

TODAY'S APOSTASY

How "Decisionism" is
Destroying Our Churches

by

R. L. Hymers, Jr.
M.Div., D.Min., Th.D.

and

Christopher Cagan
Ph.D., M.Div., Ph.D.

Second Edition, April 2001

Many have noticed that the spiritual condition of this
generation is comparable to the days of Noah, but few have
understood how such apostasy came about. How did so many
denominations become apostate in the last hundred years?
Why do 74% of our people claim to be saved without this
having a more positive effect on our crumbling society? Why
do so many preachers commit immorality? Why do our
churches seem unable to hold on to most of their young
people? Why no major revival for over ninety years? This
book gives an answer to those questions.

ADDRESS AND WEBSITE

You can write to Dr. Hymers for a list of his books and tapes at

P. O. Box 15308

Los Angeles, CA 90015

His website is at

www.rlhymersjr.com

+ +

DISCLAIMER

The people or sources mentioned in this book do not necessarily carry the

endorsement of Dr. Hymers, Dr. Cagan, or the Fundamentalist Baptist

Tabernacle of Los Angeles.

+ +

Today's Apostasy: How "Decisionism" is Destroying Our Churches

Copyright (c) 1999 by R. L. Hymers, Jr. and Christopher Cagan

All rights reserved. We encourage the use of this material; however, in order

to protect the contents from change, neither this book, nor any part thereof,

may be reprinted in any form without written permission from the publisher,

except for brief excerpts used in magazine reviews, etc.

Printed in the United States of America

Published by:

Hearthstone Publishing, Ltd.

P.O. Box 815 Oklahoma City, OK 73101

405/789-3885 888/891-3300 FAX 405/789-6502

ISBN 1-57558-046-2

ABOUT THE AUTHORS

DR. HYM ERS

R. L. Hymers, Jr. is a graduate of the California State University at Los

Angeles (B.A.), Golden Gate Baptist Theological Seminary, Southern Baptist

(M.Div.), San Francisco Theological Seminary, United Presbyterian (D.Min.),

and Louisiana Baptist Theological Seminary, Baptist Bible Fellowship

(Th.D.). He and his wife, Ileana, are the parents of twin sons, Robert Leslie

III and John Wesley. Dr. Hymers worked with Southern Baptist churches for

many years. He became a fundamentalist by reading the books and sermons

of the late Dr. John R. Rice. Dr. Hymers is the founding pastor of the

Fundamentalist Baptist Tabernacle, the only Baptist church in the civic center

of Los Angeles. Known for his strong stand for Biblical inerrancy and inner-

city evangelism, Dr. Hymers is an unashamed old-time fundamentalist, who

earnestly contends for the faith in the tradition of J. Frank Norris, John R.

Rice, Bob Jones, Sr., and "Fighting Bob" Shuler. He has been in the ministry

for over forty-three years.

DR. CAGAN

Christopher Cagan is a graduate in mathematics from the University of

California at Los Angeles (B.A., M.A., Ph.D.). He was a teaching assistant

in mathematics at UCLA for several years prior to his conversion. He is also

a graduate of Talbot Theological Seminary (M.Div.) and the Claremont

Graduate School (M.A., Ph.D.). His second Ph.D. dissertation was written on

the subject of apologetics. He is a published expert in the field of stock

market analysis, and is currently employed as a statistical analyst. Dr. Cagan's

wife, Judith, is a medical doctor. They are the parents of two boys, John

Samuel and David. Dr. Cagan is the director of education at the

Fundamentalist Baptist Tabernacle. He has been Dr. Hymers' associate for

more than twenty-three years.

This book is dedicated to the memory of

Dr. Hymers' mother

CECELIA

(May 20, 1913 - December 18, 1997)

She sat beside him and encouraged him as he worked on the

final copy of this book. Her own conversion at

the age of eighty was instrumental in

motivating us to write it.

and to

DR. HENRY M. McGOWAN

He and his late wife, Joyce, took Dr. Hymers to a Baptist

church when he was thirteen years old.

Without their encouragement

he would not be a pastor today.

Quotations in this book, from sources other than the Bible, do not imply our

full endorsement of everything the person we have quoted has written or said,

even in the same book we have cited. We have quoted men favorably who

hold various views. We ourselves are independent fundamental Baptists. We

hold the historic Baptist position on all essential points. We strongly believe

in baptizing the saved, and baptizing them only by immersion. We hold to the

autonomy and absolute authority of the local church. We quote only from the

KJV, though we reserve the right to refer to the Masoretic Text Hebrew and

the Textus Receptus Greek, from which the King James Bible was translated,

as did our Baptist forefathers.

This book gives names of those who are in error, as the Bible does. Matthew

names Judas and names his sin (Matthew 26:14-16, 47-49); Genesis names

Adam and names his sin (Genesis 3:6-19); the Bible gives David's name and

his sins (II Samuel 11:1-12:18); the Bible names Ananias and Sapphira (Acts

5:1-11), Herod (Acts 12:1), Demetrius the silversmith (Acts 19:24-28),

Alexander the coppersmith (II Timothy 4:10), Cain, Balaam, Korah (Jude 11)

and many others, in nearly every book of both the Old and New Testaments.

We follow the example of God's Word and give the names of those who are

in error.

The people or sources mentioned in this book do not necessarily carry the

endorsement of Dr. Hymers, Dr. Cagan, or the Fundamentalist Baptist

Tabernacle of Los Angeles.

+ +

To correspond with Dr. Hymers and Dr. Cagan, write to The Fundamentalist

Baptist Tabernacle, P. O. Box 15308, Los Angeles, California 90015.

Copyright (c) 1999 by R. L. Hymers. Jr. and Christopher Cagan

"Remember the days of old,

consider the years of many

generations" (Deuteronomy 32:7).

"Ask for the old paths, where is the

good way, and walk therein, and

ye shall find rest for your souls"

(Jeremiah 6:16).

FOREWORD

by

Rev. John S. Waldrip

Calvary Road Baptist Church

Monrovia, California

Dr. Hymers and Dr. Cagan have rediscovered some of the old paths of

evangelistic preaching and personal counselling, paths all but given up in

many of our churches.

My own involvement in this type of ministry started with a conversation. I

introduced myself to Dr. Hymers at a preachers' get together we both attended.

As preachers do, we began to discuss things Biblical and theological. At some

point he asked me, "You counsel all your church members yourself, don't

you?" I assured him that I did. He then said in his soft voice, "But you let

someone else deal with them about their salvation, don't you?" That struck a

chord in my heart. Nothing is more important than getting saved. It started

me thinking.

Our nation is dying. Our way of life has almost disappeared from the scene.

Our culture has been wrenched from our grasp and replaced by a cruel and

hateful paganism. This has happened because Christianity in America has

become impotent. The problem began when preachers stopped listening to the

sinners who responded to their Gospel sermons after they stepped down from

their pulpits. As a result of not listening to sinners who responded to the call

of the Gospel, preachers gradually lost touch with those to whom they were

preaching.

When people said they wanted to get saved, I discovered that I didn't know

what they meant, or what they really believed, because I never asked them.

Saved from what? I never knew. Saved by whom? I had not a clue

concerning who they meant when they said "Jesus," because there are so many

false concepts of Christ today.

R. L. Hymers has a vigorous church in the civic center of Los Angeles because

he has resorted to an old fashioned practice employed by nearly every Gospel-

preaching, Christ-exalting pastor in the English speaking world before Charles

G. Finney changed evangelism in the last century. Instead of shaking

everyone's hand after church, Hymers actually listens to sinners. He stays

behind in his office for an hour or so after every service to do this with a few

trained counsellors. That's something every preacher used to do, but few do

it today. Dr. Hymers listens to sinners.

The goal of this book is to get preachers and counsellors to listen. Why? Dr.

Hymers and Dr. Cagan show the horrible results of not doing so. Not listening

has produced hundreds of thousands of lost church members, including lost

preachers. It is not at all uncommon these days to hear of pastor after pastor

falling into adultery, and then resuming his pastorate at another church, too

often with another wife! And it's really no different with church members.

How many medium to small sized churches have a group of qualified deacons

anymore? Many of our churches are dying because pastors are not taking time

to listen and make sure the people are in Christ.

I watched Dr. Hymers doing personal work after he preached a few times.

After he concluded, I questioned him. At times I challenged him. And I

examined the results. For three years now I have been listening to sinners who

respond to my Gospel sermons. This is spiritual obstetrics, bringing sinners

into the new birth. This is wrestling for anxious souls. This is spiritual

warfare. Oh, how I love this work. I never knew what being an under-

shepherd was before I began it. I knew what preaching was. I knew what

counselling was. But being a shepherd?

Sheep have a very high mortality rate when lambing time comes on a sheep

ranch, if the shepherd isn't right there to "pull" those lambs. It seems that God

created sheep in such a way that they need shepherds to help the birthing

process. Men of God, back in the days when life was more rural and

agricultural, knew this and did this. Now I do this. When it's lambing time at

my church, when I've concluded my message, I am right there "pulling" those

lambs. I'm sitting with them, one by one, listening to sinners and pointing

them to the Savior. I have found that it's worthwhile knowing what those

sinners think about subjects which determine whether they spend eternity in

Heaven or Hell.

Read this book. It could be the most important thing you read this year,

because it will make you think about effective evangelism.

TABLE OF CONTENTS

Section Page

CHAPTER ONE

 THE DAYS OF NOAH 1

CHAPTER TWO

 THE MONSTROUS APOSTASY 13

CHAPTER THREE

 LOST PREACHERS AND GREAT REVIVALS 25

CHAPTER FOUR

 INVADING SATAN'S KINGDOM 41

CHAPTER FIVE

 A FALSE PROPHET 67

CHAPTER SIX

 THE SOURCE OF THE CESSPOOL 101

CHAPTER SEVEN

 REAL CONVERSION 122

EPILOGUE

 CAN WE HAVE REVIVAL NOW? 169

APPENDIX 1

 FIFTEEN BOOKS THAT WILL HELP A COUNSELLOR 175

APPENDIX 2

 CONVERSION TESTIMONIES 179

APPENDIX 3

 SHAM CONVERSION by C. H. Spurgeon 186

APPENDIX 4

 HISTORICAL REVIVALS by Rev. Gilbert Egerton 188

BIBLIOGRAPHY 202

"The dark days that preceded the Great Awakening will come

again unless somebody stands firmly and clearly and decidedly

by the doctrine of a converted church-membership."

- Rev. F. L. Chapell,

 "The Great Awakening of 1740" (written in 1903).

"How did the scourge of modernism ever succeed in wiping

out the true Gospel from so many Western Protestant

denominations over the last hundred years? And what caused

countless evangelical churches to capsize before the tide of

'worldly' Christianity which arose only three decades ago?"

- Dr. Peter Masters,

 Pastor of Spurgeon's Tabernacle (written in 1976).

"Many false prophets shall arise, and shall deceive many"

(Matthew 24:11).

"Examine yourselves, whether ye be in the faith"

(II Corinthians 13:5).

"Marvel not that I said unto thee, Ye must be born again"

(John 3:7).

1

CHAPTER ONE

THE DAYS OF NOAH

"Between 3,500 and 4,000 churches close their doors

each year in the USA."

- Dr. Woodrow Kroll,

The Vanishing Ministry.

"We are a society poised on the brink of self-destruction.

Our culture is plagued with crime and violence, drug

abuse, racial and ethnic tension, broken families and

corruption."

- Billy Graham,

upon receiving the Congressional

Gold Medal from the US Congress

and President Clinton.

"Tell us, when shall these things be? and what shall be

the sign of thy coming, and of the end of the world?"

- Matthew 24:3.

The Disciples asked for a sign that would show how close we are to the

end of the world. On two separate occasions Christ had cautioned them

against speculating about the exact time (Matthew 24:36; Acts 1:7). However,

He did give them a number of signs that would indicate its approaching

nearness:

"When these things begin to come to pass, then look up,

and lift up your heads; for your redemption draweth

nigh" (Luke 21:28).

Since all the signs are currently visible on the world stage, it appears that

we are now moving rapidly toward the end of history, and the close of this

present age. Here are five of the most important signs:

! The reestablishment of Israel, with the Jews

----------------------------------- Today's Apostasy -----------------------------------

2

returning to their God-given homeland, Luke 21:24;

Matthew 24:32-34; Ezekiel 37:21; 38:8.

! The rise of the "Common Market," a coalition of

nations in Europe, moving toward union, Daniel

2:40-45; Revelation 17:12.

! The increase of world-wide persecution against

Christians and Jews, Matthew 24:9-10; Jeremiah

30:7; Daniel 12:1.

! The increase of world-wide famines and imbalanced

ecology, Matthew 24:7.

! The rise of apostasy in Christianity,

II Thessalonians 2:3; Matthew 24:11-12.

The greatest sign, however, is given in Matthew 24:37-39, where Jesus said:

“But as the days of Noe were, so shall also the coming

of the Son of man be. For as in the days that were

before the flood they were eating and drinking, marrying

and giving in marriage, until the day that Noe entered

into the ark, and knew not until the flood came, and took

them all away; so shall also the coming of the Son of man

be."

Dr. M. R. DeHaan, the late prophetic radio preacher, gave the following

comments on those verses:

Jesus says, if you want to know the signs of My coming,

study the days of Noah before the flood. When the

conditions which existed before the flood are repeated,

then know that it is near. This leaves anyone who has a

Bible without excuse. Everything we know about the

days before the flood is recorded in three chapters of the

Bible (Genesis 4, 5, and 6). These three chapters can be

read in thirty minutes...Since all we know about the days

to which Jesus refers as the days of Noah is found in the

----------------------------------- Today's Apostasy -----------------------------------

3

Bible, no one can plead ignorance. To understand Jesus'

words concerning the sign of His return we need only to

study the three chapters dealing with the subject (Genesis

4, 5, and 6). 1

Since the purpose of this book is conversion, we will examine the days

of Noah from that perspective.

Genesis 4:26 tells us:

"And to Seth, to him also there was born a son; and he

called his name Enos: then men began to call upon the

name of the Lord."

Enos died in the year 1140 after the Creation, eighty-four years after Noah

was born (1056 years after the Creation). Since people lived between eight

and nine hundred years, many thousands of people who "called on the name

of the Lord" in Enos' day were still living in Noah's day. It should be

remembered that there were only two lifetimes between the Creation and the

Flood.

Dr. Henry M. Morris indicates that "Adam lived until Lamech, the father

of Noah, was fifty-six years old, and Noah was born only fourteen years after

the death of Seth." This means that there were many people still living who
2

had "called on the name of the Lord" when the Flood came. If each couple

had an average of ten children, that would mean that there were about eight

million people on earth at the time of the Flood.

They Called on the Name of the Lord,

Yet Drowned in the Flood

Genesis 4:26 says, "then began men to call upon the name of the Lord."

The verse indicates that this "calling" continued for some time, which means

that a large number of those who drowned in the Flood had called on the

Lord's name, but were not saved. As God said later to the prophet Isaiah:

"This people draw near me with their mouth, and with

their lips do honour me, but have removed their heart

far from me" (Isaiah 29:13).

----------------------------------- Today's Apostasy -----------------------------------

4

This was the case in Noah's day as well.

Keeping in mind the fact that uncounted multitudes had "called on the

name of the Lord" in Noah's day, and yet were drowned, the words of Jesus

take on deep meaning:

"As the days of Noe were, so shall also the coming of the

Son of man be...(they) knew not until the flood came and

took them all away" (Matthew 24:37, 39).

The people of Noah's day had "a form of godliness" (II Timothy 3:5),

but were destroyed in the waters of the Flood because they were unsaved:

for all flesh had corrupted his way upon the earth. And

God said unto Noah, The end of all flesh is come before

me, for the earth is filled with violence through them;

and, behold, I will destroy them with the earth (Genesis

6:12-13).

Out of all the multiplied thousands who had called on the name of the

Lord, only Noah and his family were saved.

(God) spared not the old world, but saved Noah the

eighth person, a preacher of righteousness, bringing in the

flood upon the world of the ungodly (II Peter 2:5).

We conclude that those who called on the Lord, but were destroyed in the

Flood, were unsaved people who went to Hell, since Peter calls them "the

ungodly" in verse five, and gives them as an illustration of those who are

reserved "unto the day of judgment to be punished" (II Peter 2:9).

Jesus said that these conditions would repeated at the end of this age.

A Repetition in Our Time

Today, millions of people have called on the name of the Lord and think

they are converted. But many are not. They have not come into the ark of

salvation. They are not in Christ. They are religious but lost.

God said of the people in Noah's day; "My spirit shall not always strive

with man" (Genesis 6:4). The Hebrew word translated "strive" is "dîn." It

----------------------------------- Today's Apostasy -----------------------------------

5

means "judge." Dr. H. C. Leupold pointed out that the Holy Spirit was

"reproving and judging men." He went on to say:
3

This work of His had gone on until this point, aiming to

correct and to check the strong propensity toward evil

during the days of progressive degeneration. In spite of

all the Spirit's corrective efforts "mankind" ('adham) had

persisted in abandoning the way of truth and life...Man is

no longer simply sinful, as he has been right along since

the Fall; the race has also as a whole practically sunk to

the level of being flesh (basar), just plain, ordinary, weak

and sinful stock, abandoned to a life of sin.
4

"And God saw that the wickedness of man was great in

the earth, and that every imagination of the thoughts of

his heart was only evil continually" (Genesis 6:5).

Leupold went on to point out that "Two significant instances have told the

whole story: the Sethites had grown indifferent to their heritage; the Cainites

had developed high-handed violence."
5

Jesus said, "But as the days of Noe were, so shall also the coming of the

Son of man be" (Matthew 24:37). The Sethites picture the evangelicals of our

day who have "grown indifferent to their heritage," having given up the old

way of conversion, held by Baptists and Protestants before Charles G. Finney

ruined evangelicalism in the last century.

Over 3,500 U. S. Churches Close Each Year!

If it seems that our conclusion is too strong, consider the following

statistics, given by Woodrow Kroll, the director of Back to the Bible, in his

book, The Vanishing Ministry:

Many American churches are not healthy. It is

estimated that 80-85 percent of American churches have

plateaued or are declining.

The number of churches in America is not growing.

In 1900 there were 27 churches for every 10,000

Americans. In 1985 this figure had declined so

drastically that it is painful to report. There are now

----------------------------------- Today's Apostasy -----------------------------------

6

only 12 churches for every 10,000 Americans; less than

half the former amount. Yes, this is the day of the super

church, but even the phenomenon of the super church

cannot account for this decline.

Add to this the number of churches that are now

closing. There are over 66,000 closed churches in

America. Another 62,000 are presently without pastors.

Between 3,500 and 4,000 churches close their doors

each year in the USA.

In 1900, 66 percent of the American population

belonged to Bible-believing soul-winning churches. They

all professed faith in Christ as Saviour. Yet it is predicted

that by the year 2000 there will be only 33 percent of the

American population who belong to a church.
6

It should also be noted that the churches which do exist today are very often

not Bible-believing. Many of them have become liberal since 1900. The

percentage of Americans who attend church has been cut in half since

1900, and m any of the churches that still exist are not preaching the old

gospel today. This has happened, ironically, in a nation where the vast

majority of the people claim to be saved.

Consider also the following poll, reprinted from the Baptist Bible

Tribune:

BORN AGAIN CHRISTIANS

IGNORANT OF FAITH
7

Baptist Bible Tribune

April 15, 1996

page 28

(Reprinted by permission from the Tribune)

Survey Also Finds Hell's Description

Divides Americans

GLENDALE, CA - The majority of born again Christians

(87%) indicate their religious beliefs are very important

----------------------------------- Today's Apostasy -----------------------------------

7

in their lives today. However, claiming that religion's

influence is significant doesn't necessarily translate into

a personal faith consistent with biblical teaching. A new

national survey of American adults by the Barna Research

Group found that eight in ten (84%) born again Christians

hold the non-biblical view on at least one of eight

statements of biblical teaching tested in the survey.

"Born again Christians" are defined as individuals

who say they have "made a personal commitment to Jesus

Christ that is still important in (your) life today" and who

chose one of seven alternatives posed regarding life after

death. That alternative reads "when you die you will go

to Heaven because you have confessed your sins and have

accepted Jesus Christ as (your) savior." Respondents

were not asked to categorize themselves as "born again."

Survey results

Born again Christians exhibit surprisingly high

levels of ignorance on the following core Christian tenets:

! Eight in ten (80%) born again Christians agree

with the statement, "the Bible teaches that God helps

those who help themselves."

! Half (49%) agree with the statement, "the devil,

or Satan, is not a living being but is a symbol of evil."

! By definition all born again Christians believe

they, personally, will go to heaven because they have

"confessed their sins and accepted Jesus Christ as their

savior." However, four in ten (39%) of the born again

segment also maintain that "if a person is generally good,

or does enough good things for others during their life,

they will earn a place in heaven."

! Three in ten (30%) claim that "Jesus Christ was a

great teacher, but he did not come back to physical life

after he was crucified."

! Twenty-nine percent contend that "when he lived

on earth, Jesus Christ was human and committed sins, like

other people."

----------------------------------- Today's Apostasy -----------------------------------

8

! The same percentage (29%) assert that "there are

some crimes, sins, or other things which people might do

which cannot be forgiven by God."

! One-quarter (26%) disagree that "(they),

personally, have a responsibility to tell other people

(their) religious beliefs."

! Fifteen percent disagree that "the Bible is totally

accurate in all of its teachings."

Bible reading in the survey

The survey findings also highlighted patterns in the

Bible readership of Americans. One-third of all

Americans (34%) have read from the Bible in the last

seven days. That figure is essentially unchanged from the

1995 level, but reflects a sharp decline from 47% in

1992.

More than half of all born again Christians (57%)

had read the Bible in the last week. Even among born

again Christians, Bible readership is a shade lower than

the percentage measured in 1993 (58%).

