LESSON #51 (4-17-12)

 GTGR, 74
"Like Carnell, Pinnock defined faith as a resting of the heart in the sufficiency of the evidences; it is trusting what you believe to be true based on credible testimony. In this case it is the testi-mony of evidence that forms the sure basis of faith. Otherwise, he feels, one could believe any- thing on sheer credulity and gullibility, and this would be intellectual suicide." Set Forth Your Case, Pinnock, pp.48-49; The New Evangelism and Apologetics, Dr. Roland D. McCune, Vol. 6: Detroit Bapt Sem '01 (81).

"We must be 'ready always to give an answer to every man that asketh...a reason of the hope that is in [us] with meekness and fear [of the Lord]…' (1 Peter 3:15). We give skeptics valid reasons why we accept the Bible as God’s Word by faith—but it is not a blind faith. As Peter indicates, there are reasons for our faith.

1 Peter 3:15 . . . but sanctify Christ as Lord in your hearts, always being ready to make a defense [Gr. APOLOGIA] to everyone who asks you to give an account for the hope that is in you, yet with gentleness and reverence;

When someone takes issue with what we believe, we are obliged to give them the reason (evidence) why we believe what we believe. We always go to the Bible to defend what we believe which requires giving evidence of its veracity. When Peter said to be ready to make a defense, It appears he meant more than just telling someone that what we believe is true because the Bible says so.
"There are many proofs for the Bible without which we could not demonstrate to unbelievers that it is infallible. Not that we can understand everything Scripture says. That God is the I AM (Ex 3:14), for example, without beginning or end (Ps 90:2;103:17; 106:48) who created the universe out of nothing (Heb 11:3) is more than our finite minds can understand, but we know it must be. Everything in the Bible that we are able to verify (historically, scientifically, prophe-tically, etc.) has proved to be true. It is therefore reasonable to believe whatever else the Bible says that we cannot verify." The Berean Call, Dave Hunt, They Knew Him Not, January 2005
It is true that facts and persistence alone will not convince the unbeliever to accept the gospel or the Bible as the Word of God.

"Both the testimony of history and the testimony of God’s Word have informed us that the world will not be convinced one whit of the truth of Genesis because of a mountain of creation-ist evidence or the discovery of Noah’s Ark. The world will not be convinced one whit of the
truth of Exodus and Joshua because of a mountain of archaeological evidence. The “evidence that demands a verdict” will always return from the world a verdict of unbelief. The “search for the historical Jesus” or for the “historical Paul” will never convince men that Christ died and rose for them or that the New Testament is authentic. These might attract the nod of approval from a humanistic world that operates from a foundation of intellectual autonomy, but they will do nothing to change the heart.

"The Holy Spirit can change the heart of the enemy of the gospel, but he never stoops to en-gage the enemy on their terms. He will only engage the enemy on God’s terms: the foolish-ness of the Word preached. Far be it from us to imagine we can improve on his methods. The world may call us 'anti-intellectual,' but God will call us wise." Engaging the Enemy . . . But on Who’s Terms? An Assessment to the Charge of Anti-Intellectualism; Mark A. Snoeberger, Vol. 8: Detroit Baptist Seminary Journal '03 (84). Detroit: Detroit Baptist Seminary.
We are not to argue with others about the evidence concerning the validity of the Bible. It still takes faith to believe it. People who are negative and hard-hearted will never believe it no matter how compelling the evidence may be.

However, evidence and facts can make an unbeliever start to question what he believes and why he believes it. But Christians must recognize that they cannot win an unbeliever over simply by arguing about facts. Presenting evidence simply helps the unbeliever recognize that the Bible is reasonable,

 GTGR, 75
sensible, and logical. It is the Word of God which is alive an powerful and the convicting ministry of the Holy Spirit that makes the difference.

"Because the Christian faith is based on historical events, Christians should welcome any supportive evidence that archaeology can provide—but they do not anchor their faith to it." Nelson's new illustrated Bible dictionary. 1995 (R. F. Youngblood, F. F. Bruce, R. K. Harrison & Thomas Nelson Publishers, Ed.). Nashville, TN: Thomas Nelson, Inc
“The truth of the Bible is not only a matter of facts, but of their interpretation. Even if we could prove the accuracy of the entire Bible, its redemptive significance would not be proven.

LESSON #52 (4-19-12)

The Pharisees recognized the accuracy of the Scriptures but they rejected its grace message of redemption. There are many today who believe that the Bible is the Word of God but still reject its grace message of redemption. But there are also a great number of people today who do not believe that the Bible is God’s Word.
"To present the gospel to unbelievers in the convicting power of the Holy Spirit, we must give proof to those who may not even believe that the Bible is God’s Word and why it must there-fore be heeded. An apologetic must be employed, at least to some extent, to convince the un-believer. To Jewish audiences that he met on his travels, Paul used their scriptures to con-vince them that Jesus was the Messiah foretold by their prophets—because every Jew at that time believed the Scriptures. Today, however, most Jews don’t believe the Bible to be God’s Word. Therefore, in presenting the gospel to them, as to unbelievers, we must take the apolo-gist’s approach that Paul used with the Greeks on Mars Hill." The Berean Call, Dave Hunt, Q & A, March 2005
Paul pointed out that the people worshiped an unknown god and then started talking about the God of the Bible who created the world and everything in it, and started describing Him. He was giving them evidence of the one true God. He mentioned repentance, judgment, and the “proof” of the redemption that God had provided the resurrection of Christ.

Isa 1:18 . . . "Come now, and let us reason together," says the LORD, "Though your sins are as scarlet, they will be as white as snow; though they are red like crimson, they will be like wool.

The problem most Christians make when they give the gospel or engage someone in a conversation using the Bible to make a point is they talk too much:

1. They don’t ask questions to find out what the person believes.

2. They don’t ask why they believe what they believe.

3. They give a proof text with no background contextual support.

4. They rely too heavily on personal experiences usually emphasizing what they felt.
We should anticipate people questioning the validity of the Bible. After all, it was written in ancient times and most people don’t have a clue how it came about, how it was compiled and established. The following is part of a lecture that was given by Dr. Minton at the 2012 Chafer Conference in Houston, Texas.
HISTORICAL DATA ON ANCIENT WRITINGS

	TRADITIONAL AUTHORS
	NAME OF WRITINGS
	APPROXIMATE

DATE
	EARLIEST

COPY
	SPAN OF

YEARS
	COPIES

KNOWN

	Homer
	Iliad
	900 B.C.
	400 B.C.
	 500
	 643

	Sophocles
	Tragedy
	496-406 B.C.
	A.D. 1000
	 1,400
	 193

	Herodotus
	History
	480-425 B.C.
	A.D. 900
	 1,300
	 8

	Euripides
	Tragedy
	480-406 B.C.
	A.D. 1100
	 1,500
	 9

	Thucydides
	History
	460-400 B.C.
	A.D. 900
	 1,300
	 8

	Aristophanes
	Comedy
	450-385 B.C.
	A.D. 900
	 1,300
	 10

	Plato
	Various
	427-347 B.C.
	A.D. 900
	 1,200
	 7

	
	
	
	
	 GTGR
	 Pg. 76

	Aristotle
	Science
	384-322 B.C.
	A.D. 1100
	 1,400
	c. 50

	Demosthenes
	Politics
	383-322 B.C.
	A.D. 1100
	 1,400
	c. 200

	Caesar
	Politics
	100-44 B.C.
	A.D. 900
	 1,000
	 10

	Livy
	History
	59 B.C.- A.D. 17
	A.D. 500
	 500
	 20

	Lucretius
	Didactic Poem
	60 B.C.
	A.D. 1100
	 1,100
	 2

	Catullus
	Poetry
	54 B.C.
	A.D. 1550
	 1,600
	 3

	Virgil
	Poetry
	50-19 B.C.
	A.D. 300
	 300
	 ?

	Horace
	History
	20 B.C.
	A.D. 900
	 900
	 ?

	Eight-nine men
	New Testamt
	A.D. 40-95
	A.D. 120
	 25
	6,000

	Pliny the Younger
	History
	A.D. 61-113
	A.D. 850
	 750
	 7

	Suetonius
	Biography
	A.D. 70-160
	A.D. 950
	 800
	 8

	Tacitus
	Annals
	A.D. 100
	A.D. 1100
	 1,000
	 20

	Tacitus
	History
	A.D. 100
	A.D. 1000
	 900
	 1

LESSON #53 (4-24-12)

HOW WAS IT DETERMINED WHICH BOOKS WOULD GO INTO THE BIBLE?
The canon is a list of books officially accepted as Scripture. The books of the Old Testament were written by accepted prophets, did not contain doctrinal contradictions, were accepted by the Jews for centuries, and may have been formally recognized in the first century A.D. Esther, Ezekiel, Song of Solomon, Ecclesiastes, and Proverbs were sometimes disputed. The book of Esther was likely doubted because it does not directly mention God. The books of the New Testament were accepted by Christian congregations if they met certain criteria.

1)
Apostolic Authority: Apostolic authorship or authority was very important.

2)
Tradition: If a book had been used for many years, it would be more likely to make it into the canon than a disputed book. If churches rarely or never used a book, it would not likely be considered canonical.

3)
Doctrine: Books must have sound doctrine. The standard was the apostles' doctrine.

Most books of the NT were probably recognized as canonical or inspired right away. Manuscript P46 is a collection of Paul's epistles that was copied around A.D. 200. Marcion's list (given below), dates

to around 140. These show that there were early collections of books or "Bibles." It is important to understand that the early Christians asked and relied on the Holy Spirit to guide them in these matters. However, they only recognized the canon of inspired Scripture, they did not determine it.

NEW TESTAMENT HISTORICAL CHART

ORIGINAL MANUSCRIPTS A.D. 45-95
The New Testament was completed c. A.D. 95.

COPIES AND MISTAKES A.D. 50-200
Copies of both the originals and early copies

multiplied. Most copying errors appeared by A.D. 200.

TEXTUAL FAMILIES A.D. 200-400
By A.D. 400 four text-types had emerged.

Alexandrian Byzantine Caesarean Western
MANUSCRIPT PRODUCTION AND LOSS A.D. 200-1500
Before A.D. 1500, tens of thousands of New Testament manuscripts were made. Several efforts were made to destroy them. Very many extant manuscripts ended up in monasteries where they awaited the Renaissance and modern age. The Byzantine text greatly dominated.

 GTGR, 77
MANUSCRIPT REDISCOVERY 1500-2008
In this era, some 6,000 manuscripts were discovered, studied, and cataloged.

The Alexandrian and Byzantine were prominent.

WHAT TRANSLATION PHILOSOPHIES / METHODS DO BIBLE TRANSLATORS USE?
There are three commonly used methods or theories of Bible translation.

1)
Literal (also called formal equivalent, verbal equivalent, or grammatical equivalent).

2)
Dynamic (also called functional equivalent, meaning based, or thought for thought).

3)
Paraphrase (also called re-phrasing).

Every translation involves interpretation, but in the literal method, one tries to stay as close as possible to what the Hebrew and Greek text reads. Therefore, the literal translation (more than the others) permits the reader to be the interpreter of what it means. The source language is the focus of attention and, as Packer says, the translators make "a word-for-word and clause-for-clause correspondence with the original as far as possible." Good grammar and clear sentences are still required.

In the functional or dynamic equivalent method, one tries to make the translation more accurate in contemporary meaning. The translators interpret for the reader slightly more than they do in the literal translations. Therefore, one's opinion can overshadow what the original text says. Translators may place too much emphasis on translating phrases or total syntax (which can be subjective) rather than just words. Every translation has some dynamic equivalency and it sometimes improves the translation considerably. People who paraphrase put the Bible in different words altogether. They try to make it have the same meaning, but do not attempt a real translation.

LITERAL, DYNAMIC EQUIVALENT, AND PARAPHRASE BIBLES

This chart arranges the translations from the literal to the full paraphrase. There are, of course, differences of opinion in arrangement.

LITERAL

1885 English Revised Version (ERV)

1901 American Standard Version (ASV)

1970 New American Standard Version (NASV)

1982 New King James Version (NKJV)

1611 King James Version (KJV)
1917 The Holy Scriptures (Jewish)

1952 Revised Standard Version (RSV)

LITERAL/DYNAMIC EQUIVALENT

2000 English Standard Version (ESV)

2000 Holman Christian Standard Bible (HCSB)

1978 New International Version (NIV)

1999 New English Version (NEV)

1970 New American Bible (NAB)

1997 New English Translation (NET)

2000 International Standard Version (ISB)

1996 New International Version Inclusive (NIVI)

2001 Today's New International version (TNIV)

1985 New Jerusalem Bible (NJB)

1989 New Revised Standard Version (NRSV)

DYNAMIC EQUIVALENT

1989 Revised English Bible (REB)

1996 New Living Translation (NLT)

1985 Tanakh: A New Translation (Jewish) (TANT)

1970 New English Bible (NEB)

1976 Today's English Version (TEV)

 GTGR, 78
1995 Contemporary English Version (CEV)

DYNAMIC EQUIVALENT/PARAPHRASE

1995 God's Word (GW)

1996 New Century Version (NCV)

1958 Phillips Version (PHIL)

PARAPHRASE

1993 The Message (TM)

1971 Living Bible (LB)

WHAT ARE THE GENDER-INCLUSIVE BIBLE VERSIONS?
Gender-inclusive versions include new translations, revisions of previous translations, and lectionaries. Most were produced in the 1980s and 1990s. Some of these translations are more extreme than others. For example, the 1989 NRSV, one of the first major gender-inclusive translations, has altered the text more than 4,000 times to make it gender-neutral.

An Inclusive Language Lectionary (National Council of Churches, 1983)

The Inclusive New Testament (Priests for Equality, 1994)

New Testament and Psalms, An Inclusive Version (Oxford University, 1995)

WHAT ARE THE MARKS OF A GOOD ENGLISH TRANSLATION?

There are several marks of a good English translation. These reflect the writer's views, but many will agree with them.
1) The translation should be done by a team rather than by an individual. This ensures checks and balances. Although Tyndale did a remarkable job, even his work would have benefited from a team of individuals with his ability.

2) The translators should all believe in the inspiration and inerrancy of Scripture. Every translation involves interpretation and reflects some theological bias of its translators. There are no exceptions to this! Also, the translators should seek guidance from God and realize their reliance on Him. The translators should, of course, feel free to consult the opinions of experts in any area.

3) The translators should be experts in the original languages and should be knowledgeable of textual criticism and translation theory.

4) The translation should be fairly literal, but in good English. Paraphrases such as The Living Bible frequently are not accurate translations of the Bible and should not be used as such. They only re-phrase what the Bible says and, thus, they are more subject to the views and biases of the translators. Dynamic equivalent translations, such as the NIV, sometimes make the Word of God clearer and are often easier to understand, especially to readers who are unfamiliar with the Bible. However, dynamic equivalent translators interpret more. For example, the Greek New Testament may read "those of the circumcision," and the literal translations (Tyndale, KJV, NKJV, NASB) will follow. The dynamic equivalent translations (such as the NIV) may just read "the Jews." In this case, the translators' and editors' interpretation was correct, but it is usually best to let readers have the interpretation duties.

5) The translation must be in good English and be easy to read and understand. If it is too scholarly or academic, it will not be of use to the average reader.

If it is too simple, it will omit truth. If it is too archaic, the grammar and word meanings will be different and misleading. If it is too modern or colloquial, it will not convey the dignity and the beauty frequently found in God's Word.

6) A good translation will use italics to indicate words not found in the Greek or Hebrew that have been added for clarification.

 GTGR, 79
These are only opinions of the translation and editorial committees, but they are often helpful and clarify meaning. If italics are not used, the fact should be stated and explained.

7) A good English translation will use a variety of synonyms, but will avoid local or regional expressions.

8) A good translation will have the same effect on its readers as the original had on the first readers. It will be acceptable in worship and will transform lives.

EVIDENCE THE BIBLE IS THE INFALLIBLE WORD OF GOD

LESSON #54 (5-1-12) Don't argue over evidence. Simply tell them why you believe the Bible.
STRUCTURAL EVIDENECE

"The Scriptures were given to us peice-meal, “at sundry times and in divers manners.” Holy men of God spake as they were moved by the Holy Spirit, during a period of 1600 years, extending from B. C. 1492 to A. D. 100. The Bible consists of 66 separate books; 39 in the Old Testament, and 27 in the New Testament. These books were written by about 40 different authors. By kings such as David and Solomon; by statesmen, as Daniel and Nehemiah; by priests, as Ezra; by men learned in the wisdom of Egypt, as Moses; by men learned in Jewish law, as Paul. By a herds-man, Amos; a tax-gatherer, Matthew; fishermen, as Peter, James and John, who were “unlearned and ignorant” men; a physician, Luke; and such mighty “seers” as Isaiah, Ezekiel and Zechariah." Larkin, C. (1918). Dispensational Truth, or “God’s Plan and Purpose in the Ages“ (1). Philadelphia, PA: Clarence Larkin.

"Imagine another book compiled in a similar manner. Suppose, for illustration, that we take 66 medical books written by 40 different physicians and surgeons during a period of 1600 years, of various schools of medicine, as Allopathy, Homeopathy, Hydropathy, Osteopathy, etc.; and bind them all together, and then undertake to doctor a man according to that book, what success would we expect to have, and what accord would there be in such a medical work." ibid
"While the Bible has been compiled in the manner described, it is not a “heterogeneous jumble” of ancient history, myths, legends, religious speculations and superstitions. There is a progress of revelation and doctrine in it. The Judges knew more than the Patriarchs, the Prophets than the Judges, the Apostles than the Prophets. The Old and New Testaments are not separate and distinct books, the New taking the place of the Old, they are the two halves of a whole. You cannot understand Leviticus without Hebrews, or Daniel without Revelation, or the Passover or Isaiah 53 without the gospels of Matthew, Mark, Luke and John." ibid
Some say that the Bible is inscrutable and no one can truly understand it.
“While the Bible is a revelation from God, it is not written in a superhuman or celestial language. If it were we could not understand it. Its supernatural origin however is seen in the fact that it can be translated into any language and not lose its virility or spiritual life giving power.” Larkin, C. (1918). Dispensational Truth, or “God’s Plan and Purpose in the Ages“ (1). Philadelphia, PA: Clarence Larkin.

[Some say] “believers do not have absolute objectivity or a kind of omniscience, they cannot adequately understand the Bible . . . However, Jesus corrected or rebuked those who misunderstood or misinterpreted scriptural teaching (Acts 5:17-48), as did Paul and Peter (Acts 15; 18:25; 2 Pet. 3:16). When Jesus rebuked the Sadducees’ interpretation of the Old Testament, He said, “You are mistaken. . . you do not understand the Scriptures” (Mark 12:24). Hence the
Scriptures are knowable and can be properly interpreted. Otherwise Jesus would not have rebuked the Sadducees.” Vol. 161: Bibliotheca Sacra,2004 (643) (294). Dallas, TX: Dallas Theological Seminary.
2 Corinthians 5:1 . . . For we know [Gr. OIDA, v. per. act. ind.] that if the earthly tent which is our house is torn down, we have a building from God, a house not made with hands, eternal in the heavens.

 GTGR, 80
One of many passages that shows we can know and understand, Bible doctrine. “We know” is used seventeen times in the KJV of 1 John alone.
INTERNAL EVIDENCE

Is The Bible God’s Book Or Man’s Book?

"That is, did God write it, or is it simply a collection of the writings of men? If it is simply a col-lection of the writings of men, without any divine guidance, then it is no more reliable than are the writings of men; but if God wrote it, then it must be true, and we can depend upon its state-ments. It is clear from the character of the Bible that it is not the work of man, for man could not have written it if he would, and would not have written it if he could.
"It details with scathing and unsparing severity the sins of its greatest men, as Abraham, Jacob, Moses, David and Solomon, charging them with falsehood, treachery, pride, adultery, cowar-dice, murder and gross licentiousness, and presents the history of the Children of Israel as a humiliating record of ingratitude, idolatry, unbelief and rebellion, and it is safe to say, that the Jews, unguided and undirected by the Holy Spirit, would never have chronicled the sinful history of their nation." Larkin, Clarence (1918). Dispensational Truth, or “God’s Plan and Purpose in the Ages“ (1). Philadelphia, PA [The Jews would have lied and embellished their nation as great.]
2 Timothy 3:16-17 . . . All scripture is given by inspiration of God [THEOPNEUSTOS, God- breathed], and is profitable for doctrine, for reproof [when someone straightens you out], for correction [when you do something about it], for instruction in righteousness: 17) That the man of God may be perfect, [complete] thoroughly furnished unto all good works. [Without His Word, we would be into gratifying ourselves 100% of the time.]
GOD BREATHED

"That is, God Himself or through the Holy Spirit told holy men of old just what to write. The Bible then IS the Word of God, and does not simply here and there contain it. God is a Person and can both Write and Speak. He wrote the two “Tables of Testimony” on stone. Ex. 31:18; 32:16, and on the wall of Belshazzar’s Palace, Dan. 5:5, 24–28. He talked with Moses on the Mount when He gave him the Specifications for the Tabernacle and its furnishings, and all the Levitical Law and order of service. He spoke at the Baptism of Jesus (Matt. 3:17), and on the Mount of Transfiguration.
"Matt. 17:5, and one day when Jesus was talking to the multitude. John 12:27–30. But God not only spoke directly to men, He spoke to them in the person of Jesus, for Jesus was God Manifest In The Flesh. John 1:1–5, 14. 1 Tim. 3:16. Matthew and John’s Gospels contain 49 chapters, 1950 verses, 1140 of which, almost three-fifths, were spoken by Jesus, and He claimed that what He spake, He spake not of Himself, but that the Father which sent Him, gave Him commandment What He Should Speak. John 12:49, 50. We see then that God can both write and speak, and therefore can tell others what to write and speak." Ibid
2 Peter 1:20-21 . . . But know this first of all, that no prophecy of Scripture is a matter of one's own interpretation [origin], 21) for no prophecy was ever made by an act of human will, but men moved by the Holy Spirit spoke from God [His complete coherent and inerrant message to man.
"Ezekiel, Daniel, and all the prophets make the same claim. The expressions, 'The Lord Said,' 'The Lord Spake Saying,' 'Thus Saith the Lord,' etc., etc., occur 560 times in the Pentateuch, 300 times in the Historical and Prophetical books, 1200 times in the Prophets (24 times in Malachi
alone), in all over 2000 times in the Old Testament, thus proving the statement of Peter, that Holy men of God spake as they were moved by the Holy Ghost. But you say, 'If this be true how do you account for the difference of style of the writers; for Isaiah’s style is different from Ezekiel’s or Daniel’s, and Peter’s from that of John or Paul?' This is easily explained. On the principle that when we wish a legal document written we choose a lawyer, or a poetical article a poet, etc., so

 GTGR, 81
"God when He wanted to speak in symbols chose an Ezekiel, a Daniel, a John, or in poetry a David." ibid
“Isaiah, like the other major prophets, doesn’t deliver God’s messages in the third person, as a reporter would. Isaiah won’t say, for example, “God is sick of your offerings.” Instead, he speaks the very words of God: “I am sick of your offerings.” Isaiah, however, will introduce most prophecies with the phrase, “The Lord has said.” This alerts the people that the words they are about to hear come directly from God.” Miller, S. M., & Gross, P. (1998). How To Get Into The Bible (176–177). Nashville: T. Nelson Publishers.
What other book has God speaking in the first person? None ! Both Jesus and the writers of the New Testament spoke in terms of absolute, authoritative certainty. Peter referred to Paul’s epistles as Scripture in 2 Peter 3:14-16, so remember this passage to prove the epistles are Scripture.

