. There is but ONE Catholic (Universal- Katholikos in Greek) Church. But the “Roman” rite is only the western half of the Universal Church. There are millions of “Eastern Catholics” all in communion with the Bishop of Rome yet not “Roman” in any sense of the word. Byzantine Rite Catholics, Alexandrian Rite Catholics, Chaldean Rite Catholics etc., etc.

See: http://home.nyc.rr.com/mysticalrose/eastern.html
Either Mr. Webster has serious flaws in his “Five years in intensive historical research” or he is deliberately trying to sway the reader by connoting that all Catholics are “Roman Papists.” It is either shoddy “historical research” or it shows the disingenuous agenda on Mr. Webster’s part. Which is it? If his Five years in intensive historical research has failed him and he does not know that the Universal Church was first labeled “Roman” Catholic in the post reformational era by the Anglicans, (because the Anglicans maintained that they were the true Catholics). How then can we trust the rest of his Five years in intensive historical research if this glaring faux pax escaped his studies? Or is he being purposely disingenuous with his use of the word “Roman?”]
The issue Keating raises is truth: What is it? Who has it? and How do you know? The Protestant thinks of truth as one dimensional—sola scriptura—ultimate truth and authority is in Scripture alone. But for many Roman Catholics truth is not so one dimensional. For the Roman Catholic, the church is ultimate truth and authority, not Scripture.

[Not true. What the Church really teaches is in the Catechism of the Catholic Church. A simple reference to Para 119, demonstrates that the Church Christ’s started, the only Christian Faith for the first millennium is the ultimate authority of “interpreting” Scripture as evidenced in the Holy Bible. Christ gave His Church, (which is the Body of

Christ; Colossians 1:18, Colossians 1:24 Eph 1:22), the ultimate authority to teach and preach His Gospel: "He who hears you hears me, and he who rejects you rejects me, and he who rejects me rejects him who sent me" (Luke 10:16). And as the Holy Scriptures tell us, the function of Christ’s Church, in accordance with Matt 28:20, is to “teach all nations” and guide Christ’s flock:

“Philip ran up and heard him [an Ethiopian eunuch] reading Isaiah the prophet, and said, "Do you understand what you are reading?"

 31And he said, "Well, how could I, unless someone guides me?" And he invited Philip to come up and sit with him.” Acts 8: 30-31]

Whereas the Roman Catholic Church affirms the full inspiration of Scripture, it is not the only truth or ultimate and final authority.

[Scripture is not the ultimate and final authority because Scripture never claims to be the ultimate and final authority. Why would Christians attribute something to Scripture that Scripture never says? Nowhere in the Holy Bible do the Scriptures teach the “SOLA” in Sola Scriptura or claim to be the ultimate and final authority. Such an argument is self-refuting.]

It is this Roman Catholic position that Keating attempts to argue on historical grounds.

What we are dealing with here are basic presuppositions about authority that have direct bearing on how one approaches Scripture. From a Roman Catholic perspective, what the conflict over the interpretation of Scripture boils down to is this: the "infallible church" versus fallible individuals who have rebelled against the "ultimate authority," which was established by Christ. This point of view was highlighted in a recent letter I received from a Roman Catholic. The writer stated, "I am a Catholic because of the promises our Lord made to the Church and the authority He gave to St. Peter as stated in the gospels. I believe they are just as valid today as then. I could not in good conscience belong to any other church." Those are, no doubt, honest heartfelt convictions. Whether or not the facts that form the foundation for those convictions are true is another matter altogether, but this writer's sentiments clearly articulate the Roman Catholic presupposition regarding the authority of the church. Keating, Hahn, Matatics, and others (see chapter 10) attempt with earnest evangelistic zeal to defend this position through historical apologetics.

Keating's book became for me a personal challenge to study church history carefully. What does history really say regarding Scripture, authority, and tradition? Was the Protestant Reformation truly justified, or did the Reformers forsake the faith of the early church and introduce novel doctrines? It is important to note that the Reformers advanced their arguments as diligently on historical grounds as on theological. They knew church history, the church Fathers, and the major theologians of the church throughout the Middle Ages. An example of what I mean can be seen in John Calvin. In his Institutes, he quotes from no less than thirty-seven major church Fathers of the Patristic Age, not to mention many scholastic theologians, popes, and church councils. So the historical issues Keating sets forth are by no means new.

[Really? Whom then may I ask before Calvin, taught Calvin's new idea that “one might not lose their salvation,,,ever, no matter what they do?" (TULIP: Perseverance of the saints). Name just one Christian who taught this new idea of John Calvin, before John Calvin? The fact is Calvin made this idea up. This is a perfect example of Sola Scriptura or Sola my interpretation of Scriptura in action. If one rejects the teaching authority of the Church Christ started, one is free to invent any idea one wants and call it “Biblical,” regardless of the fact that the Apostles didn’t teach the idea. Calvin’s “once saved always saved” idea is just one case in point.]

In a recent debate Keating stated that each individual has a solemn responsibility to seek and follow truth no matter how opposed it might be to what one has been taught or what it might cost in personal terms. I cannot agree more, and that is precisely why I write this chapter. I have spent the last Five years in intensive historical research. I have gone to primary source material and have read many major works of the most notable church Fathers. I have read Roman Catholic and Protestant historians and have listened to hours of taped messages by Scott Hahn and Gerry Matatics. All this is to say that I am a Protestant by conviction on the basis of the truth of both Scripture and history. I sought to honestly determine if I had left the holy catholic church when I left the fellowship of Rome.