Americans' views of Hell

The survey also found much disparity among

Americans' views of Hell. Three in ten adults (31%) see

Hell as an actual location: "a place of physical torment

where people may be sent." Slightly more adults, nearly

four in ten (37%), say "Hell is not a place, but it

represents a state of permanent separation from the

presence of God." Describing Hell as merely a symbolic

term, not referring to a physical place was true for two in

ten Americans (19%). Ten percent of adults were

undecided on their views of Hell.

This survey presents a dark picture of the Christianity in our nation.

----------------------------------- Today's Apostasy -----------------------------------

9

The Days of Noah

We do not profess to know how large or small the number of truly born

again Christians may be. From the various statistics we have given, however,

the number seems to be small:

"Except the Lord of hosts had left unto us a very

small remnant, we should have been as Sodom, and

should have been like unto Gomorrah" (Isaiah 1:9).

Many have noticed that the spiritual condition of our generation is

comparable to the days of Noah, but few have understood how this great

apostasy came about in history. How did so many denominations, which

formerly preached the gospel, descend into apostasy in the last hundred years?

How can such a large percentage of people claim to be saved today without

believing the basic teachings of the Bible and without this having much of a

positive effect on our crumbling society?

Churchill Saw Civilization Itself Crumbling

To answer these questions, we must go back in history. Winston

Churchill, the British historian and statesman, had already noticed the decay

of Western civilization when he made this statement during the "roaring

twenties":

What a disappointment the Twentieth Century has been.

How terrible and how melancholy

 is the long series of disastrous events

 which have darkened its first twenty years.

We have seen in every country a dissolution,

 a weakening of those bonds,

 a challenge to those principles

 a decay of faith

 an abridgement of hope

 on which the structure and ultimate existence

 of civilized society depends.
8

He was right when he said that back in 1922. By 1935, Hitler was

----------------------------------- Today's Apostasy -----------------------------------

10

already on the march and Britain was suffering one humiliation after another.

Churchill knew that Prime Minister Stanley Baldwin was too hopelessly weak

to do anything about the growing Nazi menace. He recited in Parliament a

poem from an 1883 edition of Punch, which he had memorized as a boy:

Who is in charge of the clattering train?

The axles creak and the couplings strain;

And the pace is hot, and the points are near,

And sleep has deadened the driver's ear;

And the signals flash through the night in vain,

For death is in charge of the clattering train.
9

Prime Minister Baldwin was asleep at the throttle. A skeleton ran the train.

And that's the way it is again, sixty years later. Our culture is still

clattering toward destruction. No strong, sure voice is heard to guide us. Our

churches have either frozen to death in cold orthodoxy or fallen in a mass of

laughter to the floor in so-called "laughing revivals" and "Brownsville

awakenings."

Billy Graham Sees the Problem,

But Not the Answer

Upon receiving the Congressional Gold Medal in May, 1996, Billy

Graham correctly said:

We are a society poised on the brink of self-destruction.

Our culture is plagued with crime and violence, drug

abuse, racial and ethnic tension, broken families and

corruption.
10

Yet Dr. Graham offers no solution other than yet another of his crusades,

which, though given prime-time television exposure for close to fifty years,

have contributed little to the solution, and are probably part of the problem.

Western culture is rapidly declining into uncivilized savagery, our

actions primitive, caustic, cruel, and increasingly subhuman. Such a descent

into barbarism did not come suddenly. We slid into it gradually over about

fourteen decades. Dr. Martyn Lloyd-Jones spoke of "The terrible apostasy

that has increasingly characterized the church for the last hundred years."
11

----------------------------------- Today's Apostasy -----------------------------------

11

The purpose of this book is to show how such apostasy came about and

to do so in simple terms, understandable to the average man. Why is this

important? Mainly because so many who think they are saved are actually

going to Hell. Jesus said:

"Many will say to me in that day, Lord, Lord, have we

not prophesied in thy name? and in thy name have cast

out devils? and in thy name done many wonderful

works? And then will I profess unto them, I never knew

you, depart from me, ye that work iniquity."

(Matthew 7:22-23)

So many today have done a "wonderful work" of one sort or another, and

therefore proclaim themselves saved. But "wonderful works," whether they

be lifting the hand during an invitation, or saying the mere words of a sinner's

prayer, will not save a human soul. "Depart from me. I never knew you."

These are the words that await many thousands of people.

The true task of a preacher is to unmask the "wonderful works" of men

and to reveal to them the fact that they are hopelessly lost sinners. That sort

of preaching has brought anger and even violence, as illustrated in the days of

Whitefield and Wesley, even down to our own day, when men like W. P.

Nicholson and Duncan Campbell exposed religious-but-lost Protestants for

what they were: Sinners in the hands of an angry God.

The task of this book is to show how we got where we are and to give an

answer in simple language. If we fail, we will at least have the consolation of

having tried, which is far better than doing nothing in a day when "death is in

charge of the clattering train."

FOOTNOTES

M. R. DeHaan, The Days of Noah (Grand Rapids, Michigan:
1

Zondervan Publishing House, 1963), p. 20.

Henry M. Morris, The Genesis Record (Grand Rapids, Michigan:
2

Baker Book House, 1976), p. 154.

H. C. Leupold, Exposition of Genesis (Grand Rapids, Michigan: Baker
3

Book House, 1976), p. 255.

Ibid.
4

----------------------------------- Today's Apostasy -----------------------------------

12

Ibid., p. 260.
5

Woodrow Kroll, The Vanishing Ministry (Grand Rapids, Michigan:
6

Kregel Publications, 1991), pp. 31-33.

Baptist Bible Tribune, April 15, 1996, p. 28.
7

Winston S. Churchill speech, recorded by Martin Gilbert, Winston S.
8

Churchill, Volume IV, World in Torment, 1917-1922 (London: William

Heinemann, Ltd., 1975), pp. 914-915. When Churchill spoke, he did not use

notes. Instead, he read the entire text of every speech. These speeches were

typed out in broken lines to aid in delivery. Lord Halifax, followed by

Churchill's staff, called this his "psalm form," because it looked like it was set

down for singing. See William Manchester, Visions of Glory 1874-1932

(Boston: Little Brown, 1983), p. 32; Manchester, Alone 1932-1940 (Boston:

Little Brown, 1988), pp. 33-34.

William Manchester, The Last Lion: Winston Spencer Churchill;
9

Alone: 1932-1940 (Boston: Little, Brown, and Company, 1988), p. 148.

Los Angeles Times, May 3, 1996, p. A-10.
10

D. Martyn Lloyd-Jones, Revival (Wheaton, Illinois: Crossway Books,
11

1987), p. 57.

----------------------------------- Today's Apostasy -----------------------------------

13

CHAPTER TWO

THE MONSTROUS APOSTASY

"Let no man deceive you by any means: for that day

shall not come except there come a falling away

(apostasy) first"

- II Thessalonians 2:3.

"And many false prophets shall rise, and shall deceive

many"

- Matthew 24:11.

"These evils are destined to be propagated from

generation to generation, waxing worse and worse"

- Dr. Asahel Nettleton,

 1854 edition of The Life and

 Labours of Asahel Nettleton.

One hundred and fifty years ago a wicked deception began, which grew

in magnitude until it short-circuited revival and caused conversions to become

a rare thing among evangelicals. Today we live in the burned out aftermath,

our churches either liberal, charismatic, or dead, our people claiming to be

born again while missing church, divorcing, dancing, committing fornication

and aborting their babies. An increasing number of pastors commit adultery,

while our youth go wild.

The monstrous apostasy surrounding us is a direct result of a theological

transition which took place in the nineteenth century: a shift from conversion

to decisionism. This book is about that change, and what we can do about it.

The stories given in this book are scrupulously true to the facts. They

are given without the slightest embellishment. I say that at the beginning,

because this first account seems too incredible to be true. But it is. I have

known the man in this story for many years. This is exactly what happened.

A "Saved" Bank Robber

Like so many others I have talked to across the years, he had a vague

----------------------------------- Today's Apostasy -----------------------------------

14

uneasiness regarding his salvation. Nothing definite, nothing he could put his

finger on, just a vague uneasiness. He told me that he had been saved years

ago, but he couldn't say much about it. He had gone to a meeting with some

friends. An invitation was given. He went forward. He made no mention at

all of his sins, the Blood of Jesus or forgiveness. His whole testimony

centered around the "decision" that he made years before.

He said that he had led a Christian group in high school. He had then

become a Sunday School teacher in a Baptist church and later a deacon. He

went through a divorce. Then he lost most of his money and his life fell apart.

The thought went through his mind that he should rob a bank. He got out his

old pistol. He planned it all carefully and walked into the bank and at

gunpoint took all the money the teller could give him. The police caught him

and he spent several months in prison.

I asked him, "What would have happened if the rapture had come while

you were holding the gun on that teller in the bank?" He stared at me with a

sober face. Several seconds passed before he said, "The gun would have

fallen to the floor and I would have been raptured."

I was never able to get him to move past a vague uneasiness to a place

where he could see that the decision that he made years before was not a real

conversion. The story of the man who thought that his pistol would fall to the

ground and he would be raptured while robbing a bank illustrates what is

wrong with so much of evangelicalism in our country. Yet many would say

that this man was converted and would indeed have been raptured. Such is the

sad state of religion in our time.

I knew this man as a dear friend from my childhood, when I first began

attending church. I have loved him with all my heart. It tears me apart to see

him go on clinging to a false hope, without a real conversion to give us hope

of meeting together in Heaven some day. Many others have had a similar

experience, which has inoculated them against real salvation. Oh God, save

this man, and many others like him. Send a revival to sweep away the refuge

of lies!

Did It Start With Jimmy Carter?

According to a recent Gallup poll, "Seventy-four percent of American

adults eighteen and older say they have made a 'commitment' to Jesus Christ."
1

Yet our nation is morally and spiritually bankrupt. Speaking at a Bible

conference I attended not long ago, one famous Baptist preacher said in my

hearing, "Ever since President Carter, most people say they have been born

----------------------------------- Today's Apostasy -----------------------------------

15

again. They've learned to say it." I think he is partly correct, but the problem

goes back farther than that, far back into the nineteenth century. It was a

hundred and fifty years ago that a shift began to take place which gradually led

to a change from conversions to mere "decisions for Christ."

In his book Revival and Revivalism: the Making and Marring of

American Evangelicalism 1750-1858, Iain H. Murray points out that

evangelicalism turned away from the old idea of conversion in the nineteenth

century to the "decisionism" taught by Charles G. Finney (1792-1875).

Murray declares that this transition was nearly complete in popular

evangelical thinking by the beginning of the twentieth century:

The idea that conversion is man's work became endemic

to evangelicalism and, just as men forgot that

regeneration is God's work, so belief in revival as the

work of the Spirit of God disappeared. (This) was a

direct product of Finney's theology.
2

Murray's book gives deep insight into this pivotal period. Chapter 14

should be read first. It outlines the slide of evangelical religion away from the

old idea of conversion into Finney's new doctrine of "decisionism."

Conversion as taught by the earlier Protestants and Baptists was gradually

forgotten, replaced by a mere decision for Christ, whatever that meant to the

individual. "Going forward," "raising the hand," "saying the sinner's prayer,"

"making Christ one's Lord," believing "the plan of salvation" or a few Bible

verses, replaced the Biblical idea of conversion as a work of God within the

heart of man.

The change from conversion to decisionism, which was spearheaded by

Finney, has been noticed by a number of others. David F. Wells, Professor of

Historical and Systematic Theology at Gordon-Conwell Theological

Seminary, has said, "The shift in understanding about conversion had several

stages." He gave them and then pointed out that these changes are associated

with Charles Finney's ministry. The late historian William G. McLoughlin,
3

Jr. spoke of "Charles Grandison Finney, who, in the years 1825-1835, created

modern revivalism." Evangelical theologian J. I. Packer agreed, saying that
4

"evangelism of the modern type was invented by Charles G. Finney in the

1820s." Richard Rabinowitz has written about the shift from conversion to
5

decisionism during the time of Finney from a secular historian's viewpoint.
6

Other preachers had a part in this transition, but it was Finney who clearly led

the way.

----------------------------------- Today's Apostasy -----------------------------------

16

 Thus, conversion was changed into decisionism largely through the

ministry and writings of Charles G. Finney, as these men have pointed out.

Finney's views engulfed the evangelical churches of America, and later, in the

twentieth century, infiltrated many churches in the British Isles. Today, Iain

Murray's statement is very nearly universal in the English-speaking world:

"Men forgot that regeneration is God's work, so belief in revival as the work

of the Spirit of God disappeared. (This) was a direct product of Finney's

theology." As William G. McLoughlin, Jr. put it, "He inaugurated a new era
7

in American revivalism. He transformed the whole philosophy and process

of evangelism." We are still dealing with the effects of that transformation
8

today. The apostasy around us reveals that Finney's decisionism has led to the

death of our culture.

Although the nineteenth century English literary critic Matthew Arnold

would not have understood it this way, his mournful dirge on the retreat of

faith, given in the fourth stanza of his celebrated poem "Dover Beach," can be

traced to the death of revival through decisionism:

The Sea of Faith

Was once, too, at the full, and round earth's shore

Lay like the folds of a bright girdle furl'd.

But now I only hear

Its melancholy, long, withdrawing roar,

Retreating, to the breath

Of the night-wind, down the vast edges drear

And naked shingles of the world.

We can be sure that the "melancholy, long, withdrawing roar" of faith, going

out from us like the great tide at Dover Beach, will continue to slip away from

our culture unless we repudiate Finney, his methods, and his supporters in the

modern world.

Evangelicalism in Britain

British author Brian H. Edwards writes:

I live in a borough of 132,000 inhabitants and I think I

know most of the evangelical fellowship and churches

among all the denominations; I also have an idea of the

numbers that will be found worshipping among them each

Sunday and it is hard to get much above one-and-a-half

----------------------------------- Today's Apostasy -----------------------------------

17

per cent! And this is the so-called "Bible belt" of the

south-east! I have discussed these statistics with

Christians living in other towns, particularly in the north,

where little more than a handful of believers meet week

by week, and it would be difficult to muster one per cent

of the population in the evangelical community. I know

of one missionary who, during the 1970s, visited every

home in a particular town in the north-east with a

population of 80,000. He found only six evangelical

Christian families; that is 0.015%! How the figure of

seven per cent was ever arrived at I do not know, but if it

is accurate, then most evangelical Christians in the United

Kingdom are unrecognizable during the week and keep

well out of the way of Christian fellowship on Sunday.
9

Thus, the situation in the United Kingdom is dark indeed. We are

convinced that decisionist methods have eroded the churches of Britain as

well as America. Though they have been far less inclined to use the public

invitation, decisionism based on the mere affirmation of doctrine has harmed

and emptied British churches in our time.

A Definition of Terms

What do we mean by decisionism? What do we mean by conversion?

Here are working definitions of the two terms:

Decisionism is the belief that a person is saved by coming

forward, raising the hand, saying a prayer, believing a

doctrine, making a lordship commitment, or some other

external, human act, which is taken as the equivalent to,

and proof of, the miracle of inward conversion; it is the

belief that a person is saved through the agency of a

merely external decision; the belief that performing one

of these human actions shows that a person is saved.

Conversion is the result of that work of the Holy Spirit

which draws a lost sinner to Jesus Christ for justification

and regeneration, and changes the sinner's standing before

God from lost to saved, imparting divine life to the

----------------------------------- Today's Apostasy -----------------------------------

18

depraved soul, thus producing a new direction in the life

of the convert. The objective side of salvation is

justification. The subjective side of salvation is

regeneration. The result is conversion.

Decisionism is on a human level. It counts something man does as the

indication that conversion has occurred. Real conversion, on the other hand,

is a saving encounter with the resurrected Christ. Real conversion is,

therefore, supernatural, while decisionism is purely human, carnal and natural.

Conversion is from God. Decisionism is from man. In decisionism a person

does something which takes the place of a saving encounter with Jesus but is,

in fact, not that at all. That is why so many people are unsaved today.

Historian Timothy L. Smith has pointed out these facts about Protestant

and Baptist churches before Finney:

Certainly by modern standards church membership was

a strenuous affair. All evangelical sects required of

communicants a personal experience of conversion and a

consistent life. Two worship services and Sunday school

on the Sabbath were customary, along with a midweek

gathering for prayer. The Methodists* invariably kept

new converts on "probation" for many months...Laymen

of most denominations were responsible for a large

amount of missionary and benevolent work in the towns

and cities. All of these activities were pursued with a

seriousness absent today.
10

After 150 years of Finney's "decisionism," the entire "seriousness" and

commitment of early nineteenth century Protestantism is "absent." In fact,

Gallup pollsters found "very little difference in the behavior of the churched

and unchurched on a wide range of items including lying, cheating and

stealing." Gallup concluded that "most people's religion is secondary."
11 12

"They profess that they know God: but in works they

 deny him, being abominable, and disobedient, and unto

 every good work reprobate" (Titus 1:16).

*And most other Protestant and Baptist churches, in varying degrees.

----------------------------------- Today's Apostasy -----------------------------------

19

"Having a form of godliness, but denying the power

 thereof" (II Timothy 3:5).

According to a survey reported in the Baptist Bible Tribune, thirty

percent of those who claim to be born again believe that "Jesus was a great

teacher, but he did not come back to physical life after he was crucified."
13

Thus, at least one third of those claiming to be born again are lost, since the

Bible plainly says they are (I Corinthians 15:17; Romans 10:9). No one can

be born again who does not believe in the bodily resurrection of Jesus. The

survey also found that eighty-four percent of born again Christians "hold the

non-biblical view on at least one of eight statements of biblical teaching."
14

It has been my impression, after hearing countless testimonies, that a

large number of those who attend evangelical churches every Sunday are lost

people, including Sunday School teachers, deacons, pastor's wives, and even

pastors themselves. Dr. B. R. Lakin used to say that seventy-five percent of

those attending Bible-believing churches were lost. Dr. A. W. Tozer gave
15

an even more dismal figure when he said, "Among evangelical churches

probably no more than one out of ten know anything experientially about the

new birth." Evangelical author Paris Reidhead wrote,
16

We've got to recognize that the message of salvation must

not be addressed only to 'the world,' but to members of

America's evangelical churches also. The greatest field

for evangelism today, and in the days ahead, is among

church members.
17

Getting Evangelicals Saved

 Some time ago, when preaching in an eastern state, I gave a strong

sermon on the text, "Why will ye die?" (Ezekiel 33:11). At the invitation

seven men came forward. One of them was the associate pastor of the church.

He had tears in his eyes, and he came with another man. I assumed that he

was bringing this man to the front. However, I soon found out that the

associate pastor was coming to be saved himself. He said that he was

religious but lost. As he spoke to me later he said, "I wonder how many others

have made a decision without knowing what they were doing?"

In another meeting I spoke on Matthew 7:21-23. The next day I went

----------------------------------- Today's Apostasy -----------------------------------

20

soulwinning with a young seminary student who had heard my sermon the

night before. He told me that he had been afraid all day that they were going

to team me up with him. I asked him why this frightened him. He said,

"Because I know I'm lost." He was driving, so I said, "Pull over." He parked

the car and I asked him to tell me his story. He said that he had been an active

Catholic. He came to a Baptist church, brought by a friend, and went forward

at the invitation. They baptized him. He told me that he had gone forward out

of concern, but that he had never known Jesus Christ. The Christ he described

to me was the angry judge (the Pantocrator) of the Roman Catholic Church,

not the loving and forgiving Jesus of the Bible. I showed him the difference

from the Scriptures. He saw it. He realized that he had never come to the real

Jesus spoken of in the Bible. He was hopefully converted that night in the car.

Imagine what would have happened to him if he had graduated from

seminary and gone out as a Baptist missionary trying to obey an angry

Catholic "Christ." Think of how many people would have been confused by

him on the mission field. Thank God he seemed to experience real conversion,

instead of a mere decision, before he was sent out to the mission field!

In the next service, the man's wife sat listening to me preach with a

strange look in her eyes. Her face went white and she stared straight ahead

during the sermon. When the invitation was given she came forward.

Everyone was shocked. She had been a teacher in the Christian school for

several years. She told me that she had repeated the sinner's prayer when she

was a small child, but had never thought of Jesus forgiving her sins. After

dealing with her for a few minutes in private, she seemed clearly to have

passed from death to life in true conversion.

Our critics may say that we believe people have "to get saved again."

But we do not believe this. We are convinced that the Scripture teaches,

"Once saved, always saved." But many have never been saved in the first

place! Any charge that we think people have "to get saved again" will not be

based on what we have written here, because that is not what we believe. We

do believe that the methods of decisionism have ruined the churches and come

near to destroying our nation and the English-speaking world.

Squeeze My Hand To Get Saved

I met one decisionist preacher at a Bible conference. He held out a little

leather datebook as I shook his hand. An odd smile crossed his lips as he

----------------------------------- Today's Apostasy -----------------------------------

21

said, "Seven thousand saved last year." Later I heard a story about this

preacher from a certain pastor. This decisionist is in the habit of "leading

people to Christ" as he goes down the street and into the stores. He numbers

them in his count of "conversions." In one grocery store he reached out and

took a worker's hand in his. He said, "If you want to accept Christ, just

squeeze my hand." The man gently pressed his palm, and the decisionist said,

"Praise the Lord!" The worker was counted as one of his decisions for that

week. A few days later the pastor of the local church went back to the store

to follow up on the man. He said, "I'm really glad you got saved the other

night." The man looked at him quizzically and finally said, "No hablo Ingles."

That made it quite clear that this "decision" was from a Spanish-speaking man

who did not understand a word of English, and therefore could not have been

converted by the English-speaking decisionist!

Many of these decisionist preachers are being used far less in

evangelistic meetings today because pastors see that they do not actually add

people to the local church. The main reason they fail to add people to the

churches is because they work for "decisions" rather than conversions. Local

church pastors need to find ways to actually add people. If they join the

church in an unconverted state they generally leave for some reason in a short

time or, if they stay, cause trouble of one sort or another. We need to find

ways to get more true converts to attend our churches. This book is written

in an attempt to help fill that need.