“Paul referred to the Scriptures as “the oracles of God” (Rom. 3:2), and he referred to his own words as conveying the Spirit’s words (1 Cor. 2:13). For this reason he wrote, “The things which I write to you are the Lord’s commandment” (14:37). Paul commanded the church leaders to speak with authority and certainty in order to silence false teachers (Titus 1:9–16).”

Vol. 161: Bibliotheca Sacra, 2004 (643) (294). Dallas, TX: Dallas Theological Seminary.
“Jesus often affirmed the absolute authority of the Scriptures. He used Scripture to rebuke Satan (Matt. 4:4–10), He used the authority of Scripture to rebuke pharisaical traditions (Matt. 15:3–4), and He appealed to Scripture as His basis for cleansing the temple (Mark 11:17). He said one could build his or her life on the rock of truth (Matt. 7:24) and that not even the smallest letter or stroke of the Law would pass away until its fulfillment (5:17–20).” Ibid
LESSON #55 (5-3-12)

O.T. QUOTED IN THE N.T.

How can we explain the fact that sometimes a New Testament writer paraphrases verses in the Old Testament, instead of quoting them literally? Simply because the Author of both Old Testament and New Testament is the same, the Holy Spirit. An author has a perfect right to change the phraseology of a statement he may make in the first chapter of his book, in the tenth chapter, without contradicting himself. In fact, he can make his meaning clearer.
BIBLE INSPIRATION

God the Holy Spirit so moved the writers of Scripture that His complete message was communicated to mankind without error.
BIBLE REVELATION

God’s disclosure to men of things that they otherwise could never know. Things hidden in the mind of God, such as His “Plan and Purpose in the Ages.”

“Bible Revelation” ceased with the Book of Revelation. There has been no new revelation from God since then. When men today claim that they have received some new revelation they must be classed as imposters. Ibid
A GROWING PROBLEM

“A growing number of evangelicals do not even believe in sola scriptura, but hold to the error of “continuing revelation.” Vol. 2: Conservative Theological Journal, 1998 (4) (55). Fort Worth, TX: Tyndale Theological Seminary.

 “Evangelicalism’s commitment must be to not only call those who cross the line “enemies” of the gospel, but must as well include a commitment to endurance, to see the fight through to the end.” ibid
Proverbs 30:5-6 . . . Every word of God is tested; He is a shield to those who take refuge in Him. 6 Do not add to His words or He will reprove you, and you will be proved a liar.

 GTGR, 82
Revelation 22:18-19 . . . I testify to everyone who hears the words of the prophecy of this book: if anyone adds to them, God will add to him the plagues which are written in this book; 19 and if anyone takes away from the words of the book of this prophecy, God will take away his part from the tree of life and from the holy city, which are written in this book.

“While it [Rev. 22:18-19] refers directly to the Book of Revelation, most Bible scholars also provide a finalizing footnote on this subject: “Add to or subtract from the Bible at your own risk.”

Hayford, J. W., & Thomas Nelson Publishers. (1995). Hayford's Bible Handbook. Nashville:

“There are many today who do not know the difference between a “revelation” (an insight or an idea that may be of God, of man, or of the devil) and the revelation of God, which is in the closed canon of the Scriptures.” ibid
SPIRITUAL ILLUMINATION
This is the Work of the Holy Spirit whereby He imparts “spiritual understanding” to man.
THE UNBELIEVER
1 Corinthians 2:14 . . . But a natural man [unbeliever] does not accept the things of the Spirit of God, for they are foolishness to him; and he cannot understand them, because they are spiritually appraised.
The unbeliever is spiritually dead and cannot understand spiritual truths from the Bible. The Holy Spirit makes the gospel, which is a spiritual biblical truth, clear and understandable to the unbeliever.

Matthew 16:15-17 . . . He [Jesus] said to them, "But who do you say that I am?" 16 Simon Peter answered, "You are the Christ, the Son of the living God." 17 And Jesus said to him, "Blessed are you, Simon Barjona, because flesh and blood did not reveal this to you, but My Father who is in heaven.

John 16:7-11 . . . But I tell you the truth, it is to your advantage that I go away; for if I do not go away, the Helper [the Holy Spirit] will not come to you; but if I go, I will send Him to you. 8) "And He, when He comes, will convict the world concerning sin and righteousness and judgment; 9) concerning sin, because they do not believe in Me;
10) and concerning righteousness, because I go to the Father and you no longer see Me; 11) and concerning judgment, because the ruler of this world has been judged.

1 Thessalonians 1:5 . . . or our gospel did not come to you in word only, but also in power and in the Holy Spirit and with full conviction [and illumination] . . .
LESSON #56 (5-8-12)

THE BELIEVER

Even believers depend on the illuminating ministry of the Holy Spirit to understand scripture.

1 Corinthians 2:11-13 . . . Even so, the thoughts of God no one knows except the Spirit of God. 12) Now we have received, not the spirit of the world, but the Spirit who is from God, so that we may know the things freely given to us by God, 13) which things we also speak, not in words taught by human wisdom, but in those taught by the Spirit, combining spiritual thoughts with spiritual words.

Believers depend on the teaching ministry of the Holy Spirit to learn Bible doctrine and to know how to impart it to others.

 GTGR, 83
Luke 12:11-12 . . . When they bring you before the synagogues and the rulers and the authorities, do not worry about how or what you are to speak in your defense, or what you are to say; 12) for the Holy Spirit will teach you in that very hour what you ought to say."

John 14:26 . . . But the Helper, the Holy Spirit, whom the Father will send in My name, He will teach you all things, and bring to your remembrance all that I said to you.

John 16:13-14 . . . But when He, the Spirit of truth, comes, He will guide you into all the truth; for He will not speak on His own initiative, but whatever He hears, He will speak; and He will disclose to you what is to come. 14) "He will glorify Me, for He will take of Mine and will disclose it to you.
Psalm 25:8-9 . . . Good and upright is the LORD; Therefore He instructs sinners in the way. 9) He leads the humble in justice, And He teaches the humble His way.
Psalm 25:12 . . . Who is the man who fears the LORD? He will instruct him in the way he should choose.
Revelation 2:11 . . . He who has an ear, let him hear what the Spirit says to the churches.

PROPHECY

The greatest evidence that the Bible is the Word of God is the prophecy it contains.
"It seems reasonable to think that if God wanted to authenticate His communication He would have to verify it in a manner that could not be duplicated by mere humans—in other words, by miracles. Beyond the evidence for the Bible’s correctness (manuscript evidence) and its historicity (archeological evidence), the most important evidence is that of its inspiration. The real determination of the Bible’s claim to absolute inspired truth is in its supernatural evidence, including prophecy." Got Questions Ministries. (2010). Got Questions? Bible Questions Answered. Bellingham, WA: Logos Bible Software.
"Prophecy is the great proof that God exists, that the Bible is His Word, and that Christ is His Son and man’s only Savior. Prophecies were given to indisputably identify the Messiah. Proof does not, however, guarantee faith. There must be a willing heart. In spite of hundreds of prophecies proving that Jesus was the Messiah, the Jews rejected Him and remain largely in unbelief today." The Berean Call, Dave Hunt, They Knew Him Not, January 2005
Some of the greatest prophecies that have come to pass in our lifetime deal with Israel. The Bible prophesied that the nation of Israel would be destroyed, Deut. 28:58 and Dan. 9:26, and it also prophesied that God would bring it back to be a nation. Israel is the only nation that was destroyed and did not exist for nearly two thousand years, and yet it came back just as God said it would.
“The Bible declares that the prophecies it provides concerning Israel supply the irrefutable evidence for God’s existence, and for the fact that He has a purpose for mankind. History is not merely happenstance. It is going somewhere. There is a plan. Biblical prophecies declare it irrefutably. Prophecy, which reveals God’s plan in advance, is the missing element in all sacred scriptures of the world’s religions, because false gods cannot provide it. Prophecy is not to be found in the Koran, the Hindu Vedas, the Bhagavad-Gita, the Book of Mormon, the sayings of Buddha, the writings of Mary Baker Eddy. In contrast, prophecy comprises about 30 percent of the Bible.” The Berean Call, Dave Hunt, The God of Prophecy, July 1992
Ezekiel 11:16-17 . . . Therefore say, 'Thus says the Lord GOD, "Though I had removed them far away among the nations and though I had scattered them among the countries, yet I was a sanctuary for them a little while in the countries where they had gone."' 17) "Therefore say, 'Thus says the Lord GOD, "I will gather you from the peoples and assemble you out of the countries among which you have been scattered, and I will give you the land of Israel."'

LESSON #57 (5-10-12)

 GTGR, 84
Jeremiah 16:14-15 . . . Therefore behold, days are coming," declares the LORD, "when it will no longer be said, 'As the LORD lives, who brought up the sons of Israel out of the land of Egypt,' 15) but, 'As the LORD lives, who brought up the sons of Israel from the land of the north and from all the countries where He had banished them.' For I will restore them to their own land which I gave to their fathers.

Jeremiah 23:8 . . . but, 'As the LORD lives, who brought up and led back the descendants of the household of Israel from the north land and from all the countries where I had driven them.' Then they will live on their own soil."

Jeremiah 31:7-8 . . . Proclaim, give praise and say, 'O LORD, save Your people, the remnant of Israel.' 8) "Behold, I am bringing them from the north country, and I will gather them from the remote parts of the earth,

Jeremiah 31:10 . . . Hear the word of the LORD, O nations, and declare in the coastlands afar off, and say, "He who scattered Israel will gather him and keep him as a shepherd keeps his flock."

Ezekiel 36:22-24 . . . Therefore say to the house of Israel, 'Thus says the Lord GOD, "It is not for your sake, O house of Israel, that I am about to act, but for My holy name, which you have
profaned among the nations where you went. 23) "I will vindicate the holiness of My great name which has been profaned among the nations, which you have profaned in their midst.

Then the nations will know that I am the LORD," declares the Lord GOD, "when I prove Myself holy among you in their sight. 24) "For I will take you from the nations, gather you from all the lands and bring you into your own land.

These are but a few of the prophecies recorded in the Bible which have been fulfilled in our lifetime. People who question the authenticity of the Bible need to look no further than the nation of Israel.

“Just as the Bible declared (Jer. 30:3,10-11; 31:8-10; Ez. 11:17; 28:25, etc., etc.), the descendants of Abraham, Isaac and Jacob have been brought back to their own land after all these centuries. Such an incredible event has never happened to any other people and certainly has no natural explanation. The Bible prophecies are so specific and numerous that no one can deny Israel’s rebirth as a miracle of God.” ibid
Zechariah 12:2-3 “Behold, I will make Jerusalem a cup of trembling unto all the people round about....I [will] make Jerusalem a burdensome stone for all people....”
“At the time of this prophecy, about 2,500 years ago, Jerusalem was in ruins and surrounded by desolate desert and swamp. Nothing could have been more ludicrous than to suggest that one day the concerned attention of a modern world of more than 5 billion people would be focused upon this unlikely place. Yet that has been fulfilled precisely as foretold!” ibid
The Bible emphasizes the importance of paying attention to prophecy.

LESSON #58 (5-15-12)

2 Peter 1:16, 18-19 . . . For we did not follow cleverly devised tales when we made known to you the power and coming of our Lord Jesus Christ, but we were eyewitnesses of His majesty . . . 18) and we ourselves heard this utterance made from heaven when we were with Him on the holy mountain. 19) So we have the prophetic word made more sure, to which you do well to pay attention as to a lamp shining in a dark place, until the day dawns and the morning star arises in your hearts.

The Pharisees knew the prophecies concerning Christ and yet still refused to recognize Him as their Messiah. Their rejection of Him fulfilled the prophecies concerning Him.
Acts 13:27 . . . For those who live in Jerusalem, and their rulers, recognizing neither Him nor the utterances of the prophets which are read every Sabbath, fulfilled these by condemning Him.

 GTGR, 85
“There are so many prophecies concerning Christ (over 270!) that it would take more than a few screens worth of space to list them all. Further, Jesus would have had no control over many of them such as His birthplace or time of birth. Second, the odds of one man accidentally fulfilling even 16 of these are 1 in 10^45. How many is that? For comparison, there are less than 10^28 atoms in the entire universe! And Jesus, who affirmed the Bible as the Word of God, proved His reliability and deity by His resurrection (an historical fact not easily ignored).” Got Questions Ministries. (2010). Got Questions? Bible Questions Answered. Bellingham, WA: Logos Bible Software.

“Now consider the Quran, its author, Muhammad, performed no miracles to back up his message (even when he was asked to by his followers, Sura 17:91–95; 29:47–51). Only in much later tradition (the Hadith) do any alleged miracles even show up and these are all quite fanciful (like Muhammad cutting the moon in half) and have zero reliable testimony to back them up.” ibid
There are passages in the Koran that appear to be similar to reformed theology.
Sura 2:6-7 . . . As for the Disbelivers, Whether thou warn them or thou warn them not it is all one for them; they believe not. 7) Allah hath sealed their hearing and their hearts, and on their eyes there is a covering. Theirs will be an awful doom.
LESSON #59 (5-17-12)

SCIENTIFIC ACCURACY

Science is in constant revision. The world was flat - remember - and now it is round. The scientific world is always redoing and redefining to fit the exposed facts. The Bible on the other hand has always been acceptable in all ages without revision or redefining.

The earth is round
Job 26:10 NAS . . . He has inscribed a circle on the surface of the waters, at the boundary of light and darkness.
The Bible informs us here that the earth is round. At a time when science believed that the earth was flat, it was the Scriptures that inspired Christopher Columbus to sail around the world. He wrote: "It was the Lord who put it into my mind. I could feel His hand upon me . . . there is no question the inspiration was from the Holy Spirit because He comforted me with rays of marvelous illumination from the Holy Scriptures . . ." (From his diary, in reference to his discovery of "the New World").
The universe is expanding
Isaiah 40:22 KJG. . . It is he that sitteth upon the circle of the earth, and the inhabitants thereof are as grasshoppers; that stretcheth out the heavens as a curtain, and spreadeth them out as a tent to dwell in . . .
Scientists are beginning to understand that the universe is expanding, or stretching out. At least seven times in Scripture we are clearly told that God stretches out the heavens like a curtain.
The earth hangs on nothing
Job 26:7 NAS. . . He stretches out the north over empty space, And hangs the earth on nothing.
Less than 200 years ago, through the advent of massive telescopes, science learned about the great empty space in the north. The Bible claimed that the earth freely floated in space. Science then thought that the earth sat on a large animal.
The stars are innumerable
Genesis 15:5 NAS. . . And He took him [Abram] outside and said, "Now look toward the heavens, and count the stars, if you are able to count them." And He said to him, "So shall your descendants be."

 GTGR, 86

Jeremiah 33:22 (written 2500 years ago): . . . As the host of heaven cannot be numbered, neither the sand of the sea measured.

[image: image1.jpg]

[image: image2.jpg]

[image: image3.jpg]

The entire creation is made of invisible elements called "atoms." Hebrews 11:3

(written 2000 years ago): "Through faith we understand that the worlds were framed by the word of God, so that things which are seen were not made of things which do appear." The Bible claims that all creation is made of invisible material. Science then was ignorant of the subject. We now know that the entire creation is made of invisible elements called "atoms."

2 Peter 3:10 . . . But the day of the Lord will come like a thief, in which the heavens will pass away with a roar and the elements will be destroyed with intense heat, and the earth and its works will be burned up.
. . . elements Gr. STOIKEION n. npn; "Basic components of something, substances underlying the natural world, the basic elements from which everything in the world is made and of which it is composed." Arndt, W., Danker, F. W., & Bauer, W. (2000). A Greek-English lexicon of the New Testament and other early Christian literature (3rd ed.) (946).
"(Always occurring in the plural): The materials of which the world and the universe are composed." Louw, J. P., & Nida, E. A. (1996). Vol. 1: Greek-English lexicon of the New Testament: Based on semantic domains (electronic ed. of the 2nd edition.) (18).
Germs: The Bible said that when dealing with disease, hands should be washed under running water. Up until 100 years ago, doctors washed their hands in a basin of still water and this resulted in the death of multitudes.
Leviticus 15:13 (written 3000 years ago): . . . And when he that has an issue is cleansed of his issue; then he shall number to himself seven days for his cleansing, and wash his clothes, and bathe his flesh in running water, and shall be clean.
ARCHEOLOGY

Psalm 85:11 . . . Truth springs from the earth . . .

Luke 19:40 . . . But Jesus answered, "I tell you, if these become silent, the stones will cry out!"

“At the time of his lecture, Professor Nelson Glueck stated, “I have excavated for thirty years with a Bible in one hand and a trowel in the other, and in matters of historical perspective I have never found the Bible to be in error.” http://www.answersingenesis.org/articles/nab/does-archaeology-support-the-bible

 GTGR, 87
“It need scarcely be said that the proper procedure is to conduct archeological research on a purely scientific basis in accordance with the science it is, with the firm confidence that mature and sound deductions, objective, and based upon a full array of evidence, handled in a thoroughly scientific manner, will tally with Scriptural representations. Since in numberless instances the authenticity and reliability of the Scriptures have been fully attested by this manner, it is only reasonable to conclude that, where disagreement and contradiction still persist, either there is some mistake in method, dating, interpretation of facts, or the like, or that insufficient or incomplete evidence is at hand.” Vol. 105: Bibliotheca Sacra, 1948 (419) The Use and Abuse of Biblical Archeology, Merrill F. Unger, (298–299). Dallas, TX: Dallas Theological Seminary.
Archeology is a science that is ongoing, sometimes later discoveries clarify confusion or controversies of discoveries found earlier.

“The Case of Belshazzar, the Last King of Babylon, Is an Example in Point of How Further Archeological Research May Correct an Earlier Abuse of Evidence. For a long time the fact that the Book of Daniel makes Belshazzar king at the time of the fall of Babylon (Dan 5) instead of Nabunaid, as the cuneiform records prove, was held as strong evidence against the historicity of the sacred account. The solution of this so-called discrepancy was apparent when evidence was found showing that during the last part of his reign Nabunaid resided in Arabia, and left the conduct of the kingdom of Babylon to his eldest son, Belshazzar.” R. P. Dougherty, Nabonidus and Belshazzar, 1929. ibid
Biblical archeology is eminently useful in that it explains and supplements many Biblical references.

“Scriptural reference to Solomon’s commercial activities on the Red Sea has been illuminated and considerably supplemented by the discovery of a large copper-smelting refinery at Tell-el Keleifeh, ancient Ezion-Geber. Shishak’s invasion of Judah in the fifth year of Rehoboam has not only been confirmed by archeology, but added evidence is supplied that the pharaoh penetrated and plundered the Northern Kingdom as well.” ibid
“Archeology has in a most astonishing manner rediscovered whole nations and important peoples known heretofore only from obscure Biblical references. The Hurrians (the Bible Horites) who now occupy a prominent place on the stage of ancient history, were, until very recent times, known only from scattered Biblical passages, which were looked at askance and with grave critical suspicion, until archeology called attention to this ancient people, and again vindicated the Bible. The same is true of the Hittites, whose remarkable history has been revealed by the famous excavation of Winckler at Boghaz-Keui in Asia Minor in 1906 and following.” Ibid
“A final citation of an extraordinary instance of specific confirmation will be sufficient to show the role archeology is playing in confirmation of the Scriptures. 2 Kings concludes with a reference to Jehoiachin’s release from prison in Babylon by Evil-Merodach, Nebuchadnezzar’s successor. “And he did eat bread before him continually all the days of his life…a daily rate” (2 Kings 25:27–30). In the same tablets [Nuzu Tablets], containing the names of persons to whom regular subventions of grain and oil were granted at the Babylonian court, appears none other than “Yaukin, king of the land of Yahud…”—”King Jehoiachin of Judah.” This important text was first published in 1940 by F. Weidner in Mé1anges Syriens offerts à M. René Dussaud, volume II. Thus, despite the abuse of Biblical archeology, its use is far-reaching in exploding radical higher critical theories, explaining, supplementing, illustrating and confirming the Sacred Record.” Ibid
LESSON #60 (5-22-12)

"Described below is a list of biblical figures that have been made known to us by secular ancient historical records:

· Roman Emperors: Caesar Agustus, Tiberius, Claudius

· Roman Governors: Pontius Pilate, Serguis Paulus, Gallio, Felix, Festus
· Regional Rulers: Herod the Great, Archelaus, Herod Antipas, Philip, GTGR, 88
Herod Agrippa I, Herod Agrippa II, Lysanias, Aretas IV

· High Priests: Annas, Joseph Caiphas, Ananias

· Prominent Biblical Figures: John the Baptist, and James the Just"

Revival Magazine, www.prevailmagazine.org/how-archaeology-proves-the-bible/#4
“Amazingly, much of the evidence uncovered supporting the Bible is from secular sources; some of which are hostile to Christianity . . . Josephus refers to Jesus twice in his writings. His second reference refers to James as 'the brother of Jesus who was called the Christ.” He has a longer passage on Jesus in his reports on Pontius Pilate’s administration. For centuries, it was dismissed until the original wording was restored, as noted here:

" ‘At this time there was a wise man called Jesus, and his conduct was good, and he was known to be virtuous. Many people among the Jews and the other nations became his disciples. Pilate condemned him to be crucified, and to die. But those who had become his disciples did not abandon his discipleship. They reported that he had appeared to them three days after his crucifixion, and that he was alive. Accordingly, he was perhaps the Messiah, concerning who the prophets had reported wonders. And the tribe of the Christians, so named after him, has not disappeared to this day’ (Antiquities 20:200).