In this chapter I state some pertinent historical facts I discovered that bear primarily upon the issue of authority and the Roman Catholic Church. I will begin by stating the Roman Catholic position in a general way and then seek to deal with specific issues in particular.

The Roman Catholic Church claims that it alone is the one true church established by Christ and boasts of a two-thousand-year consensus for its teachings. It places under anathema—that is, it condemns to hell, unless there is repentance—all who disagree with its teachings2 anathemas that, it is important to add, have never been repudiated. These claims are summarized in a principle implicitly enunciated by the second-century Father, Irenaeus.3 It was explicitly taught in the Fifth century by Vincent of Lerins and later affirmed and officially sanctioned by the councils of Trent and Vatican I. It is the principle known as the "unanimous consent of the Fathers." Vincent expresses the principle in these terms: Those teachings are truly catholic and apostolic that have been believed everywhere, always, and by all.4

[If it is a Catholic phrase, then let the Catholic Church define it: “the Church has never understood or taught that unanimous consent means that the Fathers are individually infallible or that various Fathers have never held an alternative opinion. Any given passage of scripture may have several valid applications and they were all appropriated by the Fathers depending on the matter at hand. Thus, a Father may refer to Jesus as the Rock, Peter as the Rock, or Peter's confession as the Rock. This in not unusual or unexpected. It certainly does not negate the literal intent of Matthew, nor does it invalidate the unanimous consent of the Fathers.

The Catholic Church has organically grown up from the apostles and the Fathers. To say that it does not agree with them is absurd. Now, what is the unanimous consent of the Fathers? The Maryknoll Catholic Dictionary gives a good simple definition:

When the Fathers of the Church are morally unanimous in their teaching that a certain doctrine is a part of revelation, or is received by the universal Church, or that the opposite of a doctrine is heretical, then their united testimony is a certain criterion of divine revelation. As the Fathers are not personally infallible, the counter testimony of one or two would not be destructive of the value of the collective testimony; so a moral unanimity only is required.”]

From: http://ic.net/~erasmus/RAZ198.HTM
To claim catholicity and apostolic authority, therefore, is not simply a matter of succession but, rather, a matter of conformity to apostolic doctrine and the test of universality, antiquity, and consent. Not only does it embody doctrines, but also the interpretation of Scripture. Both Trent and Vatican I state that it is unlawful for anyone to interpret Scripture “contrary to the unanimous consent of the fathers.”5 These councils tell us that there is a test by which the teachings of the Roman Catholic Church can be judged and validated, the test of history, as expressed in the principle of unanimous consent. What do the historical facts really reveal for the claims of the Roman Catholic Church relative to its teachings on Scripture, tradition, the canon, the papacy, and Mary?

SCRIPTURE AND TRADITION

Roman Catholic dogma teaches that the doctrine of sola scriptura (that Scripture alone is sufficient and the ultimate authority in all matters of faith and morals) is unscriptural. This dogma is unfounded because sola scriptura is the express teaching of Scripture and in particular of the Lord Jesus Christ. The word sufficient is not found in the Word of God in an explicit sense to describe the Scriptures. But neither is the word trinity found in Scripture, yet the doctrine is taught plainly throughout its pages. The same is true with regard to the teaching of sola scriptura. It is as apparent as the teaching of the Trinity.6 The doctrine is clearly demonstrated in the life and teaching of Christ. [Underline mine]

[Really? Although Mr. Webster goes on to say lofty things about Scripture (as should be said), he ironically fails to prove what Sola Scriptura means from “Scripture Alone.” Nowhere do the Holy Scriptures make his point. Nowhere do they teach the “Sola” in Sola Scriptura, not one verse implied or otherwise. (2 Tim 3:15-16 only states the obvious, that Scripture is profitable and God breathed, not a sole source, and verse 15 tells us the Apostle was speaking of the “OT” when he said this, not the unwritten NT.) Mr. Webster makes the analogy of the word Trinity not being Biblical, as if this makes it OK that the Sola in Sola Scriptura is also absent. But what he does not tell us is that not only is the word “Trinity” absent from the Holy Bible, but the “definition and meaning” of the Trinity is also absent. For where do the Holy Scriptures tell us that God is a Triune God, One God with 3 persons who all existed from all eternity and are co-equal: all alike and uncreated and omnipotent. That the Spirit proceeded from the Father and the Son (Nicene Creed) etc., etc., or where do the Holy Scriptures explicitly tell us that the Holy Spirit is GOD?

All of this is extra biblical. (Which ironically disproves Sola Scriptura, for if Sola Scriptura was true and Biblical, why do we not find the definition of the Triune God, the most fundamental aspect of Christianity in the Holy Scriptures?) The guidance given by Christ’s Church (Acts 8: 30-31), formulated this definition and made it Dogma. What’s the point? The Holy Bible never teaches the Sola in Sola Scriptura, so he uses extra-biblical ideas to make the point that one should not use extra-biblical ideas, because Sola Scriptura does not allow that. Sounds rather circular doesn’t it? He admits the word sufficient is not found in the Scriptures. (It’s absent for a reason).

The Catholic position is that the Holy Bible is materially sufficient in that it holds all the materials for the complete faith of Christ's Gospel, but it is not formally sufficient, in that everything required for the Christian Faith is present in the proper form to "take off the shelf" if you will. Again, a perfect example is the Trinity. It is materially present in the Holy Bible but it is not formally sufficient, for no where does the Holy Bible define the Trinity as: One God in three persons, all existing from eternity, all eternity and are co-equal: all alike and uncreated and omnipotent. That the Spirit proceeded from the Father and the Son (Nicene Creed) etc., etc. Where does it state (not imply but state) that the Holy Spirit is God or define the Trinity as we know it today or even mention the Word "Trinity?"