By speaking personally to people in private, I have discovered that many

have not understood the gospel. They have raised their hand, said the sinner's

prayer, or come forward, but they have not trusted Jesus in a real conversion

experience.

So many people have been added to church rolls through decisions rather

than conversions that the churches are now full of lost people, including lost

church leaders and pastors themselves.

There has been no major national revival since 1859, and no great

regional revival since the 1905 Welsh revival was felt in many parts of the

English-speaking world. This situation has come about largely because

God cannot and will not bless the false doctrines of decisionism, in my

judgment.

Martyn Lloyd-Jones wrote,

I have no hesitation in asserting that the main cause of

the state of the Christian church today, and the whole

state of the world, in consequence, is the terrible

----------------------------------- Today's Apostasy -----------------------------------

22

apostasy that has increasingly characterized the church

for the last hundred years. And therefore, we have

started with this: we have to get rid of this

rubbish...What makes us Christians? The work of

regeneration; the Holy Spirit of God doing a work down

in the very depths of the personality and putting there a

principle of life, something absolutely new, so that there

is a "new man."
18

Dr. Lloyd-Jones was saying that we must get rid of decisionism and replace

it with old-fashioned conversions before we can have true revival and actually

add more solid people to our churches.

Bible Facts or Jesus Himself?

How do people get converted? It is not by learning a neat set of

doctrines and Bible verses, either in a Catholic catechism class or a

Baptist Sunday School. Conversions do not come by Bible knowledge

alone. The Bible says, "The Holy Scriptures, which are able to make

thee wise unto salvation through faith which is in Christ Jesus" (II

Timothy 3:15). The Scriptures point us to Christ. Salvation is only in

Christ. Believing the Bible, as an end in itself, does not save anyone.

I believed every word of the Bible for several years before I was

saved. Conversion did not occur until I encountered the resurrected

Jesus. That is quite different from believing Bible facts about Jesus in

nothing more than a decision.

Pollster George Gallup, Jr., has said, "The basic underlying problem is

biblical illiteracy." Gallup identified this lack of knowledge as the biggest

problem facing our churches today. But he is dead wrong on this point. It
19

is not Biblical illiteracy that is at fault. It is the fact that people do not know

Jesus Christ, Himself. Knowledge of Bible stories and even Bible

memorization never saved anyone. The Jehovah's Witnesses usually know the

Bible quite well, but they do not know Jesus, Himself.

The Bible was not nailed to the cross. The Bible does not sit at the right

hand of God interceding for us. The Bible is God's inspired, inerrant Word

pointing us to Jesus Christ. He alone is the Saviour. II Timothy 3:15 clearly

tells us that the Bible directs us to Jesus for salvation.

There are thousands who have basic Bible knowledge but do not know

Jesus Christ, Himself. I was one of them. I had been to Sunday School for

----------------------------------- Today's Apostasy -----------------------------------

23

over seven years. I had memorized more than 125 verses of salvation

Scripture. I had memorized the facts of the gospel. I even preached the

gospel. In fact, I was a licensed Southern Baptist preacher. But I did not

know Jesus Christ personally. You see, I had gone to a service with a friend.

I followed him when he went forward. It was my first time in a Baptist

church. They baptized me in a white robe. But no one spoke to me about

conversion. I was accepted for baptism based upon my decision of going

forward. As a result, I spent seven miserable years as a lost Southern

Baptist. I passed out gospel tracts, preached a memorized gospel, and was

even licensed as a Baptist preacher while I was still lost. Without the grace

of God, I would have gone on in the ministry unconverted. I am convinced

that thousands of other preachers have never experienced a real conversion.

They are in the same state I was in for those seven years. They are religious

but lost. I know what it's like from personal experience.

FOOTNOTES

National and International Religion Report, October 8, 1990, p. 8.

1

Iain H. Murray, Revival and Revivalism: the Making and Marring of
2

American Evangelicalism 1750-1858 (Edinburgh: Banner of Truth Trust,

1994), pp. 412-13.

David F. Wells, Turning to God: Biblical Conversion in the Modern
3

World (Grand Rapids, Michigan: Baker Book House, 1989), p. 93.

William G. McLoughlin, Jr., Modern Revivalism: Charles Grandison
4

Finney to Billy Graham (New York: The Ronald Press Company, 1959),

p. 11.

J. I. Packer, A Quest for Godliness (Wheaton, Illinois: Crossway
5

Books, 1990), p. 292.

Richard Rabinowitz, The Spiritual Self in Everyday Life: The
6

Transformation of Personal Religious Experience in Nineteenth-Century

New England (Boston: Northeastern University Press, 1989).

Iain H. Murray, Revival and Revivalism , same as footnote 2.
7

McLoughlin, p. 11.
8

Brian H. Edwards, Revival! A People Saturated With God (Durham,
9

England: Evangelical Press, 1991), pp. 15-17.

Timothy L. Smith, Revivalism and Social Reform: American
10

Protestantism on the Eve of the Civil War (New York: Harper, 1965), p. 18.

Los Angeles Herald Examiner, July 14, 1984, p. 24.
11

----------------------------------- Today's Apostasy -----------------------------------

24

Ibid.
12

"Born Again Christians Ignorant of Faith," Baptist Bible Tribune,
13

April 15, 1996, p. 28.

Ibid.
14

Quoted by Roy L. Branson in Dear Abner, I Love You. Joab (Bristol,
15

Tennessee: Landmark Publications, 1992), p. 298.

A. W. Tozer, quoted by Paris Reidhead in Getting Evangelicals Saved
16

(Minneapolis, Minnesota: Bethany House Publishers, 1989), p. 46.

P aris Reidhead, Getting Evangelicals Saved (Minneapolis, Minnesota:
17

Bethany House Publishers, 1989), p. 47.

D. Martyn Lloyd-Jones, Revival (Wheaton, Illinois: Crossway Books,
18

1987), pp. 55-57.

Los Angeles Daily News, July 2, 1994, p. 19.
19

----------------------------------- Today's Apostasy -----------------------------------

25

CHAPTER THREE

LOST PREACHERS AND GREAT REVIVALS

"In the last days perilous times shall come. For men shall

be lovers of their own selves...Having a form of

godliness, but denying the power thereof"

- II Timothy 3:1, 2, 5.

"It is an important part of a preacher's duty to

discriminate between true and false conversions."

- Dr. Asahel Nettleton

"The man who adds a profession of Christ to his

own morality is the most difficult to convince of his

unsound profession because he is among the most

deceived of all men."

- William C. Nichols

"I have...preached the doctrines of grace for a long time.

But I believe I have never felt the power of them in my

own soul."

- An old pastor speaking to George Whitefield.

George Whitefield, the powerful evangelist of the First Great

Awakening, called Gilbert Tennent and his brothers "the burning and shining

lights of this part of America." Gilbert Tennent based his ministry on that of1

Whitefield. In 1741 Tennent published a sermon titled "The Danger of an

Unconverted Ministry, Considered in a Sermon on Mark 6:34." This sermon

had a far-reaching effect. It was based on the text, "And Jesus, when he came

out, saw much people and was moved with compassion towards them, because

they were as sheep not having a shepherd" (Mark 6:34). This sermon was

published many times and was popular for more than a century. Here are
2

several key paragraphs from "The Danger of an Unconverted Ministry":

What was the cause of this great and compassionate

commotion in the heart of Christ? It was because He saw

----------------------------------- Today's Apostasy -----------------------------------

26

much people as sheep, having no shepherd. Why, had the

people no teachers? Oh, yes! they had heaps of Pharisee-

teachers. But notwithstanding of the great crowd of these

orthodox, letter-learned, and regular Pharisees, our Lord

commenced the unhappy case of that great number of people,

who, in the days of His flesh, had no better guides: because

that those were as good as none (in many respects) in our

Saviour's judgment. For all them, the people were as sheep

without a shepherd. The most notorious branches of their

character were these, viz. Pride, Policy, Malice, Ignorance,

Covetousness, and Bigotry to human inventions in religious

matters.

Although some of the old Pharisee-shepherds had a very

fair and strict outside; yet they were ignorant of the new

birth: Witness Rabbi Nicodemus, who talked like a fool

about it (see John 3:1-21).

Hear how our Lord cursed these plaistered hypocrites,

Matthew 23:27, 28: "Woe unto you, scribes and Pharisees,

hypocrites! for ye are like unto whited sepulchres, which

indeed appear beautiful outward, but are within full of dead

men's bones, and of all uncleanness. Even so ye also

outwardly appear righteous unto men, but within ye are full

of hypocrisy and iniquity."

They were presently put into the priest's office, though

they had no experience of the new-birth. O sad!

They came into the priest's office for a piece of bread;

they took it up as a trade, and therefore endeavored to make

the best market of it they could. O shame!

The Pharisees were fired with a party-zeal; they

compassed sea and land to make a proselyte; and yet when he

was made, they made him twofold more a child of hell than

themselves. Paul himself, while he was a natural man

(unconverted man), was wonderful zealous for the traditions

of the fathers.

Natural men (unconverted men) have no call of God to

the ministerial work under the gospel-dispensation. Isn't it a

principal part of the ordinary call of God to the ministerial

work, the aim of the glory of God, and in subordination

thereto, the good of souls, as their chief marks in undertaking

----------------------------------- Today's Apostasy -----------------------------------

27

that work? And can any natural man (unconverted man) on

earth do this? No! No!

Natural men (unconverted men), not having true love

for Christ and the souls of their fellow-creatures, hence their

discourses are cold and sapless, and as it were freeze between

their lips. And not being sent of God, they (lack) that divine

authority, with which the faithful ambassadors of Christ are

clothed.

And Pharisee-teachers, having no experience of a

special work of the Holy Ghost, upon their own souls, are

therefore neither inclined to, nor fitted for, discoursing,

frequently, clearly, and pathetically, upon such important

subjects (as conversion).

They have not the courage, or honesty, to thrust the nail

of terror into sleeping souls; nay, sometimes they strive with

all their might, to fasten terror into the hearts of the

righteous, and so to make those sad, whom God would not

make sad!

They keep driving, driving, to duty, duty, under this

notion, that it will recommend natural men (unconverted

men) to the favor of God, or entitle them to the promises of

grace and salvation: and thus those blind guides fix a

deluded world upon the false foundation of their own

righteousness; and so exclude them from the dear Redeemer.

All the doings of unconverted men, not proceeding from

the principles of faith, love, and a new nature, nor being

directed to the divine glory as their highest end, but flowing

from, intending to self, as their principle and end; are

doubtless damnably wicked in their manner of

performance, and do deserve the wrath and curse of a sin-

avenging God.

The ministry of natural men (unconverted men) is for

the most part unprofitable. Isn't an unconverted minister like

a man who would learn (teach) others to swim, before he has

learned it himself, and so is drowned in the act, and dies like

a fool?

Look into the congregations of unconverted ministers,

and see what a sad security reigns there; not a soul convinced

that can be heard of, for many years together; and yet the

----------------------------------- Today's Apostasy -----------------------------------

28

 ministers are easy; for they say they do their duty.

Such who are contented under a dead ministry, have not

in them the temper of our Saviour they profess. It is an awful

sign, that they are as blind as moles and as dead as stones,

without any spiritual taste and relish. And alas! isn't this the

case of multitudes?
3

In this sermon Tennent said that many of the preachers of his day were

unconverted.* I believe there is a wide-spread repetition of this sad state

today because decisionism has replaced old-fashioned conversions. That is

one of the reasons some preachers may repudiate this book. Such unconverted

preachers may rail against the truth as Paul did before he was saved.

Some time ago I invited a man to speak in our church. I thought it might

be good for him to give his testimony before he preached. I asked him to give

his testimony to Dr. Cagan and me in my office before the service. He told me

that his mother had "led him to Christ" at three or four years old, but he had

no memory of it. He said that he sometimes wondered if he were saved.

Whenever these doubts came to him, he would phone his mother and she

would assure him that she remembered his salvation. Here is a man whose

assurance of salvation depended on his mother's memory! Here is a man that

could not remember the most important event in his life!

I did not comment. As we went to the pulpit I told him, as politely as

possible, that he had best give the sermon without the testimony. I fear that

there are others who are depending on a decision they cannot even remember,

or a decision made from a wrong motive, or with wrong doctrine, or with a

false hope at its base. Such "decisions" will not save preachers or anyone else

from Hell.

Is the Holy Spirit's Work Satanic?

Sadly, it is quite common for preachers to give false assurance to lost

*We have only given a few key paragraphs from "The Danger of an

Unconverted Ministry." For the complete sermon, see pages 375 through 404

in Sermons of the Log College, compiled by Archibald Alexander (Ligonier,

PA: Soli Deo Gloria Publications reprint, 1993) or The Great Awakening:

Documents Illustrating the Crisis and its Consequences (Old Tappan, NJ:

Bobbs-Merrill, 1967), pp. 72-99.

----------------------------------- Today's Apostasy -----------------------------------

29

people in our day. David Wilkerson, pastor of Times Square Church in New

York City, gives a typical example:

Who told you that you are unworthy - no good, unusable

to God? Who keeps reminding you you're weak,

helpless, a total failure? Who told you you'll never

measure up to God's standard? We all know where this

voice comes from: It is the devil himself!
4

We have heard statements like this often, but do they hold up in the light of

Scripture? I don't think so. Men who take Wilkerson's position usually appeal

to Revelation 12:10 to support their view that it is the devil who tells people

that they are sinful. But Revelation 12:10 doesn't say that Satan accuses

people to themselves! It says "Which accuses them before our God." As

Satan accused Job before God (Job 1:6-12), he will accuse the Tribulation

saints "before God."

There is nothing in Revelation 12:10 which says that the devil tells

people "they don't measure up to God's standard." That is the work of the

HOLY SPIRIT. Jesus said:

"And when he is come, he will reprove the world of sin,

and of righteousness, and of judgment" (John 16:8).

It's dangerous to attribute the work of God's Spirit to Satan (Mark 3:22-30).

I believe that Wilkerson's position can lead to blaspheming the Holy

Ghost, by attributing His work to the Devil. Once a person does this he has

probably committed the unpardonable sin. It is virtually impossible to get

people saved who habitually attribute conviction of sin to the devil. Yet many

decisionist preachers actually encourage people to resist God's Spirit in this

way. The preacher who gives false assurance and teaches people that it is

Satan who convicts them of sin is actually helping the devil to damn souls.

The real situation is this: the Holy Spirit must strip the unconverted

person of his pride and reveal to him that he is no good, unusable to God, a

total failure, who will never measure up to God's standards. Unless the Holy

Spirit does that, the sinner will never be converted in the true, Biblical sense.

Let us compare Wilkerson's decisionist statement with that of Dr. Asahel

Nettleton (1783-1843). Nettleton was the last major evangelist to oppose

decisionism. He came out strongly against the "measures" used by Charles G.

Finney. Let us compare what Nettleton, the classical evangelist, said with the

----------------------------------- Today's Apostasy -----------------------------------

30

modern, decisionist statement of David Wilkerson. Wilkerson said:

Who told you that you are unworthy - no good, unusable

to God? Who keeps reminding you you're weak,

helpless, a total failure? Who told you you'll never

measure up to God's standard? We all know where this

voice comes from: It is the devil himself!

Nettleton said:

The devil never awakened a sinner to a sense of his sins,

guilt, and danger, but always tries to soothe and quiet him

in his sins. If he can but keep him quiet, he knows that he

is safe in his possession.
5

Both positions cannot be right. You decide which statement best squares up

with John 16:8.

In another place, Nettleton said:

The devil will do all in his power to keep possession. By

his subtlety he keeps sinners in peace. So long as the

adversary of souls can make the sinner believe that he is

not lost,...he knows that he will not feel his need of

salvation.
6

 Unconverted Preachers Get Saved

Between 1738 and 1770 George Whitefield made seven journeys from

England to America, preaching from Georgia to New Hampshire and Maine.

In one 75-day period he preached 175 times and traveled 800 miles:

At none of the meetings was there any "invitation."

Whitefield merely preached and then waited for the Spirit

to move. There were no counselors, no decision cards.

When people were converted they made it known later.

Ministers were among the converts. At dinner with

young ministers in Stamford, Connecticut, Whitefield

spoke vigorously against the practice of sending

unconverted persons into the ministry. Two ministers,

----------------------------------- Today's Apostasy -----------------------------------

31

with tears in their eyes, publicly confessed that they had

laid hands on young men who were unconverted. After

the dinner, one old minister called Whitefield aside.

Speaking with difficulty through his tears he said, "I have

been a scholar and have preached the doctrines of grace

for a long time. But I believe I have never felt the power

of them in my own soul."
7

Two main points can be noted from this quotation. First, many of the

preachers, like this elderly man, were unsaved themselves and came to

experience true conversion. Second, no evangelistic meetings before Charles

Finney had any sort of "public invitation." The public invitation was never

extended in the Great Awakening. None of the Puritans ever asked people to

come forward or raise their hand. No Baptist ever did this before Finney. And

the great "Prince of Preachers," Charles Spurgeon, never allowed an invitation

in his church and never gave one himself. The "invitation" to come forward

or raise one's hand to be saved came out of the methods used by Charles G.

Finney and was virtually unheard of before 1830. The misuse of the invitation

has led to "decisionism" instead of conversion.

Now, I personally do not believe that decisionism can be cured merely

by giving up the invitation. I believe that people can be and are saved

during public invitations. I, myself, give a public invitation in our church.

People are saved using this method. It is not the invitation (if given

correctly) which leads people astray. It is what we do after they respond

that is crucial. We are suggesting careful personal work with the lost after

the sermon by the pastor himself.

How Great Revivals Started

Eric W. Hayden, in his book, Spurgeon on Revival, said this:

Almost every book dealing with a spiritual awakening or

a revival of history begins by describing the pre-revival

situation in approximately the same words. For instance,

you will read such words as these: "the darkness before

the dawn"; "the sleep of midnight and gross darkness"; or

"dissolution and decay." W. T. Stead, who was a child of

the Welsh Revival of 1859, when writing of the later

revival in the twentieth century, said of it: "Note how

----------------------------------- Today's Apostasy -----------------------------------

32

invariably the revival is preceded by a period of

corruption."
8

Many evangelicals today pray for revival and some even preach for revival.

But few see that virtually every revival begins with the conversions of those

who thought they were already saved. This was true of the First Great

Awakening, the Second Great Awakening, and the Third Great Awakening of

1858-1861. It was true of the revival on the Island of Lewis (1949-1953), the

last major regional revival in the English-speaking world. It has been true in

nearly every classical revival on earth.

Duncan Campbell, who preached during the revival on the Isle of Lewis,

said this: "If you want revival, get right with God. If you are not prepared to

bring the 'last piece' (of your life), for God's sake stop talking about revival.

Your talking and praying is but the laughing stock of devils."
9

The Jewish people who were converted in the book of Acts thought

they were saved before they were converted. They thought they were saved

by Jewish ritual and Jewish prayers, just as evangelicals today think they

are saved by the rituals and prayers of "decisionism." In every classical

revival those who thought they were saved have been converted. Their true

conversions have ushered in revival. When the next revival begins in our

culture it will almost certainly be among professed Christians who have

made decisions but have not been converted.

A thumbnail sketch of the history of revivals reveals that this thesis is

true: revivals generally begin with the conversion of the religious but lost.

Other things also accompany the beginnings of revival, such as earnest prayer,

but revivals usually have their first tangible fruits in the conversion of those

who thought they were saved already.

The Jews in the book of Acts thought they were already saved, and

often vigorously opposed the preaching of the Apostles for this reason.

Revival came as these lost Bible-believers, such as Paul, broke down and

turned fully to Jesus in Biblical conversion.

The great Protestant revival of the sixteenth century began with the

conversion of Luther, who had been religious but lost for many years.

Luther's conversion from dead Christianity was a birth-pang of the great

Reformation revival. As James Burns points out, "The Reformation was

supremely a revival. It marked for a vast multitude the recovery of faith."
10

Gilbert Egerton, a Belfast minister, has said:

The Reformation was a great and general revival of

----------------------------------- Today's Apostasy -----------------------------------

33

religion during which tens of thousands of souls were

born again. This gracious spiritual awakening profoundly

affected Germany, Switzerland, France, Holland and

Great Britain, also to a considerable degree Spain and

Italy. The saving truths of the Word of God became so

widespread and deeply rooted in the hearts of the people,

that the Church of Rome tried in vain to halt its progress

by kindling the fires of persecution. Without doubt the

Protestant Reformation in the 16th century was the

greatest revival of religion that the Church witnessed

since the days of the Apostles.
11

This revival began with the true salvation experience of Luther, a man already

in the church, a man who was religious but lost, finding the reality of Biblical

conversion.

The revival in 18th century England really had its roots in the remarkable

conversion of George Whitefield. He was already studying for the ministry

and was a deeply religious young man, who spent hours in prayer and other

Christian duties. But he was lost by his own admission. When he could no

longer bear Christianity without Christ, he threw himself on his bed and cried

out until Jesus came and saved him. Not long after this his friends John and

Charles Wesley were converted from dead Protestantism as well. And it was

the conversion of these three religious but lost men that marked the beginning

of this revival, which Burns called, "one of the most important events in

modern religious history."
12

The Great Awakening in New England began in the church pastored by

Jonathan Edwards. Again, these were church people. The revival that swept

New England began with the religious but lost people in Edwards' church

experiencing true conversion.

This is an aspect in the history of revivals which has been largely

overlooked, but it deserves deep study. Perhaps some day a whole book will

be written on the history of revivals, showing how the vast majority of them

began with the true conversions of people in the churches, people who already

considered themselves Christians.

Northern Ireland - An Example

Here is a synopsis of the beginning of the 1859 revival as it came to

Northern Ireland, from a book by Dr. Ian R. K. Paisley:

----------------------------------- Today's Apostasy -----------------------------------

34

Without doubt, the first springing up of that mighty

river of God...was in Antrim. In November 1856 a Mrs.