"Critics had doubted the existence of Nazareth in Jesus’ day, until its name showed up in a first-century synagogue inscription at Caesarea. Augustus’ census edicts (this is linked with the Nativity account) are borne out by an inscription at Ankara, Turkey. In his famous accomplishment, the Roman emperor proudly claims to have taken a census three times and mandated that husbands had to register their families for the Roman census."
Revival Magazine, www.prevailmagazine.org/how-archaeology-proves-the-bible/#4
"The Roman historians Tacitus and Suetonius both refer to Christ" . Archeology Proves the Bible, http://www.dawnbible.com/booklets/archeology.htm
“Isaiah 20:1 was challenged by critics because they knew of no king named Sargon in lists of Assyrian kings. Now Sargon’s palace has been recovered at Khorsabad, including a wall inscription and a library record endorsing the battle against the Philistine city of Ashdod.”

http://www.answersingenesis.org/articles/nab/does-archaeology-support-the-bible
[image: image4.jpg]

 King Sargon of Assyria, mentioned at Isaiah 20:1
"Cyrus became king over the Medes and Persians. We read of Cyrus when his name was recorded prophetically in Isaiah 44:28, 45:1. God was in control of His people’s history—even using a Gentile king to bring His purposes to pass. The Cyrus Cylinder (a clay cylinder found in 1879 inscribed in Babylonian cuneiform with an account of Cyrus’ conquest of Babylon in 539 BC) confirms that Cyrus had a conquest of Babylon. Some Jews remained in Babylon, as shown in the book of Esther. The type of “unchanging” laws of the Medes and Persians shown therein (Esther 1:19). http://www.answersingenesis.org/articles/nab/does-archaeology-support-the-bible

 GTGR, 89
[image: image5.jpg]

 The Cyrus Cylinder; Isaiah referred

 to him prophetically.

“Thousands of facts in the Bible are not capable of verification because the evidence has long since been lost. However, it is remarkable that where confirmation is possible and has come to light, the Bible survives careful investigation in ways that are unique in all literature. Its superiority to attack, its capacity to withstand criticism, and its amazing facility to be proved right are all staggering by any standards of scholarship. Seemingly assured results “disproving” the Bible have a habit of backfiring.” Ibid
LESSON #61 (5-24-12)

 GTGR, Pg. 90
CRAVING THE EXPERIENTIAL

Sola Scriptura, the Scriptures only, is no longer the basis for the Christian faith for most people these days. It’s out of fashion; old school, has lost its prominence among professing Christians. Experience is the hot item today.

Expository teaching and exegesis from the original language is OUT! Conversation, dialog, and sharing is in. Ambiguity, vagueness, and the mystical is celebrated. People worship at the altar of FEELINGS. Incense and candles add to the sensory-driven worship. Anything resembling propositional doctrine is not to be found in post-modern emerging churches.
Lenard Sweet is a noted leader within the Emergent Church movement. He wrote a book entitled, The Gospel According to Starbucks and he calls it an “EPIC spiritual experience”.

 “That Sweet elevates experience over propositional truth is unmistakable in his book. ‘Right belief’ should not hold the upper hand over a believer’s experience. The Gospel According to Starbucks, Leonard Sweet, Colorado Springs: WaterBrook, Press, 2007, p. 171

“Christianity should not be viewed as a belief system with a distinct worldview, but as an experiential ‘conversation’ with God and others.” Ibid p. 172

“And the content of faith, i.e. non-negotiable truths about Christ, is a matter of polemics best reserved for ‘divinity schools’ not churches.” Ibid p. 5

“The basic question of the Christian life is this: is Christ a living force to be experienced or a historical figure to be reckoned with? Experience is the ‘engine room’ of the ‘spiritual enterprise’ and the authority of Scriptures is placed on equal footing with the authority of the Christian community.” Ibid p. 45-46

Brian McLaren, another leader in the Emergent Church, wrote a book called A Generous Orthodoxy. In it he stated,

 “To be a Christian in the generous orthodox way is not to claim to have captured the truth.” A Generous Orthodoxy: Why I Am a Missional, Evangelical, Post/Protestant, Liberal/conservative, Mystical/poetic, Biblical, Charismatic/comtemplative, Fundamentalist/Calvinist, Anabaptist/Anglican, Methodist, Catholic, Green, Incarnational, Depressed-Yet Hopeful, Emergent, Unfinished Christian, Grand Rapids: Zondervan, 2004
The following are a couple of chapter titles found in his book:
"The Seven Jesus’ I Have Known"; "Would Jesus Be a Christian?"
So McLaren is saying:

“Anyone who claims to know the absolute Truth, and criticizes others whose beliefs are in opposition to the Truth, is unorthodox. The only standard of orthodoxy, according to McLaren, is one that affirms all standards.” Getting the Gospel Wrong, J. P. Hixon, XulonPress, 2008, p. 240
“The gospel in his view, needs less propositional content and more existential mysticism.” Ibid
“Faith is not primarily a matter of belief, but rather ‘immersion and engagement, a full-on experience of life.’ A Generous Orthodoxy: Grand Rapids: Zondervan, 2004, p. 17

“After all, faith without experience is only a theory. Ibid p.50-51

“He [Sweet] suggests that churches should spend less time focusing on what they believe and official statements of faith and more time creating an environment that will foster ‘multisensory experiences.” Ibid p.56

Considering the reprehensible bilge these Emerging Church leaders try to pass off as truth, you would think that the entire leadership of sound doctrinal churches would condemn the writings from these false teachers. Think again.

 GTGR, Pg. 91
Ben Young, Associate Pastor at the largest Southern Baptist Church in the world, Second Baptist Church in Houston, writes:
	“Cultural barista [a person who is specially trained in the making and serving of coffee drinks, as in a coffee bar] Leonard Sweet serves up a triple venti cup of relevant insights to wake up decaffeinated Christians. Careful, the book you’re about to enjoy is extremely hot.”
From the endorsement page inside the front cover of The Gospel According to Starbucks.
You may be thinking that all this experiential stuff is only found around the fringes of Protestant evangelical churches and is absent in major denominational churches. Think again. Those who crave “an emotional spiritual experience”, “doing something spiritual”, or “experience God through a ritual” can easily find churches on nearly every corner that will satisfy their craving.

Since most pastors are not teaching biblical spirituality, the majority of Christians go to church to get “spiritually high” by having an emotional experience that they mistakenly identify as spirituality. You might ask what this has to do with the gospel. Well, it all starts when the gospel is presented by requiring one to do something in addition to placing their faith alone in Christ alone.

Rather than giving an accurate clear presentation of the gospel, a multitude of pastors give a fuzzy nebulous gospel that requires a person’s participation, something concrete, overt. This often occurs when altar calls are given. Phrases such as, “Invite Christ into your heart”, “Come to Jesus”, “Give your life to Christ”, “Turn from your life of sin, follow Jesus”, “Come now and make your profession of faith” or “Raise your hand if the Lord is dealing with you”.

Notice all of these phrases have something in common: you must act, do something other than simply believe in Christ. All of this appeals to the flesh because it gives one the opportunity to participate in their salvation. It is something “real”, concrete, tangible, an experience that one can remember.

But what does “Come to Jesus” mean? How is it done? How does one “Give his life to Christ”? What does it involve? How can one know if he or she has come to Jesus or given his life to Christ? What does inviting Christ into one’s heart mean? How is it done? What does it accomplish?

The person who has been given a fuzzy gospel and walks an isle has a lot of unanswered questions, but he knows one thing for sure. He walked an isle and maybe had an emotional experience. So many people wind up trusting that experience for their salvation rather than their faith alone in Christ alone to have saved them simply because they were never told that.

Guilt is a powerful force used to get people to acknowledge their faith in Christ by raising their hand or by walking an isle.

(KJV) Rom. 10:11 . . . For the scripture saith, "Whosoever believeth on him shall not be ashamed."
(NAS) Rom. 10:11 . . . For the Scripture says, "whoever believes in Him will not be disappointed."
The last few words in the sentence is one word in the Greek, KATAISCHUNO (v. fpi; to dishonor, disgrace, disappoint, put to shame.
The KJV is used in order to manipulate people into thinking that if they don’t raise their hand or walk an isle, they should be ashamed because they really didn’t believe in Christ. This is a disgraceful ploy that undermines the grace and simplicity of the gospel so that there can be a “head count” on how many people “give their life to Christ” each week.

What about people who accept the gospel outside of the church? Must they join a church so they can prove their salvation is real after boldly walking an isle? I don’t know of any scriptures that instruct churches to keep a tally of how many people are saved in their services.

 GTGR, Pg. 92
If a local church has a pastor who is studying and teaching B.D., including giving the gospel, some unbelievers will eventually turn up and some will be saved and attend regularly because they yearn for the milk of the Word.

By the way, Berean type believers cannot be manipulated by guilt. If they are not sure whether they are guilty of something, they look it up in the Scriptures or sift it to get to the bottom of it and find the biblical answer. If they are guilty of something, they Rebound (acknowledge their sin to God), and if they are not guilty, they continue to press on as before.

One reason water baptism is so appealing to so many people is because it is a tangible experience they use to feel sure they are really saved. Many feel truly saved once baptized because they have done their part. They may think this even though their pastor explained that baptism is not necessary for salvation. In their mind, eternal security is based on their experience and the gospel rather than the gospel alone.

Desiring emotional experiences rather than the Word of God is a huge problem and is a distraction and a deterrent to growing up spiritually.

2 Corinthians 6:11-12 . . . Our [Paul and other Bible teachers] mouth has spoken freely to you [teaching you B.D.], O Corinthians, our heart is opened wide [they continued to grow spiritually themselves] . 12) You are not restrained [from reaching spiritual maturity] by us, but you are restrained in your own affections [Gr. SPLAGCHNON, inner parts, bowels, stomach, meaning emotions].
Some people are more emotional than others and there is certainly nothing wrong with expressing emotions. The problem is when one uses his emotions to make decisions. Decisions should be based on thought which has been developed by Bible doctrine.

Some even make a god of their emotions:

Philippians 3:17-19 . . . Brethren, join in following my example [in advancing to spiritual maturity], and observe those who walk according to the pattern you have in us [others also advancing] . 18 For many [believers] walk, of whom I often told you, and now tell you even weeping, that they are enemies of the cross of Christ, 19 whose end is destruction [SUD], whose god is their appetite [Gr. KOILIA, bowels, stomach, womb, meaning emotions] and whose [human] glory is in [to] their shame, who set their minds on earthly things [were distracted by the details of life].

Paul was so saddened that he was literally brought to tears because of the believers that he had brought to the Lord and then were lead astray by the Judaizers after he left. He warned the believers in Rome about being deceived by such people:

Romans 16:17-18 . . . Now I urge you, brethren, keep your eye on those who cause dissensions and hindrances contrary to the teaching which you learned, and turn away from them. 18) For such men are slaves, not of our Lord Christ but of their own appetites [Gr. KOILIA, emotions]; and by their smooth and flattering speech they deceive the hearts of the unsuspecting.
	

Trying to live the spiritual life of the church age by the human energy of emotionalism always ends in frustration. Emotional stimulation doesn’t last very long. It quickly fades; then what? Believers execute the plan of God in their lives by thinking and applying what they have learned from the Bible, not through impulsive actions based on emotions.

After awhile, normal emotional stimulation works less and less so that it takes more stimulation to get one emotionally aroused. Eventually, extreme measures are resorted to in order to stimulate the congregations' or the individual's emotions.

 GTGR, Pg. 93

Every sort of insane, ridiculous, or absurd method is taken to get people emotionally high. The following are a few of the extremes people will go to get an “emotionally high spirituality” which they think is what worship is:

Crowing like a rooster, barking like a dog, extreme uncontrollable laughter, uncontrollable crying, being stuck to the floor, going into a trance, being unable to move or speak, shouting, screaming, chanting, speaking gibberish, handling snakes, jumping, dancing, or whirling around in circles.
LESSON #62 (5-29-12)

People don’t want to know God through study and meditation on the Scriptures. They want to experience God; they want to feel His presence. Nowhere do Scriptures tell us to seek an experience or to feel the presence of God.

Exactly what does God’s presence feel like? Well, no one knows because the Bible doesn’t tell us.

How could you know the feeling was from God? Maybe it was your imagination or good digestion. Maybe it was something that a demon used to deceive you. If God has not commanded us to seek a divine experience and has not described what one feels like, why depend on one to confirm our salvation?
Sometimes Christians are asked to give their testimony, and it often winds up being a detailed description of a draumatic experience they had. Some people will indeed have an emotional or dramatic experi-ence, especially of happiness that they are not going to hell because they accepted the gospel, but many do not experience anything at all except maybe relief. The point is, it’s not whether one has an experience that’s important. It’s believing in Christ that matters more than anything else in life.

“We are having a revival of feeling but not of knowledge of God. The church today is more guided by feelings than conviction. We value enthusiasm more than informed commitment.” Gary A. Gilley, This Little Church Went To Market, Xulan Press, 2002, p.100
Emotions do not establish proof that you are saved or that you're spiritual. Emotions can't be used to measure or determine that you are spiritual or how spiritually mature you are. They are not a factor in determining how close you are to God or who will inherit eternal rewards and decorations. Emotions do not make one spiritually stronger. They are not required in order to be saved or forgiven by God.

Believers do have power over their emotions when they are filled with the Holy Spirit. All fruit of the Spirit mentioned in Gal. 5:22-23 includes control of one’s emotions, but the last one deals with it specifically.

Galatians 5:22-23 . . . But the fruit of the Spirit is love, joy, peace, patience, kindness, goodness, faithfulness, 23) gentleness, self-control; against such things there is no law.

Unfortunately, most believers don’t even know how to be filled with the Holy Spirit, so they live by their emotions and seek experiences that are reaffirming, pleasurable, entertaining, or exciting.
An article in "American Demographic" magazine focused on what Americans want and desire. According to it, people of our day claim that they are:

“Into spirituality, not religion [traditional worship, singing hymns, giving, and teaching the Word] . . . Behind this shift is the search for an experiential faith, a religion of the heart, not the head. It’s a religious expression that downplays doctrine and dogma, and revels in direct experience of the divine, whether it’s called the 'Holy Spirit' or 'cosmic consciousness' or the 'true self'. It is practical and personal, more about stress reduction than salvation, more therapeutic than theological. It’s about feeling good, not being good. It’s as much about the body as the soul . . . Some marketing gurus have begun calling it 'the experience industry'.”
Richard Cimino and Don Lattin, “Choosing My Religion,” American Demographics, April 1999, p. 62

 GTGR, Pg. 94
Churches across the nation have fallen for the trend described above and have allowed their focus to shift away from God and His Word onto giving people what they want. If people don’t want doctrine, then give them what they do want so they'll keep coming back. Most people believe the lie that the number attending Sunday morning worship determines the true effectiveness and success of a local church, and counting heads is the criteria God uses to judge by.

What Jeremiah said about religious leaders in his day applies to our day as well.

Jeremiah 6:13-14 . . . For from the least of them even to the greatest of them, everyone is greedy for gain, and from the prophet even to the priest everyone deals falsely. 14) "They have healed the brokenness of My people superficially . . .
Sermons of substance have been replaced with emotional appeals. Doctrine has been replaced with stories, and the preacher’s stage performance has become more important than what is taught. Most churches and pastors no longer trust the power of the Word of God to positively change people and make them hungry for doctrine, so they cater to peoples' demands. They have become so concerned with pleasing people that they forgot all about pleasing God.
“Growing churches are creating an atmosphere, an environment of fun. So fun has replaced holiness as the church’s goal. Having a good time has become the criterion of an excellent, growing church, since fun and entertainment is what consumers want."

Gary A. Gilley, This Little Church Went To Market, Xulan Press, 2002, p. 23

There is a bumper sticker that reveals how far people have been “dumbed down” and fun and entertainment has become priority number one with them. It reads:

 “There is no right or wrong . . . only fun or boring.”

“There is very little understanding or desire for biblical truth and theology even among Christians. The Bible is not being expounded in many pulpits today. Christian radio saturates the air waves with talk shows and psychology experts. Christian magazines aimed at the laymen are full of testimonies but devoid of solid spiritual food, and far too few believers study the Word for them- selves. As a result, we are a spiritually starved people who are no longer able to discern truth from error.” ibid
Most Church-goers today are not interested in knowing what their church’s "Doctrinal Statement" is but rather, are more interested in what programs are offered. Are the church people really friendly, kind and sympathetic there? Does the church have a comfortable and an aesthetically appealing sanctuary? Is there ample parking? What activities and recreational facilities are offered for their children? Does the church have baseball, basketball, or bowling teams? Does it have accredited, certified psychologists on staff?

“Protestant mega-churches have become the evangelical answer to Home Depot, marketing such services as worship, childcare, a sports club, 12-step groups, and a guaranteed parking place.” Richard Cimino and Don Lattin, “Choosing My Religion,” American Demographics, April 1999, p. 63

We live in the age of entertainment and emotional appeals. Commercials no longer try to persuade customers by using factual information, but rather, they do all they can to appeal to the emotions. They are not selling the product; they are selling an image. The same holds true with politicians. They’re not interested in rational discourse or true debate; their main interest is in projecting a certain image. They know that people have become so diluted, that it’s not substance but rather an image that persuades them to buy a product or to vote a candidate into office.

It’s the same with most pastors, evangelists, and Christians when they give the gospel. They don’t give people the substance of the gospel; they don’t tell unbelievers that they are lost if they don’t accept the free gift of salvation through Jesus Christ and therefore, they'll wind up in the lake of fire.

 GTGR, Pg. 95
No, unbelievers are told to invite Christ into their hearts with the understanding that He will co-op with them to make their lives wonderful.

Rather than giving unbelievers the simple facts and relying on the convicting ministry of the Holy Spirit, so many contort the gospel into emotional pleas and promises of a happier and richer life. God is perceived as a genie in a bottle who generously bestows wealth, health, companionship, or security on the unbeliever who is unable to obtain them for himself.

"Instead of exposing modern culture’s contempt for God and righteousness and its glorification of sin, the church embraces its decadence as a packaging that will make the “gospel” acceptable to those who don’t know they need it. Our needing Christ as a shelter from the storm of God’s wrath against our sins is not mentioned. The appeal is not to come to Christ to obtain forgiveness and to be rescued from eternity in the Lake of Fire—but to become happier on earth. Christianity is packaged as 'spirituality,' a popular commodity today, and sold as a good deal that anyone who wants to be 'blessed' would accept. The real issue, however, is sin, not self-esteem, self-love, self-image, etc." The Berean Call, D.Hunt, Noah Found Grace, April '05
Unbelievers who accept a false gospel will sooner or later find out that God is not a genie who will give them their desires. They will never find the satisfaction they seek but instead will remain spiritually dead, hollow on the inside, and confused. More importantly, time will click away until it runs out for them, not only leaving them with no hope for happiness in this life, but also an endless separation from God in a place where there will be weeping and gnashing of teeth.

LESSON #63 (5-31-12)
GETTING IT STARTED

Perhaps the hardest thing about witnessing is getting the conversation started. There is no one-size-fits-all statement that fits every circumstance. There are so many varied circumstances, plus every- one is different, coming from different backgrounds and belief systems. The Holy Spirit motivates and helps us in our witnessing efforts, but it may still be helpful to know a few ideas as to how to get a conversation started with an unbeliever

Of course your location and the amount of time you have to witness are factors that must be considered in how you approach an unbeliever. If you have plenty of time, you can chat with a person to find out what they already think that will help you in steering the conversation towards the gospel.

Let’s say a young man comes to your house to install cable TV. You don’t want to be a nuisance or get in his way while he is doing his job, so you might ask if you can get him a snack or something to drink when he gets finished. That will usually provide a chance later to chat for a few minutes. If he declines your offer, you may have a chance as he is packin up before he leaves.

You want to make sure you’re not pushy or too aggressive because it will make him uncomfortable and he’ll want to escape what he perceives as pressure. You might ask him if he has been installing cable for very long, if he likes his job, and did he grow up and does he live around there, just to be friendly and establish a connection. Then you might ask a question like, “Do you go to a church around here?” That question opens a door that may lead to an opportunity to give the gospel.
You have no idea where the conversation will go from there. It might go nowhere, but at least you tried to direct the conversation towards giving the young man a chance to hear the gospel. He may answer with one word, “No”. Of course you don’t let the conversation die there, you ask another question. “You haven’t found any that you like?” He may answer again with the same word, “No”. Do you let the conversation die there? Of course not, so you ask, “What kind of church are you looking for?" He might say, “I’m not looking.” Do you let the conversation die there? Of course not, so you ask, “Why not?” We don’t know what the young man might say but whatever it is, what are you going to do? Ask him another question.

 GTGR, Pg. 96
YOUNG CABLE INSTALLER:
YOU:
I don’t believe in God.
Then what do you believe in?

I don’t believe in all that stuff.
What stuff?

I’m a good person, I don’t need church.
Why does being good have to do with it?
I don’t like churches.
Why?

You don’t have to go to church to worship.
Where do you worship?

All churches want is your money.
Is that true for all churches?

I don’t have time for church.
Do you have time for God?

I don’t need a pastor, I can study for myself.
Why did God give the sp. gift of pastor-teacher?

I don’t get anything from going to church.
What are you looking for?

Churches are phony.
Are you sure all churches are phony?

I don’t belong in church.
What makes you think that?
Churches don’t have anything I want.
What do you want?

Why would I want to go to church?
I don’t know why. Will you tell me?

Churches are for losers.
What gave you that idea?

I’m burned out on churches.
What do you mean?

Christians are such hypocrites.
Are all Christians hypocrites?

It’s none of your business !
I’m sorry if I have offended you. I just wanted
to find out if you’re saved. Are you?

LESSON #64 (6-5-12)

This is just a sampling of what can come from a simple question that opens the door for giving some-one the gospel. Here are a few more possible door openers:

Are you afraid of death?
What will happen to you after you die?

Do you have eternal life?
Where will you spend eternity?

Have you ever wondered about heaven?
Are you good enough to go to heaven?

Do everyone go to heaven when they die?
Do you ever worry about going to hell?

How bad must someone be to go to hell?
Did you know noone goes to hell for sins?

Do you think a person can know he is saved?
How do you think a person is saved from hell? Are you saved?
Do you know how to be saved?

Have you heard about the good news?
Do you know what the Bible says about J.C.?

Why did Jesus Christ die on the cross?
If I give you Bible verses, will you read them?

“Where are you in relation to God right now? Are you out on the street looking at God's house? Are you walking up the sidewalk? Are you knocking on the front door? Or, are you inside and part of the family?” Vol. 14: Emmaus Journa,l 2005 (2) (220). Dubuque, IA: Emmaus Bible College.
What would you say to the young cable installer if he told you that he did go to a church in your area St. Michael’s, or to the Church of Latter Day Saints, or to a Kingdom Hall?

LESSON #65 (6-7-12)

We need to be alert and look for opportunities in whatever circumstances we find ourselves and find ways to open the door to the gospel.

Example:

Let’s say you’re at the checkout counter of Home Depot and:

The cashier says, “Have a nice day.”

 GTGR, 97
And you say, “Every day is great when you know Jesus Christ and that you’re going to heaven. How about you? Are you going to heaven?”

She says, “I hope so.”

So you say, “Here is a card with a website you can go to and click "THE RED BUTTON" if you want to know for sure.”

Everyone who goes to CBC should be carrying our church business cards in his wallet or purse.

We shouldn’t start out being religious towards people. We should always start out being friendly. If you listen to what they have to say, they'll be more likely to listen to what you have to say.

“We sometimes come across like vinyl siding salesmen. I appreciate your desire to shift your thinking from evangelism as argument to evangelism as conversation. You react against the warfare image of witnessing, that the Christian must 'win' and the lost person must 'lose' in order for a conversion to take place." Vol. 14: Emmaus Journal, '05 (2) (219). Dubuque, IA: Emmaus Bible College.
We must remember that the Holy Spirit is at work ”out there” all the time, either working from the outside to get in, or from the inside to get out.