Another example is the Christian understanding of Christ, that he was fully divine and fully human, one person not two, but with two natures, one divine and one human. Was he born human and then became divine?? Or vise versa? Or did he possess both qualities since the incarnation? These principles and doctrines are not "Formally" presented in the Holy Bible, so for one to claim it is "the complete Truth and all that we need" ignores the fact that not everything is in the Bible in a formal manner.

So as you read the wonderful words of Scripture, take note that not one of its verses teach the Sola in Sola Scriptura? Why call it Sola Scriptura then? This would appear to be a misnomer. Maybe this idea, to be true to the Holy Scriptures should be called not Sola Scriptura, but “Materia Sufficio Scriptura” or Materially Sufficient Scripture.]

See: Is the Holy Bible the Sole Rule of Faith? Where do the Holy Scriptures teach the "SOLA" in Sola Scriptura or the "ONLY" in Bible Only?]

At: http://www.angelfire.com/home/protestantchallenges/ss.html

Clearly Scripture was the ultimate authority for Jesus’ personal life and ministry. He always appealed to the written Word of God to settle disputes, never to oral tradition.

[Never say never, unless of course it pertains to the apostolicity of the 1000s of Protestant theologies. Actually He did appeal to oral tradition. Jesus did not condemn all traditions. He condemned only those that made God’s word void. In this case, it was a matter of the Pharisees feigning the dedication of their goods to the Temple so they could avoid using them to support their aged parents. By doing this, they dodged the commandment to "Honor your father and your mother" Ex. 20:12).
Elsewhere, Jesus instructed his followers to abide by traditions that are not contrary to God’s commandments. "The scribes and the Pharisees sit on Moses’ seat; so practice and observe whatever they tell you, but not what they do; for they preach, but do not practice" (Matt. 23:2–3).] So is Mr. Webster’s claim that Christ never [appealed] to oral tradition, true? Not unless we clip Matt 23 and Ex 20 out of the Holy Bible.]

When He refers to the "Word of God" His reference is always to recorded Scripture. According to His teaching, Scripture was the final judge of all tradition. In fact, Jesus has virtually nothing positive to say about tradition (cf. Matthew 4:4; 5:17-19; 15:2-9; 22:29-32). Clearly, if the Son of God teaches that all tradition is to be judged by its conformity to the Scriptures, then tradition is subordinate to Scripture and Scripture is logically the ultimate authority.

Roman Catholic teaching claims that sola scriptura is unhistorical; that is, it contradicts the universal teaching of the early church. The more I have searched for the truth regarding these Roman Catholic beliefs, the more I have been compelled to conclude that the facts will not support this claim. Sola scriptura was the universal teaching of the church Fathers and for the church as a whole through the later Middle Ages.

[Wow. If this is true, that Sola Scriptura was the universal teaching of the Church Fathers, (up to the "whole of the Middle Ages" even...), then this means that the theology the Church Fathers embraced, taught and practiced, in fact all of the Christian Faith of the 1st millennium, was the product of Sola Scriptura! This is wonderful news, for the Catholic and Eastern Orthodox faiths that is but rather precarious news for the 1000s of Protestant theologies.

And this leaves Mr. Webster in a pickle:

A. If Christ's Church really did embrace Sola Scriptura, as he claims, why does HE not embraced what was derived from the Scriptures Solely, using this method?? (I.e., The Real Presence of Christ in the Eucharist, the Saving power of Baptism, the Sacraments, the liturgy, ordination of its clergy, salvation by "Grace through Faith", vs. "once saved always saved" etc., all doctrines embraced by the first Protestants even! but not Mr. Webster.) Why does he not embrace the Christian Faith of the first millennium? The ONLY Christian Faith of the first millennium, which was the Faith of the Apostles? Or more curiously, why does he not embrace the faith of his own first reformers?

Or
B. Since he rejects the universal faith of the first millennium that was derived via Sola Scriptura, (and denounces this faith as "apostate"), perhaps the modus operandi that this Church used to derive its theology (i.e., Sola Scriptura) is flawed itself, and not a viable method of coming to the true Gospel of Christ.

If it is A. and the Church really did embraced this (renaissance) idea, why does he reject what it came up with? Why does he reject the ONLY Christian Faith of the first millennium, the product as he says of Sola Scriptura???

And if it’s B, and as he claims, the only Christian Faith of the first millennium was apostate, why would he believe that its vehicle of obtaining this apostasy (Sola Scriptura) is a valid and “Biblical” tool? And more, why would he embrace such a tool if it led to apostasy for Christ's Church, the only Christian faith in the first 1000+ years of Christianity? The Faith the Holy Bible (ironically for Mr. Webster) calls the
The church of the living God, the pillar and foundation of truth 1 Tim 3:15.

I am a Bible Believing Christian (BBC), I believe the sacred Words of the Holy Bible. Either the ONLY Christian Faith of the first millennium was embraced by "The church of the living God, the pillar and foundation of truth" 1 Tim 3:15.
Or it wasn’t. There is no gray area here.
Either Scripture is true or it's not.
One cannot have it both ways.

And likewise in Mr. Webster's choice of A or B., he can't have it both ways. Either Sola Scriptura is true and Biblical and interprets the Word of God correctly, or it doesn't.
If it does and he claims the church of the living God, the pillar and foundation of truth used this method, why then does he denounce, attack and reject the Faith that was produced using Sola Scriptura?