Colville, an English lady, visited Ballymena. She had

been religious but unregenerate, then one day the grace of

God visited her, bringing salvation to her heart. She

became a missionary of the Baptist Missionary Society in

England. Her work brought her to Ulster and to the

County Antrim.

One day she visited a home where a young woman

lay dying. She described the nature of true conversion.

Her words were overheard by a young man named James

McQuilken. Mr. McQuilken feared that Mrs. Colville

was not teaching straight Calvinistic doctrine. She

replied, "I do not care to talk on mere points of doctrine.

If one were to tell me what he knows of the state of his

heart towards God, I think I could tell him whether he

knows the Lord Jesus savingly." A woman who was

present then began to unbosom herself to Mrs. Colville.

Her spiritual condition was so much like that of James

McQuilken that he felt as though he could not have

described his own condition more perfectly. After a brief

pause, (Mrs. Colville) said, "My dear, you have never

known the Lord Jesus." (McQuilken) felt that this was

true concerning himself, and the reply sent conviction like

a dagger to his heart. After weeks of struggling under

great agony of soul, he at last found peace and rest

through trusting Jesus.

Jeremiah Meneely was a communicant member of

Connor Presbyterian Church but he could not claim such

a knowledge of sins forgiven (as McQuilken did).

Meneely sought out James McQuilken. The glorious

light burst into his heart and the same peace which his

friend had experienced became his too.

During the long winter of 1857-1858 every Friday

evening, these young men...poured out their prayers...As

the revival rose the old schoolhouse was crowded out.
13

That is the way the 1859 revival come to Northern Ireland. Like the vast

----------------------------------- Today's Apostasy -----------------------------------

35

majority of revivals, it began with a few people (three people in this case), a

Baptist woman and two Presbyterian men, who had been religious but lost.

When the next revival comes, it will almost certainly come the same way, by

church members who proclaim themselves saved becoming undone and then

converted.

We have had no major revival for over ninety years largely because

pastors are content with "decisionism," in my judgment, and are afraid to say

to their people what Mrs. Colville said after hearing a woman's testimony,

"My dear, you have never known the Lord Jesus." This Baptist woman was

then used by God in the conversion of two Presbyterian men, and the revival

began.

Was Mrs. Colville wrong when she told this woman her testimony was

deficient? Did she violate Matthew 7:1, "Judge not, that ye be not judged"?

No, she did not. The entire passage (Matthew 7:1-6) refers to people judging

others for sins they themselves are committing (see verse 5). Mrs. Colville

would only have been wrong, in the light of this entire passage, if she herself

had not known the Lord Jesus. There is nothing wrong with someone who is

truly converted telling a lost person that his testimony does not reveal saving

faith, as Jesus and the Apostles often did.

Nettleton Warned Against False Conversions

Today it is common for decisionists to say that no one can tell who is

saved. I heard Billy Graham declare this on television recently. But Jesus

often pointed out who was saved and who was lost. He told Nicodemus that

he needed to be born again (John 3:7). He told the woman at the well, quite

bluntly, that she did not have the water of life (John 4:10) and did not know

God (John 4:22). He proclaimed Judas lost when he said, "one of you is a

devil" (John 6:70). He told a group of men, "I know you, that ye have not the

love of God in you" (John 5:42). To another such group, He said, "Ye are of

your father the devil" (John 8:44). He also knew when people were saved,

such as Zacchaeus (Luke 19:9), the woman who kissed His feet (Luke 7:50),

the thief on the cross (Luke 23:43) and others. Peter told Simon the Sorcerer

that he was lost (Acts 8:21-23) although he had already been baptized and had

belief in doctrines about Christ, without conversion (Acts 8:13). Paul called

some who said they were saved "false brethren" in II Corinthians 11:26 and

Galatians 2:4. Christians in general are told not to be "unequally yoked

together with unbelievers" (II Corinthians 6:14). This requires that every

Christian must have enough sense, in general, to know who is saved and who

----------------------------------- Today's Apostasy -----------------------------------

36

is not. So, Billy Graham is not true to the Scriptures when he states that no

one can tell us who is saved and who isn't.

The old preachers could tell, by listening to the testimony of inquirers.

Asahel Nettleton gave a typical pre-Finney example of how preachers

examined the testimonies of the lost.

When any indulged in a hope which was not satisfactory,

he would say: "You had better give it up, and seek your

salvation in earnest." Well versed in all the doctrinal and

experimental parts of the Gospel...he was qualified to

judge of the character of others' experience; and though

mild and conciliatory in his manner, he was faithful in his

warnings against false hopes and spurious (false)

conversions.
14

The old preachers, like Dr. Nettleton, were willing to say words such as, "My

dear, you have never known the Lord Jesus" to those who had deficient

testimonies.

Rejection of Nettleton's Methods Produced Today's

 Modernism, Charismatism, and Dead Conservatism

Asahel Nettleton became an evangelist after his graduation from Yale

University in 1812. Over the next ten years he saw revival break out nearly

everywhere he preached. It is estimated that over 30,000 people were

genuinely converted through his brief ministry. In that day, this could only

mean union with the local church, not mere decisions by people never heard

from again. Thirty thousand people actually joined the churches and stayed

in them as a result of his rather short ministry. He strongly opposed the

decisionism of Charles G. Finney.

Nettleton's method was to preach on Sunday and on one or two

weeknights in a local church. His sermons were mostly on Hell, death, the

final judgment, reprobation, and total depravity. He would make himself

available during the week for awakened sinners to see him in private. He

often counseled people a number of times prior to their conversion.

Asahel Nettleton frequently reminded his hearers of the

signs of genuine conversion and warned those who heard

him to beware of thinking they were converted when they

were not.
15

----------------------------------- Today's Apostasy -----------------------------------

37

Dr. Nettleton's methods were not new or unique. He followed the general

pattern laid out many years before by Richard Baxter in The Reformed

Pastor. Nettleton's way was the old path. He took time with each inquirer.

He often counselled people personally several times, until they had a true

understanding of the gospel and a real conversion. However, Nettleton was

the last nationally-known American evangelist to stick strictly by the older

methods.

Speaking of the new way of preaching, brought in by Finney, Nettleton

said:

I have often been struck with this circumstance in the mode

of preaching, that nothing was heard of the danger of

spurious (false) conversion. For months together, the

thought never seemed to be glanced at, that there was any

such thing as a Satanic influence in the form of religion.
16

This mistake is very nearly universal among evangelical preachers today, as

a result of following Finney's methods.

Nettleton said,

It is of the highest importance that the preacher present to

his hearers the distinguishing marks of true religion and at

the same time, that he detect and expose their counterfeit.
17

Again, he said,

It is an important part of a preacher's duty to discriminate

between true and false conversion. Without this, every

discerning Christian knows that the work will rapidly

degenerate.
18

We have largely been without such discrimination for over a hundred years.

We have certainly experienced degeneration as a result.

Dr. Peter Masters, pastor of Spurgeon's Metropolitan Tabernacle in

London, asked these probing questions:

How did the scourge of modernism ever succeed in wiping

out the true Gospel from so many Western Protestant

denominations over the last hundred years? And what

----------------------------------- Today's Apostasy -----------------------------------

38

caused countless evangelical churches to capsize before the

tide of "worldly" Christianity which arose only three

decades ago?
19

Here is his answer: "In the history of the Christian Church the greatest

problems have always stemmed from the presence of unsaved people in the

church membership."
20

For revival to come, we must preach, "Examine yourselves, whether ye

be in the faith" (II Corinthians 13:5). And we must have the courage to preach

this to lost church members.

O. Hallesby, whose book on prayer has been a blessing to many, has

shown that such sharp preaching on self-examination is particularly important

in our day, when so much evangelistic preaching focuses on the sins of people

who are not present, such as drunkards, homosexuals, Mormons, or Catholics.

He said:

They very rarely come and listen. Our audiences usually

consist of good people, moral folk, even religious people.

And we make these people even more self-satisfied

Pharisees than they are if we speak only of gross sins and

do not attack their real sins, their inner sins, which are

doubly difficult for these people to become aware of

because of their moral life and their religion.
21

We are saying that the greatest problem in the churches today comes

from the large number of lost people who are members. And we are saying

that nothing short of plain, sharp preaching, which causes these people to

examine their own hearts, can be instrumental in paving the way for God, in

His sovereign power, to send real revival.

There has been no major revival for over ninety years. From the human

side, this is largely due to a lack of conscience-probing preaching directed

toward lost evangelicals. Dr. Asahel Nettleton said,

That preaching which does not aim at the heart, and take

hold of the conscience, never attacks the strong holds of

Satan.
22

William C. Nichols, modern publisher of Nettleton's sermons, points out

that "The man who adds a profession of Christ to his own morality is the most

----------------------------------- Today's Apostasy -----------------------------------

39

difficult to convince of his unsound profession because he is among the most

deceived of all men." Since our churches are now full of such deceived
23

individuals, a great deal of conscience-probing preaching on self-examination

is needed at this time.

I cannot think of any more important subject in our day. Preachers need

to know whether their people are converted. Church membes need to examine

themselves. Preaching needs to be directed towards the conscience. Those

who are religious need to be directed toward self-examination. Our preaching

needs to be very pointed in this time of apostasy.

FOOTNOTES

Alan Heimert and Perry Miller, The Great Awakening: Documents
1

Illustrating the Crisis and its Consequences (Old Tappan, NJ: Bobbs-Merrill,

1967) p. 71.

Ibid., p. 72.
2

Gilbert Tennent, "The Danger of an Unconverted Ministry," in The
3

Great Awakening: Documents Illustrating the Crisis and its Consequences

(Old Tappan, NJ: Bobbs-Merrill, 1967), pp. 72-99.

David Wilkerson, "Who Told You You Are Unworthy?", Times Square
4

Church Pulpit Series, April 4, 1997 (published by W orld Challenge, Inc.,

Lindale, Texas), p. 1.

Asahel Nettleton, Sermons from the Second Great Awakening (Ames,
5

Iowa: International Outreach, 1995 reprint), p. 160.

Ibid.
6

America's Great Revivals, pp. 16-17. Minneapolis: Bethany House
7

Publishers, no date, no author. Reprinted from Christian Life magazine,

copyrighted by Sunday magazine.

Eric W . Hayden, Spurgeon on Revival, (Grand Rapids, Michigan:
8

Zondervan Publishing House, 1962), p. 39.

Duncan Campbell, The Price and Power of Revival (Belfast: The Faith
9

Mission, n.d.), p. 29.

James Burns, Revivals, Their Laws and Leaders (Grand Rapids,
10

Michigan: Baker Book House, 1969), p. 163.

Ian R. K. Paisley, The Revivalist, September, 1997, p. 19.
11

Burns, p. 283.
12

Ian R. K. Paisley, The Fifty Nine Revival (Belfast: Martyrs Memorial
13

Free Presbyterian Church, 1987), pp. 14-19.

Bennet Tyler and Andrew Bonar, The Life and Labours of Asahel
14

----------------------------------- Today's Apostasy -----------------------------------

40

Nettleton (Edinburgh: Banner of Truth Trust, 1975; reprinted from the 1854

edition), p. 243.

Asahel Nettleton, Sermons From the Second Great Awakening
15

(Ames, Iowa: International Outreach, 1995 reprint), foreword, i.

Bennet Tyler and Andrew Bonar, The Life and Labours of Asahel
16

Nettleton, p. 367.

Ibid., p. 368.
17

Ibid.
18

Peter Masters, Seven Certain Signs of True Conversion (London:
19

Sword and Trowel, 1976), p. 20.

Ibid.
20

O. Hallesby, "How Can the Word of God Be Preached So As To
21

Result in Awakening and Conversion?" from The Christian Life by O.

Hallesby (Augsburg Publishing House, 1962).

Asahel Nettleton, Sermons From the Second Great Awakening, i.
22

William C. Nichols, The Narrow Way (Ames, Iowa: International
23

Outreach, Inc., 1993), p. 74.

----------------------------------- Today's Apostasy -----------------------------------

41

CHAPTER FOUR

INVADING SATAN'S KINGDOM

"The devil is come down unto you, having great wrath,

because he knoweth that he hath but a short time"

- Revelation 12:12.

"Some of the most vicious opposition to revival has come

from the professing church."

- Brian Edwards

"Nothing can be done towards recovering lost sinners to

God without invading the kingdom of darkness."

- Dr. Asahel Nettleton

"Examine yourselves because if ye make a mistake ye can

never rectify it, except in this world. Well might the

apostle say, 'Examine yourselves.'"

- C. H. Spurgeon

To be sure, there is a great risk involved in old-time preaching and

counselling. Agitation, flurries of backbiting and outright church splits will

often attend such ministry. How do we know? By reading the Bible and

Christian history.

The Book of Acts describes one division after another across its pages.

For instance, in Acts 4:2-4 some of the people believed, while the rest were

grieved. The preaching of the Apostles produced grief or belief. There was

no middle ground. In Acts 13:48-50 there was a division of the people which

resulted in the preachers being "expelled from their coasts." In Acts 14:4 we

read, "But the multitude of the city was divided." In Acts 17:1-9 we read of

certain people who were "moved with envy" who "troubled the people and the

rulers of the city when they heard these things." When Paul preached at

Ephesus, "diverse were hardened, and believed not, but spake evil of that

way...he departed from them, and separated the disciples" (Acts 19:8-9). At

Rome, "some believed the things which were spoken, and some believed not"

(Acts 28:24).

----------------------------------- Today's Apostasy -----------------------------------

42

Clear, plain preaching which caused people to examine their own

salvation produced great division throughout the book of Acts, as the Apostles

followed the example set by Jesus in His own preaching ministry. J e s u s ,

Himself quite often caused such division through His preaching (John 7:43;

John 9:16; John 10:19). The last verse in this list, John 10:19, tells us, "There

was a division therefore again among the Jews for these sayings." Jesus'

sermon was so probing (He called them thieves and robbers in verse 1) that

although they understood little of its spiritual content, it angered and divided

them. In Luke 12:51 Jesus said, "Suppose ye that I am come to give peace on

earth? I tell you, Nay; but rather division."

Dr. John R. Rice once said:

No need to blame Hollywood and the liquor and drug

crowd for the mess we are in. Blame lies at the doorstep

of sissy, compromising, back-scratching, ear-tickling

preachers who know the truth yet refuse to preach it for

fear of hurting someone's feelings. It is not inviting to be

unpopular. No one likes to be shunned. It is not a good

feeling to know you are not appreciated. But our Lord

went through all that - and more. He set our example.
1

Yes, the preaching of Jesus and His Apostles produced divisions

between the saved and the stubborn, hard-hearted lost. This has happened

throughout Christian history to men who preached as Christ and the Apostles

did, men who made lost people examine themselves to see whether they were

converted (II Corinthians 13:5).

Remember that Luther was excommunicated from the Catholic church

for this reason. Remember that John Wesley wrote again and again in his

journal, "I must preach there no more," when church after church closed to

him, and he was finally forced out into the fields to preach because no church

would have him in its pulpit. Remember that George Whitefield was bitterly

lampooned on the stage and also driven from the churches for such preaching.

Remember that Bunyan was put into prison for such preaching, and Jonathan

Edwards was fired from his church for trying to get lost teenagers in his

congregation converted.

Brian Edwards has said, "Some of the most vicious opposition to revival

has come from the professing church." He pointed out that, "Every church
2

was closed to Bakht Singh" the great Indian evangelist. At Cambuslang,
3

Scotland in 1742 the Associate Presbytery called George Whitefield "a limb

----------------------------------- Today's Apostasy -----------------------------------

43

of Anti-Christ" and spread "lies, slanderous reports, and ridiculous stories" to

prejudice people against his preaching. The Scottish evangelist Duncan
4

Campbell was accused of hypnotizing people in the 1940's. Evangelist
5

Howel Harris of Wales declared, "I was almost murdered once, and twice in

danger of my life, besides being before the Magistrate." This sort of
6

opposition to preaching for conversions is very nearly universal in history.

When we today take up the desperately needed task of preaching

"Examine yourselves, whether ye be in the faith," we must expect a response

similar to that experienced by Jesus, the Apostles, Luther, Wesley, Whitefield,

Bunyan, Edwards, Wesley, Howel Harris, Bakht Singh, Duncan Campbell,

and so many other faithful preachers. We must expect angry, hard-hearted,

unconverted Protestants and Baptists to reject us, speak evil about us behind

our backs, and put us out of their churches.

The man who is faithful to the Lord in his preaching must expect to be

rejected in this time of apostasy. His true companions will be the faithful

preachers of long ago. He will walk alone among the dead, his path described

by the nineteenth century Irish poet Thomas Moore:

I feel like one

Who treads alone

Some banquet hall deserted,

Whose lights are fled,

Whose garlands dead,

And all but he departed.

The God-Called Preacher - Rare Today

I believe that one main reason there are so few old-time, sin-denouncing

sermons today, is because many ministers have no clear calling to preach.

Men who are not called by God to preach will give soothing Bible studies that

don't disturb anyone; they will not preach like Howel Harris, Duncan

Campbell or John Bunyan. There must be a clear call from God for a man to

preach like them.

On three separate occasions I can vividly remember God calling me to

preach. God called me the second time directly after a youth leader censured

and rebuked me for preaching against sin. I was seventeen years old. God

Himself told me, in my heart, that this man was wrong, that I should continue

to preach as I did. Later it was revealed that this "youth leader" was a pervert.

The third time I was called to preach, I was thirty-two years old and had

----------------------------------- Today's Apostasy -----------------------------------

44

been a student for two years at a Southern Baptist seminary. A liberal

professor told me not to take a strong stand for the Scriptures. He said,

"You're getting a bad reputation as a trouble-maker." I thought that over. I

wanted to quit the ministry because I felt I couldn't speak out the way God had

called me to do. Then, late at night, God called me to preach again. He spoke

to my heart and plainly told me to go back to the seminary, uphold His Word,

and preach hard against sin. I did get a reputation as a trouble-maker among

the Southern Baptist liberals, but I have been greatly blessed by God in my

own family, home and church. Such a reputation is not necessarily a bad one

in a time of deep apostasy.

I know some men say that strong stands like this are not necessary in our

day. I know they often say everything can be taken care of "behind closed

doors" now. They'll tell you that we no longer need preachers like W. B.

Riley, T. T. Shields, J. Frank Norris, or Bob Jones, Sr. They say we can avoid

controversy by secret negotiations, but they are wrong. Sin cannot be exposed

without controversy. Error cannot be corrected without controversy. Ask

Paul. Ask Luther. Ask Bunyan. Ask W illiam Jennings Bryan. The old-

timers knew that a real preacher must stand for God's truth and against error,

even if it is controversial to do so, even if the preacher has to stand alone. The

old-time preachers knew that, even though their grandchildren may have

forgotten it. No man can preach the way God wants him to without ruffling

someone's feathers, without preaching against sin.

One reason men are afraid to preach against sin today is that many of

them have not been called to preach at all.

"I have not sent these prophets, yet they ran: I have not

spoken to them, yet they prophesied" (Jeremiah 23:21).

"I have seen also in the prophets of Jerusalem an horrible

thing: they commit adultery, and walk in lies: they

strengthen also the hands of evildoers, that none doth

return from his wickedness: they are all of them unto

me as Sodom, and the inhabitants thereof as

Gomorrah...for from the prophets of Jerusalem is

profaneness gone forth into all the land" (Jeremiah

23:14-15).

"I sent them not, nor commanded them: therefore they

shall not profit this people at all, saith the Lord"

(Jeremiah 23:32).

----------------------------------- Today's Apostasy -----------------------------------

45

God-called preachers are the only ones who understand the need for old-

fashioned preaching against sin.

C. H. Spurgeon said this about the men God calls to preach:

The word of God must be unto us as fire in our bones,

otherwise, if we undertake the ministry, we shall be

unhappy in it, shall be unable to bear the self-denials

incident to it, and shall be of little service to those among

whom we minister.
7

Dr. E. C. Carrier once made this statement about the God-called preacher:

There is no way to explain his behavior apart from his

calling.
8

Dr. Roy Branson says,

To the unbeliever and the carnal Christian everything

about a truly called preacher totally defies understanding

or explanation.
9

The divinely called preacher gradually becomes aware of

the fact that he has embarked on a whole new manner of

life - a life for which he was born into this world, but of

which he probably never dreamed before. All the goals

of his life before his call become meaningless, discarded

as ashes from last winter's fire. "I never felt that way,"

someone may protest. We can only reply with the

kindliest intent, "You were never called of God. Please

quit preaching."
10

I repeat, only a God-called preacher will understand the need for

preaching against sin. Those who have not been called will think he is odd.

"Why not negotiate? Why be controversial? Why make a fuss?" These are

the questions often asked by those with no clear calling to preach. But God-

called preachers will instantly understand the answers to their questions. They

will know intuitively why they must preach against sin. It is part of the

enlightenment that goes with the calling.

Invading Satan's Kingdom

Asahel Nettleton said,

----------------------------------- Today's Apostasy -----------------------------------

46

Nothing can be done towards recovering lost sinners to

God without invading the kingdom of darkness. The

adversary is tenacious of his subjects. Nothing can be

done by the gospel without awakening his jealousy, and

arousing his opposition. He will exert his power to the

utmost to retain every soul in his kingdom...When the

devil tries to make sinners believe they are not lost, they

try in turn to believe him. When others soothe and flatter

and attempt to quiet their fears, and tell him that they

need not be alarmed, there is no danger, they are pleased

with it. Especially when they hear smooth things from

the (pulpit), this is exceeding pleasant and useful and the

most effectual means of helping on the work of fortifying

the sinners' hearts against Christ...When the solemn truths

of God's word are declared in a clear and convincing

manner, sinners are often alarmed. They are sometimes

almost convinced, and begin to say, if these things be so,

then my situation is truly alarming...In this situation the

sinner will seize with avidity every thing which may help

him to condemn others and justify himself. If he cannot

condemn the messages of divine truth, he feels an awful

conviction.
11

Most preachers want to avoid conflict. That is understandable. But

conflict cannot be avoided if souls are to be converted. As Nettleton

indicated, conflict with Satan and demonic forces is inevitable.

