Can Demons Read Thoughts?

Bible doesn't seem explicit, but then maybe we don't know it well enough. For sure, I can't find any statement in Bible saying the angels cannot read thoughts. I mean, if people say they CANNOT, then Bible should say that. But it doesn't. In Daniel 2:11, the magi claim that "the gods" (which means the angels, as we know from other verses in Scripture) can read thoughts. They tell Nebuchanezzar that as mere men, they can't know. So Dan2:11 (et seq.) offers no proof they are correct, nor proof they are wrong. So Daniel 2 isn't a proof text. Wordplay in 1Cor2:11 uses "spirit" (pneuma), which can be wordplay on the Holy Spirit, a demon, as well as the human's own life.

In short, the argument made against demons being able to read thoughts is also not supported by Bible. It's assumed true, under the mantle of demons not being omniscient. That's a wrong assumption basis. The verses typically cited to support the idea that only God can read thoughts, don't say what's claimed of them. Those verses (i.e., 2Chron 6:30, 1Kings 8:39, Psalm 7:9, 44:20-21, Prov15:11, 16:2) say that God alone knows ALL the thoughts, or just cites God as knowing them. That's not the same as being able to read thoughts when they occur. Bible cited is definitely misused.

One thing that is surely wrong in the argument against demons being able to read thoughts, is to base the claim on the fact that demons aren't omniscient. Omniscience would mean that every thought was ALWAYS KNOWN. But you and I can read thoughts in others when they occur. Not all the time, just sometimes. We just know what the other person is thinking. That's not omniscience, it's a form of perception, still finite. More to the point, it's a competence at perception. God doesn't have to perceive anything, because He's Omniscient. But competence at perception, can vary in the finite creature.

Now, if the doctrine is explicit in the Bible one way or another, there will be keywords or a rhetorical style God employs to say it. I'm not sure what to look for, just yet. Meanwhile, I did do more searching, explained below.

Which then brings up the Angelic Trial Justice problem: in modern legal parlance, it's called "discovery", the idea of evidence which must be introduced to BOTH sides in a trial in order to be admitted IN the trial; else it's a Mistrial, and the defendant goes free. That's the doctrine I bet governs. You can see Satan constantly accusing God of misusing His Juridical Authority, whether in Job 1 and 2, Matt4 (the temptations to Christ all accuse God of being unfair), Zech 3. "Satan" means "opposing attorney". Could God invoke Job 1:8 to Satan as proof, if Satan couldn't read Job's thoughts?

Since God foreknows everything, whatever He does can be argued against by Satan & Co. on the grounds of unfair withholding of information. Flipside: if God does enable ALL angels to hear thoughts as they occur in humans, it would demonstrate more in the Trial, would of course glorify Him, and then no argument can be made that He withheld information. Most importantly, the thinking of Christ would be on full display, including every thought He had on the Cross in REPLY to all those incoming sin thoughts. How else could God claim in the Trial that all sins were paid, if the angels on BOTH sides, couldn't see it happen?
Moreover, we know demons send thoughts (I found plenty of verses on that, search on "spirits", with or without "deceive", "deceitful", "entice", "demons", and synonyms). We also know they influence nations, possess, etc. Ok, then how can they be competent at this 'job' if they can't read thought? It's not as if most humans run around saying every thought aloud.

So maybe the semantic range of Bible doctrines on "possession" and "influence" and "entice", etc. necessarily includes the ability to read thoughts AS THEY OCCUR -- so not omniscience -- which obviously only God could grant; either, as a direct ability in the angel, or as a sort of public-address system into which they can tap at will. Else Satan could easily claim God has an unfair advantage. Again, the flipside is that the elect angels would get more information too, seeing God better. They do watch us, as we know (i.e., 1Pet 1:12); and, we know it's a THOUGHT WAR, 2Cor10:5 (begins at the end of 10:4 in Greek) -- well, how else can they battle, if our thoughts can't be read?

Okay. Falsehood always fails common sense. The above logic is common sense. So let's argue the opposite, that demons can't read thoughts (so then elect angels can't either).

Logic Test: if it were true that they couldn't read thought, then wouldn't Bible counsel us not to say prayers and other things aloud? And how goofy would that be, to have to choose what you say aloud and don't say aloud, since demons might hear you? Look on the internet (I searched on "demons read thoughts") -- people are all tied up in knots over what to say aloud and not say aloud, lest demons hear them. Surely that's not correct, huh.

God says nothing will be hidden, Luke 8:17. Much more logical, to say that nothing is hidden now. Sure, the future isn't here yet, but hasn't God told us ENOUGH in advance? If He tells us the end from the beginning, then what -- the angels are excluded? LOL no -- since we have this disclosure IN WRITING, they can read it!

Another Logic Test: He tells US the thoughts in Christ, believers, unbelievers in the Bible: to see these, search on "thoughts", "thought" and "to himself" and "heart". So what, we get to know, but the angels don't? That makes no sense.

More logic tests:

· Couldn't Satan cry "foul play" if he couldn't read the thoughts of Christ? How else could he be sure Christ was sinless?

· God promises things coming to pass. We know those promises. How else could the fulfillment toward or against those promises be monitored, and Satan & Co. get their due-diligence chance at wrecking the fulfillment, if they couldn't read thought?

· How many prayers are made in the mind? Who hasn't silently said grace over food when in the presence of those who wouldn't want it said aloud? We're not Pharisees...

· If a person is mute, then all he can do to pray, IS think.

· My pastor retired due to Alzheimer's, and his ability to speak is almost zero. So what, wouldn't it be a THINKING test for him, being thus afflicted? Wouldn't that matter in the Trial?

· What about belief in Christ? How many times is belief only a thought, without voicing?

· Why would the angels in heaven rejoice over each person who repents (a thought, really) -- Luke 15:7 -- if they too couldn't read thoughts?

· You can come up with more logic tests, now that you see these. There are endless examples.

So, then: while I'll still search on the nomenclature the Bible uses to say demons are enabled to read thoughts, I'd bet money they are enabled, with or without the experience I have, personally. Knowing that as I do from experience, it's no big deal. God can see my thoughts, so what does it matter who else can see them? The spiritual life IS a thinking life, our sins WERE paid for by Christ's Thinking (Isa52:13-15, 53:10-11), so.. why not let angels 'hear' them also? Seems only fair.

So, pending some discovery in Bible, that's the conclusion I've got now, and if it's wrong, no problem: I'll know from Bible what corrects it at a later date.