On Mr. Webster's website it states:
"William Webster is also pastor of Grace Bible Church in Battle Ground, Washington, a Reformed Baptist Congregation"

I must ask, if "Sola scriptura was the universal teaching of the church Fathers and for the church as a whole through the later Middle Ages." as Mr. Webster states:
Why then, did the Church of the first millennium not teach the theology taught by Mr. Webster at "Grace Bible Church"? Not one person taught his distinct theology, for they all embraced Catholic theology.
And a more intriguing question is, why did not the first Protestant reformers, (fierce advocates of Sola Scriptura) teach the theology of Grace Bible Church? In fact said theology was not “invented” yet because the Baptist denomination (reformed or unreformed) had not come upon the Protestant landscape. Regardless of whether Sola Scriptura was taught in the first 1000 years of Christianity, even if one concedes it was (which it wasn't), why did it not come up with the theology of "Grace Bible Church"?
Is it because Sola Scriptura is not a valid tool to reach the Gospel of Christ? Either it is or it isn't? If it is, then shouldn't the Faith of the first millennium reflect the faith of Grace Bible Church? Shouldn't the theology of the 1st Protestant reformers reflect the distinct teachings of Grace Bible? But they don't because the answer is, it isn't. It isn't a valid method of determining the Gospel of Christ, otherwise the world of Protestantism today, the first reformers and Grace Bible would all agree. Catholic theology has more in common with the first reformers than does modern Protestantism! (The Real Presence of Christ in the Eucharist, the Saving power of Baptism, the Sacraments, the liturgy, ordination of its clergy, salvation by Grace through Faith, vs. "once saved always saved" etc., all embraced by the first Protestants.)
Sola Scriptura yields anything and everything under the sun based on whose interpretation of the Holy Bible one uses as "gospel." For in this case, Mr. Webster's personal interpretation of the Holy Bible via Sola Scriptura led him to the distinct theology of "Grace Bible Church," a theology either repudiated or unheard of by his own Protestant reformers and most of Protestantism as a whole. To say nothing of the Faith of the first millennium (from which he says it was taught) yet his distinct theology is totally absent from the first 1000+ years of Christianity, making it impossible for the Apostles to have taught it!

Do you see the dilemma here? Do you see the inconsistency and illogicality of his argument(s)? Please have an open mind when you evaluate these dilemmas. And test them as the Holy Bible commands us. Either Sola Scriptura is a valid tool or it isn't. There is no gray area.

“Test everything. Hold on to the good. Avoid every kind of evil.”

1 Thessalonians 5:21-22

I'll be happy to say that the “the church of the living God, the pillar and foundation of truth” used Sola Scriptura, but if I believed that and embraced that it did,,,, why would I reject the Faith that it came up with?? I.e. Catholic Theology? It's catch-22 for Mr. Webster. Either they embraced Sola Scriptura or they didn't. If they did, accept what they arrived at via this "Biblical" doctrine, and that product is Catholic theology. The ONLY Christian theology of the first 1000+ years.
 Is Sola Scriptura or the "Bible Only theory" even Biblical?
Where does the Bible teach the "SOLA" in Sola Scriptura?
Click here to read what the Bible says about God's word and how it is to be taught... http://www.angelfire.com/home/protestantchallenges/ss.html

Again, I am a Bible believing Christian, I believe the Words of Jesus Christ and believe that he keeps His promises. Just as the Holy Sprit protects the Bible from error, the same Spirit protects Christ's Church, the only Christian faith for the first 1000+ years of Christianity (and therefore that of the Apostles and the Holy Bible) from teaching error in matters of Faith or Morals. Christ said he would send the "the spirit of truth to guide you into all the truth" (John 16:13) Either He did or He didn't. There is no gray area. As a BBC I believe Christ is true to His Word. What do you believe? See:
Are you a Bible Believing Christian?

 HYPERLINK "http://www.angelfire.com/home/protestantchallenges/unbiblical.html" \o "http://www.angelfire.com/home/protestantchallenges/unbiblical.html"
Click Here: 40 Protestant Practices and Doctrines not found in the Holy Bible...]
http://www.angelfire.com/home/protestantchallenges/unbiblical.html
Cyril of Jerusalem (A.D. 315-386) is reflective of the overall view of the Fathers:

Concerning the divine and sacred Mysteries of the Faith, we ought not to deliver even the most casual remark without the Holy Scriptures; nor be drawn aside by mere probabilities and the artifices of argument. Do not then believe me because I tell thee of these things, unless thou receive from the Holy Scriptures the proof of what is set forth: for this salvation, which is our faith, is not by ingenious reasonings, but by proof from the Holy Scriptures In these articles we comprehend the whole doctrine of faith. . . . For the articles of the Faith were not composed at the good pleasure of men, but the most important points chosen from all Scriptures, make up the one teaching of the Faith. . . . This Faith, in a few words, hath enfolded in its bosom the whole knowledge of godliness contained both in the Old and New Testaments. Behold, therefore, brethren and hold the traditions (2 Thes. 2:15) which ye now receive, and write them on the table of your hearts. . . . Now heed not any ingenious views of mine; else thou mayest be misled; but unless thou receive the witness of the prophets concerning each matter, believe not what is spoken; unless thou learn from Holy Scripture . . . receive not the witness of man.7
Cyril of Jerusalem was a bishop of one of the most important sees of the church and responsible for instructing catechumens in the faith.