A preacher who is afraid of losing lost church members will not be able

to enter into this sort of conflict with Satan. He will be afraid he might lose

someone in his congregation.

One man said, "You don't understand. We can't preach like that any

more. There are many churches where they can transfer." Such preachers feel

trapped. They must now help Satan deceive the lost people in their

congregations out of the fear of losing them. Satan uses this fear to enslave

preachers and use them as his servants to help destroy the souls of their lost

members.

Instead of being a strong man, preaching the truth of God, the pastor is

reduced to a servant of Satan. In this way, the devil makes slaves of many

preachers today. They are dominated and ruled by people in their own

----------------------------------- Today's Apostasy -----------------------------------

47

congregations, unconverted members who are used by Satan to manipulate

and control the preacher. Unconverted wives of preachers can occupy this

position, as well as others in the church. Such pastors become enslaved to the

rulers of darkness, rather than fighting against them as they should, according

to the Bible:

"Put on the whole armour of God, that ye may be able to

stand against the wiles of the devil. For we wrestle not

against flesh and blood, but against principalities,

against the rulers of the darkness of this world, against

spiritual wickedness in high places"

(Ephesians 6:11-12).

The work of true ministry is warfare with Satan and his angels. Paul

recognized this in this exhortation to Timothy:

"This charge I commit unto thee, son Timothy, according

to the prophecies which went before on thee, that thou

by them mightest war a good warfare" (I Timothy 1:18).

"Thou therefore endure hardness, as a good soldier of

Jesus Christ. No man that warreth entangleth himself

with the affairs of this life, that he may please him who

hath chosen him to be a soldier" (II Timothy 2:3-4).

The work of a preacher is to wage war with the devil (cf. Ephesians

6:11-12). The man who fails to understand this will never preach the way he

ought to, because he will not understand who he is opposing, how and through

whom his opponent operates, or how to expose his enemy. He will not be able

to invade the kingdom of darkness and recover lost sinners to God. Such

preachers become unwitting tools in the hands of demons rather than warriors

of the Spirit. Hear the words of Jeremiah to such a preacher:

"The Lord hath not sent thee; but thou makest this people

to trust in a lie; Therefore thus saith the Lord; Behold,

I will cast thee from off the face of the earth"

(Jeremiah 28:15-16).

Examine Yourself

We have prayed long decades for revival like that which came in 1859,

----------------------------------- Today's Apostasy -----------------------------------

48

but it has not been sent to us. Why? We must first expose the demonic error

of decisionism in all its forms. Satan will oppose the man who does this. The

very name of Satan means "adversary," because he opposes the true work of

the ministry. The God-called preacher must have enough moral courage and

spiritual insight to preach, "Examine yourselves, whether ye be in the faith"

(II Corinthians 13:5; cf. I Corinthians 11:28). Preachers who are afraid of

saying such things will never experience revival like that which came in 1859.

They may hold on to a church, but they will not see revival in it.

The price of revival, the cost of soul winning,

The long hours of praying, the burden, the tears,

The pleading with sinners, though lonely, a stranger,

Is repaid at the reaping up there.

- Dr. John R. Rice, "The Price of Revival"

There are many praying people who could be blessed with revival, but

not without courage, not without risk, not without cost. The preacher must be

willing to say to a lost church member, "My dear, you have never known the

Lord Jesus," as Mrs. Colville did at the beginning of the 1859 revival in

Northern Ireland.

Throughout Christian history leading preachers have taken our position

on II Corinthians 13:5. The 17th century commentator Matthew Poole said

of this verse:

He bids them to be very often and very seriously proving

themselves, as to this thing, whether they be in Christ, and

whether they have saving faith.
12

Jonathan Edwards gave these comments on the verse:

We should look upon it as of the greatest importance to

us, to know in what state we are, whether we ever had any

change made in our hearts from sin to holiness, or

whether we be not still in the gall of bitterness and bond

of iniquity; whether ever sin were truly mortified in us;

whether we do not live in the sin of unbelief, and in the

rejection of the Saviour. This is what the apostle insists

upon with the Corinthians (II Corinthians 13:5). Those

who entertain the opinion and hope of themselves, that

they are godly, should take great care to see that the

----------------------------------- Today's Apostasy -----------------------------------

49

foundation is right. Those that are in doubt should not

give themselves rest till the matter be resolved.
13

Albert Barnes wrote:

This examination, however, is never unimportant or

useless for Christians; and an exhortation to do it is

always* in place. So important are the interests at stake,

and so liable are the best to deceive themselves, that all

Christians should be often induced to examine the

foundation of their hope of eternal salvation.
14

In a sermon titled "Self-Examination," which was based upon II Corinthians

13:5, C. H. Spurgeon said:

Examine yourselves because if ye make a mistake ye can

never rectify it, except in this world...I cannot afford to

have my soul cast into hell. What a frightful hazard is

that which you and I are running, if we do not examine

ourselves! It is an everlasting hazard; it is a hazard of

heaven or hell, of God's eternal favor or of his everlasting

curse. Well might the apostle say, "Examine

yourselves."
15

Twenty-six years after he gave that sermon, Spurgeon preached another one

on II Corinthians 13:3-5, titled "The Proof of Our Ministry." In it he said:

A man cannot make too sure work about his own

salvation...We must again and again examine ourselves.

If you do not test yourself you may sit down and say,

"Oh, I am all right." Yes, but you may be fostering

within your spirit a peace which will end in your final

ruin, and you may never open your eyes to your deception

till you lift them up in hell.
16

Closer to our own day, evangelical Bible commentator J. Vernon McGee

gave the same interpretation and application of II Corinthians 13:5,

Paul says we should examine ourselves to see whether we

*Emphasis by Dr. Barnes.

----------------------------------- Today's Apostasy -----------------------------------

50

are in the faith or not. We should be willing to face up to

the issue. I think two or three times a year we should do

this. I think every believer ought to do that.
17

II Corinthians 13:5 is a key verse in our day. It should be preached and

fearlessly applied by men who have the spirit of Bunyan, Edwards and

Whitefield. We may go through fierce conflict with Satan and his demons.

We may be rejected and scorned for preaching such self-examination, but the

results will be real conversions and, very possibly, real revival. Let us call

upon the people in our congregations to indicate their willingness to obey II

Corinthians 13:5. Let us then pray for them, as they obey the Word of God

and examine themselves whether they be in the faith. Let us also preach

sermons, like the old-time preachers did, which help complacent, lost church

members reject their carnality and lay hold on the Son of God.

Asahel Nettleton, the nineteenth century evangelist who opposed

Finney's decisionism, often called for professing Christians to examine

themselves. In a sermon on II Corinthians 13:5, Dr. Nettleton said:

The duty enjoined in the text is no less important to us

than it was to the Corinthians, and is as binding on

professors of religion now, as in the days of the

Apostles...In this business, every individual must sit in

judgment on himself. Deal faithfully with your souls. A

false hope is worse than none. A mistake in this

momentous concern is awful. Examine well the

foundation on which you rest your hopes of heaven, lest

you discover your mistake too late.
18

We have prayed for decades for revival like that which came to America,

Great Britain, and Northern Ireland in 1859, but it has not come. Why the

delay? Because we must first expose decisionism in all of its insidious and

satanic forms, and be willing to tell lost church members, "My dear, you have

never known the Lord Jesus," as Mrs. Colville did.

The Boneless Wonder

Many preachers today have become too cowardly to confront the lost in

this way. They remind me of what Winston Churchill said in Parliament,

about Prime Minister Ramsay MacDonald, in 1931. Churchill's description

of this weak politician is a classic:

----------------------------------- Today's Apostasy -----------------------------------

51

I remember when I was a child, being taken to the

celebrated Barnum's circus which contained an exhibition

of freaks and monstrosities, but the exhibit on the

programme which I most desired to see was the one

described as "The Boneless Wonder." My parents judged

that that spectacle would be too revolting and

demoralizing for my youthful eyes, and I have waited

fifty years to see the boneless wonder sitting on the

Treasury Bench (the Prime Minister and his Cabinet).
19

Like Prime Minister MacDonald, many preachers in our day have become

"boneless wonders," too cowardly to preach against sin, too spineless to insist

on conversion, too blind to see that the enemy is Satan.

Dr. J. Gresham Machen was a champion of fundamentalism. He also

believed that modern preaching had gone wrong. Machen said:

Modern preachers are trying to bring men into the Church

without requiring them to relinquish their pride; they are

trying to help men avoid the conviction of sin...Such is

modern preaching. It is heard every Sunday in thousands

of pulpits. But it is entirely futile.
20

D. Martyn Lloyd-Jones was pastor of Westminster Chapel in London for

many years. He is considered one of the foremost authorities in the twentieth

century on the subjects of revival and preaching. Like Machen, he also

believed modern preaching had gone wrong.

Lloyd-Jones said:

Present-day preaching does not save men. Present-day

preaching does not even annoy men, but leaves them

precisely where they were, without a ruffle and without

the slightest disturbance. Anyone who happens to break

these rules and who produces a disturbing effect upon

members of his congregation is regarded as an

objectionable person.
21

All over America there are preachers who are against sin in their hearts,

but are afraid to say so behind their pulpits. They fear the lost people in their

congregations. They may preach with loud voices (although this is rapidly

becoming a thing of the past), but they do not preach against the sins in their

----------------------------------- Today's Apostasy -----------------------------------

52

own congregations. The Bible says, "The fear of man bringeth a snare"

(Proverbs 29:25).

Many other preachers are even worse: they are actually false prophets.

Jesus said, "Many false prophets shall rise, and shall deceive many" (Matthew

24:11). Few thinking people would question the fact that many of the

preachers in our day are false prophets. God said:

"I have not sent these prophets, yet they ran: I have not

spoken to them, yet they prophesied" (Jeremiah 23:21)."

Like the false prophets of Jeremiah's day, these modern preachers are

"boneless wonders."

Oh, that God would raise up men to preach converting messages to this

generation! Oh, for God to raise up men like Edwards, Nettleton and

Spurgeon, to confront our people with the saving message! Oh, for preaching

like that in olden times!

Read Old Books to See the Change

Brian H. Edwards writes, "The problem is that we have forgotten what

God has done in the past, or we are not paticularly interested in being

reminded. Mention church history and Christians scatter." Yet it is only by
22

knowing what happened historically that we can correctly evaluate what is

happening now.

Alvin Toffler, in his book Future Shock, describes modern people who

are "so ignorant of the past that they see nothing unusual about the present."
23

Most books and articles on Christian history today are written by those who

see revivals through the "glasses" of a decisionist view of conversion. The

best way to understand what evangelicals believed in the past is not to read

these current books, but to study those that were written in the time-period of

the great revivals themselves. They are called "primary sources." To

comprehend the great shift that has taken place in evangelical thought

regarding conversion, one has to read what was written in the past regarding

this subject. Then one can see how much change has occurred through

Finney's decisionist methodology.

A Treatise on Conversion was written by the Rev. Richard Baxter in

1657. It was republished countless times, and was one of the main textbooks

influencing the ideas of many preachers, from John Bunyan to Jonathan

Edwards to George Whitefield. This book had a direct influence on all three

of America's Great Awakenings. Its contents characterize what the average

----------------------------------- Today's Apostasy -----------------------------------

53

evangelical believed in that day. I am quoting from an edition published by

the American Tract Society in 1830, before Finney's ideas of decisionism

changed the way people see salvation. In the prefatory notice, at the

beginning of the American Tract Society edition of Baxter's book, the editor

allows that "a few pages, chiefly of more abstract discussion on points which

have now lost their interest or on which evangelical Christians differ, have

been omitted." This quote shows that Baxter's main ideas on conversion
24

were accepted by virtually all mainstream evangelicals before Finney

introduced his methods.

Now, here are the tests that Baxter gave for determining whether a

person is converted or not:

I shall here tell you for the negative, who they are who are yet

unconverted, and must be changed, if ever they will be saved.

(1.) They who never yet perceived and felt that sin is a

great and detestable evil, deserving the wrath of God, and

who never felt their need of the pardon of sin by the blood of

the Lord Jesus, nor were ever humbled because of their

rebellion against God, are yet unconverted, and without

conversion cannot be saved. Matt. 11:28; Luke 13:3,5; Psa.

51:17; Isa. 57:15; Luke 14:11; 18:14.

(2.) That man who was never led to Christ for

deliverance, nor beaten out of the conceit of merit or

sufficiency in himself, nor brought to admire the glorious

design of God in the great work of redemption, nor to relish the

sweetness of the glad tidings of salvation brought to distressed

sinners in the gospel, so that his heart was never warmed with

the sense of the Redeemer's love, but who hears and reads the

gospel as a common story, or as if it were not he who was thus

redeemed, is yet unconverted, whatever he may seem or think.

Phil. 3:8, 9; Eph. 3:18, 19; Luke 7:47, 48; Rom. 10:15; Acts

13:32.

(3.) That person who has not had his heart and hopes in

heaven, and looks not at that as his only happiness, and does

not make it the business of his life to attain it, but sets his

heart more on the things of this life, is certainly unconverted,

whatever he may pretend. Phil. 3:20; Matt. 6:21; Rom. 5:2; Tit.

1:2; Heb. 11; 1 Cor. 15:19; Col. 1:5, 23.

(4.) That person who is not weary of all known sin, and

hates it not; who would not be rid of it with all his heart, and

----------------------------------- Today's Apostasy -----------------------------------

54

is not willing to be at the labor or cost of duty, in the use of

those means which God has required for obtaining this

conquest, but will venture his soul on a careless life rather than

be brought to diligent godliness, and takes up godliness on

mere necessity; who would rather let it alone if he dared, and

takes it as a grievous thing to be hindered from his sin, that

person is not as yet converted, but must have a further change

before he can be brought into a state of life. Luke 18:23, 24;

Rom. 6:14,16,17,21; 7:13,22,24; Psa. 119:5.

(5.) That person who does not heartily engage in the

duties of holiness to God, and righteousness and mercy

towards man; who has not the Spirit of Christ within him, and

the image of God upon him, and does not express it in his

worship and obedience, and is not compassionate and merciful

to others, nor humble in his own eyes, nor delights in doing

good, nor is willing to do as he would be done by, I say that

person is not truly converted, whatever appearances of

conversion he may have, but must yet be converted or be

condemned. Matt. 5:20; Heb. 12:14; 1 Peter 1:15, 16; 2:5; 2

Peter 3:11; Heb. 3:1; Psa. 1:2.

Alas, what multitudes of sinners are yet in the state of

death. And how little do they believe it, or lay it to heart...it

must be, therefore, that they think they are converted when

they are not; and that is the thing which deceives them and

quiets them in their misery.
25

How many today could pass Baxter's tests for conversion, printed for use

by mainstream evangelicals in the early nineteenth century? Surely a remnant

could pass, but I fear that this remnant is quite small.

How many have "perceived and felt that sin is a great and detestable evil,

deserving the wrath of God?" How many have "conceit of merit or

sufficiency in (themselves) beaten out?" How many have their "heart and

hopes in heaven?" How many are "weary of all known sin?" How many

"heartily engage in the duties of holiness to God" (eager church attendance,

daily Bible reading, daily prayer, etc.)? Most evangelicals today would think

that a person couldn't pass Baxter's tests without being a strong disciple for

several years, perhaps a missionary or elderly pastor. But Baxter gives these

to test whether one is born again or not! And you will note that this was the

opinion of mainstream evangelicals before Finney. It was the general thought

on conversion prior to the beginning of "decisionism" as we know it today.

----------------------------------- Today's Apostasy -----------------------------------

55

No wonder the old time converts became wonderful Christians, while

those who claim to be born again today often miss church, live loose lives, and

hold false doctrines. The simple difference is this: large numbers of people

who have made a decision today are going to Hell. Baxter was right. They

are not converted.

One point cannot be refuted: Baxter's beliefs were held by mainstream

evangelicals, as the American Tract Society pointed out in the preface to the

edition published in 1830. Finney's ideas had not yet produced the

decisionism which has now engulfed us, and added millions of lost people to

our churches.

Pilgrim's Progress Shows How Modern Evangelism Changed
26

John Bunyan (1628-1688) is undoubtedly the most widely read Baptist

of all time. The only book in English which has passed his Pilgrim's Progress

in sales is the King James Bible. Bunyan's book is considered the finest

allegory ever written. An allegory is not fiction, but a story which uses

symbols or images to represent something which is true. In Pilgrim's

Progress Bunyan pictures a man going through his life on earth as a journey.

This character, named Christian, passes through various trials and difficulties

as he travels from the City of Destruction, through the world, on his way to the

Celestial City.

The story begins with Christian crying out, "What must I do to be

saved?" He awakes the next morning filled with great heaviness of mind. He

walks about the fields in distress. At last he meets a man named Evangelist

who tells him, "Fly from the wrath to come." He asks, "Which way must I

fly?" Evangelist says, "Do you see that narrow (Wicket) gate?" Christian

says, "No." "Do you see that light?" He then says, "I think I do." "Keep that

light in your eye," says Evangelist, "and go straight up to it; so shall you see

the gate, at which when you knock, it shall be told you what you are to do."

Christian leaves the City of Destruction to find the narrow gate so he can

enter through it and be saved. Notice that Evangelist does not have this man

say a sinner's prayer, learn the plan of salvation, or make a Lordship

commitment. Instead, the Evangelist points him to Jesus, Himself.

Christian is now off on his search for Jesus. He carries a great load on

his back, which symbolizes the weight of sin. His wife and children try to stop

him as he leaves home to find Jesus. They give a loud wail and beg him to

come back to the City of Destruction, but he runs away, crying "Life! Life!"

Friends of his wife come after him and try to persuade him to turn back with

them to the city. One of them is named Obstinate. He scoffs at Christian's

----------------------------------- Today's Apostasy -----------------------------------

56

search for Christ. His companion, named Pliable, says that if the joys and

blessings Christian speaks of are true, they appear to be worth searching for.

Obstinate cries, "What! More fools, still! Go back, go back, and be wise."

When Pliable joins Christian in his search for Jesus, Obstinate declares, "I will

go back to my place; I will not be one of such vain folks."

Christian and Pliable go off on their search for Jesus. Soon the road they

are travelling goes through a slough (slôô, a swampy marsh). Here they lay

for some time, stuck in the mud, and sinking more and more in the mire.

Pliable says this wallowing in mire has not brought him the happiness

Christian spoke about, so he leaves Christian in the mud and goes back to the

City of Destruction.

Wallowing in the slough, Christian is at last greeted by a man named

Help, who tells him what the muddy marsh means. "When a man wakes up

to a sense of his own lost state, doubts and fears rise up in his soul, and all of

them drain down and sink into this place." He then tells Christian how to get

out of the mire and return to his search for Christ.

Next Christian meets Worldly Wiseman, a person only interested in

earthly pleasures. This man gives worldly advice to Christian. He tells him, "I

have seen more of the world than you. In the way you go, you will meet with

pain. Pay no attention to what Evangelist tells you." Then Worldly

Wiseman tells him to go to a town called Morality and speak to a man named

Legality and his son, Civility, and they will tell him how to get the load of sin

off of his back without going through the narrow gate (i. e. without coming to

Christ). So Christian goes out of the way to find Mr. Legality's house to

seek for help in removing his heavy burden. He meets Evangelist on the way.

Evangelist says, "What doest thou here, Christian?" Christian cannot answer.

Evangelist goes on, "Art not thou the man that I heard cry in the City of

Destruction?"

Christian: "Yes, dear sir, I am that man."

Evangelist: "Did not I point out to thee the way to the Narrow Gate?"

(Christ).

Christian: "Yes, you did, Sir."

Evangelist: "How is it, then, that thou hast so soon gone out of the way?"

Christian: "When I had got out the Slough of Despond I met a man who

told me that in a town near, I might find one who could take off my load. He

got me at last to yield; so I came here."

When Evangelist had heard from Christian all that took place, he said,

"The just shall live by faith, but if a man draw back, my soul shall have no

----------------------------------- Today's Apostasy -----------------------------------

57

joy in him. Is not this the case with thee? Hast not thou drawn back thy feet

from the way of peace? Give more heed to the things that I shall tell thee of.

The Lord says, 'Strive to go in at the strait gate to which I send thee, for strait

is the gate that leads to life, and few there be that find it.' Why didst thou

disregard the Word of God and listen to Mr. Worldly Wiseman? The man

whom he sent thee to, Legality, could not set thee free; no man has got rid of

his load through him; he could only show thee the way to woe, for by the

deeds of the law no man can get rid of his load."

Christian to Evangelist: "Sir, what do you think? Is there hope? May

I now go back, and strive to reach the Narrow Gate?"

Evangelist: "Thy sin is great, for thou hast gone from the way that is

good, to tread false paths, yet will the man at the gate let thee through, for he

has love and good will for all men. But be careful that thou turn not to the

right hand or to the left."

So he went on in haste, and could by no means feel safe till he was in the

path which he had left. In time he got up to the gate. He gave three knocks

and said, "May I go in here?"

The gatekeeper said, "Who is there? Where did you come from, and

what do you want?"

Christian: "I come from the City of Destruction with a load of sins on

my back; but I am on my way to Mount Zion, that I might be free from the

wrath to come; and as I have been told that my way is through this gate, I

would know, Sir, if you will let me in."

The gatekeeper then flung back the gate as Christian went in. He then

ran till he drew near to a place on which stood a cross, and at the foot of it a

tomb. Just as Christian came up to the cross, his load slid from his back.

Then Christian was glad, and said, "He gives me rest by his grief, and life by

his death."

The Great Baptist Author Speaks on Conversion

This sketch of "Christian's" conversion has been simplified and reduced

to a bare outline of what Bunyan gave in Pilgrim's Progress. Originally

"Christian's" conversion experience covers about one fourth of the book. It

has been outlined here to show how the idea of conversion has been changed

to mere decisionism in evangelical thought today.