Consider how Paul took advantage of things around him in order to open the gospel door: See Acts 17:15-33
LESSON #66 (6-12-12)
Acts 17:2-3 . . . And according to Paul's custom, he went to them [Jews in the synogoge], and for three Sabbaths reasoned with them from the Scriptures, 3 explaining and giving evidence that the Christ had to suffer and rise again from the dead, and saying, "This Jesus whom I am proclaiming to you is the Christ."

DIALEGOMAI (v. aor. mid. ind.; "to engage in speech interchange; converse, discuss, or argue." Arndt, W., Danker, F. W., & Bauer, W. (2000). A Greek-English lexicon of the New Testament and other early Christian literature (3rd ed.) (232). Chicago: University of Chicago Press.
Acts 17:17 . . . So he [Paul] was reasoning in the synagogue . . .

DIALEGOMAI (v. imp. mid. ind.
Acts 18:4 . . . And he [Paul] was reasoning in the synagogue every Sabbath and trying to persuade Jews and Greeks.

DIALEGOMAI (v. imp. mid. ind.

Acts 19:8 . . . And he [Paul] entered the synagogue and continued speaking out boldly for three months, reasoning and persuading them . . .
DIALEGOMAI (part. pres. mid.

Witnessing or imparting biblical truth to others should never be a monolog. It should be a dialog, and you are guaranteed that it will be if you ask questions. Anytime you are witnessing to someone and you’re doing all the talking, you’re not reasoning and persuading. You are preaching !
What should we do when an unbeliever is hardened to the gospel and just wants to argue?

Acts 18:4&6 . . . And he [Paul] was reasoning in the synagogue every Sabbath and trying to persuade Jews and Greeks. 6) But when they resisted and blasphemed, he shook out his garments and said to them, "Your blood be on your own heads! I am clean. From now on I will go to the Gentiles."

Acts 19:8-9 . . . And he [Paul] entered the synagogue and continued speaking out boldly for three months, reasoning and persuading them about the kingdom of God. 9) But when some were becoming hardened and disobedient, speaking evil of the way before the people, he withdrew from them and took away the disciples, reasoning daily in the school of Tyrannus [Tyrannus was possibly the owner of a lecture hall or he may have been a prominent philosopher].

Getting It Right

 GTGR, 98
Not only is our responsibility as believers to give the gospel, but we must be sure to give it correctly. It is imperative that we get it right.

The apostle Paul pulled no punches when he addressed this issue. He was amazed that the believers he had personally trained began embracing a different gospel soon after he left them.

Galatians 1:6-8 I am amazed that you are so quickly deserting Him who called you by the grace of Christ, for a different gospel; 7) which is really not another; only there are some who are disturbing you, and want to distort the gospel of Christ. 8) But even though we, or an angel from heaven, should preach to you a gospel contrary to that which we have preached to you, let him be accursed.

Just in case they missed the point, he stated it again in the very next verse:

Galatians 1:9 As we have said before, so I say again now, if any man is preaching to you a gospel contrary to that which you received, let him be accursed.

To “be accursed” in the Greek is EIMI () v. pam + ANATHAMA () n. nsn. It means to be divinely condemned for destruction.

The eternal destiny of people we witness to depends upon us giving them the gospel right.

SOLA FIDE, “faith alone”, is the heart of the gospel. Man is justified before God by his faith in Christ alone, NOT by faith plus works. We went over this in great detail when we covered James 2 earlier.

“The gospel framework and, therefore, the guideline for amplification we find in John 16:8–11. This framework is sin, righteousness, and judgment. These clarify and amplify the core gospel. Sin clarifies the need [Man is guilty of sin].

Righteousness clarifies the standard and the source of the solution [Perfect righteousness +R is required and only Jesus Christ has it].

Judgment clarifies the alternative if the righteousness of Christ through faith does not replace sin and guilt [Rom. 3:22, 4:3-5] . Therefore, witnessing should emphasize the correct gospel content.

We should communicate the core gospel and explain in within the gospel framework that the Holy Spirit uses. The doctrine of the convicting ministry of the Holy Spirit directly applies to evangelism:

•
The message must be biblical; it must be accurate. This may seem an unnecessary caution, yet much of so-called evangelism communicates an unclear or wrong gospel.

•
Conviction is the work of the Holy Spirit. Leave the responsibility with Him. Man can not convince the unbeliever, God must.

•
The believer is to depend on the work of the Holy Spirit. This depending is faith.

•
Do not take evangelistic victories or defeats personally. The ministry of evangelism is the grace work of God. ” Vol. 1: Chafer Theological Seminary Journal, Tod Kennedy, '95 (3) (10). Fountain Valley, CA: Chafer Theological Seminary.

LESSON #67 (6-14-12)
The following is a verse that many have used to try to insert works into salvation.

2 Corinthians 5:10 . . . For we must all appear before the judgment seat of Christ, so that each one may be recompensed for his deeds in the body, according to what he has done, whether good or bad [PHAULOS, worthless].

Most people, unbelievers and professing Christians, think that a time of judgment is coming when God will judge every person. If a person’s good deeds outweigh his bad deeds (sins), then he will go to heaven. If his bad deeds outweigh his good deeds, then he will go to hell. This is Satan’s oldest lie. Sins won’t be mentioned at either the Judgment Seat of Christ for believers only, nor at the Great White Throne Judgment for all unbelievers.

The gospel has been under attack ever since the apostles began spreading the “good news” in the first century.

 GTGR, 99
Acts 15:1 . . . Some men came down from Judea and began teaching the brethren, "Unless you are circumcised according to the custom of Moses, you cannot be saved.

"With such words the gospel came under siege during the earliest day of the Christian Church. The claim made by these words created the first theological crisis in the history of Christianity. Nothing less than the unity of the faith was at stake. That unity was preserved only when the Jerusalem Council formally rejected this erroneous doctrine." The Gospel Under Siege, Zane Hodges, p. 3

When some believers in Antioch started to believe the lies of the Judaizers, stronger believers decided to act. They sent some of the most trusted men to go with Paul and Barnabas to address the issue. This had to be nipped in the bud.

Acts 15:24 . . . Since we have heard that some of our number to whom we gave no instruction have disturbed you with their words, unsettling your souls, 25) it seemed good to us, having become of one mind, to select men to send to you with our beloved Barnabas and Paul,

When someone proclaims a false gospel, that is NOT the time to be lazy or afraid to speak up. It's definitely not the time to be worried about embarrassing or hurting their feelings. We are commanded to “stand firm for the truth”.
The attitude that we don't need to say anything because some other believer will probably come along to correct the inaccuracy is all too pervasive these days.
1 Corinthians 16:13-14 . . . Be on the alert, stand firm in the faith, act like men, be strong. 14) Let all that you do be done in love.
LESSON #68 (6-19-12)
Sometimes we wonder why so many people reject the gospel even though it is easy to understand. The Bible gives us the answer.

2 Corinthians 4:3-4 . . . And even if our gospel is veiled, it is veiled to those who are perishing, 4) in whose case the god of this world has blinded the minds of the unbelieving so that they might not see the light of the gospel of the glory of Christ, who is the image of God.

Notice that it is the mind that is blinded to the gospel. The number one tool Satan uses to blind people is religion. Religion is man by his own effort trying to gain acceptance by God. Most people have been told their entire life that they must do something to maintain a salvific standing before God. These are the people who get all emotional when they sing “Amazing Grace” when they know nothing about grace.

The parable of the sower and the seed.
Luke 8:11-12 . . . Now the parable is this: the seed is the word of God. 12 "Those beside the road are those who have heard; then the devil comes and takes away the word from their heart, so that they will not believe and be saved.

The anti-Christ will carry out Satan’s strategy.
2 Thessalonians 2:9-10 . . . The one [anti-Christ] whose coming is in accord with the activity of Satan, with all power and signs and false wonders, 10) and with all the deception of wicked-ness for those who perish, because they did not receive the love of the truth so as to be saved.
We are born spiritually dead and have lived a portion of our lives walking according to the course of this world which is dominated by Satan. Once a person accepts the gospel, that worldly way of thinking and behaving should change. The problem is, most Christians continue to think the same way because they refuse to take in doctrine consistently. They may change their behavior, but their thinking continues to be dominated by their OSN or demons.

 GTGR, 100
Ephesians 2:1-2 And you were dead in your trespasses and sins, 2) in which you formerly walked according to the course of this world, according to the prince of the power of the air, of the spirit [Satan’s] that is now working in the sons of disobedience.

Here's a warning we all should heed. It is directed towards believers, but it holds true for unbelievers as well. They can be deceived by traditions of men which prevents them from accepting the gospel.
Colossians 2:8 See to it that no one takes you captive through philosophy and empty deception, according to the tradition of men, according to the elementary principles of the world, rather than according to Christ.

Galatians 4:3 So also we, while we were children, were held in bondage under the elemental things of the world.
People who accept the gospel but never receive good sound doctrinal teaching fall right back into their previous mindset of legalism. They know nothing of the spiritual dynamics and mechanics of the Church Age, so they try to live the Christian way of life by adhering to a system of morality.

Galatians 4:9 But now that you have come to know God, or rather to be known by God, how is it that you turn back again to the weak and worthless elemental things, to which you desire to be enslaved all over again?
Colossians 2:20 If 1st you have died with Christ to the elementary principles of the world, why, as if you were living in the world, do you submit yourself to decrees [taboos, legalism].
The writer of Hebrews rebuked believers who fell back into their old wheel-ruts of elementary principles of the world instead of learning and applying the elementary principles of the oracles of God.
Hebrews 5:12-14 For though by this time you ought to be teachers, you have need again for someone to teach you the elementary principles of the oracles of God, and you have come to need milk and not solid food. 13) For everyone who partakes only of milk is not accustomed to the word of righteousness, for he is an infant. 14) But solid food is for the mature, who because of practice have their senses trained to discern good and evil.

LESSON #69 (6-21-12)
What God Did In Order To Save Mankind

Most people rarely, if ever, think about the many things God chose to do in order to provide eternal salvation for mankind. The first thing that comes to mind when we start to meditate on all He did in order to save us is His astounding love that He has for us.

1. God is perfect in every way and it is impossible for Him to compromise His perfect essence. This means that He cannot overlook sin, He must judge it. If God didn’t act, Adam, Eve, and all of their descendants would die and spend eternity in the Lake of Fire.

2. The only way they could be saved was for someone perfect to take their punishment. Someone had to die spiritually in their place. This substitute had to be perfect because if he was guilty of any sin, he would be disqualified to die in place of others, and his death would be a just penalty for his own sins.

3. No human being could be the substitute for fallen mankind because all mankind is condemned for Adam’s original sin, has an old sin nature, and is guilty of personal sins. Furthermore, God could not die as a substitute in man’s place because deity cannot die.

4. It would seem impossible to save mankind. No human would ever be qualified to be our substitute because of sin, and God would be unable to be the substitute because He cannot die.

5. God’s solution was one that no one expected, not Adam or Eve, no elect nor fallen angel, not even Satan suspected what God would do. Jesus Christ would become the God-man.

6. A God-man could do what man couldn’t do, be sinless, and do what God couldn’t do, die.

The theological term for God-man is “hypostatic union”.

 GTGR, 101
Definition: Undiminished deity and true humanity united in one Person forever. In the person of the incarnate Christ are two natures, divine and human, inseparably united without mixture or loss
of separate identity, without loss or transfer of properties or attributes, the union being personal and eternal.
a. Beginning with the incarnation of Jesus Christ, a human nature was inseparably united forever with the divine nature of Jesus Christ.

b. The two natures of Christ in hypostatic union remain distinct, whole, and unchanged

without mixture or confusion in order that one unique person, our Lord Jesus Christ, remains truly God and truly man forever.
c. The Lord Jesus Christ is unique in the universe. He is God with all the attributes of God. All the attributes of deity adhere to His deity and never cross over and become humanity. All the attributes of humanity adhere to the humanity of Christ and never become deity.
d. The doctrine of the hypostatic union was confirmed by the Council of Chalcedon in 451 A.D.

John 1:14 And the Word [Jesus Christ] became flesh, and dwelt among us, and we saw His glory, glory as of the only begotten from the Father, full of grace and truth.

Philippians 2:5-8 Have this attitude in yourselves which was also in Christ Jesus, 6) who, although He existed in the form of God, did not regard equality with God a thing to be grasped, 7) but emptied [KENOO, doctrine of kenosis] Himself, taking the form of a bond-servant, and being made in the likeness of men. 8) Being found in appearance as a man, He humbled Himself by becoming obedient to the point of death, even death on a cross.
Hebrews 1:3 And He [J.C.] is the radiance of His [G.T. F.] glory and the exact representation of His nature [s, HUPOSTASIS, doctrine of the hypostatic union], and upholds all things by the word of His power.
Hebrews 2:14-15 Therefore, since the children share in flesh and blood, He Himself likewise also partook of the same, that through death He might render powerless him who had the power of death, that is, the devil, 15) and might free those who through fear of death were subject to slavery all their lives.
7. But how could God become man? The only way was for Jesus Christ to be miraculously born of a virgin. This would take care of the OSN problem that is passed down by every father. Because Jesus had no biological father or OSN meant He would have no condemnation for Adam's and the ability not to sin.

8. Our substitute, Jesus Christ, would have to stay alive and remain perfectly sinless until He was sacrificed on the cross. But God could not ignore the sins of all those who came before the cross and the penalty was death.

9. God instituted a system of animal sacrifice to cover pre-Calvary sins. The innocent animal sacrifices pointed to Jesus Christ who was innocent of any sin. He is the Lamb of God who takes away the sins of the world.

10. After Jesus died on the cross, there was still a problem. He would have to rise from the grave and ascend into heaven. How could we expect to have eternal life and go to heaven if Jesus Christ remained dead in a tomb? We could not expect to be resurrected if Christ was not resurrected.
11. The gospel had to be spread throughout the world. Who would do it? Us ! Believers in Jesus Christ. We are commanded to give the gospel to unbelievers.

Mark 16:15 And He said to them, "Go into all the world and preach the gospel to all creation.
Luke 24:47 . . . repentance for forgiveness of sins would be proclaimed in His name to all the nations, beginning from Jerusalem.

 GTGR, 102
2 Corinthians 5:18-20 Now all these things are from God, who reconciled us to Himself through Christ and gave us the ministry of reconciliation, 19) namely, that God was in Christ reconciling the world to Himself, not counting their trespasses against them, and
He has committed to us the word of reconciliation. 20) Therefore, we are ambassadors for Christ, as though God were making an appeal through us; we beg you on behalf of Christ, be reconciled to God.
12. Then there is the problem of getting spiritually-dead mankind to understand the gospel which is spiritually discerned. That problem is taken care of by common grace.

John 16:8 And He, when He comes, will convict the world concerning sin and righteousness and judgment;
Matthew 16:16-17 Simon Peter answered, "You are the Christ, the Son of the living God." 17) And Jesus said to him, "Blessed are you, Simon Barjona, because flesh and blood did not reveal this to you, but My Father who is in heaven.
1 Thessalonians 1:5 . . . for our gospel did not come to you in word only, but also in power and in the Holy Spirit and with full conviction;
13. People who have believed the gospel still continue to sin. That issue had to be dealt with since man is unable to maintain his salvation.

1 Peter 1:3-5 Blessed be the God and Father of our Lord Jesus Christ, who according to His great mercy has caused us to be born again to a living hope through the resurrection of Jesus Christ from the dead, 4 to obtain an inheritance which is imperishable and undefiled and will not fade away, reserved in heaven for you, 5 who are kept by the power of God through faith for a salvation ready to be revealed in the last time.
Romans 11:29 . . . for the gifts and the calling of God [including eternal life and God’s righteousness] are irrevocable.
John 10:27-28 My sheep hear My voice, and I know them, and they follow Me; 28 and I give eternal life to them, and they will never perish; and no one will snatch them out of My hand.
1 John 1:9 If we confess our sins, He is faithful and righteous to forgive us our sins and to cleanse us from all unrighteousness.

LESSON #70 (6-26-12)
DISTORTIONS OF FAITH:

We have already gone over one of the most prominent distortions of faith which are based on the misunderstanding that one can have faith in Jesus Christ as their Savior but still not be saved. The reason given for this is that there may not be enough faith or it may be the wrong kind of faith. The only way for one to know if he or she has the right kind of faith is through works. This makes personal experience and self-evaluation the basis of assurance and not the promise of God.

Of course no one knows if they will continue in good works till the end of their lives plus there is no objective standard to tell if one has enough good works or the right kind of works to be saved. This means there is no way to have assurance of one’s salvation until the time of death.

"The faith God begets includes both the volition and the ability to comply with His will (cf.,

Philippians 2:13). In other words, faith encompasses obedience. Berkhof sees three

elements to genuine faith: an intellectual element (notitia), which is the understanding of the

truth; an emotional element (assensus), which is the conviction and affirmation of truth; and

a volitional element (fiducia), which is the determination of the will to obey truth. Modern

popular theology tends to recognize notitia and often assensus, but eliminatefi ducia. Yet

faith is not complete unless it is obedient.” Gospel According to Jesus, John MacArthur, p. 173

 GTGR, 103
“And so the faithful (believing) are also faithful (obedient). “Fidelity, constancy, firmness,

confidence, reliance, trust, [and] belief” are all indivisibly wrapped up in the idea of

believing.” Ibid p. 176
Dr. Robby Dean addresses this issue in “Gospel Wars 1:
“Drawing a distinction between “intellectual faith” and other types of faith is based on a non-biblical distinction. With what do we believe if not with our minds. We must agree with Hodges and Ryrie that the Bible never recognizes this sort of distinction. MacArthur seeks support for a faith that goes beyond understanding and assent saying that the demons had that type of faith in James 2:19. But a careful reading of James 2:19 shows that the issue was not the shallowness of the demon's faith, but the wrong object of their faith. They believed God was one. This is not saving truth. A person is not saved by a belief in monotheism or the Trinity, but by faith alone in Christ's finished, substitutionary death on the cross.”
There are many Christian leaders today who, like MacArthur, place the assurance of their salvation on their behavior rather than the promises of God.

“I am committed to the biblical truth that salvation is forever. Contemporary Christians have

come to refer to this as the doctrine of eternal security. Perhaps the Puritans' terminology is

more appropriate; they spoke of the perseverance of the saints. The point is not that God

guarantees security to everyone who will say he accepts Christ, but rather that those whose

faith is genuine will prove their salvation is secure by persevering to the end in the way of

righteousness. True believers will persevere. If a person turns against Christ, it is proof that person was never saved.” “Gospel According to Jesus”, John MacArthur, p. 98
If a moral reformation is the basis for assurance of eternal life, how can one determine the difference between a religious moral reformation of an unbeliever and the spiritual renovation of a believer? If the ground of assurance is in a transformed life, then many unbelievers who have gone through a moral renovation could easily have a false sense of security.

LESSON #71 (6-28-12)
 GTGR, 104
MORE DISTORTIONS OF FAITH:

The following notes under this heading are taken from the 2 Peter notes that were made in March of 2008. They are repeated here because they are pertinent to this "Getting The Gospel Right" series.
1) “FAITH GIVEN BY GOD FOR SALVATION” distortion. How to handle James 2 . . . Faith without works is dead and John 2 arguments.

2) “THE LAW OF FAITH” distortion:

"Faith that is strong enough will bring about whatever we want." Kenneth Hagin says God revealed to him that even the ungodly can receive miracles by developing “the law of faith.” Of course, if believing something will happen causes it to happen, then who needs God? It would be as though men themselves have become gods. TBC Sept. 1992 [Remember the book, The Secret”?]
Norman Vincent Peal: “Your unconscious mind... [has a] power that turns wishes into realities when the wishes are strong enough.” He continued, “Just as there exist scientific techniques for the release of atomic energy, so are there scientific procedures for the release of spiritual energy....God is energy.”

Faith is not a magic power we aim at God to get Him to bless our plans. We walk by faith. However, faith is not a power to aim at God to get blessings from Him.
Robert Schuller says, "it’s destructive of the gospel to call anyone a sinner," and declares, “You don’t know what power you have within you! ... You can make the world into anything you choose.” TBC Sept. 1992
Kenneth Hagin says God revealed to him that even the ungodly can get miracles by developing “the law of faith.” TBC Sept. 1992
3) "BELIEVERS ONLY NEED TO LIVE BY FAITH", they don’t need to be bothered about all of that doctrinal stuff." It is often asked, “Can’t we just live for Christ, love everyone and not be so concerned about doctrine?” However, we live by faith, and faith must have an object. What one believes and in Whom one believes determines one’s life both now and for eternity.

No matter how loving and exemplary one’s conduct, if it is not founded on God’s truth, there is no stability or reward.

Caution: We dare not merely mouth doctrine, but must live it. Truth held in the head and expressed only in words but not in deeds is hypocrisy. On the other hand, love without truth is sentimentality.

One can be as clear as crystal on doctrine but just as cold and hard as crystal. However, that some are pushy and un-lovingly preach doctrinal correctness to others while failing to live it themselves does not change the fact that sound doctrine is the only basis for true Christian living.

4) “FAITH TEACHERS” and their “SEED OF FAITH” How did this pagan idea get into the church? It was invented by Oral Roberts in the early fifties, as he explains in his book The Miracle of Seed-Faith (p 6).

The “faith teachers” who use this same money-raising technique learned it from him. TBC Jan. 1987

These false prophets promise a “hundredfold return” for offerings sent to them. TBC Feb. 1995

 GTGR, 105
Kenneth Hagan: “Seed faith has brought us great prosperity; and healings abound among us because of faith in our faith.” TBC Sept. 1992

On TBN, with Paul and Jan Crouch nodding approval, Copeland declared:

“Faith is a force just like electricity or gravity...we are a class of gods.” TBC June 1993
John Avanzini is the fundraiser Paul and Jan Crouch have found most effective and love to use on TBN. He claims that Jesus was rich and that all Christians should be also. Here’s the formula: for every dollar given to a ministry endorsed by Avanzini, God returns to the donor $100. Avanzini had nearly 20,000 people signed up! but of course it is not biblical to “give in order to get”. Peter warned that in the last days, false prophets would “with feigned words make merchandise of you,” 2 Pt 2:3, is coming true before our eyes. TBC Jan. 1987

The insincere throng of signs-and-wonders seekers of Christ’s day has its modern counterpart
in the huge crowds attracted by “miracle crusades” and televangelists promising prosperity for “seed faith offerings”. During the last fifty years, those most susceptible to the schemes of religious charlatans were professing Christians who had an affinity for spiritual experiences rather than sound doctrine. They were usually found among the Pentecostals and Charismatics. Most thoughtful, doctrine-conscious Christians seemed to be immune to the “seed faith” come-ons of an Oral Roberts or the blasphemous “Holy Spirit” power displays of a Benny Hinn, two leaders among a host of other “signs and wonders” promoters. TBC Feb. 2005

5) “WORD OF FAITH“ Hundreds of millions of dollars from sincere but deceived Christians have poured into the ministries of numerous “faith teachers,” making them wealthy. This “way of Balaam” is the shameful root of the entire positive confession movement with its seductively popular “prosperity gospel.” This false teaching panders to the basest human lust for riches: “Jesus was rich, therefore His followers must be rich. ”
Kenneth Hagin: says that to drive an old car instead of a new Cadillac isn’t being humble, that’s being ignorant [of God’s laws of prosperity].” Frederick Price agrees: “I drive a Rolls Royce...following Jesus’ steps.” (On his “Ever Increasing Faith” program, TBN, 12/9/90).