[Cyril was Bishop of Jerusalem and a “Doctor of the Church.” Do you know what it means to be a “Doctor of the Church?” There are only a handful of Saints whose contributions to the Christian Faith are so immense that they are considered “Doctors” of the Church. Yes, Cyril embraced the Catholic Faith, the Only Christian Faith for the first millennium and therefore the Faith of the Apostles; he was a Catholic Bishop for Pete’s sake. Is Mr. Webster then saying that all the Catholic Faith teaches, all that it embraces; all that Cyril of Jerusalem taught is the product of Sola Scriptura? If this is so, (again), why then does Mr. Webster repudiate most everything that Cyril taught and embraced? Seems a little strange if Sola Scriptura is a valid means of Eisegesis. Either Sola Scriptura is flawed as a tool of Eisegesis and that is why Mr. Webster rejects the teachings of Cyril VIA Sola Scriptura, or Cyril didn’t use Sola Scriptura. Either way Mr. Webster rejects the teachings of the man he says makes his point for him. It’s the same argument again and again against Mr. Webster. One little snippet from a Doctor of the Catholic Church does not make the case for Sola Scriptura. I would encourage the reader to read the whole of the Fathers on the Holy Scriptures and Sacred Tradition.

See: http://www.catholic.com/library/Apostolic_Tradition.asp
Apostolic Tradition simply tells us how the early Church, some the “Student’s of the Apostles” read and interpreted Scripture. I am sure everyone agrees that the Holy Scriptures must be read and interpreted in the spirit in which they were written. This is what Sacred Tradition does. It gives us the spirit and context of the Apostles as they wrote the NT Bible. Just as the Holy Spirit guide the inerrancy of the Holy Bible, the same Spirit, as the Holy Scriptures tell us, guides Christ’s Church from error in matters of faith or morals. The Holy Bible tells us that Christ said he would send the "the spirit of truth to guide you into all the truth." (John 16:13)]
No clearer concept of sola scriptura could be given than that seen in these statements of Cyril. He equates the teaching he is handing on to these catechumens with tradition that he says must be proven by Scripture. Tradition is simply the teaching of the church that he is passing on orally, but that tradition must be validated by the written Scriptures. He states further that the extent of authority vested in any teacher, be he bishop or layman, is limited to Scripture. No teaching is to be received that cannot be proven from Scripture. The church does have authority, as Cyril himself acknowledges, but it is an authority grounded in fidelity to Scripture and not principally in succession. According to Cyril, the church is subject to the final authority of Scripture, and even the church is to be disregarded if it moves outside that authority in its teaching. Cyril is a vigorous proponent of the concept of sola scriptura. [Underline mine]

[Why then does Mr. Webster repudiate Cyril’s teachings, which were, the teachings of the Catholic Faith if he used Sola Scriptura or even it’s concept? And what on earth is the “concept of sola Scriptura?” This is one of the caveats Mr. Webster uses to supposedly make his point without lying outright. What is the concept of Sola Scriptura? Is this concept the idea that Scripture is part of the Word of God? Or that as Cyril says: “Concerning the divine and sacred Mysteries of the Faith, we ought not to deliver even the most casual remark without the Holy Scriptures” Who WOULD contemplate the mysteries of Faith without using the Holy Scriptures? Certainly not the Catholic Church.

J.N.D. Kelly, a very respected Protestant scholar who is quoted by Mr. Webster in the next paragraph, states in his book “Early Christian Doctrines” that Cyril embraced Baptism whose water possesses “sanctifying power.”

“According to Cyril of Jerusalem, once the trinity has been invoked, the baptismal water possesses sanctifying power in view of the act that it is no longer mere water, but water united with the Holy Spirit, Who acts in and through it.” (Kelly p. 425).

And Cyril, being a Catholic Bishop has this to say of communion, or the Eucharist. Again Kelly states from his book:

“Cyril of Jerusalem, for example, envisages a liturgy in which ‘we entreat God… so send forth the Holy Spirit upon the offerings that He may make the bread of the body of Christ and the wine the blood of Christ; for whosoever comes into contact with the Holy spirit is hallowed and changed’.” (Kelly p. 426).

In fact all that the Catholic Faith embraces, was embraced by this Catholic Bishop who as Mr. Webster claims was a “vigorous proponent of the concept of sola Scriptura.” I would ask Mr. Webster to either accept Catholic Theology as a product of Sola Scriptura, or reject Catholic theology while at the same time repudiating Sola Scriptura as a valid method of bible interpretation. One cannot have it both ways. Either Sola Scriptura is true and Cyril was a vigorous proponent of it, or it isn’t true and Cyril really didn’t embrace it. It’s either black or it’s white. Mr. Webster can’t have it both ways. As we can see, for Mr. Webster to quote Cyril of Jerusalem as if he were an ally to his cause is like the democratic party quoting Rush Limbaugh and claiming he supports their cause.]

It is a teaching he handed down to the catechumens as an implicit article of the faith. As one reads the writings of the Fathers it becomes clear that Cyril's statements are representative of the church as a whole. J. N. D. Kelly affirms this observation:

The clearest token of the prestige enjoyed by [Scripture] is the fact that almost the entire theological effort of the Fathers, whether their aims were polemical or constructive, was expended upon what amounted to the exposition of the Bible. Further, it was everywhere taken for granted that, for any doctrine to win acceptance, it had first to establish its Scriptural basis.8

[What Mr. Webster says above as he quotes Kelly is true (finally). That is why the Holy Scriptures support everything in Catholic theology either explicitly or implicitly. If you don’t believe this statement, please visit the following site for the verses not underlined in your Bible: http://www.catholic.com/library/fathers_know_best.asp
Kelly adds to Mr. Webster’s thought above when he states:

“God Himself, all the early theologians acknowledged, was the ultimate author of the revelation; but He had committed it to prophets and inspired lawgivers, above all to the apostles, who were eye-witnesses of the incarnate Word, and they had passed it on to the Church. Hence when asked where the authentic faith was to be found, their answer was clear and unequivocal: in a general way it was contained in the Church’s continuous tradition of teaching, and more concretely in the Holy Scriptures.” (Kelly p. 29-30).
So when Mr. Webster states below: “Therefore, the Protestant teaching of sola scriptura is not a heresy or a novel doctrine, but in reality it is a reaffirmation of the faith of the early church.” Considering the fact that not a single soul taught Mr. Webster’s Sola Scriptura before the middle ages, that in itself makes it a novel doctrine and not part of the Apostles teachings or writings. It would appear that one is only getting ½ of the story from Mr. Webster according to his own sources.]
Therefore, the Protestant teaching of sola scriptura is not a heresy or a novel doctrine, but in reality it is a reaffirmation of the faith of the early church. It is both biblical and historical, yet the Roman Catholic Church continues to teach that oral tradition is a second source of divine revelation, equally as authoritative as Scripture and that this was the view held by the church Fathers. Such a claim, however, contradicts both Scripture and history. When the Fathers speak of a tradition handed down from the apostles independent of Scripture, they are referring to ecclesiastical customs and practices, never to doctrine. [Underline mine]
[Another caveat. Unfortunately for Mr. Webster, the Catholic Faith does not view Oral Tradition “independent of Scripture.” A case in point is the Trinity, yes there is Biblical support for it, but it took over 300 years for the Fathers to come to a definition and meaning of the Holy Trinity. The definition not found in the Holy Bible. It was their teachings that formulated the “doctrine” of the Holy Trinity. The Council of Nicea in response to the Arian Heresy took counsel from the Fathers of 300+ years and discussed not “ecclesiastical customs and practices” or Oral Tradition “independent of Scripture”, but the doctrine and definition of ”GOD”. Does the Nicene Creed, the produce of the Council of Nicea speak only of ecclesiastical customs and practices or did they come to their definition “independent of Scripture? Not unless you consider the Holy Trinity an ecclesiastical custom not found in the Holy Bible. This is a ludicrous assertion from Mr. Webster, obviously a product of his five years of intensive historical research.]

Tradition was always subordinate to Scripture as an authority, and the Word of God itself never teaches that tradition is inspired. [Not so. Again Matt. 23:2–3 and Ex 20:12 speak to differ.] The Scriptures give numerous warnings against tradition,9 and the Fathers rejected the teaching of an apostolic oral tradition independent of Scripture as a gnostic heresy. For the church Fathers apostolic tradition or teaching was embodied and preserved in Scripture. The teaching of the Fathers is this: What the apostles initially proclaimed and taught orally, they later committed to writing in the New Testament. Irenaeus succinctly states it in these words: “We have learned from none others the plan of our salvation, than from those through whom the gospel has come down to us, which they did at one time proclaim in public, and, at a later period, by the will of God, handed down to us in the Scriptures, to be the ground and pillar of our Faith.”10 [underline mine]
[Yes, the “plan of our salvation” is contained in the Holy Scriptures as Irenaeus writes, but many other doctrines are not so apparent. E.g., the Trinity, the incarnation, the dual natures of Christ, etc. Irenaeus does not condemn Tradition or even say that it is not needed, only that the plan “plan of our salvation” is contained in Holy Writ, which the Catholic Faith has always acknowledged, (the early Church did write the NT Bible BTW). But what else does Irenaeus say about Scripture and Tradition? Should we not view the writings of Irenaeus in context or look at what else he wrote? This is the trick of Mr. Webster. He give a snippet that seems favorable to his agenda while knowingly withholding from the reader what “else” the Church Father wrote or taught. Here is what Irenaeus wrote about the authority of Scripture and the authority of Sacred Tradition:

Irenaeus

"As I said before, the Church, having received this preaching and this faith, although she is disseminated throughout the whole world, yet guarded it, as if she occupied but one house. She likewise believes these things just as if she had but one soul and one and the same heart; and harmoniously she proclaims them and teaches them and hands them down, as if she possessed but one mouth. For, while the languages of the world are diverse, nevertheless, the authority of the tradition is one and the same" (Against Heresies 1:10:2 [A.D. 189]).

"That is why it is surely necessary to avoid them [heretics], while cherishing with the utmost diligence the things pertaining to the Church, and to lay hold of the tradition of truth. . . . What if the apostles had not in fact left writings to us? Would it not be necessary to follow the order of tradition, which was handed down to those to whom they entrusted the churches?" (ibid., 3:4:1).

...

"It is possible, then, for everyone in every church, who may wish to know the truth, to contemplate the tradition of the apostles which has been made known throughout the whole world. And we are in a position to enumerate those who were instituted bishops by the apostles and their successors to our own times—men who neither knew nor taught anything like these heretics rave about.

"But since it would be too long to enumerate in such a volume as this the successions of all the churches, we shall confound all those who, in whatever manner, whether through self-satisfaction or vainglory, or through blindness and wicked opinion, assemble other than where it is proper, by pointing out here the successions of the bishops of the greatest and most ancient church known to all, founded and organized at Rome by the two most glorious apostles, Peter and Paul, that church which has the tradition and the faith which comes down to us after having been announced to men by the apostles.