If a lost person were trying to leave the City of Destruction and find

relief from his burden of sin, what evangelical evangelist in our time would

advise him the way Evangelist did in Pilgrim's Progress? Few if any, I fear,

would point such a man to Jesus, Himself, who is the narrow gate to eternal

----------------------------------- Today's Apostasy -----------------------------------

58

life. Few if any evangelical evangelists would continue to point a man to

Jesus, though the man's family and friends pulled him back, though he went

astray in a period of depression and hopelessness (the slough), though he were

given false advice by the lost. Who, through all these events, would continue

to point a lost man to Jesus? The vast majority of evangelical evangelists

today would just have him say a quick prayer, or learn a couple of verses, or

make a Lordship commitment.

Pilgrim's Progress shows us that today's "conversions" are quite

different from those in the time of John Bunyan, in the seventeenth century.

Read this classic again and ask yourself if you have anyone in your church

with a testimony like "Christian's", or if you have ever even met anyone with

such a testimony. Think over the fact that testimonies like this were common

in the seventeenth, eighteenth, and early nineteenth centuries. Then ask

yourself, what caused this change if it wasn't Finney's decisionism?

One ought to remember that Pilgrim's Progress consistently outsold all

books but the Bible for two hundred years. It was read and loved by

Wesleyans as well as Calvinists. All branches of evangelicalism embraced it

as a correct explanation of Christian conversion. Why? Because salvation

experiences like this were quite common before Finney changed conversion

into decisionism.

What evangelical evangelist today would give the kind of advice, over

a considerable period of time, that the evangelist gave in Pilgrim's Progress?

The evangelists of our day have largely turned away from the old paths. As

a result, almost no one today has a conversion similar to Christian's.

While we do not think that every convert must go through an extended

period of doubt and uncertainty, we can know for sure, by the long

popularity of Bunyan's book, that this was quite often the case before

Finney changed the meaning of conversion. Today, evangelical evangelists

would pray instantly with the man in the story, or tell him that he had

already been saved. Today, the average evangelical evangelist would

demand a decision right then, on the spot, regardless of the man's spiritual

state. He would then give the man some false assurance, and leave him

unconverted, awaiting Hell.

Thus, by reading Richard Baxter's Treatise on Conversion and John

Bunyan's Pilgrim's Progress, one can see how conversion was changed into

a mere decision by Finney and his followers in the mid-nineteenth century.

Church Splits - a Result of Decisionism

Decisionism not only deludes people into thinking they are saved, but it

----------------------------------- Today's Apostasy -----------------------------------

59

also has brought ruin and confusion to the churches. Religious News Service

reports, in a national survey of Protestant clergy, that 22.8% of the pastors say

they have been fired at some point during their career. David L. Goetz, the
27

associate editor of "Leadership," who conducted the survey, said,

"Denominational leaders often stand by and watch a percentage of their

churches destroy pastor after pastor." This survey shows that about one out
28

of every four pastors has been fired.

According to another survey, "99 percent of all pastors reported severe

division of one sort or another during their ministries." This survey also
29

shows that 89 percent of independent Baptists have experienced at least "one

outright split."
30

These two surveys reveal that one out of four pastors has been fired, and

virtually every other pastor has experienced "severe division" during his

ministry. This is another result of adding people to the churches by decisions

instead of conversions.

Unconverted church members cause severe division. Unconverted

church members fire pastors. As the old saying goes, "You pay now or you

pay later." If you add people who are unconverted to the church now, you will

pay for it later. Most pastors have paid many times over for baptizing or

transferring into their churches people who are unconverted.

Think of the untold horror that people experience through church splits.

Think of the shattered lives, broken relationships and destroyed hopes that

have been caused by church fights. Some of the most vicious actions I have

ever seen or heard of have occurred through church splits.

Having lived through one church split as a teenager, one when I was in

my twenties, and several since then, I can say without hesitation that church

splits do more harm to the cause of Christ than any other single problem in the

churches. Roy Branson writes, "Church split! The two most dreaded words

to a preacher. Each hopes it will never come to him. In his early ministry he

dares believe it will not, cannot happen to him. But it does!"
31

I have become convinced, through my own observation of church splits,

that the main cause of them is unconverted church members. A classic

division, given as a type of church splits, illustrates this. Moses, as the leader

of the congregation (similar to a New Testament pastor), experienced

rebellion against his authority by the "church splitter" and his crowd (Numbers

16:3). In the following verses, the split grew. The end of the account has the

leader of the division falling into the open pit of Hell (Numbers 16:33).

We read about the fulfillment of this type in the New Testament. Here,

----------------------------------- Today's Apostasy -----------------------------------

60

in the antitype*, it is quite clear that God is speaking about church splits:

"But these speak evil of those things which they knew

not: but what they know naturally, as brute beasts, in

those things they corrupt themselves. Woe unto them!

for they have gone in the way of Cain, and ran greedily

after the error of Balaam for reward, and perished in the

gainsaying of Core. These are spots in your feasts of

charity, when they feast with you, feeding themselves

without fear: clouds they are without water, carried

about of winds; trees whose fruit withereth, without

fruit, twice dead, plucked up by the roots; Raging waves

of the sea, foaming out their own shame; wandering

stars, to whom is reserved the blackness of darkness for

ever" (Jude 10-13).

The Scofield note on the eighth verse of Jude is somewhat confusing.

It says, "Apostate teachers described." This seems to imply that theological

"teachers" in apostate seminaries or colleges are the people being described.

But the Bible does not speak in Jude of "teachers" in theological seminaries

or colleges. There were no theological seminaries or colleges, and no such

teachers, when the Epistle of Jude was written. The passage does not speak

of "teachers" at all. Instead, the verse is simply speaking of those who cause

rebellion and "despise dominion" (verse 8) in the local church. We are told

that they will perish in gainsaying (or speaking against) like Korah did. In

other words, they will speak against authority, often the authority of the

pastor, as Korah spoke against Moses in Numbers 16. Then, in verse 12, we

are told that they attend the Lord's Supper, the "feasts of charity." Finally, we

are told that these rebellious people will be sent to Hell, to the "blackness of

darkness" (see verse 13). That is a clear indication that these railers and

church splitters are unconverted people, especially the ones who lead a split.

These lost people have "crept in unawares," into the membership of the local

church (Jude 4).

In I Corinthians 6:10, "revilers" are listed with homosexuals, drunkards,

fornicators and thieves. The word "reviler" means "one who speaks with

*A type is an Old Testament illustration, given in advance. An antitype

is the New Testament fulfillment of the type.

----------------------------------- Today's Apostasy -----------------------------------

61

abusive, railing backtalk." This is a person who leads church splits. We are

plainly told that they shall not "inherit the kingdom of God" (I Corinthians

6:10). So, the Bible tells us that those who lead church splits, who rail, who

lead rebellions like Korah, are not converted, but are unsaved people who

have come into the church but have never known true salvation.

Notice that nearly every person who leads a church split has made a

decision at some time in his life. All of those who perished in the gainsaying

of Korah had done so. They had made a decision to leave Egypt. They had

made a decision to follow Moses. And virtually all of those who will not

inherit the kingdom of God because of their "reviling" have at some time in

the past made a "decision." But a decision like this does not stop such a man

from attacking his pastor, confusing the young people in the Sunday School,

and destroying the church.

Crows are the Mockingbird's Natural Enemy

I well remember one deacon who worked with all of his might to get a

pastor fired so that he could take the money out of a bank account and keep

it for himself. The pastor of that church called me several times each week

asking for prayer and counsel. It was a heartbreaking thing to behold. This

pastor agreed with me that the deacon could not be a saved person, but was

like Judas, who was a thief (cf. John 12:6). Yet the deacon had made a

decision years before.

In another church, a sex pervert led the choir. He split the church wide

open by taking little children to bed with him and having sex with them.

People fled with horror from the church. Families were broken. People were

confused. The man who caused all of this had made a decision in a leading

Southern Baptist church, but had not been converted. Like the deacon who

was a thief, he had raised his hand, gone forward, or said a sinner's prayer, but

had not received a new nature, had not been born again.

I have lived in Southern California for nearly sixty years. In the

memories of my childhood, it was beautiful almost beyond description. Now

many ugly things crowd out the beauty. When I was a boy, the California

mockingbird was everywhere. It sings at night, you know. The lovely warble

of this gentle bird once punctuated warm California evenings with heart-lifting

music. Now we seldom hear them. They are being crowded out by the crows.

You see, the crows are the mockingbird's natural enemy. Crows raid

their nests, break their eggs, and eat their young.

Great clouds of these crows now blacken the skies in many parts of

Southern California. I have read several articles on this phenomenon recently.

----------------------------------- Today's Apostasy -----------------------------------

62

It seems that restrictions on firearms have removed man as a player in this

drama. We no longer shoot the crows, so their population has exploded. The

mockingbirds don't have a chance.

That's similar to what has happened in our churches. The crows are

multiplying and the mockingbirds are disappearing.

When religious-but-lost people pack our churches, it makes a very

dangerous environment for our children, and a hostile, unfriendly one for

every real Christian.

It is dismal to see the sky blackened with crows. It is sad to occasionally

see one lone mockingbird trying to hold on. That's the situation in many

evangelical churches today.

Chaos on Sunday Morning

Once I saw the pastor of a large church in the Southern Baptist

Convention sitting with tears running down his face, his head in his hands,

rocking back and forth and sobbing, while seated in the pastor's chair behind

the pulpit. Before him, hundreds of people cursed one another with foul

language, and some even threw hymnbooks across the aisles at each other.

People cursed one another. Three men grabbed a church leader and threw him

on the sidewalk in front of the church, taking him by the throat, and beating

his head against the pavement. When he was unconscious, they rifled his

pockets and took away his key to the church building.

This was done at 11:00 AM on a Sunday morning, during the morning

worship service. I saw it with my own eyes as a seventeen-year-old boy. All

of these people had made "decisions." All of them had said a sinner's prayer,

gone forward, or lifted their hand. But how many of them could have been

converted? Even then it seemed impossible to me that real Christians could

behave in such an utterly indecent fashion in the house of God, if they had

anything in the way of the new birth (cf. John 3:7).

Now, it is true that carnal Christians may take part in such splits. I

Corinthians 3:1-4 seems to indicate that divisions can be led by carnal people.

The word "carnal" is used. However, in Galatians 5:20 the same Greek word

(dichostasia) is used which we find in I Corinthians 3:3. The passage in

Galatians plainly tells us "that they which do such things shall not inherit the

kingdom of God" (Galatians 5:19-21). From a study of these two passages,

I believe we can determine this: Most church splits are caused by carnal

Christians and lost people pretending to be Christians. Such splits are usually

led by lost people (Galatians 5:19-21). Carnal Christians often follow these

lost people in such a division (I Corinthians 3:1-3). No decent convert will

----------------------------------- Today's Apostasy -----------------------------------

63

ever participate in a church split.

It seems significant to me that the word "seditions" in Galatians 5:20 is

"dichostasia" and means "one who causes divisions." This same Greek word

is used in Romans 16:17, where Christians are told to keep their eyes open for

those who cause "divisions." These people are to be avoided according to this

verse. Thus, the New Testament shows us the evil of church splits, and in

Galatians 5:19-21 and Jude 11-13, the Bible shows us that most leaders of

church splits are lost people. Yet, in the twentieth century, virtually all these

lost leaders have "made decisions."

Wouldn't Korah be a member of an evangelical church today? Wouldn't

most Baptist churches accept his membership on the basis of his decision?

After all, Korah had made a decision to leave Egypt. He had made a decision

to pass through the Red Sea. He had made a decision to eat the Passover. He

was an upstanding man in the congregation. Yet the Bible tells us the ground

opened up and he fell alive into the flames of Hell. And the New Testament

uses him as an illustration of people going to Hell in the book of Jude (Jude

11-13). Korah is a clear example of a person who makes a decision but is not

converted. Anyone in a local church who remains in an unconverted state, as

Korah did, will be lost for eternity. Even upstanding leaders in the church

who have made decisions will go to Hell without a conversion.

Judas Made a Decision

In the New Testament, Judas is a clear example of someone who has

made a decision without being converted. We are plainly told that Jesus chose

twelve apostles and that one of them was Judas (cf. Luke 6:12-16). In

Matthew 10 we are told that He "called unto him his twelve disciples." The

verse goes on to say that He gave them power in prayer, in connection with

demons, sickness, and other matters. Then we are told that Judas Iscariot,

"who betrayed him" was one of these men that He called (cf. Matthew 10:1-4).

Now, this shows that Judas was a man who was called by Jesus. It shows that

he made a decision to follow Christ. It also shows us that he had prayers

answered,* including miracles, given in answer to his prayers. Yet, we are

*The idea that God never answers the prayers of a lost person was

expressed by a man who was still lost himself (John 9:31). This man was not

converted until later (John 9:38). A clear example of God answering the

prayers of a lost man is given in Acts 10:4, 31. Judas also had many prayers

answered even though he remained unconverted.

----------------------------------- Today's Apostasy -----------------------------------

64

told later that he went to Hell (cf. Acts 1:25).

Judas was the treasurer among the twelve apostles (John 12:6). Isn't it

possible that some church treasurers today are also unconverted? How many

deacons? How many choir directors? How many members of the choir?

How many Sunday School teachers? How many pastors? How many pastor's

wives? How many evangelists? Since one of the original twelve in the first

church was an unconverted man, many church members today could also be

unconverted, couldn't they?

Judas would gladly have raised his hand in an evangelistic meeting. He

would gladly have gone forward at a "decision time." In fact, we are plainly

told that Judas made a decision and went forth as a sheep in the midst of

wolves (Matthew 10:16). He willingly went and witnessed for Christ, though

he himself was lost. He clearly made a decision to follow Christ. "And he

called unto him the twelve and began to send them forth two by two" (Mark

6:7). So, Judas had many prayers answered, went soulwinning, appeared to

be clean living, and had made his decision to follow Christ. But the devil

came and possessed him because he was unconverted. The Bible says that

"Satan entered into him" (John 13:27; cf. John 6:70-71). Judas became

possessed by Satan because he was an unconverted man. He had been

religious, but he was lost. He was like so many thousands in our churches

today.

I think it is self-evident that Korah and Judas are types of those who lead

church splits. Notice that the Bible says that Judas "went immediately out"

(John 13:30). This is surely a picture of leaving the local church. His further

actions resulted in the scattering of the disciples: "Then all the disciples

forsook him and fled" (Matthew 26:56). Many are scattered today through the

actions of men like Judas.

Thus, in the Old and New Testaments, we have these two pictures of lost

people causing dreadful splits, confusion and turmoil. How many are just like

Korah or Judas today? How many have made decisions without being

converted?

"They went out from us, but they were not of us; for if

they had been of us, they would no doubt have continued

with us: but they went out, that they might be made

manifest that they were not all of us"

(I John 2:19).

Although we disagree with John MacArthur on several subjects, we are

----------------------------------- Today's Apostasy -----------------------------------

65

in agreement with his comments on I John 2:19, given in The MacArthur

Study Bible:

The first characteristic mentioned of antichrists, i.e. false

teachers and deceivers, is that they depart from the

faithful. They arise from within the church and depart

from true fellowship and lead people out with them.

The verse also places emphasis on the perseverance of the

saints. Those genuinely born again endure in faith and

fellowship and the truth. The ultimate test of true

Christianity is endurance. The departure of people from

the truth and the church is their unmasking.
32

On this point, Dr. MacArthur is correct and Biblical. His statement on I John

2:19 says that deceivers cause church splits because they are not genuinely

converted. They leave the church and "depart from the faithful" because they

have never been "genuinely born again."

A wise pastor should see that unconverted people have given him trouble

for years. His own best interest is served by making sure that his people have

been converted, rather than merely making decisions.

FOOTNOTES

John R. Rice, The Sword of the Lord, September 19, 1997. 1

Brian H. Edwards, Revival! A People Saturated With God (Durham,2

England: Evangelical Press, 1991), p. 218.

Ibid, p. 219.3

Ibid.
4

Ibid., p. 220.
5

Ibid., pp. 220-221.
6

C. H. Spurgeon, Lectures To My Students (Pasadena, Texas: Pilgrim
7

Publications, 1990), pp. 23-24.

Dr. E. C. Carrier in Dear Preacher, Please Quit by Roy L. Branson, Jr.
8

(Lancaster, CA: Landmark Publications, 1987), p. 25.

Ibid., p. 26.
9

Ibid., p. 29.
10

Nettleton, Sermons from the Second Great Awakening, pp. 162-163.
11

Matthew Poole, A Commentary on the Holy Bible (Edinburgh:
12

----------------------------------- Today's Apostasy -----------------------------------

66

Banner of Truth Trust, 1990 edition, first edition 1685), vol. 3, pp. 637-638.

Jonathan Edwards, The Works of Jonathan Edwards, Volume Two
13

(Edinburgh: The Banner of Truth Trust; 1992, from the 1834 edition),

p. 174.

Albert Barnes, Notes on the New Testament, I Corinthians (Grand
 14

Rapids, Michigan: Baker Book House, 1983, reprinted from the 1885 edition

by Blackie and Son, London), p. 268.

C. H. Spurgeon, The New Park Street Pulpit, Volume IV (Pasadena,
15

Texas: Pilgrim Publications, 1981 reprint), p. 429.

C. H. Spurgeon, Metropolitan Tabernacle Pulpit, Volume 30
16

(Pasadena, Texas: Pilgrim Publications, 1973 reprint), p. 371.

J. Vernon McGee, Thru the Bible (Nashville, Thomas Nelson, 1983),
17

vol. 5, p. 145.

Asahel Nettleton, Sermons From the Second Great Awakening,
18

pp. 323, 333.

Winston S. Churchill speech recorded by Martin Gilbert, Prophet of
19

Truth (London: Mandarin paperbacks, 1990), p. 389.

J. Gresham Machen, Christianity and Liberalism (Grand Rapids,
20

Mich.: Wm. B. Eerdmans, reprinted 1983), p. 68.

Quoted by Iain H. Murray, David Martyn Lloyd-Jones: The First
21

Forty Years 1899-1939 (Edinburgh: Banner of Truth Trust, 1983), p. 206.

Brian H. Edwards, Revival! A People Saturated With God (Durham,
22

England: Evangelical Press, 1991), p.87.

Alvin Toffler, Future Shock (New York: Bantam Books, 1971), p.20.
23

In A Treatise on Conversion by Richard Baxter (New York:
24

American Tract Society, 1830 edition), preparatory notice.

Richard Baxter, A Treatise on Conversion (New York: American
25

Tract Society, 1830), pp. 193-195.

John Bunyan, Pilgrim's Progress, adapted from a simplified version
26

in Of People, edited by Ian Anderson (Pensacola, Florida: A Beka Book

Publications, 1995), pp. 144-154.

Los Angeles Times, January 6, 1996, p. B-11.
27

Ibid.
28

Roy Branson, Jr., Church Split (Bristol, Tennessee: Landmark
29

Publications, 1990), p. 267.

Ibid.
30

Ibid., p. 3.
31

John MacArthur, The MacArthur Study Bible (Nashville: Word
32

Publishing, 1997), note on I John 2:19.

----------------------------------- Today's Apostasy -----------------------------------

67

CHAPTER FIVE

A FALSE PROPHET

"And many false prophets shall rise, and shall deceive

 many."

- Matthew 24:11.

"The atonement did not consist in the literal payment of

the debt of sinners."

- Charles G. Finney

"For sinners to be forensically (legally) pronounced just,

is impossible and absurd."

- Charles G. Finney

"Christ could not have died for anyone else's sins than his

own."

- Charles G. Finney,

paraphrased by Dr. Michael S. Horton.

"This system is in many ways of its elements simply a

reproduction of the Romish errors against which our

fathers bore testimony in the days of the Reformation."

- H. E. Jacobs,

nineteenth century author.

We have shown in several ways how decisionism has harmed evangelical

Christianity and filled our churches with lost people. We have shown how

unconverted church members cause church splits and do great harm to the

work of Christ. We believe that decisionism has also stopped revival, so that

a real revival is very rare today. But where did decisionism come from?

Where did the idea of making a decision instead of being converted begin?

We have become convinced that Charles G. Finney started this trend.

After studying the subject for several years, we think that the finger of guilt

is pointed directly at Finney.

----------------------------------- Today's Apostasy -----------------------------------

68

When you take on Finney, many good people may think that you are

speaking against revival. This is largely due to the impression, which has

been almost universal since 1900, that Finney actually introduced revivals in

the nineteenth century. Finney's Memoirs helped to promote this idea. But1

these memoirs were written long after the events, and were published to prove

his theories concerning decisionism. The memoirs have been in print ever2

since the first edition in 1876. The influence of this book has been so great

that it has led many people to think that Finney brought revival to America.

This belief has been repeated so often that many people regard it as a

fact. For instance, Billy Graham wrote of Finney, "Through his Spirit-filled

ministry, uncounted thousands came to know Christ in the nineteenth century,

resulting in one of the greatest periods of revival in the history of America."3

When the facts are examined, however, they reveal that Dr. Graham's

statement is faulty. Finney began preaching toward the end of the Second

Great Awakening. America had been through its greatest revival in the First

Great Awakening (1734-1740) and most of the Second Great Awakening

(1800-1830). Finney's most important years were 1821 to 1829. So we see

that Dr. Graham's evaluation is not true to the facts. The First Great

Awakening occurred nearly a hundred years before Finney appeared on the

scene. The Second Great Awakening had already been going on for twenty-

one years. Finney only held a prominent place in the last ten years. He held

no important leadership position in the Third Great Awakening, beginning in

1858. By that time he was an elderly man whose ministry was largely

confined to the presidency of Oberlin College. Also, Finney's techniques were

not used at all in the introduction or carrying out of the 1858 awakening. This

revival was the product of prayer, without the use of the methods he gave in

Revival Lectures and elsewhere.
4

Vernon J. Charlesworth, who was the head of Spurgeon's orphanage,

wrote this in the May, 1876 edition of Spurgeon's paper, The Sword and the

Trowel:

We gravely question whether the supposed benefit of Mr.