Paul Yonggi Cho, pastor of the world’s largest church, in Seoul, Korea. declares, “You create the presence of Jesus with your mouth....He is bound by your lips and by your words....” TBC Sept. 1992

6) “POINT OF CONTACT FAITH” Televangelists reach their hands out and ask those in the TV audience who want prayer for healing or prosperity to put a hand on theirs on the TV screen and “agree” for an answer from God. They call this a “point of contact” W.V/ Grant has sent out an outline of his feet for recipients to stand upon as the “point of contact.” Oral Roberts sent the outline of his hand to his followers to place their hands upon as the “point of contact.”
This serious error comes from a misunderstanding of Christ’s statement,

Mt 18:19 . . . That if two of you shall agree on earth as touching anything that they shall ask, it shall be done for them of my Father which is in heaven. TBC Sept. 1995
7) “FAITH PROMISE” My church is raising funds by a “faith promise.” The promise to give what one doesn’t have and can’t afford is supposed to allow God the opportunity to supply it.

Question: Isn’t this presumption and pressuring people? Praising the “faithful” who miraculously got the right amount, the pastor shames those whose “faith” has failed. They feel condemned and even go into debt sometimes to live up to the pastor’s expectations.
Is this biblical?

 GTGR, 106
Answer: The so-called “faith promise” is neither taught nor practiced in Scripture but is a pressure tactic invented by men. The words “faith” and “promise” occur together in the same thought only eight times in the Bible: Romans 4:13,14,16,20; Galatians 3:14,22; Hebrews 11:9,39. In each case, God is the one making the promise, and the faith referred to is our trust in Him.

“Faith Promise” describes a technique for persuading people to pledge more than they otherwise would if they had to give it immediately. Many churches and ministries on radio and TV use it. While we cannot judge hearts, we can judge the method of giving by Scripture, and it fails the test. There is an old saying that echoes the Bible’s teaching: “Where God guides, He provides.” TBC July 2002
8) FALSE CLAIMS BASED ON HAVING ENOUGH FAITH: like Health and Wealth.

Many believers believe the lies that becoming a Christian will bring one health and wealth.

“It says that if you’re a Christian, you’ll be blessed and lead a triumphant Christian life. If you love Jesus and have enough faith (“enough faith” is the one qualifier that gets the preacher/ promiser off the hook), you’ll enjoy health, wealth, and success . . . Worship services have become a pious form of •entertainment. Applause has replaced the Amen corner. Guest stars are given spots to tell how Christ has given them success.” Vol. 86: Review and Expositor, H. Steven Shoemaker, 1989 (3) (409). Louisville, KY: Review and Expositor.
"What this religion promises is unbelievable. Its favorite verse is 3 John 1:2: “I wish above all that you would prosper and be in health.” It turns that simple blessing into a blank check that God gives us to endorse anything we want to— as long as we ask “believing.” We are told to “put in our orders” to God, to ask for everything from houses to diamond rings, to healing, to promotions. (That method works best for T.V. preachers who make their requests known not only to God but also before millions of viewers—and it is we viewers who most often end up answering their prayers.) . . . God wants the best and works for the best for all his children, but Jesus did not promise us fancy houses or diamond rings. He talked more about giving up things like that than getting them. A theology of glory is the perfect religion for a nation bent on military superiority, fascinated with game shows and lotteries and get rich quick schemes. It is quite different from the religion of Jesus.” Ibid

Romans 8:28 For we know that God works everything together for good (not goods)
“A pernicious and dangerous teaching is stalking our land. It has filtered into evangelical communication and thinking more than we realize. Unfortunately we have exported it to Europe and the third world where it has brought dissension and even schism. I am referring to what we may call “the gospel of greed.” It is the prosperity gospel, health and wealth theology, the grab it and get it, name it and claim it, God is for our gain message which has such widespread currency in our time. One of the major textbooks of the movement is Mrs. Kenneth Copeland’s God’s Will Is Prosperity." Vol. 9: Trinity Journal Volume, David L. Larsen, 1988 (2) (209). Winona Lake, IL: Trinity Evangelical Divinity School.
“A particularly blatant and brash expression of this message has been given by the Reverend Terry in San Diego. In an extended article, The Wall Street Journal reports that “The Rev. Terry has a Gospel to Cheer the Me Generation — Affluence is Your Right —Yuppies Take Notice.” “You can have it all now! Being rich and happy doesn’t carry with it a burden of guilt. If you are poor, you’re irresponsible,” she proclaims with gusto. Her parishioners have bumper stickers reading, “Prosperity is your divine right.” ibid
“She doesn’t believe in sin or hell. “Sin is simply self-hatred.” Her latest book is entitled How to Have More in a Have Not World. Adherents can take advantage of all kinds of seminars and workshops such as “Dressing to Win” (charge is $200 a day) conducted by a fashion

 GTGR, 107
consultant who is also a member of the church board. He says, “My clients and Terry’s congregation want the same things… a more affluent life style and to live life more fully.” ibid
The patently and painfully “me-first” obsession of the prosperity gospel is by no means new. The rich fool in the parable of Jesus has serious “I-trouble.” He suffers from severe “I-strain.” Look at the prominence of the first-personal pronouns: “He thought to himself, “What shall I do? I have no place to store my crops… this is what I’ll do. I will tear down my barns and build bigger ones, and there I will store all my grain and my goods… and I’ll say to myself…” (Luke 12:17–19) . . . Sin is the assertion of self to the exclusion of God. Hell is the ultimate and final assertion of self to the ultimate and final exclusion of God." ibid
LESSON #72-73 (7-3 thru 7-5-12)

“John Lennon sang, “I just believe in me, that is reality.” The crooner sang, “I’ve done it my way.” We now have on the newsstands the periodical Self. The best seller of awhile back put it boldly: Looking Out for Number One. Other book titles with religious flavoring include: Love Yourself, The Art of Learning to Love Yourself, Celebrate Yourself, You’re Better Than You Think, How to Write Your Own Ticket With God. Consider the arrogance and the depravity of these sentiments.” Ibid
“The burgeoning of materialism in the upcoming generation is overtly the legacy of the older generation. Ivan Boesky, the Wall Street swindler, articulated the implicit premise of many when he announced to an investor’s group before he was indicted: “I think greed is healthy. I think you can be greedy and still feel good about yourself.” He was given a standing ovation. Contrast that wisdom of this world with the words of our divine Savior, “Be on your guard against all kinds of greed; a man’s life does not consist in the abundance of his possessions” (Luke 12:15).” ibid
God is not the means to our ends. “The chief end of man is to know God and glorify him forever.” Jesus said, “If any man would come after me, let him deny himself, take up his cross and follow me” (Matt 16:24). The anthropocentric corrosion of God in the “gospel of greed” is to make the everlasting God our errand boy. GOD WILL BE GOD!" ibid
9) HEALTH AND WEALTH GOSPEL IS OFTEN ASSOCIATED WITH FAITH HEALING.
“The assumption of advocates of the “Health and Wealth Gospel” is that it is never the will of God for anyone ever to be sick. Healing comes through the exercise of faith. One must only “name it and claim it,” or “believe it and receive it.” Believers under the influence of this “Gospel” are taught to talk to the disease. The mere commanding the disease with authority to be gone is sufficient to effect the healing itself.” Vol. 9: Trinity Journal Volume 9. 1988 (2) (166). Winona Lake, IL: Trinity Evangelical Divinity School.
10) CALVINISM'S FALSE GOSPEL "TULIP"
T: TOTAL DEPRAVITY

Carries the idea of the inability to believe the gospel.

People are able to comprehend the gospel but are unable to believe it. How is it just or right that people who are unable to accept truth by faith are still held accountable for unbelief? They are condemned for something they are unable (not just unwilling) to do?

Faith is non-meritorious, it is not a work. It is a system of perception that everyone uses. Anyone who has faith in Jesus Christ is born again and has eternal salvation. John 3:36

LESSON #74-75 (7-10 thru 7-12-12)

U: UNCONDITIONAL ELECTION

 GTGR, 108
This falsely teaches the notion that God’s choice of those He saves is not based on any foreknowledge of them accepting the gospel.
The truth is that salvation is available to all mankind but one must receive it by believing in Christ. That is the only condition to receive eternal life.

LESSON #76-78 (7-17 thru 7-24-12)

L: LIMITED ATONEMENT

Calvinists believe that Jesus Christ died on the cross only for those that God chose to save.

But when He could have so easily died on the cross for all mankind, why did He choose to die for only some? They say that God is gracious in dying for any at all. However, those who He chose not to die for certainly wouldn’t see any grace or fairness in that !

Allegation: Christ did not die on the cross for the sins of all mankind. Doctrine of limited atonement.

Assertions:

1. If Christ died for all the sins of all mankind then every person would be saved. BUT . . .
a. This assertion doesn’t take into account man’s volitional responsibility towards the gospel.

b. No one is condemned for their sins because of Christ’s work on the cross, 2 Cor 5:19, 1 Jn 2:2.

c. Unbelievers are condemned for rejecting the free gift of eternal life by faith in Jesus.
d. They are condemned for their unbelief.
2. If He died for all the sins of all mankind then He died for their sin of unbelief as well. BUT . . .
a. He did not die for the sin of rejecting the gospel Matt. 12:32, John 16:9. It, and it alone, is the unforgivable sin.

b. If Christ died for the sin of unbelief, there would have been no reason for God to create man in the first place.

3. If unbelief is unforgivable, then a person who believes in Jesus Christ for eternal life is still condemned for the years he was guilty of unbelief before he accepted the gospel. BUT. . .
This is absolute lunacy! Would Christ die on the cross to save unbelievers and then condemn them when they accepted His atonement because they were unbelievers?

4. Christ died for all the sins of all the elect. BUT . . .
a. Would that include their previous sin of unbelief before they accept the gospel? Both the elect and non-elect are unbelievers before they accept the gospel, but Christ died only for the elect’s sin of unbelief? Is God fair, just, and impartial, or not?

b. One is forced to believe such nonsense if he believes in the doctrine of limited atonement. God would not send His Son to die for those He had already predetermined not to save.

5. That God does not save all proves that Christ did not die for all. BUT . . .
a. Christ could not bear the sins of men without saving them.

b. The fact that many are in sin and Satan’s bondage proves that Christ made no ransom for them. Had He done so they would be delivered.

6. If Adam’s sin truly condemned everyone, then Christ's atonement truly saves everyone. Adam’s sin did not make condemnation possible; it condemned all men. Christ’s atonement did not make salvation possible; it saves all that God intends to save or all of the elect. BUT . . .
See 2 Cor.5:19 again and rebuttal under point #1, Rom. 5:12 &15, 17-19.
When Christ went to the cross, it didn't automatically save everyone. It gave everyone the chance to accept his gift. If they reject it, they aren't saved.

I : IRRESISTIBLE GRACE

 GTGR, 109
False teaching that if you are one of the ones that God chose to save, you will receive the faith to believe the gospel and you will believe whether you want to or not. You have nothing to say about it.

The truth is that God provides common grace to all mankind so that they can understand the gospel. Their choice to reject or accept the gospel determines their eternal destiny, Matt. 16:16-17, John 16:8, 1 Thess. 1:5.
P: PERSEVERANCE OF THE SAINTS

False teaching that if God elected you to be saved, then you will persevere in good works till the end of your life. Those who do not persevere are not elect even though they profess Christ as their Savior.

This notion makes good works necessary for salvation. No one could be sure they are saved because their assurance is based on their works, not the promises of God.

LESSON #81 (8-7-12)

 GTGR, 112
The Passover was a foreshadow of the cross and a great illustration of God providing a way of deliverance for everyone while setting the terms for how deliverance is received. Only those who believed in God’s instructions and applied the blood to the door post were saved. The death of a sacrificial lamb, the cross, saved no one. The blood had to be applied to the door posts and that took faith in God’s promise.

2 Peter 3:9 The Lord is not slow about His promise, as some count slowness, but is patient toward you, not wishing for any to perish but for all to come to repentance.

How could the Lord not be willing that any should perish if He purposely did not die for their sins on the cross? No one would presume this to mean that the Lord is not willing for the elect only to perish unless they impose on this verse a presupposition of limited atonement.

1 John 2:2 . . . and He Himself is the propitiation for our sins; and not for ours only, but also for those of the whole world.

"A natural reading of this verse, without imposing theological presuppositions on it, supports unlimited atonement. In fact, a plain reading of this verse seems to deal a knock-out punch to the limited atonement position. It simply would not make sense to interpret this verse as saying, 'He is the atoning sacrifice for our [the elect] sins, and not only for ours [the elect] but also for the sins of the whole world [of the elect].' ”
"[People] cannot evade John’s usage of “whole” (Greek: HOLOS). In the same context the apostle quite cogently points out that “the whole [HOLOS] world lies in wickedness” or, more properly, 'in the lap of the wicked one' (1 John 5:19, literal translation). If we assume that “whole” applies only to the chosen or elect of God, then the 'whole world' does not 'lie in the lap of the wicked one.' This, of course, all reject. Walter Martin, Essential Christianity (Ventura, CA: Regal Books, '80), p. 55.
We must also ask, How can the Holy Spirit have a ministry to the whole world in showing men their need for Jesus Christ (John 14-16) if the death of Christ does not make provision for the whole world? Jesus said in:

John 16:7-11 But I tell you the truth: It is for your good that I am going away. Unless I go away, the Counselor will not come to you; but if I go, I will send him to you.
8) When he comes, he will convict the world of guilt in regard to sin and righteousness and judgment:
9) in regard to sin, because men do not believe in me;
10) in regard to righteousness, because I am going to the Father, where you can see me no longer;
11) and in regard to judgment, because the prince of this world now stands condemned. (emphasis added).
Notice in this passage that “the world” is clearly distinguished from “you.” Yet the Holy Spirit is said to bring conviction on the world. And one of the things the Spirit convicts the world of is the sin of not believing on Christ (v. 9).

Are we to conclude that “the world” that is convicted of unbelief is the world of the elect? If so, then Satan, the “prince of this world”, v. 11, same context, must be the “prince of the elect.” No wonder John Calvin says of this passage:
 “Under the term world are, I think, included not only those who would be truly converted to Christ, but hypocrites and reprobate.” John Calvin, Commentary on John’s Gospel (Grand Rapids:
Baker Book House, 1949), vol. 2, p. 138: Chafer Theological Seminary Journal, '96 (2) (15). Fountain Valley, CA: Chafer Theological Seminary

 GTGR, 113
1 John 4:14 We have seen and testify that the Father has sent the Son to be the Savior of the world.

John 1:29 The next day he saw Jesus coming to him and said, "Behold, the Lamb of God who takes away the sin of the world!
John 12:47 If anyone hears My sayings and does not keep them, I do not judge him; for I did not come to judge the world, but to save the world.
Universal terms such as “world” should not be restricted in contexts that speak of the atonement. It is true that words like “all” and “world” are sometimes used in Scripture in a restricted sense (e.g., Luke 2:1 OIKOUMENE, not KOSMOS).
But context is always the determining factor in how these words should be understood. Theologian Robert Lightner correctly observes:

“Those who always limit the meaning of those terms in contexts that deal with salvation do so on the basis of theological presuppositions, not on the basis of the texts themselves.”
The scholarly lexicons, encyclopedias, and dictionaries that know nothing of the meaning “world of the elect” for th e biblical word “world” (KOSMOS) include:
•
Kittel’s Theological Dictionary of the New Testament.

•
Vine’s Expository Dictionary of New Testament Words.

•
Vincent’s Word Studies in the New Testament.

•
Thayer’s Greek-English Lexicon of the New Testament.

•
Souter’s Pocket Lexicon of the New Testament.

•
The New Schaff-Herzog Encyclopedia of Religious Knowledge.

•
Hastings’ Dictionary of the Bible.

•
The International Standard Bible Encyclopedia.

•
The New Bible Dictionary.

•
Baker’s Dictionary of Theology.

•
Arndt and Gingrich’s A Greek-English Lexicon of the New Testament.

According to a study done by Norman Douty, no major lexicon or theological dictionary reduces the term KOSMOS to a synonym for the elect. Douty goes on to say:
"All of this is disastrous for the advocates of Limited Atonement. They have ventured to set themselves above the combined scholarship of our lexicons, encyclopedias and dictionaries, when they have ascribed a further significance to the word 'Kosmos', which will support their theological system.” Norman F. Douty, The Death of Christ, (Irving: William and Watrous, 1978), 44–45.
"When a Limited Redemptionist is willing to ignore the standard reference works, ignore the plain sense of the texts, and ignore the fact that his doctrine is unsup-ported by a single explicit mention in Scripture, one can be sure that he has come to the Bible with his mind already made up." Vol. 9: Conservative Theological Journal, '05 (27) (253). Fort Worth, TX: Tyndale Theological Seminary
1 Timothy 1:15 It is a trustworthy statement, deserving full acceptance, that Christ Jesus came into the world to save sinners, among whom I am foremost of all.
Note, there is no distinction made between elect and non-elect sinners.
Hebrews 2:9 But we do see Him who was made for a little while lower than the angels, namely, Jesus, because of the suffering of death crowned with glory and honor, so that by the grace of God He might taste death for everyone.

 GTGR, 114
"The Greek word 'everyone' (PANTOS) is better translated 'each.' If it be asked, why use the word pantos (each) rather than PANTON (all), we reply that the singular brings out more emphatically the applicability of Christ’s death to each individual man. Christ tasted death for every single person." Vol. 2: Chafer Theological Seminary Journal, '96 (2) (6). Fountain Valley, CA: Chafer Theological Seminary.
2 Peter 2:1 But false prophets also arose among the people, just as there will also be false teachers among you, who will secretly introduce destructive heresies, even denying the Master who bought them, bringing swift destruction upon themselves.
"We are told that Christ even paid the price of redemption for false teachers who deny Him. Erickson notes that:

"2 Peter 2:1 seems to point out most clearly that people for whom Christ
died may be lost …. there is a distinction between those for whom Christ died and those who are finally saved." Erickson, Christian Theology, p. 831.
Calvinists claim that if Christ died for the sins of those who reject the gospel, then He isn’t sovereign and man would have more power than God. But it is not a matter of power.

God is always in charge, He offers salvation on His terms. That multitudes reject Him does not give them the upper hand, but sends them to hell.

2 Corinthians 5:14 . . . or the love of Christ controls us, having concluded this, that one died for all, therefore all died;
All mankind is born spiritually dead because of Adam’s sin, therefore, One died for the same "all" (all mankind) who are born spiritually dead.

The benefits of Christ’s death are referred to in some verses as belonging to God’s “sheep,” His “people,” His “church”, etc. The allegation is that Christ died only for these groups who are the elect.
We would not deny that He died for these groups, but we do deny that He died for only these people and not the rest. Certainly if Christ died for the whole of humanity, there is no logical problem in saying that he died for a specific part of the whole.

"The 'limited' passages are just emphasizing one aspect of a larger truth. In contrast, those who hold to a limited atonement have a far more difficult time explaining away the 'unlimited' passages." Lightner, p. 166.
"As a basic principle of biblical interpretation, it is critical to recognize that the Scriptures do not always include all aspects of a truth in any one passage. Consider the fact that Christ is called the Savior of the Israelites in a number of verses. If it is legitimate for particular redemptionists to cite certain verses in isolation to 'prove' that Christ died only for the elect, then it could be argued with equal logic from other isolated passages that Christ died only for Israel (cf. John 11:51; Isaiah 53:8), or that He died only for the apostle Paul (for Paul declared that Christ 'loved me, and gave himself for me'— Galatians 2:20, emphasis added)." Lewis Sperry Chafer, “For Whom Did Christ Die?” Bibliotheca Sacra, Oct.-Dec. 1980, p. 323
Simply because a particular verse only mentions God’s salvation to one group does not mean that God’s salvation is to be restricted to that group only.
LESSON #82 (8-9-12)
There are three objections that are often raised in opposition to the doctrine of unlimited atonement. But they are easily answered.

 GTGR, 115

1. Objection: If Christ died for those who go to hell, what benefit have they from His death?

Answer: We could just as well ask, What good did the bitten Israelites obtain from the brazen serpent to which they refused to look, Num. 21:8-9? None, of course, but never-theless God received the glory for being a God generous enough to make provision for them.

2. Objection: If satisfaction has been made for all, how can any go to hell?

Answer: God has provided atonement for all, but He has stipulated that this atonement becomes effective only for those who exercise faith in Jesus Christ. Deliverance from doom depends not on the atonement alone, but on the reception of it. It is a fact that human beings can starve in the presence of a free feast if they refuse to partake of it.

3. Objection: Why would God have Christ die for those whom He, in His omniscience, knew would never receive His grace provision?

Answer: We could just as easily ask a similar question in regard to numerous other events in Scripture. For example, Why did God send Noah to preach to his contemporaries if he knew they would not listen, 2 Peter 2:5? Why did God send the prophets to preach to the rebellious Israelites, knowing that on many of those occasions they would refuse to listen? The fact is, God made a provision for all people because He is a benevolent God.
There is no clear reference to Limited Atonement in the Bible. It is an inference from a System of Theology. Vol.9: Conservative Theological Journal '05 (27)(256–257), Fort Worth, TX: Tyndale Theol Sem.
•
It runs contrary to many explicit statements of Scripture.

•
It depends upon a departure from normal grammatical-historical interpretation, and so ought not to be held by dispensationalists.

•
In making the atonement the only instrument of securing our salvation, it makes salvation “through faith” virtually meaningless.

•
By making saving faith an effect, rather than a condition of salvation, Limited Atonement faces the philosophical problem of having God choose to provide salvation for less souls than He could have. This runs the Reformed believer into serious trouble when dealing with the problem of evil and the goodness of God.

•
It rides roughshod over all the standard reference works in its singular definition of world (KOSMOS) as “the elect.”

•
If Christ only died for the elect then we can’t tell an unsaved person (who may be non-elect) that God loves him, and that Christ died for him. John 3:16 may not refer to him.

•
Again, if Limited Atonement is true then plainly the non-elect person, when he rejects Christ, is actually doing God’s will. How, then, can God justly condemn him?

•
It makes Jn 3:16, 1 Tim. 2:4–6; 2 Pt 3:9, etc. read as pointless tautologies:

"needless repetition of an idea, especially in words other than those of the immediate context." Wikpedia.