"With this church, because of its superior origin, all churches must agree—that is, all the faithful in the whole world—and it is in her that the faithful everywhere have maintained the apostolic tradition" (ibid., 3:3:1–2).
From: http://www.catholic.com/library/Apostolic_Tradition.asp

How is one to know what the apostles taught orally? It has been handed down to us in the Scriptures, and they in turn are the ground and pillar of our faith. The historical circumstances that prompted Irenaeus’s words are important to understand. He was writing against the Gnostics who claimed to have access to an oral tradition handed down from the apostles, which was independent of the written Word of God. Irenaeus, as well as Tertullian, explicitly repudiates such a concept.

[They repudiate such a concept because they are good Catholics and know that the Catholic Faith does not embrace Oral Tradition “independent of the written Word of God,” as Mr. Webster mistakenly asserts.]

The bishops of the church were in the direct line of succession from the apostles, and they were faithful to the apostolic teaching they proclaimed orally, but that doctrine could at every point be validated by Scripture. Ellen Flesseman-Van Leer affirms this: "For Irenaeus, the church doctrine is never purely traditional; on the contrary, the thought that there could be some truth transmitted exclusively viva voce (orally) is a Gnostic line of thought.11" In fact, the apostle Paul himself states that the gospel he initially preached orally could be verified by the written Scriptures.12

[Exactly. Mr. Webster has built his entire argument on something the Catholic Faith does not teach. Again, Oral Tradition is not independent of Scripture. Ref: Catechism of the Catholic Church:

 Para 82 As a result the Church, to whom the transmission and interpretation of Revelation is entrusted, "does not derive her certainty about all revealed truths from the holy Scriptures alone. Both Scripture and Tradition must be accepted and honored with equal sentiments of devotion and reverence."

As for the Apostle Paul, being part of the Universal (Catholic) Church himself, he also charged the Church faithful to:

"Follow the pattern of the sound words which you have heard from me, in the faith and love which are in Christ Jesus; guard the truth that has been entrusted to you by the Holy Spirit who dwells within us" (2 Tim. 1:13-14).

and

"So then, brethren, stand firm and hold to the traditions which you were taught by us, either by word of mouth or by letter." (2 Thess. 2:15)

But what of the Bereans? Did they use Oral Tradition and the Holy Scriptures? Yes. Many quote the Bereans as if they practiced Sola Scriptura because the “searched the Scriptures.” Well the Thessalonians also searched the same Scriptures. Yet the Thessalonians yet rejected the Apostle’s message where the Bereans accepted it because of the “extra-biblical” evidence the Apostle Paul presented. Read the chapter again and visit:

DID THE BEREANS "Search the Scriptures" AND THEREBY FOLLOW THE "BIBLE ONLY " IDEA? OR DID THE THESSALONIANS?

 HYPERLINK "http://www.angelfire.com/home/protestantchallenges/3challenge.html"
At http://www.angelfire.com/home/protestantchallenges/bereans.html
The church as a whole, up to the thirteenth century, never viewed tradition to be a source of revelation. Brian Tierney affirms this:

Before the thirteenth century, there is little trace in the works of the medieval theologians of the view that Tradition constituted a source of divine revelation separate from Scripture and little inclination to set up a distinction—still less an opposition—between scriptural revelation and church doctrine. . . .

[Exactly! The Church does not teach that divine revelation is “independent or separate from the Holy Scriptures.” But Mr. Webster with his caveat tries to make this case, yet again. The Catholic Catechism does not teach what Mr. Webster tries to pretend it teaches. (Ref: Para 82) Both Scripture and Tradition must be accepted and honored with equal sentiments of devotion and reverence."
The Catechism makes the point that Mr. Tierney makes below, that “the teaching of the church and the teaching of Scripture were conceived of as essentially one.”]

[Tierney continues]

For twelfth century theologians (as for the Fathers themselves), church and Scripture "co-inhered." This seems true in the sense that the teaching of the church and the teaching of Scripture were conceived of as essentially one. "The men of the middle ages lived in the Bible and by the Bible." When twelfth century theologians observed—as they sometimes did—that many things were held by the church that were not found in Scripture they seem to have had in mind only liturgical customs or pious practices. An extra-Scriptural source of faith like the Apostles' Creed (which was commonly regarded as a work of the apostles themselves) was held to define various tenets of Christian doctrine with absolute fidelity; but it was not considered to be a body of revealed truth supplementary to sacred Scripture. Rather, the Creed could be called in the twelfth century a "summary" of the contents of Scripture, In this view Scripture recorded divine truth once and for all, and the living voice of the church, guided by the Holy Spirit, interpreted that truth and proclaimed it anew to each succeeding generation.13

[Exactly, the Holy Scriptures are “materially sufficient” not formally sufficient as Mr. Webster desires. And Mr. Tierney is correct in his last bullet when he says: “In this view Scripture recorded divine truth once and for all, and the living voice of the church, guided by the Holy Spirit, interpreted that truth and proclaimed it anew to each succeeding generation.” (!)