Finney's labours has not been greatly overestimated.

Discount, very large discount, must be made, ere the truth

is reached.
5

A careful study of history reveals that Charles G. Finney did not

introduce revival to America in any sense, and that his methods have not been

used to produce revival in any notable way. In fact, no national or regional

revival has occurred since Finney's ideas became prominent, except for the

----------------------------------- Today's Apostasy -----------------------------------

69

1905 Welsh revival and the 1949 Isle of Lewis revival. Mr. Finney's methods

were not conspicuous in either of these awakenings.

Finney has been a great promoter of his own methods of decisionism,

however. He has become the best known preacher from the past century

through his own self-aggrandizing writings. In fact, Finney was so successful

in promoting himself that he alone is remembered by most people when they

think of the revivals in the nineteenth century. Many people, however, do not

look carefully at what Finney believed and taught. And most do not see how

Finney's ideas changed mainstream evangelicalism from seeking conversions

to promoting decisions, and most have not seen how his ideas harm us and

have brought about the apostasy of our time.

Christ gave us a simple test for discerning the difference between false

prophets and true prophets:

"Beware of false prophets, which come to you in sheep's

clothing, but inwardly they are ravening wolves. Ye

shall know them by their fruits. Do men gather grapes

of thorns, or figs of thistles? Even so every good tree

bringeth forth good fruit; but a corrupt tree bringeth

forth evil fruit. A good tree cannot bring forth evil fruit,

neither can a corrupt tree bring forth good fruit. Every

tree that bringeth not forth good fruit is hewn down, and

cast into the fire. Wherefore by their fruits ye shall

know them." (Matthew 7:15-20)

Jesus made these points on false prophets:

1. You can tell false prophets by their fruits, Matthew

7:15-16.

2. Good trees bring forth good fruit; corrupt trees bring

forth evil fruit, Matthew 7:17-18.

3. Therefore, the test of true and false prophets is the

fruits they produce, Matthew 7:20.

According to this test, Charles G. Finney was a false prophet. His ministry

brought forth these evil fruits: (1) False doctrine, (2) decisionism which has

ruined evangelism, and (3) the movement which is drawing new-evangelicals

ever closer to reunion with the Catholic church. There can be no question that

Finney is revealed as a false prophet by the test Christ gave us in Matthew

7:15-20.

----------------------------------- Today's Apostasy -----------------------------------

70

Finney's False Doctrine

Let us focus on three of Finney's doctrines and show how they have hurt

the churches and promoted decisionism:

(1) Finney believed that a converted person could lose

his salvation.

(2) Finney denied the atonement of Christ and the

imputation of Christ's righteousness.

(3) Finney taught that conversion is based on a choice,

not on the work of the Holy Spirit within the soul.

When these views of Finney are laid out in modern English, they are exposed

as unscriptural, and seem strange to us. Yet the result of these teachings is the

evangelical decisionism so prevalent in the churches around us.

First, Finney believed that a converted person could lose his salvation.

He wrote, "If real Christians do backslide, they lose for the time being their

evidence of acceptance with God; and withal they know that in their present

state they cannot be saved. This objection is leveled rather against that view

of perseverance that says, 'once in grace, always in grace.'" Finney railed 6

against the doctrine of "once saved, always saved," saying there is "no ground

of hope to a backslider, except on condition of return and perseverance to the

end." Thus, Finney held that a saved person could lose his salvation. He
7

strongly protested against "perpetual justification upon condition of one act

of faith." He clearly taught that the new birth does not come through a one-
8

time act of faith in Christ. It is often surprising, when listening to the

testimonies of evangelicals, how many of them believe that you can move in

and out of salvation. This is largely a result of Finney's ideas filtering down

to the common man.

Finney Leads to Rome

Furthermore, Finney taught that salvation can be lost and regained

repeatedly. This is not Baptist or Protestant doctrine. It is not Bible doctrine.

It is a return to the Roman Catholic doctrine of salvation by good works,

confessions, restitutions, and the whole Roman system of self-salvation. A

person who talks to Roman Catholics and listens to them will discover that

their view of salvation is nearly identical to that of Charles G. Finney. Like

Finney, Catholics believe that one act of faith in Jesus does not save. Like

Finney, they believe that one can lose and regain his salvation repeatedly.

----------------------------------- Today's Apostasy -----------------------------------

71

This idea of moving in and out of salvation again and again has become quite

common among evangelicals in our time. That is probably the main reason

that "rededications" have become so prominent in the last hundred years.

No wonder Finney's "decisionism" has ended with evangelicals in the

late twentieth century coming into full cooperation with the Roman Catholic

church. Leading evangelicals and Catholics have issued a major document

titled "Evangelicals and Catholics Together." This document was signed by

Charles Colson, Pat Robertson, J. I. Packer, Bill Bright, and Roman Catholics

like Cardinal O'Connor, Archbishop Francis Stafford, Father Richard John

Neuhaus, and Father Avery Dulles, plus Mark Noll of Wheaton College,

Richard Land of the SBC Christian Life Commission and Larry Lewis of the

SBC Home Mission Board (Lewis and Land later withdrew their signatures

after it caused trouble for them, but continued to express strong personal

support for the document).

Here are selections from "Evangelicals and Catholics Together":

We together, Evangelicals and Catholics, confess our sins

against the unity that Christ intends...The two

communities in world Christianity that are the most

evangelistically assertive are Evangelicals and

Catholics...Evangelicals and Catholics are brothers and

sisters in Christ...However difficult the way, we

recognize that we are called by God to a fuller

recognition of our unity...greater visible unity for which

we hope...Those converted - whether understood as

having received the new birth for the first time or as

having experienced the reawakening of the new birth

originally bestowed in the Sacrament of baptism - must

be given full freedom and respect...It (conversion) is a

continuing process.
9

These brief excerpts from "Evangelicals and Catholics Together" illustrate the

great confusion over conversion brought on by Finney's methods, decisionist

confusion which is bringing evangelicals into full unity with Rome.

This close cooperation of Roman Catholics with "decisionist"

Protestants is an on-going phenomenon. It is illustrated, for instance, in the

Sacramento, California Billy Graham Crusade of 1995, in which 303

Protestant and 38 Roman Catholic churches worked together for five days.

Henry G. Wells, senior pastor of Fair Oaks Presbyterian Church, said, "There

is a renewed openness among Catholics... We've had quite a few Catholic

----------------------------------- Today's Apostasy -----------------------------------

72

counselors who know the Lord."
10

If a Roman Catholic truly "knows the Lord," he is no longer a Roman

Catholic, for the Roman Catholic church teaches salvation by a series of

decisions, rather than salvation by a one-time trust in Jesus. But it should not

surprise us that an evangelical like Dr. Wells thinks that these Catholics are

saved. This is a result of Finney's decisionism, where Protestants move in and

out of salvation like Roman Catholics did before the Reformation. Finney's

decisionism is the road back to Rome.

Writing of Finney's methods in the nineteenth century, H. E. Jacobs said:

This system (of Finney's decisionist methods) is in many of

its elements simply a reproduction of the Romish errors

against which our fathers bore testimony in the days of the

Reformation. Wide as is the apparent difference, we find in

both the same corruption of the doctrine of justification by

faith alone without works, the same ignorance of the depths

of natural depravity, the same exaltation of human strength

and merit, the same indifference to sound doctrine, and the

same substitution of subjective frames of mind and forms of

experience for the great objective facts of Christianity, as the

grounds of God's favor.
11

Jacobs was right when he said this in the nineteenth century. Today, Finney's

decisionism has so permeated evangelicalism that there is little difference

between an evangelical and a Catholic. As a result, there is an ever-growing

closeness between decisionists and Romanists.

David W. Cloud has a four-volume set of booklets which trace

evangelicalism's journey back to Rome. These books are thoroughly

documented. They deal with the connection between Catholicism and Billy

Graham, Campus Crusade, James Dobson, Chuck Colson, Jerry Falwell,

InterVarsity Christian Fellowship, D. James Kennedy, J. I. Packer, Luis Palau,

Youth for Christ, the Southern Baptist Convention, and the Charismatic

Movement. Write to Way of Life Literature concerning these four books:

1701 Harns Rd., Oak Harbor, WA 98277.

The Sword of the Lord reports that Promise Keepers is also joining with

Roman Catholics. The editor writes, "The Promise Keepers' front office has

apparently had in mind from the outset to give Catholics full participation in

their program." Promise Keepers seems to be fading now, but it could
12

remain a threat to our churches.

----------------------------------- Today's Apostasy -----------------------------------

73

Promise Keepers Drop Reformation Faith

Promise Keepers is an ecumenical men's movement which began in the

U.S. It has expanded into Canada, New Zealand, Australia, South Africa, and

elsewhere. Millions of men have joined it. In October, 1996 the Promise

Keepers' statement of faith regarding salvation was changed from "faith alone"

to "only through faith."

The Roman Catholic paper, "Our Sunday Visitor," reported that this

change was made by Promise Keepers to accommodate Roman Catholics who

wanted to join but couldn't,

Because to embrace "faith alone" would force them to

reject their Catholic faith.
13

Rev. Robert Looper, a pastor in St. Louis, writes:

Now according to PK, it is not faith alone in Christ

that saves; it is faith in Christ alone that saves. The

latter is the classic teaching of the Roman Catholic

Church, that faith is a necessary but insufficient

condition of salvation; trust in Christ merely begins

the process of salvation, which is "completed" as

Christ enables us by grace to participate in works of

righteousness.
14

Rev. Looper goes on to say that this may sound like nit-picking today,

but it is the very doctrine which led Martin Luther to choose a life of conflict

rather than accommodation; it was the very doctrinal distinction which

brought about the Reformation.

This is another instance of evangelicalism giving up its Protestant and

Baptist distinctives and moving toward Rome, as a direct result of the

decisionist principles inculcated from the Finney movement in the nineteenth

century.

 Decisionism at first blurred and finally removed the important

distinctions between Catholics and Protestants through a return to Rome-like

doctrines of salvation by saying sinner's prayers, rededications, confessions

of sin, restitutions, and the whole Romish system of self-salvation. That is why

new-evangelicalism is going back to Rome today. It is a direct result of

Finney's methods and ideas.

----------------------------------- Today's Apostasy -----------------------------------

74

You Can Fall Out of Heaven!

Finney was so extreme in his belief that a Christian can lose his salvation

that he actually said a Christian could fall out of Heaven and lose it after he

dies! Here is the exact quote: "Saints in heaven can by natural possibility

apostatize and fall, and be lost. Were not this naturally possible, there would

be no virtue in perseverance." Yes, you really read that! Finney actually
15

said that saints in Heaven can fall and be lost! He actually taught that people

could fall out of Heaven into Hell!

This idea is a return to the beliefs of the early Catholic theologian

Origen. Roman Catholics do not believe this today, however. Thus, Finney

was worse than a modern Roman Catholic in his belief that man saves himself

by a series of decisions. At least modern Roman Catholics say that once a

man gets to Heaven he can't fall out!

This means that Finney believed a man is saved by repeated acts of

rededication - even after he gets to Heaven! It means that he rejected

salvation as a one-time experience.

The Reformation Rejected

Finney also denied the Blood atonement and imputation of Christ's

righteousness. He wrote:

The atonement did not consist in the literal payment of

the debt of sinners. It was not true that Christ suffered just

what those for whom He died deserved to suffer...not that

which cancelled sin in the sense of literally paying the

indebtedness of sinners.
16

Finney believed in what is called the governmental theory of atonement, which

holds that Christ died "simply to remove an insurmountable obstacle out of the

way of God's forgiveness of sinners." Finney did not believe that Christ
17

died to pay for our sins. Read the last indented quotation (footnote 16) again

carefully and you will see that this is true.

Here are several quotations from Finney which prove that he did not

believe that Christ died to pay the debt for our sins:

Justification is not found in Christ's literally suffering the

exact penalty of the law for them (sinners), and in this sense

literally purchasing their justification and eternal salvation.
18

----------------------------------- Today's Apostasy -----------------------------------

75

You cannot find in your heart to demand "exact justice" at

the hand of God, on the ground that Christ has literally paid

your debt.
19

For sinners to be forensically (legally) pronounced just, is

impossible and absurd.
20

Michael S. Horton is correct when he paraphrases Finney's view:

Christ could not have died for anyone else's sins than his

own.
21

Remember that Finney said:

The atonement did not consist in the literal payment of the

debt of sinners...which cancelled sin in the sense of literally

paying the indebtedness of sinners.
22

Finney makes statements like these repeatedly in Revival Lectures, the

Autobiography, and his Systematic Theology. Of course, the Bible teaches

the opposite:

 "Christ died for our sins" (I Corinthians 15:3).

Finney horribly misrepresented the atonement of Christ for our sins, and

attacked the very foundation of the gospel.

Is It a "Wonderful Theological Fiction"?

Closely connected with the Blood Atonement is the imputation of

Christ's righteousness. Historically, Protestants and Baptists have believed

that Christ's righteousness is given or "imputed" to men and women when they

are converted. But Finney called the imputation of Christ's righteousness a

"wonderful theological fiction." He taught that Christ's righteousness is not
23

given or imputed to sinners. He so strongly disagreed with imputation that he

wrote, "I could not but regard and treat this whole question of imputation as

a theological fiction." Again, Finney wrote:
24

His (Christ's) obedience could no more than justify Himself.

It can never be imputed to us.
25

----------------------------------- Today's Apostasy -----------------------------------

76

He maintained the view that man saves himself by a series of decisions rather

than through the imputed righteousness of Christ. Of course, the Bible teaches

the opposite. Christ's righteousness is imputed to us when we are saved

(Romans 4:5, 8).

Here Finney struck a blow at the very foundation of Protestant and

Baptist beliefs. Justification by faith through the imputed righteousness of

Christ was the very doctrine which separated the Reformers from the Catholics

(whose beliefs were similar to those of Finney).

The correct Biblical view of justification, and imputation (which Finney

rejected) was given by A. A. Hodge:

The doctrine that justification is forensic (legal), and that

it is based upon imputed righteousness was the

watchword of the glorious Reformation - the one word of

power which dissolved the venerable power of the

Papacy.
26

Luther agreed. He made the doctrine of the imputation of Christ's

righteousness crystal clear:

Righteousness, then, is such a faith and is called "God's

righteousness," or "the righteousness that avails before

God," because God gives it and counts it (imputes it) as

righteousness for the sake of Christ, our Mediator.
27

John Wesley was in full agreement with Hodge and Luther on this point:

We are justified by faith, not by works. The meaning is,

God justifies the believer for the sake of Christ's

righteousness, and not for any righteousness of his own.

So Calvin (Institutes 1, 2, c. 17) 'Christ is our

righteousness, that, upon our believing, we should be

accounted righteous (have Christ's righteousness imputed

to us) by him.' St. Paul affirms this over and over;

therefore I affirm it too. Faith is imputed for

righteousness to every believer.
28

This quotation shows that John Wesley was in complete agreement with John

Calvin on the imputation of Christ's righteousness and justification through

faith in Jesus. Protestants and Baptists agreed on imputation before Finney.

----------------------------------- Today's Apostasy -----------------------------------

77

 John Bunyan, our Baptist theologian, author and preacher, gave the same

view as Hodge, Luther, Wesley, and Calvin:

I believe, we are sinful creatures in ourselves, that no

good thing done by us, can procure of God the imputation

of the righteousness of Christ. But the imputation thereof

is an act of grace through the redemption that is in Christ

Jesus. I believe that the offer of this (imputed)

righteousness, as tendered in the gospel, is to be received

by faith. 29

Finney declared the imputation of Christ's righteousness "wonderful

theological fiction." He wrote, "I could not but regard and treat this whole
30

question of imputation as a theological fiction." Thus, Finney set himself
31

against John Calvin, John Bunyan, John Wesley, A. A. Hodge, and the entire

spectrum of Protestant and Baptist thought for over four hundred years. In

fact, Finney had the arrogance to say, "Very little of the gospel has come out

upon the world, for these hundreds of years, without being clogged and

obscured by false theology."
32

How Could All of Them Be Wrong?

How could Luther, Calvin, Bunyan, Wesley and Hodge have all been

wrong on justification by faith through the imputed righteousness of Christ?

How could all the Protestants and Baptists have been wrong on this

fundamental doctrine, and only Finney correct? How can we agree that every

Baptist and Protestant was wrong, waiting long centuries for Finney to

come and correct them?

The Bible itself proves that Finney was the one who was wrong

(Romans 4:3-24):

"But to him that worketh not, but believeth on him that

justifieth the ungodly, his faith is counted (imputed) for

righteousness" (Romans 4:5).

"But for us also, to whom it shall be imputed, if we

believe on him that raised up Jesus from the dead"

(Romans 4:24).

It was not Luther, Calvin, Bunyan, Wesley or Hodge who "clogged and

obscured" Biblical teaching concerning imputation and justification. It was

----------------------------------- Today's Apostasy -----------------------------------

78

Charles G. Finney who rejected the foundational Protestant and Baptist

doctrine of justification by faith alone through the imputed righteousness of

Christ. It was Charles G. Finney who called the views of the Reformation

"theological fiction," and substituted for correct Bible doctrine his own false

idea that sinners save themselves by "a change of choice." It was Finney who

has led Protestants and Baptists back to Rome.

I have heard several thoughtful men say that Methodism is the root-

source of decisionism. I believe this to be a false thesis. The Methodists,

though off on other points, stuck to the basic teachings of the Reformation

regarding the pivotal doctrines of justification and imputation. It was Finney

who changed these doctrines. As Iain H. Murray points out, "Finney differed

from the Methodists in at least one major respect...They attempted no major

reformulation of Christian doctrine." No, it was Finney and his followers
33

who paved the way toward the union with Rome that is unfolding in our time.

Finney Taught Catholics How to Get "Converts"

I have in my hand a book titled, Catholic Revivalism: The American

Experience 1830-1900, by Jay P. Dolan, associate professor of history at the

University of Notre Dame. It was published by the University of Notre Dame

Press in 1978.

This book proves that Charles G. Finney taught a leading Catholic priest

how to bring people into the Catholic Church. On page fifteen of the

Introduction, Professor Dolan quotes a letter written by Finney, which the

evangelist included in his memoirs:

Several of the lawyers that were present at this time

converted in Rochester, gave up their profession and went

into the ministry. Among these was one of Chancellor W

(Walworth's) sons, at that time a young lawyer in

Rochester, and who appeared at this time to be soundly

converted. For some reason, with which I am not

acquainted, he went to Europe and then to Rome, and

finally became a Roman Catholic priest. He has been for

many years laboring zealously to promote revivals of

religion among them, holding protracted meetings; and, as

he told me himself...trying to accomplish in the Roman

Catholic Church what I was endeavoring to accomplish in

the Protestant Church...He said he was laboring among the

Roman Catholics to promote revivals of religion.
34

----------------------------------- Today's Apostasy -----------------------------------

79

Professor Dolan writes, "The person to whom Finney referred was Clarence

Walworth, lawyer, convert (of Finney's), Roman Catholic priest and one of the

foremost parish mission preachers in nineteenth-century Catholic America."
35

The book goes on to show how Father Walworth brought Finney's

techniques into Catholicism and used them to gain tens of thousands of

Americans for the Catholic church.

The connection between Walworth's apostolate as a

parish minister and Finney's revival ministry very

poignantly illustrates the main thesis of this study. The

religion of revivalism was not exclusively a Protestant

enterprise, but it also swept through Catholic America in

the second half of the nineteenth century.
36

Here are the methods Father Walworth learned from Finney:

Most Catholics are familiar with the parish mission. It

was a time when a religious order preacher was invited to

the parish to revive the religious vitality of the people.

For a week or more the preacher would hammer home the

saving truths of Christianity, urging people to repent and

do penance for their sins. Groups of religious order

preachers toured Catholic America conducting parish

missions in an effort to revive the religion of the people.
37

Catholic "Revivals"

Let us note several things:

1. The "parish mission" was the Catholic equivalent to a

week's "revival" meetings, as conducted by Finney

and his followers.

Professor Dolan writes,

In this study "parish mission" and "Catholic

revival meeting" are used interchangeably. The

reasons for this are twofold. Nineteenth-century

observers, Finney included, were quick to see

----------------------------------- Today's Apostasy -----------------------------------

80

the similiarity between the two phenomena and

described the parish mission as a revival. In

addition, the parish mission fostered a type of

religion, evangelicalism, that has long been

associated with the techniques of mass

evangelism known as revivalism.
38

2. These Catholic "revival meetings" were started by a

man who was "converted" in Finney's 1842 "Revival,"

held in Rochester, N.Y., a man named Father Clarence

Walworth. This man continued to learn "revival"

techniques from Finney for a number of years.

3. Father Walworth succeeded in making Finney's type

of meetings an integral part of the Catholic Church,

and tens of thousands were "converted" to

Catholicism as a result.

4. The themes preached on in these Catholic "revivals"

were similar to those of Finney: "repentance" as

"penance."

5. The great Protestant and Baptist themes (which had

been rejected by Finney) were never preached, such as

(1) Total human depravity (Ephesians 4:18-19;

Colossians 1:21).

(2) Justification through a one-time trust in

Jesus, i.e., conversion (Galatians 2:16).

(3) The imputation of Christ's righteousness

changing the sinner's standing before a Holy

God, rather than merely changing his life on

earth (Romans 5:1, 9).

(4) Jesus as the mediator, the loving Son of God,

who can be personally known as the only

needed intercessor: This was not preached

(I Timothy 2:5-6; I Timothy 1:15; John

14:6).

----------------------------------- Today's Apostasy -----------------------------------

81

In place of these great Protestant and Baptist themes, Finney and his Roman

Catholic admirers preached

(1) The need for a human decision, rather

than a conversion accomplished by God.

(2) They also preached a system of good works,

and repentance as penance, rather than the

once-for-all washing of regeneration through

the Blood of Jesus.