LESSON #83 (8-14-12) "L"IMITED ATONEMENT CONCLUSION:
Christ paid for Adam’s sin which brought death upon all, so in paying that penalty, Christ frees all who will receive the salvation He offers. Christ is called “the last Adam” in 1 Cor. 15:45.
Salvation cannot be offered to anyone for whom Christ did not die, yet it is to be proclaimed to all, “Preach the gospel to every creature”, Mark 16:15.
How could Paul tell the Philippian jailor to believe in the Lord Jesus Christ and he would be saved if limited atonement is true? He would have no way to know if he was one of the elect or not.
How could he tell the large audience at Antioch, “to you this word of salvation was sent”, Acts 13:26? Surely not all of them were elect.

 GTGR, 116

Calvinists claim that the blood of Christ was wasted if it was shed for those who would not believe. Christ said to those who were mocking Him on the cross, “Father forgive them for they know not what they do”. How could the Father forgive them except on the basis of His blood being shed for their sins?

“Out of His great grace He has elected some of the fallen race of men to 'everlasting salvation' (Isa. 45:17), 'to the praise of the glory of His grace' (Eph. 1:4-6). The rest He leaves in their sins to the praise of the glory of His justice.” Five Points of Calvinism, Beck, p.37

Nowhere does the Bible declare that God doesn’t love and desire the salvation for all. Nowhere in Scripture is there any indication that God’s love and salvation are limited to a select few.

How can a just God hold sinners responsible for rejecting the gospel when 1) Christ did not die for them and 2) it’s impossible for them to believe apart from God supernaturally giving them the faith to believe which He withholds?

I : IRRESISTIBLE GRACE

This is a false teaching alleging that if you are one of the fortunate ones that God chose to save, you will receive the faith to believe the gospel and you will believe whether you want to or not. You have nothing to say about it.

The truth is, Christ died for all and God provides common grace for all mankind so that they can understand the gospel. Their choice to reject or accept the gospel determines their eternal destiny, Matt. 16:16-17, John 16:8, 1 Thess. 1:5.
“The glorious gospel has been simmered down to be only a. divine anticipation of salvation and not an application; as potential salvation and not the powerful salvation that it is (Rom. 1:16) . . . note it is the Gospel, not the faith of the believer, that brings salvation to the elect believer . . . nothing can stop it . . . If God’s grace can be successfully resisted then God can be overcome.” Frank B. Beck, The Five Points of Calvinism, p. 39
Romans 1:16 For I am not ashamed of the gospel, for it is the power of God for salvation to everyone who believes, to the Jew first and also to the Greek.
Calvinists keep being confused because they keep making sovereignty and power the issue in salvation. The Calvinist’s God allows mankind no freedom of choice. He is so sovereign that he chooses who will and who won't be saved and then, He imposes grace and faith on those He decides to save.

“Omnipotent power has nothing to do with grace or love or bestowing a gift. Indeed, just as God himself cannot force anyone to love Him (a coerced response is the opposite of love), so it would be the very opposite of grace to force any gift or benefit of 'grace' upon anyone who did not want to receive it.” Dave Hunt, What Love Is This?, p. 281

The power of the gospel lies in the fact that God uses it to save lost sinners who accept it. Its power is not like a ray gun that saves only those who are targeted by it. God does not aim the gospel at a person, pull the trigger, and they receive the faith to believe.

LESSON #84 (8-16-12)
Calvinists say, “it is the Gospel, not the faith of the believer, that brings salvation”. They say this because they don’t believe anyone can have faith in Christ, it must be given to them by God. However, what does the scriptures say?

 GTGR, 117

Galatians 2:16 . . . a man is not justified by the works of the Law but through faith in Christ Jesus . . .
Galatians 3:22 But the scripture hath concluded all under sin, that the promise [of salvation] by faith in Jesus Christ might be given to them that believe.

Romans 4:5 But to the one who does not work, but believes in Him who justifies the ungodly, his faith is reckoned as righteousness . . .
Romans 3:28 For we maintain that a man is justified by faith
Romans 5:1 Therefore having been justified by faith, we have peace with God through our Lord Jesus Christ . . .
Philippians 3:9 the righteousness which comes from God on the basis of faith . . .
John 3:18 He who believes in Him is not judged

John 3:36 He who believes in the Son has eternal life

Ephesians 2:8 For by grace you have been saved through faith
The Calvinist claims that God’s grace cannot be resisted. Of course, most believers say it can. Look at the millions who resist the gospel every day. Ah, but the Calvinist says, they cannot resist what was never extended to them. Therein lies the rub!
The Calvinist quotes the following verse to prove that man cannot receive Christ from his own free will.
John 1:12-13 But as many as received [active voice] Him, to them He gave the right to become children of God, even to those who believe [active voice] in His name, 13) who were born not of blood, nor of the will of the flesh, nor of the will of man, but of God.

Salvation is from God, through faith in Christ. We don’t inherit it from our parents, we can’t will ourselves to be saved, nor can we will someone else to be saved. This means simply that the power to produce the new birth does not rest with anything or anyone but God.
Making choices:

 “Irresistible Grace does not take away the natural liberty which the will has from creation, but the depravity of it only, knocking off it fetters, but not destroying its nature.” Christopher Ness, An Antidote Against Arminianism, p. 85
This seems to be saying that man has free will in all matters except eternal salvation.
Philippians 1:29 For to you it has been granted for Christ's sake, not only to believe in Him, but also to suffer for His sake . . .

 “Scripture teaches that grace not only makes it possible for man to believe, giving him the power to believe, but that it creates the very act of faith (Phil. 1:29 'Unto you it has been given . . . to believe in Him)'. If grace does this and it is universal, (and not only for the elect) then why does it not create saving faith in all men?” F. Peiper, Christian Dogmatics, Vol. 2, p. 32

Calvinists choose this verse to prove limited atonement, alleging that God grants salvation only to those for whom Christ died.

“Suffering for Christ was not to be considered accidental or a divine punishment. Paul referred to a kind of suffering that was really a sign of God’s favor. The Greek word echaristhē, translated 'granted,' is derived from a word which means 'grace' or 'favor.' Believing on Christ and suffering for Him are both associated with God’s grace.”
Walvoord, J. F., Zuck, R. B., & Dallas Theological Seminary. (1985). The Bible Knowledge Commentary: An Exposition of the Scriptures (Php 1:29–30).

 GTGR, 118

Paul was writing to the Philippians believers but just because he told them that it was granted to them to believe in Christ did not mean that it was granted to them and no one else.

Hebrews 12:1-2 Therefore, since we have so great a cloud of witnesses surrounding us, let us also . . . 2) fix our eyes on Jesus, the author and perfecter of faith who for the joy set before Him endured the cross, despising the shame, and has sat down at the right hand of the throne of God. 3) For consider Him who has endured such hostility by sinners against Himself, so that you will not grow weary and lose heart.
Calvinists use verse 2 as a proof to substantiate their belief in limited atonement. They claim that Jesus is the author, i.e. the originator, of the faith one must have to be saved. It is Jesus who produces the faith, not the unbeliever.

First, let’s look at the context of Hebrews 12. What is it about? It is about spiritual endurance and divine discipline. Nothing in it speaks of eternal salvation, it is all experiential. The previous chapter (11) focuses on the great heroes of the faith who were experientially sanctified by trusting in God. “By faith” is used twenty times in that chapter and not once does it refer to eternal salvation.

Author: What does this word mean”?
■ noun

1. a writer of a book, article, or report.

2. an originator of a plan or idea.
■ verb be the author or the originator of.
 (2004). Concise Oxford English Dictionary (11th ed.). Oxford: Oxford University Press.

ἀρχηγός, οῦ, ὁ
① one who has a preeminent position, leader, ruler, prince
② one who begins something that is first in a series, thereby providing impetus for further developments
③ one who begins or originates, hence the recipient of special, originator, founder
 Arndt, W., Danker, F. W., & Bauer, W. (2000). A Greek-English lexicon of the New Testament and other early

 Christian literature (3rd ed.) (138). Chicago: University of Chicago Press.

Jesus certainly holds a preeminent position and is the founder and originator of the Christian faith.

“The word “author” . . . suggests that Jesus “pioneered” the path of faith Christians should follow. He also “perfected” the way of faith since He reached its end successfully.” Walvoord, J. F., Zuck, R. B., Dallas Theological Seminary. (1985). The Bible Knowledge Commentary: An Exposition of the Scriptures (Heb 12:1–2).
Perfector: One who is entirely without fault or defect that satisfies all requirements.
τελειωτής: One who brings something to a successful conclusion, perfecter
“Hebrews 11 has given several illustrations of πίστις from the host of believers before Christ. In 12:2 Jesus is set forth as the One in whom this host may be seen in prototype (aρχηγός) and also as the One who has “brought” believing “to completion by His high-priestly work.” Vol. 8: Theological Dictionary of the New Testament. 1964- (G. Kittel, G. W. Bromiley & G. Friedrich, Ed.) (electronic ed.) (86). Grand Rapids, MI
Faith:

1 a : allegiance to duty or a person : loyalty

1 b (1) : fidelity to one’s promises

 (2) : sincerity of intentions

 Merriam-Webster, I. (1996). Merriam-Webster’s collegiate dictionary (10th ed.).

LESSON #85 (8-21-12)

 GTGR, 119
tς πίστις: The faith
1. That which evokes trust and faith; the state of being someone in whom confidence can be placed, faithfulness, reliability, fidelity
2. State of believing on the basis of the reliability of the one trusted, trust, confidence,
3. That which is believed, body of faith/belief/teaching
Jesus is the author and perfecter of the faith, that which is believed, Bible doctrine. The Calvinist cannot claim that He is the perfecter of our faith regarding the gospel because the non-elect are unable to have faith in Christ.
The doctrine of Irresistible Grace claims that God irresistibly gives faith to those God chooses to save, and of course, withholds it from those He chooses not to save. The following verse is their “go to” verse to substantiate their claim.
Ephesians 2:8-9 For by grace [F] you have been saved [per. pas. part. M.] through faith [F]; and THAT [demonstrative pronoun, nom. sing. neuter] not of yourselves, it is the gift of God; 9) not as a result of works, that no one should boast.
They claim “THAT” refers to faith and not to grace or salvation. Normally when “that” is in the neuter gender, it must modify a word in the neuter gender, but if there are no words in its gender in the sentence, it refers to something mentioned in the context immediately preceding.

What is the context of the four verses preceding verse 8? It is clearly the grace of God providing salvation, the word “faith” is not even mentioned.

If no one could believe in Jesus Christ apart from God giving us the faith to believe, then the words “faith” and “believe” would have to be in the passive voice. But these words are always in the active voice, indicating that the person believing the gospel produced the action of the verb, not God.

Note that the following verse says that “you are unwilling”. It does NOT say, “you are unable” to come to Christ.
John 5:40 . . . and you are unwilling to come to Me that you may have life.
Matthew 23:37 "Jerusalem, Jerusalem, who kills the prophets and stones those who are sent to her! How often I wanted to gather your children together, the way a hen gathers her chicks under her wings, and you were unwilling.

Acts 7:39 Our fathers were unwilling to be obedient to him [Moses], but repudiated him
Irresistible grace demands that a person be regenerated before he believes saying that it is the regeneration that enables him to believe. This all takes place without the consent or even the knowledge that this has taken place.

But no one in the Bible ever receives eternal life, God’s righteousness, or is born again or regenerated before they have faith in Christ. Regeneration is the result of faith, never the cause of faith! However there are scores of verses that show that faith comes before eternal life:

Acts 16:31 Believe in the Lord Jesus, and you will be saved . . .

John 3:15-16 . . .so that whoever believes will in Him have eternal life. 16 "For God so loved the world, that He gave His only begotten Son, that whoever believes in Him shall not perish, but have eternal life.
John 3:18 "He who believes in Him is not judged . . .
John 3:36 He who believes in the Son has eternal life;

John 6:47 Truly, truly, I say to you, he who believes has eternal life.

LESSON #86 (8-23-12)

 GTGR, 120
John 11:26 . . . everyone who lives and believes in Me will never die.

John 20:31 . . . these have been written so that you may believe that Jesus is the Christ, the Son of God; and that believing you may have life in His name.
Romans 1:16 For I am not ashamed of the gospel, for it is the power of God for salvation to everyone who believes,
Romans 10:9 . . . that if you confess with your mouth Jesus as Lord, and believe in your heart that God raised Him from the dead, you will be saved

1 Corinthians 1:21 God was well-pleased through the foolishness of the message preached to save those who believe.
Galatians 3:22 But the Scripture has shut up everyone under sin, so that the promise by faith in Jesus Christ might be given to those who believe.

1 Timothy 1:16 . . . those who would believe in Him for eternal life.
1 John 3:23 his is His commandment, that we believe in the name of His Son Jesus Christ,

1 John 5:13 These things I have written to you who believe in the name of the Son of God, so that you may know that you have eternal life.

These verses are clear; no one can be changed from an unbelieving sinner into a child of God without hearing the gospel. In response to faith in Christ, God creates spiritual life which we call the new birth. No one has this spiritual life until he has faith in Christ.

According to Calvinists, neither the non-elect nor the elect can be saved by hearing the gospel and believing it. The non-elect can never be saved because Christ did not die for them on the cross. So apart from God giving them the faith to believe, they are doomed.

They say the elect will be saved but not by believing the gospel. They must be regenerated, born again by the Holy Spirit before they hear the gospel. But if they are born again before they hear the gospel, why do they need the gospel? How can one be saved without hearing the gospel?

The Bible says that faith comes from hearing the gospel. It doesn't say that faith is irresistibly infused into the elect by God.

Romans 10:17 So faith comes from hearing, and hearing by the word of Christ.
The idea that man is unable to receive the free gift of salvation through faith in Christ goes against the scriptures that tell us that we humans are made in the image of God.

Genesis 1:27 God created man in His own image, in the image of God He created him; male and female He created them.

Genesis 9:6 "Whoever sheds man's blood, by man his blood shall be shed, for in the image of God He made man.

P: PERSEVERANCE OF THE SAINTS

“Definition: They whom God hath accepted in His beloved, effectively called, and sanctified by His Spirit, can neither totally nor finally fall away from the state of grace: but shall certainly persevere therein to the end and be eternally saved.” A. A. Hodge, Outlines of Theology, p. 542
What is meant by “fall away from the state of grace”? Does it mean falling from our position in Christ or falling experientially from the standards of the faith set forth in the N.T. for church age believers?

We can’t say if we agree or disagree with the definition until we know the answer.

 GTGR, 121
What does “persevere therein to the end” mean? Does it mean all believer’s have eternal security based on the promises of God, or does it mean that all believers persevere in obedience and good works to the end of their lives?
Louis Berkof gives us the answer in Systematic Theology, p. 546:

This implies perseverance of the saved;

“Perseverance may be defined as that continuous of the operation of the Holy Spirit in the believer, by which the work of divine grace that has begun in the heart, is continued and is brought to completion.”
The New Hampshire Confession of Faith:

“Such only are real believers who endure to the end . . . their persevering attachment to Jesus Christ is the grand mark that distinguishes them from spiritual professors.”

The following verse supposedly says that one must endure to the end of his life in obedience and good words to be eternally saved. Those who don’t endure were never truly saved to begin with.
LESSON #87 (8-28-12)
Matthew 24:13 But the one who endures to the end, he will be saved.

Of course it has nothing to do with eternal salvation, it addresses believers in the tribulation, if they survive till the end of the tribulation they will be delivered into the millennium.

But the one . . . contrasts the believer who continues to apply doctrine with unbelievers and carnal/reversionistic believers.

who endures to the end . . . who consistently applies doctrine to circumstances. There will be so much deception in the Tribulation, and it will be so dangerous for believers, that just one lapse in judgment, one instance of believing a lie, will result in death. Our Lord was explaining this to the disciples so they would know how horrible the Tribulation will be. Not many believers will endure to the end of it.

If “will be saved” is salvific, meaning eternal salvation, then our eternal destiny depends on us enduring to the end of our life rather than believing the gospel. It cannot depend on both.
If we are eternally saved by believing in Jesus, we will go to heaven whether we endure or not. But if we must endure to be saved, then we were not saved when we believed in Jesus. And wouldn’t their salvation be based on works?

The Calvinist would say, “No! Enduring in good works doesn’t save anyone. It only indicates that one is truly saved.” What’s the difference? Either way, if good works are missing, there is no salvation according to them. They are basing assurance of salvation on producing good works rather than on God’s promise of salvation through faith alone in Christ alone.

How can someone know if he is enduring/persevering or not? How many good works a day must he do to meet the standard? How many a week? a month? a year? are required? If someone doesn’t meet the quota one day, can he make up for it the next day? What if a believer does ten good deeds in one day but also commits ten sins, do the sins cancel out the good works? How long can a believer “back-slide” before his salvation comes into question?
If a true believer temporarily lapses from persevering but always snaps back before he dies, then there would never be a need for God to administer the sin unto death, would there? If there is no sin unto death for believers, why are believers warned about it in Rom. 6:16 and 1 John 5:16?

 GTGR, 122
How can anyone be sure they are saved if they base their assurance on being able to endure rather than on the promises of God? Can any person be absolutely sure he or she will persevere to the end?

What does enduring or persevering till the end mean? If it means to persevere in good works and morality till the end of one’s life, can’t unbelievers do that? Didn’t the Pharisees do that?

How can someone have assurance of salvation based on endurance? Unbelievers can endure. If every true believer perseveres, why are there so many warnings in the N. T., like "don’t throw away your confidence", "don’t shrink back", "let us not lose heart in doing good", "don’t forsake assembling together", "do not harden your hearts"? If every true believer perseveres, wouldn’t they ALL get rewards? If that is true, why are the rewards mentioned in Revelation 2 & 3 limited to those who overcome?
LESSON #88 (8-30-12)
“Although saving faith may have lapses, it always has the quality of permanence."

MacDonald, W. (1995). Believer’s Bible Commentary: Old and New Testaments (A. Farstad, Ed.) (Mt 24:13).
This quote seems to be contradictory. How can something that always has the quality of permanence have lapses? Something permanent lasts; it doesn’t change. This comment was made regarding Matt. 24:13. Verses that are not salvific always become confusing and contradictory when they're interpreted as if salvific.
Hebrews 13:5 Make sure that your character is free from the love of money, being content with what you have; for He Himself has said, "I will never desert you, nor will I ever forsake you,"

“[This verse] is equal to saying they will never become reprobate (a disreputable or immoral person one whose soul is believed to be damned).” Frank B. Beck, The 5 Points of Calvinism, p. 49
Of course this verse has to do with God’s faithfulness in providing logistical grace for believers, not that they will never become a disreputable or immoral.
1 Timothy 1:18-20 This command I entrust to you, Timothy, my son, in accordance with the prophecies previously made concerning you, that by them you fight the good fight, 19) keeping faith and a good conscience, which some have rejected and suffered shipwreck in regard to their faith. 20) Among these are Hymenaeus and Alexander, whom I have handed over to Satan, so that they will be taught not to blaspheme.

“Hymendaeus and Alexander had shipwrecked faith and conscience. However this does not prove that they were ever saved.” The implication is, one cannot be truly saved and have a shipwrecked faith.

“One can believe in Christ’s name without Christ (see John 2:23-25) and believe in vain (1 Cor. 15:2).”

John 2:23-25 Now when He [Jesus] was in Jerusalem at the Passover, during the feast, many believed in His name, observing His signs which He was doing. 24) But Jesus, on His part, was not entrusting Himself to them, for He knew all men, 25) and because He did not need anyone to testify concerning man, for He Himself knew what was in man.

Many say that these people believed in Christ but were not really saved because Christ did not entrust Himself to them, knowing that they were only professors of Christ. Therefore, they had a defective faith.

Anyone who believes in Christ is saved, period! It does not matter how much or how little faith they have. It only matters that they have the right object, Jesus Christ.

 GTGR, 123
These people were saved but Christ did not entrust Himself to them because they wanted Him to take over as king and remove the Roman occupation. Christ knew they would not stick with Him even though they had accepted Him as their Messiah.

Can a person be a believer and not show it?

John 12:42-43 Nevertheless many even of the rulers believed [aorist active indicative] in Him, but because of the Pharisees they were not confessing Him, for fear that they would be put out of the synagogue; 43) for they loved the approval of men rather than the approval of God.

Acts 15:5 But some of the sect of the Pharisees who had believed [perfect tense] stood up, saying, "It is necessary to circumcise them and to direct them to observe the Law of Moses."

LESSON #89 (9-4-12)
1 Corinthians 15:1-2 Now I make known to you, brethren, the gospel which I preached to you, which also you received [pres. act. ind.], in which also you stand [per. act. ind.], 2) by which also you are saved [pres. pas. ind.], if [1st class debater’s clause assumes something is true in order to prove it wrong] you hold fast the word which I preached to you, unless you believed in vain.
Can a person put their faith alone in Christ alone and believe in vain? Paul demonstrates that the only way that could happen is if Christ did not rise from the grave which would mean that there is no salvation for anyone and we are to be above all men pitied.

The Calvinist claims that a person can believe in Christ but if it’s not the faith that God gives, he is believing in vain. The proof that one has the faith that comes from God is when he endures in obedience and good works till the end of his life.
False teachers say that if God elected you to be saved, then you will persevere in good works till the end of your life. Those who do not persevere are not elect even though they profess Christ as their Savior. Those people had a defective faith or maybe not enough faith because it wasn’t given to them by God. The following verse are given to substantiate this view.

James 2:19 You believe that God is one. You do well; the demons also believe, and shudder. The demons also believe and tremble,

The erroneous implication is, the demons have faith just like you and it didn’t save them, so that’s why they tremble. Really? Does this verse say that demons believe in Jesus Christ as their Savior? Does it have anything to do with eternal salvation?
The focus of 1 Corinthians 15 is the resurrection of Christ. Verses 1-2 set up Paul’s argument that there is only one way a person could believe in Jesus Christ and believe in vain and that is if Christ was not resurrected from the grave.

Calvinistic interpretation of this passage:
Hebrews 10:36-39 For you [believers] have need of endurance, so that when you have done the will of God, you may receive what was promised. 37)” for yet in a very little while, He who is coming will come, and will not delay”. 38) but my righteous one [true believer] shall live by faith; and if (3rd) he [professor only; an unbeliever] shrinks back, my soul has no pleasure in him [because he is not elect]. 39) But we [true believers] are not of those [non-elect who have a defective faith] who shrink back to destruction, but of those who have faith to the preserving of the soul [persevere to the end].

Their comment:

 GTGR, 124
“He who believes unto salvation, then, shall never fall away! The elect are in the new and everlasting covenant, have God’s fear placed in their hearts, and ‘they shall not depart from Me,’ saith Jehovah (Jer. 32:40). p. 52
So let’s take a look at this verse they use to support what they said.
Jer. 32:40 And I will make an everlasting covenant with them that I will not turn away from them, to do them good; and I will put the fear of Me in their hearts so that they will not turn away from Me.
To see if or how this verse relates to Hebrews 10:38-39, we must ask some questions:

What is the context of this verse? Read verses 37-43.

Who made this statement?

Who is he speaking to?

What covenant is referred to?

Does this verse have anything to do with Church Age believers?