I must ask,,, how does Mr. Tierney’s quote make any money for Mr. Webster or further the idea that Sola Scriptura is Apostolic and therefore Biblical?? Without Mr. Webster’s caveat, (which contradicts Mr. Tierney’s quote), Tierney is right in line with Catholic teaching.]
The Scriptures do refer to Paul delivering oral tradition to the believers of Thessalonica, which they were to obey (2 Thessalonians 2:15), But the word tradition used here does not refer to the same thing as the tradition of Roman Catholicism. The word as used in this text simply means "teaching." Paul has given them oral instruction, and that does not necessarily concern the major doctrines of the faith. That is clear from the same epistle, where he exhorts these believers to stand firm in the tradition they had received from him: "to keep away from every brother who is idle and does not live according to the teaching [tradition KJV] you received from us" (3:6). Paul's use of the term tradition here does not have the meaning assigned to it by the Roman Catholic Church in two important respects: in its concept and in its content. The very concept of Roman Catholic tradition as a separate source of revelation independent of Scripture contradicts both Scripture and the teaching of the historic catholic church. [Underline mine]

[“independent of Scripture.”? The same caveat. One more time, the catechism does not view Apostolic Tradition “independent of Scripture.” This is where Mr. Webster tries to cloud the issue and distort Catholic Teachings. Through his “Five years in intensive historical research,” I guess the following paragraph (found with a google search in .00039secs) reveals the true nature of Apostolic Tradition from the Catechism: Para 82 As a result the Church, to whom the transmission and interpretation of Revelation is entrusted, "does not derive her certainty about all revealed truths from the holy Scriptures alone. Both Scripture and Tradition must be accepted and honored with equal sentiments of devotion and reverence." Underline mine.
Read what the Catholic Faith really believes in the Catechism of the Catholic Church at: http://www.scborromeo.org/ccc.htm

Do you see how slippery Mr. Webster’s essay is? His use of caveats make his point without resorting to a full-blown deception about the Catholic Faith or what it teaches.]

The Roman Catholic Church has departed from the teaching and practice of both the early church and the Word of God itself. The early church believed in sola scripture, but the Roman Catholic Church has repudiated this principle in order to elevate its tradition to a position of authority equal to the Scriptures. The heresy of Gnosticism condemned by Irenaeus and Tertullian is embraced in this error.

[I have already demonstrated above what the good Father Irenaeus taught about Sacred Tradition. But what of Tertullian? Did he align himself with Mr. Webster and embrace the nebulous “concept of Sola Scriptura” or even the Protestant version of Sola Scriptura?” Mr. Kelly, (one of Mr. Webster’s sources) states of the heresy of the Gnostics:

“Like Irenaeus, Tertullian [maintains] where controversy with heretics breaks out, the right interpretation can be found only where the true Christian faith and discipline have been maintained, i.e., in the Church. The heretics, he complained, were able to make Scripture say what they liked because they disregarded the regula. [regula fidei], , the “unwritten tradition” he [Tertullian] considered to be virtually identical with the rule of faith, which he preferred to Scripture as a standard when disputing with Gnostics.” (Kelly p. 40)
Need I say more? Kevin, I am going to send you JND Kelly’s book, “Early Christian Doctrines.” When you read this Protestant author, you will see how it discounts Mr. Webster on most every page. Can you see now how Mr. Webster is intellectually dishonest? His use of caveats, his distortions and misrepresentations of phrases or definitions to distort the Catholic Faith is appalling. Do you see how he purposely quotes a snippet of a father as if that is what the father really taught and believed; yet when compared to what else the father wrote, it becomes apparent that his words are taken out of context? Did he really spend: “five years in intensive historical research?” How could I tell?

And there is still the issue of Mr. Webster’s pickle.

A. If Christ's Church really did embrace Sola Scriptura as he claims, why does HE not embraced what was derived from the Scriptures Solely, using this method?? (I.e., The Real Presence of Christ in the Eucharist, the Saving power of Baptism, the Sacraments, the liturgy, ordination of its clergy, salvation by "Grace through Faith", vs. "once saved always saved" etc., all doctrines embraced by the first Protestants even! but not Mr. Webster.) Why does he not embrace the Christian Faith of the first millennium? The ONLY Christian Faith of the first millennium? Or even the faith of his own first reformers?

Or
B. Since he rejects the universal faith of the first millennium that was derived via Sola Scriptura, (and denounces this faith as "apostate"), perhaps the modus operandi that this Church used to derive its theology (i.e., Sola

Scriptura) is flawed itself, and not a viable method of coming to the true Gospel of

Christ.

Kevin, we went to the same school, we took the same classes, logic, philosophy, history

engineering, etc., we have the same degree. I know you are an intelligent man. I just

don’t understand, in the face of overwhelming evidence on one side, and zero evidence

of apostolicity on the other side, how you can presently justify to Almightily God your

current embracement of the Protestant belief system?

As I have said before, unless you can find a single soul before the renaissance era who

actually embraced any of the distinctly protestant ideas you currently hold, you do

yourself a disservice if you call these ideas (not taught by the Apostles and in the

majority of the cases, not even espoused by your own reformers),,,, you do yourself and

your God an injustice if you call these ideas… “Biblical.”

I hope this rebuttal of truth helped you see Mr. Webster’s agenda and the Catholic

Faith in a different light. If not please let me know for I don’t want to spend 10 more

hours on something that you will simply file away. Which brings me to the question: “What is your burden of proof Kevin?”

What would it take (if anything) to cause you to reject the Protestant belief system? And

if the answer is, “nothing can.” Don’t scratch your head the next time a Mormon tells

you the same thing and that his “Burning in the Bosom” has led him to “truth.” Do you

have a burden of proof? If so, what is it? What could I possible prove to cause you to

reject the Protestant belief system? Think about that. What could I possible prove?

To quote a Famous Ex Anglican Priest,

"To be deep in History, is to cease to be Protestant."

John Henry Cardinal Newman

God Bless you and all you do Kevin,

Your friend, classmate and fellow Christian,

Dan

“If we sin deliberately after receiving knowledge of the truth, there no longer remains sacrifice for sins 27 but a fearful prospect of judgment and a flaming fire that is going to consume the adversaries”. Hebrews 10: 26
2