Does it have anything to do with the Church Age?

How does his quote, “He who believes unto salvation, then, shall never fall away” square with the biblical account of people who are universally recognized as believers?

Did David fall away? Did Solomon? Did Abraham? Did Joshua? Did Moses? Did Jacob?

Did Peter? Did Paul?
It is clear that Jer. 32:40 was taken completely out of context in order to prove the presupposition that all true believers persevere to the end of their lives in being good and faithful servants.

Hebrews 10:26-29 For if we go on sinning willfully after receiving the knowledge of the truth, there no longer remains a sacrifice for sins, 27) but a certain terrifying expectation of judgment, and the fury of a fire which will consume the adversaries. 28) Anyone who has set aside the Law of Moses dies without mercy on the testimony of two or three witnesses. 29) How much severer punishment do you think he will deserve who has trampled under foot the Son of God, and has regarded as unclean the blood of the covenant by which he was sanctified, and has insulted the Spirit of grace?
“The unsaved Hebrews had a “knowledge” of Christ as the only sacrifice, and turning away from Christ there was nothing left but certain judgment. There was no other sacri-fice to which they could turn. ‘But were they not sanctified by the blood of Christ?’ some-one asks. ‘Surely they were saved if they were also sanctified. Yet though sanctified they turned from Christ to a much sorer punishment then the law of Moses could mete out.
I answer that one can be sanctified and not be saved. “p. 52
He goes on to reference 1 Cor.7:14-16 in order to prove one can be sanctified yet not be saved:

1 Corinthians 7:10-14 But to the married I give instructions, not I, but the Lord, that the wife should not leave her husband 11) (but if she does leave, let her remain unmarried, or else be reconciled to her husband), and that the husband should not send his wife away. 12) But to the rest I say, not the Lord, that if any brother has a wife who is an unbeliever, and she consents to live with him, let him not send her away.
13) And a woman who has an unbelieving husband, and he consents to live with her, let her not send her husband away. 14) For the unbelieving husband is sanctified through his wife, and the unbelieving wife is sanctified through her believing husband; for otherwise your children are unclean, but now they are holy.

 GTGR, 125
There is a huge difference between being sanctified by the blood of the Covenant or the blood of Christ and being sanctified by a spouse in marriage.

These verses have nothing to do with eternal salvation. The Jews were strictly forbidden to inter-marry with unbelievers, Deut. 7:3. Paul was giving instructions to husbands and wives who had unbelieving spouses that they should not be put away. Their marriage was acceptable to God and their children were not the fruit of an unclean unionm but they are hallowed as the fruit of a hallowed union.
These verses were taken completely out of context in order to support the blasphemous statement that one can be sanctified by the sacrifice of Christ yet not be saved !

LESSON #90 (9-6-12)
Luke 22:31-33 "Simon, Simon, behold, Satan has demanded permission to sift you like wheat; 32 but I have prayed for you, that your faith may not fail; and you, when once you have turned again, strengthen your brothers." 33 And he said to Him, "Lord, with You I am ready to go both to prison and to death!"

Calvinists go to this verse to demonstrate that even if one of the elect falls away from the straight and narrow, he will most certainly turn back.

“Had Peter gone right on (as Judas) would he have been an unsaved sinner in spiritual death? But the Lord turned him back and kept his soul from that death. Christ kept Peter saved. The same is true when a Christian is turned back to the truth, his soul is being kept from death. Not .that he [the Christian] was lost, but he would have been lost had not Christ’s prayers prevailed for him [Heb. 7:25, Christ’s intercessory ministry] as well as Peter, as they do forever.” p. 53
The timeframe for this verse is just before our Lord was arrested, tried, and crucified. Satan could not make any headway in getting Christ off course to disobey the Father's Plan, but he could do so with the disciples. They were severely tested, "sifted like wheat", and they all failed the test. However Christ interceded for them in prayer and they turned back to the faith when they saw the resurrected Christ. Peter failed more than the others but after he saw the risen Christ, his faith was so strengthened that he was able to strengthen the other disciples.

Would Peter still be saved is he did not turn back to the faith? Of course! Salvation is not attained nor maintained by works. This verse is not about persevering to the end for eternal salvation, it is about how believers can recover from carnality and reversionism.

The quote “Christ kept Peter saved” suggests that Peter’s salvation depended on his behavior, an on him persevering to the end. But that bases salvation on works, the faithfulness of the believer rather than the faithfulness of God. The Calvinist would argue that the works and the ability to persevere come from God. It doesn’t matter, it would still be salvation based on works rather than faith.

A person’s soul is eternally saved the moment he places his faith alone in Christ alone.

John 3:36 He who believes in the Son has eternal life . . . He does not have to wait till the end of his life to tell if he has persevered enough and is therefore qualified to receive eternal life or not. No believer’s soul is being kept from "death" when he turns back to the truth. Were that the case, his soul was not saved when he believed in Christ. It is not the soul that is saved when one turns from reversionism; it’s the body that is saved from the sin unto death.
1 John 5:11-13 And the witness is this, that God has given us eternal life, and this life is in His Son. 12) He who has the Son has the life; he who does not have the Son of God does not have the life. 13) These things I have written to you who believe in the name of the Son of God, in order that you may know [v. ras] that you have eternal life.

 GTGR, 126
Any believer can know that he has eternal life based on the fact that he accepted the gospel. There is no way we can be assured that we have eternal life if we must persevere till the end.

No one can know for sure that they will endure and not fall away from the faith. So how can the Calvinist be assured that he has eternal life?

LESSON #91 (9-13-12)

 GTGR, 126
Revelation 3:4-5 But you have a few people in Sardis who have not soiled their garments; and they will walk with Me in white; for they are worthy. 5) 'He who overcomes shall thus be clothed in white garments; and I will not erase his name from the book of life, and I will confess his name before My Father, and before His angels.

“The overcomer will not have his name blotted out of the book of life. All true Christians

are overcomers, therefore will not have their name removed from the said book” p. 53
“Every person inherits eternal life and overcomes the world when he trusts in Jesus Christ as his Savior. He is permanently set apart by God for blessing, *Positional Sanctification, regardless of how he chooses to live his life. Sinful behavior does not change the magnificent things God does at salvation.” “Can You Tell? p. 10
All believers overcome the world in a positional sense when they believe the gospel.

1 John 5:5 And who is the one who overcomes the world, but he who believes that Jesus is the Son of God?

There is another kind of overcomer which is the believer who continues to grow spiritually by learning and applying the Word of God to his life. This is an experiential overcoming that is only true of the positive, growing believer. He will be rewarded at the Judgment Seat of Christ for overcoming experientially with eternal rewards, decorations, crowns, and opportunities.

Revelation 3:4-5 refers to this kind of overcomer. Notice that verse 4 says “a few people” have not soiled their garments which is an idiom for back-sliding or reversionism. They are the ones promised the special white garments which some call "the uniform of glory".
“I will not erase his name from the book of life” is a figure of speech called LITOTES:
Something is dramatically understated in order to greatly emphasize something. Of course believers will not have their named erased from the book of life. That can only happen to unbelievers. The obvious is stated to demonstrate they will receive much much more than the minimum of not having their names blotted out.
Hebrews 10:37 contains a LITOTES figure of speech:

But My righteous one shall live by faith; and if he shrinks back, My soul has no pleasure in him.
The case is understated If a believer shrinks back, back-slides, in order to emphasize how angry God can get at a reversionistic believer. He will rip that believer apart and make him wish he were dead.
Revelation 3:21 He who overcomes, I will grant to him to sit down with Me on My throne, as I also overcame and sat down with My Father on His throne.
This verse is another example of the believer who experientially overcomes the world. He uses the spiritual dynamics of the Church Age to grow to spiritual maturity. The outcome is the reception of rewards and one of them is mentioned in this verse.

John W. Haley, (Alleged Discrepancies of the Bible p. 170) said the following:

“John 10:28-30, Romans 8:28-30, 38-39, does not teach the impossibility of falling from grace, but the certainty that this will not occur.” The Five Points of Calvinism, Frank Beck, p. 54
This seems to be irrational double-talk. On the one hand, he says it is not impossible for a believer to fall from grace, meaning it is possible, but on the other hand he says that it is certain that this will not occur. If it is certain that a believer will not fall away, then it not possible for him to fall away.

 GTGR, 127
It appears he is trying to prove that the elect could fall from grace because he has an old sin nature, but that will never happen because God will not allow him to fall away. You see the statement , “falling from grace” indicates that he is speaking of the experiential aspect of the believers life, but the verses he gives deal with the positional aspect of the believer’s life.

John 10:28-29 and I give eternal life to them, and they shall never perish; and no one shall snatch them out of My hand. 29) "My Father, who has given them to Me, is greater than all; and no one is able to snatch them out of the Father's hand.

Does this verse have anything to do with a believer falling from grace or back-sliding? This verse is about the eternal security of the believer that is based on the power and faithfulness of God, not the faithfulness of man.

Romans 8:28-29 And we know that God causes all things to work together for good to those who love God, to those who are called according to His purpose. 29) For whom He foreknew, He also predestined to become conformed to the image of His Son, that He might be the first-born among many brethren;

Does this verse have anything to do with a believer falling from grace or back-sliding? God’s foreknowledge has nothing to do with a believer enduring or falling from grace. It has to do with God knowing that a person will believe the gospel billions of years ago. Every believer is predestined to be conformed to the image of God’s Son which means to be ultimately sanctified when he gets a resurrection body.
Romans 8:38-39 For I am convinced that neither death, nor life, nor angels, nor principalities, nor things present, nor things to come, nor powers, 39) nor height, nor depth, nor any other created thing, shall be able to separate us from the love of God, which is in Christ Jesus our Lord.

Does this verse have anything to do with a believer falling from grace or back-sliding? No. It is just one more verse emphasizing the eternal security of the believer. The believer’s behavior has nothing to do with his eternal security which depends completely on God’s faithfulness.
"Two things are said about the sheep. They 'hear my voice', says the Son of God, and “they follow me: (vs.27). Now look at this, and look at it well, here is perseverance! They will endure till the end (Matt. 24:13), they will not fall away, or draw back unto perdition (Heb. 6:4-6, 10:38-39), they will not go back fully and willfully unto sin (2 Pet. 2:20-22), for they hear the voice of Christ and follow Him! p. 57

"The Christian so perseveres because it is God which worketh in him both to will and to do of His good pleasure. (Phil. 2:13), and ‘whatever God doeth, it shall be done forever: nothing can be put to it, nor anything taken from it.’ (Ecc. 3:14). . . He that perseveres in faith does so only through God’s gracious preservation; the believer’s perseverance is a work of divine grace and omnipotence.

F. Pieper, Christian Dogmatics, Vol. III. p. 89

He is saying the believer’s perseverance in faith depends on a divine work of grace God produces in him.

However, it is the believer’s position in Christ, not his perseverance in faith, that makes his eternal salvation secure.

Note: the following believers did not persevere in faith:

* King Saul was certainly saved, 1 Sam.10:1, 6-11, 15:24-25, 28:15, who died the SUD, 1 Sam. 28:19.

 GTGR, 128
* King Solomon was also saved, fell into reversionism, rebelled against God, and never repented.

* Lot was saved, chose to live in Sodom, in old age got drunk and copulated with his own daughters.

* King Amaziah 2 Chron. 25:2 and 27

* King Uzziah 2 Chron. 26:4 and 16-21

* A righteous man [a believer] can die [physically] because of his sins Ezek. 18:24.
* Carnal Christians disrespected the Eucharist and died the SUD, 1 Cor. 11:29-32.

* Ananias and Sapphira lied to the Holy Spirit and died the SUD, Acts 5:1-10.
LESSON #92 (9-18-12)

"Suppose I lose my faith? It is only he that believeth on the Son that hath everlasting life; I have it only as long as I keep believing. You will never lose your faith in Christ, if it be true faith. . . He is not only the Author but also the Finisher or Completer or Perfector of our faith (Heb. 12:23). Five Points of Calvinism by Frank B. Beck
”But suppose I do not let Him? You cannot stop Him! He prays that thy faith fail not, and it will not fail! He is the finisher of that faith"! Ibid
Here again we see the erroneous idea of the security of the believer depending on his perseverance and not on the promises of God and his position in Christ. The author has made a grievous mistake in not separating faith in Christ at the point of believing the gospel from faith in Christ after salvation.

He makes no distinction between the faith that justifies from the faith that sanctifies or experiential sanctification. He has taken that which is experiential, and made it positional. He has made faith-rest a necessary component of eternal salvation. He has combined the top circle with the bottom circle.

He erroneously concludes that a person cannot be saved by faith in Christ when he or she hears the gospel. No, Calvinists think a person must “keep on believing” in order to be saved. It changes the decision to accept the gospel into a process of maintaining faith. If salvation us a process, no one could know if they are saved until the process is completed. So when has the process of believing in Christ been completed? Calvinist's Answer: When one dies, the concludes.

So when does one know for sure that he is saved? Calvinist's Answer: When the process is completed, when he dies. So no one can know for sure that he has eternal life until he is dead. But what does the Bible have to say about this?

1 John 5:10-11 The one who believes in the Son of God has the witness in himself; the one who does not believe God has made Him a liar, because he has not believed in the witness that God has borne concerning His Son. 11) And the witness is this, that God has given [v. aai] us eternal life, and this life is in His Son.

Notice that John included himself in this verse and also notice that he was still alive when he wrote this. John knew that he had eternal life. How did he know? Because he had believed in the Son of God, not because he was enduring in a life of good works.

1 John 5:12-13 He who has the Son has the life; he who does not have the Son of God does not have the life. 13) These things I have written to you who believe [part. pa] in the name of the Son of God, in order that you may know [v. ras] that you have [v. pai] eternal life.

 GTGR, 129
The Apostle John knew that eternal security was important so he confirmed that one can know for sure that he has eternal life. The one single way one can know if he has eternal life is on the basis of whether he has believed in the name [person] of the Son of God.

He wrote this to believers so that they would know they were saved. “You may know” is the Greek word OIDA (οἶδα) v. ras. The subjunctive mood means that confidence in knowing whether you have eternal life is only a potential. A person can be saved and not know it for sure.

Why wouldn’t one know for sure, Certainly they know if they believe in Christ or not?

a. Ignorance of the Word.
b. They don’t feel saved
c. They doubt whether their faith in Christ is genuine. Was it a head belief or a heart belief?
d. They commit a sin that makes them doubt their salvation

e. They don’t know the difference between positional and experiential doctrines

f. They don’t know how to go from carnality to spirituality.

The perfect tense of OIDA, “knowing” stresses the importance of recognizing the fact that anyone who believes in Christ is eternally saved. Assurance of eternal salvation can hardly be overemphasized. No believer can have an RMA or grow spiritually if he is constantly worried about going to hell. No one can get out of spiritual kindergarten until this issue is settled in his mind. How can believers give the gospel to others and encourage them if they aren’t even sure themselves if they are saved?

The present active indicative of ECHO (ἔχω) v.pai “you have” refers to having eternal life. The present tense means that you keep on having it now. John did not use the future tense because one doesn’t have to wait until death to know if they have eternal life, no, he used the present tense to show that believers can know for sure now that they are eternally saved. The indicative mood means that eternal life becomes a reality the moment one places their faith alone in Christ alone.

It was suggested that if you have true faith, you will never lose your faith in Christ because He is the finisher and perfector of our faith.
“You will never lose your faith in Christ, if it be true faith. . . He is not only the Author but also the Finisher or Completer or Perfector of our faith (Heb. 12:2-3).”

The idea is that God gives one the faith to believe in Christ, therefore, a true believer will never lose that faith because God will support it until it is finished or completed at the death of the believer. Is that the meaning of Hebrews 12:2-3?

LESSON #93 (9-20-12)

Hebrews 12:1-3 Therefore, since we have so great a cloud of witnesses surrounding us, let us also lay aside every encumbrance, and the sin which so easily entangles us, and let us run with endurance the race that is set before us,

2) fixing our eyes on Jesus, the author and perfecter of faith, who for the joy set before Him endured the cross, despising the shame, and has sat down at the right hand of the throne of God.

3) For consider Him who has endured such hostility by sinners against Himself, so that you may not grow weary and lose heart.
Verse one sets the tone for what follows and the focus is clearly experiential, not positional sanctification. The great group of super-grace, mature believers of chapter 11 are mentioned.

 GTGR, 130
We are encouraged to “run with endurance the race that is set before us”. We don’t run a race of endurance to be eternally saved, we run it in order to serve our Lord and to receive great rewards and decorations.

Verse 2 tells us to fix our eyes on Jesus so we won’t get distracted from our mission to be good and faithful servants.

the author and perfecter of faith, is a phrase that has confused so many people. so we will look closer at the three main words, “author”, “perfecter”, and “faith”.
author . . . ARCHEGOS s) n. asm;
① one who has a preeminent position, leader, ruler, prince
② one who begins something that is first in a series, thereby providing impetus for further developments.; Arndt, W., Danker, F. W., & Bauer, W. (2000). A Greek-English lexicon of the New Testament and other early Christian literature (3rd ed.) (138).
Jesus is the preeminent prince ruler who was first to perfect the way to execute the Christian way of life.

perfecter . . . TELEIOTES s) n. asm; one who brings something to a successful conclusion, perfecter

Jesus enables believers to bring something to a successful conclusion.

Faith . . . PISTIS (πίστις) n. gsf;

① that which evokes trust and faith,

② state of believing on the basis of the reliability of the one trusted, trust, confidence, faith

③ that which is believed, body of faith/belief/teaching

It is the third definition that fits our verse. We are to fix our eyes on Jesus, the Prince Ruler who perfected the body of the teaching which we believe, i.e. Bible doctrine, and it is the reception, and application of doctrine that brings us to the successful attainment of our goal which is the super-grace life. That is the subject of Hebrews chapter 11 and the first part of chapter 12.

The following verse uses the word “faith” in the same way, referring to the body of doctrine.

1 Timothy 5:8 But if anyone [believer] does not provide for his own, and especially for those of his household, he has denied the faith, and is worse than an unbeliever.

Also notice that believers can deny the faith and become worse than an unbeliever. Some argue that this does not refer to true believers but the one who would deny the faith is compared to an unbeliever. It would make no sense to say that an unbeliever is worse than an unbeliever.

LESSON #94 (9-25-12)

A similar verse is 1 Tim. 4:1-3 :

1 Timothy 4:1-3 But the Spirit explicitly says that in later times some [believers] will fall away from the faith, paying attention to deceitful spirits and doctrines of demons, 2) by means of the hypocrisy of liars seared in their own conscience as with a branding iron, 3) men who forbid marriage and advocate abstaining from foods, which God has created to be gratefully shared in by those who believe and know the truth.

“Now if the Scriptures “explicitly says” that apostasy from the faith is possible, by what right do the Experimental Predestiarians [Calvinists] deny this? These people who fall away are believers and are contrasted with the liars who have a seared conscience (vs. 2). It was by means of these non-Christians that these believers were led into apostasy.

 GTGR, 131
"Marshall observes that the use of aphistemi (“fall away” implies a departure from a position once held and therefore refers to apostasy from the faith by those who once held it.” Joseph Dillow, Reign of the Servant Kings, p. 338; Marshall, Kept. P. 129
1 Timothy 6:20-21 O Timothy, guard what has been entrusted to you, avoiding worldly and empty chatter and the opposing arguments of what is falsely called "knowledge " 21) which some have professed and thus gone astray from the faith. Grace be with you.

“Some under Timothy’s care in the church had gone astray from the faith. It does no good to argue that they could not have been Christians in the first place because Timothy, a Christian, is being warned against this very possibility.” Ibid p. 339

James 1:12-16 Blessed is a man who perseveres under trial; for once he has been approved, he will receive the crown of life, which the Lord has promised to those who love Him. 13) Let no one say when he is tempted, "I am being tempted by God"; for God cannot be tempted by evil, and He Himself does not tempt anyone. 14) But each one is tempted when he is carried away and enticed by his own lust. 15) Then when lust has conceived, it gives birth to sin; and when sin is accomplished, it brings forth death. 16) Do not be deceived, my beloved brethren.

James was encouraging believers to persevere under testing and warning them of the consequences if they did not persevere. The Scriptures clearly warn the believer of the three consequences of continued sinning: the 3 “Ds”
Discipline
Death
Disinheritance

Some base their argument that all true believers persevere on the fact that the word “believes” or “believing” in salvific verses such as John 3:15,16,18, 36, 5:24, Rom. 4:5, 1 John 5:13 are in the present tense. They allege that the present tense is used to prove that one must keep on believing to retain eternal life, if they don’t, it proves they never truly had it.

The verb “believes” in these verses are PRESENT ACTIVE PARTICIPLES which are preceded by a definite article which makes them adjectival rather than adverbial. This means that they essentially lose the verbal aspect of the word.

John 3:14-15 And as Moses lifted up the serpent in the wilderness, even so must the Son of Man be lifted up; 15) that whoever believes [part. pa] may in Him have eternal life.

This is quoted from:
Numbers 21:8 Then the LORD said to Moses, "Make a fiery serpent, and set it on a standard; and it shall come about, that everyone who is bitten, when he looks at it, he shall live."

Notice that they did not have to keep on looking at the image to be saved from death. This one physical act and physical deliverance is a direct comparison to believing in Christ and receiving eternal life.
“to look”
= to believe the gospel

“shall live”
= shall have eternal life

“The present [tense] may be used . . . to denote the continual offer of salvation. “Whosoever believeth” at any time may have eternal life.” Willard Maxwell Aldrich, Is Salvation Probationary?" Bob Wilkin, Grace in Focus, p. 8

 GTGR, 132
John 1:11-13 He came to His own, and those who were His own did not receive Him. 12 But as many as received [v. aai] Him, to them He gave [v. aai] the right to become [inf. am] children of God, even to those who believe [part. pa] in His name, 13 who were born not of blood [family or race], nor of the will of the flesh [no one can will themselves saved], nor of the will of man [no one can will another to be saved], but of God [salvation is totally provided by God and offered to man].

John 5:24 "Truly, truly, I say to you, he who hears My word, and believes [part. pa] Him who sent Me, has [v. pai] eternal life, and does not come into judgment, but has passed [v. rai] out of death into life.
The perfect tense of "has passed" is very powerful. The one believing in Christ passes from death into life eternal the moment he accepts the gospel, not at the end of his life of persevering.
LESSON #95 (9-27-12)
Three verses that underscore the principle that one acquires eternal life the moment they believe in Christ:
1. Gen. 3:22 What is the condition of receiving eternal life? To put forth the hand to take the fruit and eat it.
"The impression this verse gives is the moment that the fruit of the Tree of Life touches the lips of Adam he then would come into the possession of eternal life It would not depend upon his continued eating, but upon the initial act of taking and eating." Ibid

2. John 4:14 What was the condition of receiving eternal life? To drink water.

The one who takes a drink from the physical well would thirst again, but the one who drinks from the water Christ offers by believing the gospel would never thirst again because it would become a well of water springing up in the individual into eternal life. This conclusively shows that it is the one act of drinking, or exercising faith, which gives to the believer eternal life.
3. John 6:51 What is the condition of receiving eternal life? To eat bread.

“if anyone eats [v. aas] of this bread, he shall live [v. fai] forever”
One single act of eating (aorist tense) fulfills the condition for acquiring eternal life.
Saving faith is an act, instantaneous and effective. It is not a probationary process. It takes the responsibility of providing salvation off the believer’s shoulders and places it on the Lord's.

“He (God) sees to it that the first justification of the believing sinner becomes the continuing justification of the sinning believer.” p. 63

This statement falsely suggests that there are two justifications for the believer, both equally the assured. It is true that there are two justifications for the believer, however, the first one is assured, but the second is only a potential.

The first justification is assured because it depends on the faithfulness of God to accomplish many permanent things for us at salvation. The second justification is experiential righteousness that is only a potential because it depends on our faithfulness. (See Visual: Circles)
If the second justification was assured, there would be no reason for the many warnings the Bible gives believers to stay the course, to not grow weary, and to hold onto their confidence in God and His Word. There would be no warning discipline, intensified discipline, or the Sin Unto Death.

There would be no need for rewards because it would be impossible for “true” believers to fail. Rewards aren’t very special when everyone gets the same ones.

 GTGR, 133
No one can persevere and acquire experiential righteousness without growing up to spiritual maturity and such spiritual growth is not automatic. It is conditioned upon our effort to assemble, hear, and respond to God’s Word.
Only through spiritual disciplines such as faithfully taking in doctrine, rebounding, faith-resting, utilizing the royal family honor code, the divine domain, conditional and unconditional love, and having a personal sense of destiny.

The first justification is at a point in time when we acquire eternal life. The second justification is when we take hold of it. The first requires faith alone. The second requires faith and obedience. The first sets up the potential for the second.

[What good is Christ’s sacrifice on the cross] "if it only blots out sin for a few weeks, and then permits that sin to return and to remain upon us, where, I say, is the glory of Calvary, and where is the luster of the wounds of Jesus?" p. 65
This question is based on the premise that Christ’s sacrifice on the cross would be lacking if believers could fall away and backslide. But Christ’s atonement does not promise a believer that he will never fall away, backslide, nor persevere to the end. It promises him that he has been redeemed, he has eternal life, and it is impossible for him to be condemned to the Lake of Fire.

Calvinists admit that they can be overtaken by sin, lust, and temptation. How long must one walk the straight and narrow, avoiding sin, before Calvary loses its glory? Evidently it is more than two weeks, but how much longer?
LESSON #96 (10-2-12)

"The question may be asked, “What about infants? Are not all infants saved? Only the elect infants are saved, and only the elect infants die and go to heaven . . . If non-elect infants die, they are lost. There would be no injustice whatsoever. IF the infant had lived and grown into manhood it would have still refused Christ and only heaped more sin and punishment upon it." p. 66-67
There are only two reasons anyone goes to the Lake of Fire.

1) Negative volition at God consciousness

2) Negative volition at gospel hearing.

Infants and the mentally challenged are not guilty of either one. They do not have the capacity to reject the gospel. The Bible addresses this issue in 2 Samuel when David’s son by Bathsheba died.

2 Samuel 12:21-23 Then his servants said to him, "What is this thing that you have done? While the child was alive, you fasted and wept; but when the child died, you arose and ate food." 22) And he said, "While the child was still alive, I fasted and wept; for I said, 'Who knows, the LORD may be gracious to me, that the child may live.' 23)"But now he has died; why should I fast? Can I bring him back again? I shall go to him, but he will not return to me."

David displayed his confidence that he would go to the same place his son went, paradise / heaven, but it was not because he knew that his son was elect. He had no way of knowing if his son was elect or non-elect. His confidence was based on the doctrine he knew and the perfect righteousness of God.

God would be unjust and unfair to toss infants or the mentally-challenged into the Lake of Fire for being negative at God-consciousness or for rejecting Christ because they are incapable of doing either one of these.

 GTGR, 134
Now we address the question, “Are Calvinists saved?" First of all, no one other than God can look inside a man/woman and see his soul, and since his behavior at any given time does not indicate whether he is saved, we must rely heavily on what he says. Usually what he says indicates what he believes. And of course what he believes determines his/her eternal destiny.

To complicate this matter, people change their mind about what they believe. For instance, a person could accept the gospel, but then later, someone may convince him to become a Calvinist. He was already eternally saved even though he is now a Calvinist.

Let’s look at this from the standpoint of an unbeliever who listens to a Calvinist give him the gospel. The Calvinist tells him, “Jesus Christ is the Son of God who went to the cross to die for sinners and those who believe in Him are saved”. Would the unbeliever be saved if he believed this? What the Calvinist told him would be true, but it is incomplete because he said nothing about works. Also, the Calvinist would be misleading because a person would naturally assume that Christ went to the cross for all sinners and that everyone has the opportunity and ability to believe in Christ.

If the Calvinist tells him that salvation is not by works, he’s not being honest because he believes that works are indeed necessary. That is what the “P” for Perseverance of the saints is all about. But the Calvinist would say, “Yes, but the works are not produced by man. They are produced by God through the faith he gives His elect to believe the gospel.”

HOWEVER, the Bible says salvation is “not of works”, Eph. 2:9, Rom. 4:5, 9:11, Titus 3:5. It doesn’t matter whether someone claims that he himself must produce the works or that God produces them, the Bible says, salvation is not of works. It is a gift.

Perseverance is not based on God sovereignly bestowing faith to a person that will continue to produce good works until death. Faithfulness and good works produced in the believer’s life do not depend on God’s sovereignty but on the daily volitional decisions of the believer.

God has given believers His Word, pastor-teachers, the Grace System of Perception, local churches, logistical grace, Rebound, the filling of the Holy Spirit, and the Holy Spirit’s teaching ministry so he can grow spiritually and develop faithfulness and perseverance. BUT, it is up to each believer to take advantage of these grace provisions. Some do, and some do not. Those that don’t will not persevere, but that does not mean their faith was deficient when they accepted the gospel so they're not really saved.

When anyone believes that Jesus Christ took his punishment on the cross for his sins and that he need do anything more to add to that or take away from it, he is eternally saved. The Holy Spirit instantly makes his faith effective along with all the permanent things God does for the believer: He imputes eternal life and His own righteousness, He baptizes with the Holy Spirit, indwells with the Holy Spirit, etc. But that faith at salvation is no guarantee he will grow to spiritual maturity, persevere, or be faithful to God to the end of his life.

Each day a believer makes decisions that affects his relationship with God the Father, Jesus Christ, and the Holy Spirit. If he chooses to live the way he wants while leaving God out of his life, he is still a child of God. However, his faith is not vibrant. It is dead in that it produces no Divine Good. That is what James meant when he said, “faith without works is dead”. . . James 2:24. He did not mean that the faith anyone had in the gospel was not real because it didn't produce a lifetime of faithful service.

“The gospel message of Classical Five-Point Calvinism is often expressed in a way which makes faith and works necessary for salvation.

Understand why:

 GTGR, 135
"It is because man is spiritually dead, and is regenerated by God apart from any response on the part of man, and because God’s purpose cannot be thwarted (“true” faith cannot fail to issue in works), that a saved person will inevitably and absolutely “persevere” in the faith. Thus, works, as an inevitable result, are necessary for salvation.

"To be fair, Classical Calvinists usually object to this by describing the gospel message as not 'faith + works = justification,' but 'faith = justification + works.' I submit that anyone with a basic knowledge of logic can easily demonstrate that these two end up in the same place.

“In the first equation, faith alone does not lead to justification; works must be added. But in the second, once again faith alone does not lead to justification; if works do not follow, then there was no faith. This is no more than a word game. It is best seen in the old Calvinist saying: 'You are saved by faith alone, but the faith that saves you is never alone.' "

Vol. 8: Journal of The Grace Evangelical Theological Society, Philip F. Congdon. Soteriological Implications Of Five-Point Calvinism 1995 (2) (59). Irving, TX:.
Classical Calvinist teaching is popularly seen in Lordship Salvation theology which is the application of “P”, Perseverance of the Saints, to the message of the gospel.

John Gerstner is a Calvinistic theologian. He writes:

“From the essential truth that no sinner in himself can merit salvation, the antinomian draws the erroneous conclusion that good works need not accompany faith in the saint. The question is not whether good works are necessary to salvation, but in what way they are necessary. As the inevitable outworking of saving faith, they are necessary for salvation."

And again:

"Thus, good works may be said to be a condition for obtaining salvation in that they inevitably accompany genuine faith.” Gerstner, Wrongly Dividing the Word of Truth, 210

 “He goes on to state that while works do not contribute to our salvation, failure to do those

 works we know we should do means we are not saved.” Ibid., 207
 “Works are works; they either are or are not necessary for salvation. With the apostle Paul, I

 say they are not; we are saved “by grace…through faith…not of works” (Eph 2:8–9).” Vol. 8:

 Journal of The Grace Evangelical Theological Society, Philip F. Congdon . Soteriological Implications Of Five-

 Point Calvinism 1995 (2) (61). Irving, TX: The Grace Evangelical Society.

Dr. Earl Radmacher, Pres. Emeritus of Western Conservative Baptist Seminary, wrote in 1990:

“Finally, as Paul felt the strong need to warn the elders of Ephesus concerning distorted teachings from among the brethren, we have as great a need today. I fear that some current definitions of faith and repentance are not paving the road back to Wittenberg but, rather, paving the road back to Rome. Justification is becoming “to make righteous” rather than “to declare righteous.” Repentance is becoming “penitence” (if not “penance”) rather than “changing the mind.” And “faith” is receiving more analysis and scrutinizing rather than the “object of faith.” Earl D. Radmacher, “First Response to ‘Faith According to the Apostle James’ by John F. MacArthur, Jr.,” JETS 33:1 (March, 1990), 40–41

The problem of mixing works with faith in Christ is certainly not limited to Calvinists.

“Much more could be said, but the purity of the Gospel and assurance of salvation are the most important issues at stake here. The need to protect these doctrines has never been greater. Consider the results of a recent survey by the Barna Research Group. They found that among churchgoers who share their faith with others, almost half (48%) believed that 'if people are generally good, or do enough good things for others…they will earn places in
heaven.' George Barna concluded:

 GTGR, 136 'There is plenty of reason for churches to worry if nearly one-half of their people who believe in evangelism also believe in salvation by works…The central message of Protestantism is in salvation by faith alone in Christ, yet [many] Protestant evangelizers seem to be preaching a different message.” As reported in Moody 94:2 (October 1993), 67.
LESSON #97 (10-18-12)

The way that Calvinists try to confirm that they are elect is through their perseverance in faith and good works. But there is no way for them to know if they will persevere to the end so there is no way for them to have ASSURANCE that they are saved.

"The objective realities of Christ’s work on the Cross and His promise of salvation to the believer are considered certainties which all good Reformed people believe without question. But the problem is that Reformed people are not sure the promises apply to them personally unless they can confirm that they are among the elect to whom the promises are effective. Thus perseverance, an essential sign of election, becomes the basis for subjective, or individual, assurance. But since I cannot know until my life ends if I have persevered, personal assurance is held hostage to my perseverance in faith and good works. Carson ought to have said, 'The possibility of a failure to persevere undermines assurance.' In fact, it effectively undermines all possibility of personal assurance. Vol. 10: Journal of the Grace Evangelical Society, Zane Hodges, 1997 (1) (11). Irving, TX: The Grace Evangelical Society.
"R. T. Kendall has made the important point that saving faith is not a decision, but a persuasion. As he points out, Rom 4:21–22 states that Abraham was 'fully persuaded that what He [i.e., God] had promised, He was able also to perform. And therefore it was imputed to him for righteousness'. Obviously, I cannot decide to believe what I am not persuaded is true. And when I am persuaded that something is true I have already believed it. ibid
LESSON #98 (10-23-12)

ASSURANCE VS DOUBT
"It is one of the great absurdities of theology that I can’t really know whether I believe God’s saving truth or not. Of course I can know whether I believe the same thing Martha believed. But if I do, I also know that I have eternal life. Therefore, assurance is of the essence of saving faith. I need to add one proviso. I do not mean by any of this that a believer can never doubt his or her salvation. Nor do I mean that one’s faith cannot be lost. When John the Baptist asked, “Are You the Coming One, or do we look for another?” (Matt 11:3), he was doubting his earlier conviction that Jesus was indeed the Christ. And Paul spoke of people whose faith had been overturned (2 Tim 2:18).

"But what I do mean is this: at the moment of saving faith the believer is sure that he is eternally saved. I do not hold to the doctrine of the indefectibility of faith, as Reformed theologians do, or even as John Calvin did. I do hold to the indefectibility of God’s saving work in the believer.

"Several years ago I was in Dr. Charles Ryrie’s apartment with a friend. My friend asked Dr. Ryrie, “Can a believer stop believing?” As usual, Dr. Ryrie was crisp and concise. His answer was: “Of course.” ibid
John Calvin said:

“If man is not free and God must predestinate, and all are not saved, then God must be Sovereign in salvation. This tends to ignore the fact that if God willed man to be free, and thus responsible for his own damnation, this would still mean that God is Sovereign.

 GTGR, 137
Sovereignty and predestination are in no way essential partners. Calvinism was developed by Theodore Beza and the Synod of Dort, which met 50 years after Calvin’s death.
"This counsel was convened to address the teachings of Arminius. Following the pattern provided by the Roman Catholic Church at the Council of Trent, Calvinism seated only Calvinists, declared itself orthodox, and then proceeded to persecute Arminians. The doctrine of the Perseverance of the Saints is stated in the Westminster Confession in the following words:
" ‘They whom God hath accepted in His Beloved, effectually called and sanctified by His Spirit, can neither totally nor finally fall away from the state of grace; but shall certainly persevere therein to the end, and be eternally saved.’(Chapter XVII, Section 1)

Or in other words we believe that those who once become true Christians cannot totally fall away and be lost—that while they may fall into sin temporarily, they will eventually return and be saved. Perseverance: It Ain’t Over Till It’s Over, Stephen R. Lewis, Vol. 22: Journal of the Grace Evangelical Society Volume 22. 2009 (43) (24–25). Irving, TX: The Grace Evangelical Society.
We agree that a believer cannot “fall away and be lost” i.e. lose his salvation, but we do not believe that it means a believer cannot totally fall away.

By the way, what does totally fall away mean? How is it measured? At what point does one know he has totally fallen? If one has totally fallen, is it impossible to for him to be redeemed?

What about carnal believers who die while sinning or with un-confessed sin in their life? How is their behavior any different from unrepentant so called pseudo believers who have totally fallen and not turned from sin or returned to God in humility? They did not endure till the end in good works which is required for believers who are truly saved.

To say that a believer may fall into sin temporarily but will eventually return is going too far. If it impossible for a believer to fall away or backslide without returning back to fellowship with God, there would be no such thing as the Sin Unto Death.

R.C. Sproul is a leading Calvinist, he wrote:

“Good works are the proof that someone’s claim to be a Christian is true. We are justified by faith alone but not by faith that is alone. Good works are absolutely necessary to the Christian life, not as a means of salvation, but proof of it.”
R.C. Sproul, Before the Face of God Book Three: A Daily Guide for Living from the Old Testament, 1994, p. 86
If you ask the average Calvinist if good works are necessary for salvation, they would answer “No”. However, they would say if a person is truly saved, they will produce good works. Doesn’t that make good works necessary? How can good works be non-saving yet absolutely necessary at the same time?

LESSON #99 (10-25-12)
"How Much Perseverance Is Enough? Inevitably, the question must be raised, “How faithfully must one persevere? Or how continuous must the good works be?” The flip side of this asks the question, “how many sins and what degree of sin must one do to doubt their justification?”
"If one cannot state precisely how much failure is possible for a Christian, true assurance becomes impossible. There is a need for the terms to be quantified: “Could he turn away almost completely? Or ninety percent? Or fifty percent?” To put it another way, the doctrines of perseverance and assurance are incompatible.

 GTGR, 138
"It is true that some believers do persist in sin for extended periods of time. But those who do, forfeit their right to rewards and not to the assurance of salvation (justification).
"To those of the Reformed tradition, any serious sin or unwillingness certainly should cause someone to contemplate carefully the question of whether he or she really loves the Lord (their equivalent to “believe/faith/trust”). And those who turn away completely (not almost completely, or ninety percent, or fifty percent) demonstrate that they never had true faith.

"Roman Catholicism simply combined [at the Council of Trent] the two concepts into one: God justifies us through the process of our moving, by the power of God’s Spirit at work in our lives, from being unjust to becoming just. In other words, men and women are accepted before God on the basis of their cooperation with God’s grace over the course of their lives rather than on the basis of Christ’s finished work alone, received through faith alone, to the glory of God alone. Michael S. Horton, “What Still Keeps Us Apart?” in Roman Catholicism, John Armstrong, gen. ed. (Chicago: Moody, 1994), 257-58.
"Michael Eaton describes the plight of Calvinism: “Scholastic Calvinists must not assume the reality of [their faith]….[Their] awareness of sin threatens confidence about the reality of salvation.” Michael Eaton. No Condemnation: A New Theology of Assurance (Downers Grove, IL: InterVarsity Press, 1995), p. 20.
"According to Eaton, a Calvinist is worse off than an Arminian: Is it not a fact of history that the Calvinist has tended to have less assurance of salvation than the Arminian? The Arminian is at least sure of his present salvation. As the result of the high Calvinist doctrine the Calvinist often doubts his present salvation and thus has a less contented frame of mind than his evangelical Arminian friend. Ibid
"So where is the Calvinist’s assurance? Is it in his perseverance? But perseverance “has died the death of a thousand qualifications.” Ibid p. 27
"The better a person knows the complete teaching of what is called “scholastic Calvinism,” the more he questions his own salvation, plunging deeper and deeper into introspection. And as Eaton points out, “The introspective variety is decidedly not totally derived from the New Testament.” Ibid p. 25.
"The one who holds to the high Augustinian doctrine of perseverance has to see “the warnings of Scripture as addressed to the danger of pseudo-salvation.” Calvinism assumes that good works are inherent in the saving faith, and therefore, “salvation and good works must stand or fall together.” Ibid p. 38
"In light of the data presented, “perseverance of the saints” as delineated by Calvinists is not a biblical doctrine. Biblical doctrine holds up to sound literal hermeneutics and exegesis. Ibid p. 38.
“In both Calvinism and Arminianism, the bottom line is that the disobedient or pseudo believer is not allowed into heaven and is destined to incur God’s eternal wrath in hell.2 The believer must, therefore, either 1) prove his faith is genuine and that his relation to Christ is real to the end of his life (per the Calvinist) or 2) he must keep the relation to Christ intact by his obedience so as not to break or relinquish that eternally saving association with Him (per the Arminian).

"How can two admittedly conflicting major theological views agree on, and even insist upon, the necessity of the perseverance of the saints in holiness and obedience to the end as a qualifying factor in one’s eternal destiny?
TULIP: A Free Grace Perspective Part 5: Perseverance of the Saints, Anthony B. Badger, Vol. 18: Journal of the Grace Evangelical Society Volume 18. 2005 (35) (16). Irving, TX: The Grace Evangelical Society

 GTGR, 139
2 C. Gordon Olson observes certain parallels between the Arminian and Calvinistic positions in this regard in that:

1) neither have complete assurance of ultimate salvation,
2) both assume there is no such thing as fruitless or carnal believers,
3) both make fear of ultimately going to hell a motivating factor for moral behavior, and
4) neither clearly understand the distinction between salvation and rewards, and both arrive at the same erroneous misinterpretations of key passages of Scripture such as 1 Tim 4:16 and Matt 24:13.

C. Gordon Olson, Beyond Calvinism and Arminianism: An Inductive Mediate Theology of Salvation [Cedar Knolls, NJ: Global Gospel Publishers, 2002], 296–98).
From footnote 2 above: Can you properly interpret 1 Tim. 4:16, Phil. 2:12, James 5:19-20, & Matt. 24:13?

“If assurance is not “of the essence of faith” how does one understand his actual position before God when he believes His promise that, “Whoever believes in Him [Christ] should not perish, but have eternal life”? Is eternal life that which is promised, or is it not? If one believes the promise, does he then believe he has eternal life? If he believes he has eternal life, does he not have assurance of possessing eternal life? That “assurance is not of the essence of faith” seems internally inconsistent and logically contradictory on its face. Ibid
WITNESSING STRATAGIES

1. When we witness to unbelievers it should be more than merely chit chat. We must have a plan are strategy in mind to lead them to the truth.

2. Most unbelievers embrace two lies concerning salvation. They believe a) one must work their way to heaven and b) that salvation can be lost. So our plan to reach them must address those two issues.

3. Strategy we can use to refute the lie that salvation requires works:

(1) Our strategy is to focus on salvation being a gift from God.
(2) Ask them if they have ever had to pay for a gift.

(3) Make sure they understand and agree that a gift is free, no work or payment is required.

(4) Then ask them if they know that salvation is a gift from God.

(5) Back it up with scripture: Eph. 2:8-9, Rom. 6:23, Rom. 4:5, Titus 3:5
(6) Tell them how to receive the gift. John 3:16-18 & 36
FINAL MISCELLANEOUS NOTES:

1. We are positionally justified before God by faith.
We are experientially justified before God and man by our F/HS works.
To allege that one is positionally justified before God by faith plus works is heresy!

2. Most people get off course by the word “save” and “salvation” because they automatically associate it with eternal salvation rather than simply being delivered from something. The majority of the time, it is used in a non-salvific way.
3. Any person of ordinary intelligence, anywhere and at any time, can know that God exists as the Creator of the universe (Ps 19:1-6; Rom 1:18-20, etc.). Such a person also has a conscience in which God has written His moral law (Rom 2:14-16), knows that he or she has broken this law many times, and realizes that there must be judgment from God as a result. When the gospel is preached, the sinner knows by the convicting power of the Holy Spirit that this is the truth and is the only means of escape from the wrath to come. There are, however, many persons who resist the witness of creation and of conscience.

 GTGR, 140
We should be prepared to reason with them. God offers to all: 'Come now, and let us reason together … though your sins be as scarlet, they shall be as white as snow…” (Isa. 1:18).
4. We must be 'ready always to give an answer to every man that asketh...a reason of the hope that is in [us] with meekness and fear [of the Lord]…' (1 Pt 3:15). We give skeptics valid reasons why we accept the Bible as God’s Word by faith—but it is not a blind faith. As Peter indicates, there are reasons for our faith.

5. There are many proofs for the Bible without which we could not demonstrate to unbelievers that it is infallible. Not that we can understand everything Scripture says. That God is the I AM (Ex 3:14), for example, without beginning or end (Ps 90:2;103:17; 106:48) who created the universe out of nothing (Heb 11:3) is more than our finite minds can understand, but we know it must be. Everything in the Bible that we are able to verify (historically, scientifically, prophetically, etc.) has proved to be true. It is therefore reasonable to believe that whatever else the Bible says, even though we cannot verify it, is true as well.