There never was a real revival among Roman Catholics in the nineteenth

or twentieth century, such as those recorded time after time in Protestant and

Baptist history. Why? Simply because true revival does not come by "urging

people to repent and do penance for their sins."
39

Dr. Lloyd-Jones pointed out that there can be no real revival where total

depravity, the centrality of Jesus, the Blood of Jesus, justification by faith and

regeneration, rather than a decision, are not central. Since all of those are
40

exclusively Protestant doctrines, they cannot appear in Catholic preaching

even today, and did not appear in the preaching of Father Walworth, Finney's

convert and disciple.

What Father Walworth and his helpers did do, by directly copying

Finney, was to build a machine that mass-produced people for the Catholic

church. "Catholic revivals reached the working class more successfully than

did their Protestant counterparts."
41

It should not surprise us, knowing this material, that Billy Graham was

embraced by the Catholic church in the late twentieth century. One hundred

years of preparation, started by Finney's decisionist methods, and carried forth

by Father W alworth and his helpers, lay behind Graham's inclusion of

Catholics in his meeting. Catholics made up sixty percent or more of

Graham's audiences. When he called them to come and "reconfirm their

confirmation" or "repent," he was saying words they had heard for over a

hundred years from Finney and his fellow decisionists like Father Clarence

Walworth. Graham carefully avoided preaching on the great Protestant

themes of total depravity, justification by a one-time trust in Christ, and the

imputation of Christ's righteousness as strictly a change of standing before

God, rather than merely a change of the individual. Thus, through Finney's

influence, Graham preached subjects acceptable to Roman Catholics and

avoided the great Protestant themes of the Reformation and the historic

Baptists like the plague! In essence, Graham brought Finney's message to our

----------------------------------- Today's Apostasy -----------------------------------

82

generation: save yourself by a decision and dedicate yourself repeatedly.

This is a far cry from the helpless state of the lost proclaimed by Baptists and

Protestants in the glory days of real revival in the past.

What we hear today from Promise Keepers, Bill Bright, Chuck Colson,

TBN, and almost all other prominent new-evangelicals, is the message of

decisionism, the message of Finney, perfectly acceptable to Roman Catholics,

leading evangelicalism back to union with Rome.

Pollster George Barna shows how widely the Finney/Graham view of

salvation by a decision is accepted among Roman Catholics today. An article

in Word magazine is titled, "A Rise in Born-Again Catholics." Here is what

Barna discovered:

A growing number of U.S. Roman Catholics say they are

born-again, according to pollster George Barna. In just

two years, there has been a 41 percent increase...The

study involved a scientific sample of 1,007 adults

nationwide.
42

Finney and Graham's decisionist form of salvation is sweeping through the

Roman Catholic church and uniting the Catholics with decisionist Protestants.

It is decisionism which is bringing about this union.

Salvation by a Decision

We have seen that Finney believed in repeated decisions, rather than a

one-time conversion. He denied that Christ died for our sins. He denied the

imputation of Christ's righteousness to the Christian. His teachings were so

compatible to the Roman Catholic church that they have fully embraced his

methods and his message. Now, here is the next major doctrine Finney

changed. He preached salvation by human choice rather than conversion

accomplished by God. For the effect it has had on evangelicalism, this is by

far the most serious error he taught. It has literally ruined the spiritual life of

our nation, and brought us to a point where Billy Graham could say, "We are

a society poised on the brink of self destruction."
43

Finney wrote:

Regeneration consists in the sinner changing his ultimate

choice...in other words, a turning from the supreme

choice of self-gratification to the supreme love of

God...the work accomplished is a change of choice.4
4

----------------------------------- Today's Apostasy -----------------------------------

83

Iain H. Murray said:

For Finney a public action had become an essential part

of evangelism. He believed that all that was needed for

conversion was a resolution signified by standing,

kneeling, or coming forward, and because the Holy Spirit

always acts when a sinner acts, the public resolution

could be treated as 'identical with the miraculous inward

change of sudden conversion.'
45

That is not Protestant or Baptist teaching. It is similar to what the heretic

Pelagius taught in the fifth century, the heresy of Pelagianism.

H. C. Thiessen gives a far more Scriptural definition of regeneration,

"We may define regeneration as the communication of divine life to the

soul." That is orthodox, Scriptural teaching regarding the new birth.
46

Before Finney, all Protestants and Baptists believed this. They believed

that conversion was something God did to you. Finney changed this to

something that you do out of obedience to God.

The old gospel taught that man was lost and needed to be saved, because

he couldn't save himself. Finney's "new" gospel taught that man could save

himself because he wasn't really lost. Man could save himself by a "choice"

or decision. He did not need Jesus to die for his sins. And because man was

strong enough to save himself, he could also lose his salvation, repeatedly,

even after he got to Heaven!

Thus, Finney taught that man did not need Jesus at all, in any real,

ontological sense. Man could obey God and save himself. This is not Christ-

centered theology. It is Pelagianism. C. H. Spurgeon said, "We do not often

agree with Mr. Finney's theology." Spurgeon's assistant, V. J. Charlesworth,
47

said, "It would need a lengthy paper to combat the Pelagian heresy which is

so conspicuous in these quotations" (from Finney).
48

Some have called Finney a semi-Pelagianist, but this is an error. A

careful study of his work reveals he is a thoroughgoing Pelagian heretic, as

Rev. Charlesworth indicated. This heresy has permeated much of

evangelicalism in our day. Although most evangelicals would reject several

of Finney's ideas, yet many of these same people embrace his false theory of

decisionism. They should see where these doctrines of decisionism came

from, and where they lead - into the arms of the Catholic church.

It was Finney who rejected the great doctrines of the Reformation and

opened the door for evangelicals to take his decisionist road back to Rome.

----------------------------------- Today's Apostasy -----------------------------------

84

By chopping out the imputation of Christ's righteousness, the total depravity

of man, and justification solely by faith in Jesus, Finney cut away the

foundational teachings of all basic Protestant and Baptist thought. That is why

so many evangelical preachers themselves are lost. They have tried one form

or another of the Catholic/Finney plan of salvation, the Pelagian plan of

decisionism.

Finney wrote, "Men are to be converted, not by a change wrought in

their nature or constitution by creative power, but by the truth made effectual

by the Holy Ghost." He asked, "What is regeneration? What is it but the
49

beginning of obedience to God?" "When an individual actually chooses to
50

obey God, he is a Christian." A Muslim could say that. A Jehovah's
51

Witness could say that. And many modern evangelicals do say that! Finney

says, "What is regeneration? What is it but a new beginning of obedience to

God?" Thiessen said, "We may define regeneration as the communication of

divine life to the soul." These are two opposite ideas. Things that are

different are not the same!

 Several elements are missing in Finney's decisionist view of conversion:

(1) No mention of the mediatorial work of Jesus Christ,

I Timothy 2:5; John 14:6.

(2) No mention of sin, I Timothy 1:15.

(3) No mention of the Blood of Jesus washing sins away,

away, I John 1:7.

(4) No mention of the gospel of Christ, I Corinthians

15:1-4.

Perhaps a person could trust Jesus and not mention those four points in

his testimony. However, it seems to me that Finney should have put much

more emphasis on what Jesus does for us. The great evangelist Asahel

Nettleton, the man who opposed Finney, said this:

We see why it is that sinners say so little about the

Saviour. They do not feel that they are lost. They that

are whole, need not a physician, but they that are sick.
52

Finney himself was quite aware that he was changing what Baptists and

Protestants had always believed about conversion. Iain H. Murray writes:

Finney himself was deeply conscious of the radical

contrast between his own preaching and the orthodoxy of

----------------------------------- Today's Apostasy -----------------------------------

85

his day. By 1835 he was ready to tell his hearers that he

was presenting what was virtually a new theology of

conversion: 'The truth is that very little of the Gospel has

come out upon the world, for these hundreds of years,

without being clogged and obscured by false theology.'

And he made clear the very point that Nettleton had been

one of the first to suspect, that the new measures* were to

be defended on the basis of a new theology.
53

Murray is correct. Finney changed evangelicalism. The old belief of

conversion, that brought with it three great periods of revival, was changed by

Finney into the decisionism that is common throughout the Western world

today.

Satan Attacks Conversion Through Finney and His Followers

I believe that Satan used Charles G. Finney to destroy the old religion of

revival and bring in the new religion of decisionism - the road back to Rome.

I am not alone in my belief that Satan used Finney. Bennet Tyler wrote a

biography of Asahel Nettleton, which was published in 1854. In it, Tyler

wrote:

Revivals have never been permitted by Satan to continue

long without some direct effort on his part to counterwork

them. And so it was to be now. The form of this attack

was crafty; it was made by assuming the form of an angel

of light...occasioned principally by the Rev. Charles G.

Finney.
54

Satan used Finney as "an angel of light" to bring decisionism to our churches

and lead us to ruin and to Catholicism.

With Finney's new religion of decisionism, everyone who has made any

sort of decision is now accepted as a Christian and as a member of the

"universal church" in the eyes of new-evangelicals. No wonder Charles

Colson, Bill Bright, Pat Robertson, and J. I. Packer have issued a document

called "Evangelicals and Catholics Together," which declares that all active

Catholics are our "brothers and sisters in Christ." They have been brought
55

to this position by the decisionism of Charles G. Finney. Mr. Colson and Dr.

*Coming forward to make a public profession, etc.

----------------------------------- Today's Apostasy -----------------------------------

86

Packer say they hold Reformation doctrine, but in practice they are

decisionists. Thus, decisionism has become the road back to Catholicism in

our time.

But the old way of conversion is the only way to Heaven. Jesus said:

"Except a man be born again, he cannot see the kingdom

of God" (John 3:3)

"Marvel not that I said unto thee, Ye must be born again"

(John 3:7)

"Verily I say unto you, Except ye be converted, and

become as little children, ye shall not enter into the

kingdom of heaven" (Matthew 18:3).

A friend of mine read the manuscript of this book and then said that he

always wondered how the churches moved so quickly from revival to

apostasy, "from Philadelphia to Laodicea," as he put it. After reading this

book, he now believes Satan used Charles Finney to bring in the end-time

apostasy. That is an interesting position, worthy of far more attention than is

possible to devote to it now. Jesus said, "Many false prophets shall rise, and

shall deceive many" (Matthew 24:11).

Needed: A Converted Church Membership

In 1903 the American Baptist Publication Society published a book

titled, The Great Awakening of 1740, by Rev. F. L. Chapell. This book was

issued by the old Northern Baptist Convention (later called the American

Baptist Convention), and Rev. Chapell was a mainstream Northern Baptist in

1903. Chapell's book reveals that the situation before the First Great

Awakening was similar to our day in many ways:

The voice of the few and scattered Baptists was raised

from time to time in favor of a converted church-

membership, but with little general effect since they had

no legal or influential standing...The churches themselves

were in a very low state of spiritual life and power, since

a large portion of their members knew nothing of that

heart experience which constitutes the essence of true

----------------------------------- Today's Apostasy -----------------------------------

87

religion...Thus it came to pass that there were not only

unconverted and unspiritual men in the ministry, but there

were found leading and prominent divines to argue that

such a state of things was perfectly proper, that it was not

necessary to have an experimental knowledge of religion

(i.e. conversion) in order to preach it...People heard

scarcely anything in many cases from the pulpit that was

at all searching, for a dead ministry must, of course,

preach dead sermons. But if the truth did sometimes fall

upon the people, it had but little effect, when they

remembered that they...had fulfilled the requirements of

the church. They considered that they were Christians

already, in some sense...The general result was, of course,

that the need of conversion was practically denied. Such

was the state of the best, or at least the most influential

portion of Protestantism in the earlier years of the

eighteenth century...You will see that to human view

Christianity was clean gone forever. The floods of

ungodly men were sweeping on, and a corrupt and

enervated church (was the result). Numbers of them held

at this time, that it was quite difficult, in fact impossible,

to discover from the affections whether regeneration had

taken place or not...A conscious experience of the

regenerating work of the Holy Spirit was not insisted

upon...The cornerstone of the Baptist faith is a

professedly converted church-membership. Before the

Great Awakening, none except Baptists acknowledged

this principle...The dark days that preceded the Great

Awakening will come again unless somebody stands

firmly and clearly and decidedly by the doctrine of a

converted church-membership.
56

The words that Rev. Chapell wrote in 1903 have come true. We need to

stand for the old Baptist doctrine of conversion:

The dark days that preceded the Great Awakening will come again

unless somebody stands firmly and clearly and decidedly by the

doctrine of a converted church-membership.
57

----------------------------------- Today's Apostasy -----------------------------------

88

These terrible days are characterized by literally millions of lost church

members. Did you know that one half of the nation's fifteen million Southern

Baptists give less than one dollar a year in church? Did you know that one

half of these fifteen million Baptists did not attend church even one time last

year? Thomas Ascol, an SBC pastor and author, blames the "modern
58

evangelistic technique, geared toward getting a sinner to agree with some facts

and recite a prayer." He claims that decisionist methods have produced the
59

Southern Baptist Convention, with a full fifteen million members, many of

whom never attend church, and many of whom give less than a dollar apiece

each year.

The situation in the Southern Baptist Convention reveals problems which

exist in all evangelical churches. The SBC is the mirror-image of

evangelicalism in general. When you see a major error in the SBC, you can

be quite sure it also exists in evangelicalism at large.

Jesus gave this prophetic warning:

"And many false prophets shall rise, and shall deceive

many. And because iniquity shall abound, the love of

many shall wax (grow) cold" (Matthew 24:11-12).

Verse eleven tells us that "false prophets shall rise, and shall deceive many."

Verse twelve shows us that "iniquity" (Greek: anomian = lawlessness) will

"abound" and that this will cause the love (Greek: agapé = Christian love) of

Christians to grow cold. The "iniquity" of the last days is a direct product of

the deceptions of the false prophets in the previous verse. The coldness of

real Christians is a result of the chaotic lawlessness of the unconverted

members of the churches to which they belong.

Churches fill up with those who practice fornication, covetousness,

railing, drunkenness, extortion, etc. (I Corinthians 5:11). Most churches today

refuse to obey I Corinthians 5:13 and "Put away from among yourselves that

wicked person." Since this is not done very often in our day, the local

churches have become literal hot-beds of iniquity, and bring great

discouragement to the few members, the small remnant, who are truly

converted. "And because iniquity shall abound, the love of many shall wax

cold."

Southern Baptist Chaos

A study conducted by the Home Mission Board of the Southern Baptist

Convention reveals that more than sixty percent of adults baptized in Southern

----------------------------------- Today's Apostasy -----------------------------------

89

Baptist churches have been baptized before. Out of 150,000 adult baptisms,
60

only 60,000 represented baptisms for first-time professions. This means only

four out of ten were first-time professions. The other six out of ten were

baptized before and were "rededicating their lives." Their baptisms were

based on rededictions. The article said, "The survey indicates the need for

more counselling of those seeking baptism." The report goes on to ask
61

these pointed questions:

Are pastors assuming the responsibility for clarifying the

response of the people to the invitation call? Is the

pressure to baptize so great that pastors are encouraging

people to be baptized rather than counselling them on

(conversion)? The study should challenge any

assumption that most adults baptized are recent converts.

Thus, baptisms are not an accurate count of

conversions.
62

Thomas Wright, of the SBC Home Mission Board, said that the survey

indicates that "We are not carefully counselling those who indicate an

interest in becoming Christians."
63

Forty percent came forward for salvation and were baptized. Forty

percent came forward for rededication and were baptized. Fourteen percent

came forward to transfer membership and were baptized. Six percent came

forward for some other reason and were baptized. "Of those who were

rebaptized, 35.8 percent were receiving their second immersion in a Southern

Baptist church." One famous Baptist church has baptized its Sunday School 64

students an average of five times each! In other words - total confusion. This

is one of the results of decades of decisionism.

It should be remembered that these facts and figures from the SBC are

the same as virtually all evangelical churches in general. They are mostly

a replication of what is happening in the other evangelical groups.

C. H. Spurgeon wrote,

Conversions are thought to be easy things by a certain

enthusiastic school* and truly they ought to be, for they

are soon over. We have known men converted just long

enough to become apostates...Conversion is something

more than this. It is a divine work.
65

*i.e., decisionists.

----------------------------------- Today's Apostasy -----------------------------------

90

Pulpit Helps gives a succinct account of the changes brought about by

Finney and his followers:

Finney was to bring in new methods and a new attitude

toward revival. Jonathan Edwards had viewed the

1735 revival at Northampton as "a very extraordinary

dispensation of Providence," a "surprising work of

God." Charles G. Finney, however, believed that "a

revival is not a miracle. It is a purely (scientific) result

of the right use of the constituted means." In the series

of revivals Finney held from 1824-1837, Finney

instituted a number of new measures which later

evangelists would continue. These included advertising

and advanced preparation for the revival meeting.

Finney pressed for decisions. He was the first to have

an "invitation," calling people to the front to make a

public witness to their conversion.
66

The two main changes Finney brought to the evangelical churches were these:

1. Revivals are not miracles (and neither are individual

conversions).

2. Response to the "invitation" is conversion (rather

than the inward work of God).

Both points reveal the man-centered position of Finney, and both have

come into main-stream evangelicalism so strongly that many people now feel

that these false ideas have always been held by Christians. This is, of course,

the result of ignoring history.

Revivals Are Miracles

Finney's idea that "revival is not a miracle" has brought great harm to

evangelicalism, first, because it is not true, and second, because it is not

Scriptural. I do not mean to say that the two are separate. I am saying it is not

true that revivals are only the natural result of using the right methods. Since

it is not true, it does not work. Since it does not work, most churches have all

but given up any emphasis on revival in our day. Finney's methods just don't

work. They do not produce real converts. Second, the idea that revivals are

only the natural result of using the right methods is unscriptural. Jesus said:

----------------------------------- Today's Apostasy -----------------------------------

91

"The wind bloweth where it listeth, and thou hearest the

sound thereof, but canst not tell whence it cometh and

whither it goeth" (John 3:7).

There is a supernatural quality in genuine revivals. In Acts 2:37 the

unconverted were "pricked in the heart" as the result of a sermon. But in Acts

7:54 another group were "cut to the heart" and stoned the preacher to death.

The second preacher was "full of the Holy Ghost" (Acts 7:55), but his

preaching fell on deaf ears even though he used the same method* as the first

preacher.

So, Finney's teaching that there is nothing whatever miraculous in revival

is not true to the Bible. This doctrine brings great harm by leading people to

think that individual conversions are not miraculous either. These

"conversions" are simply the "result of the right use" of Finney's methods. But

Jesus said, "so is every one that is born of the Spirit" (John 3:8). A person is

born again by the miraculous intervention of the Holy Spirit, not by the human

effort of saying a prayer or making a decision of any kind, including mere

mental belief in the plan of salvation, or a "Lordship" commitment.

The Invitation

Pulpit Helps correctly says, "Finney instituted a number of new

measures which later evangelists would continue. He was the first to have an

'invitation,' calling people to the front." There are several observations to
66

be made concerning this statement:

1. The greatest evangelists of all time never gave a

Finney-like public invitation. Jesus never gave one.

Peter never gave one. Paul never gave one. Luther

never gave one. Whitefield never gave one. Wesley

never gave one. Bunyan never gave one. Spurgeon

never gave one. In fact, Christianity went on for over

one thousand eight hundred years before Finney

promoted the "public invitation to accept Christ" for

the first time in history!

2. The greatest revivals of history occurred with no

public invitations.

*Or "measure," as Finney would say.

----------------------------------- Today's Apostasy -----------------------------------

92

3. There has never been any major revival where the

public invitation was used, only perhaps local ones,

but nothing ever on the scale of the Great

Awakenings, after Finney introduced this technique.

Now, having said that, it is my own personal belief that the public

invitation itself is not what needs to be given up. I have personally seen

people converted (1) without any public invitation (2) with various types of

public invitations (hands raised, coming forward, etc.). I have therefore

concluded that the invitation itself is not the basis of the problem today. The

mistakes in our time occur in what is said during the invitation, and what

is done afterwards. It is often assumed that the response to the invitation is

itself conversion, and so all who respond are baptized instantly and received

into the churches. Others take just a moment or two, during the confusion of

the altar call, to go over the points of salvation. Little beyond these two

methods is seen today.

If some pastors are persuaded to consider dealing more closely and

personally with those who respond to the invitation, the effort of writing this

book will not have been in vain. We do not expect our methods to be

followed exactly. Each pastor will have to decide for himself what to modify.

We do not think our ideas are perfect. We are still learning. Suggestions for

improvement will be received heartily.

Here is the method we have adopted in our church. First, I make the

gospel as clear as possible in the sermon. At least the conclusion, if not the

entire message, is devoted to this, though my sermons are nearly all

completely evangelistic.

1. I explain what sin is and make it as clear as possible

that those who are unconverted are lost.

2. I give the invitation. This is done with little or no

emotion. I do not use "heart tugging stories." I find

that excessive emotion here only confuses the lost. I want

the emphasis to be on their need for Jesus to forgive their

sins.

3. I give the invitation in one of two ways.

(1) I ask them to come to the front if they want to

talk to me in my office about having their sins

forgiven by Jesus. I am careful to use these words.

I do not say, "Come to Jesus," or anything like that.

This tends toward decisionism. I just tell them to

----------------------------------- Today's Apostasy -----------------------------------

93

come so we can talk in my office about Jesus

forgiving their sins. Then those who come regularly

sing a stanza or two of an invitation hymn. After a

stanza or two, trained workers speak to the

unconverted and gently ask them to go forward.

Usually several have already responded. We do a

great deal of work every week before each Sunday

service, so there are always people who respond.

Usually about half of those who come do so before

the workers speak to them.

(2) At other times I do not give the above invitation

at all. Instead, I ask the people to pray at the end of

the sermon. While they pray, the workers lead the

unconverted out of the auditorium to my office. It

brings freshness to our services to alternate these

methods from time to time, as they best fit the

sermon.

4. The unconverted are taken to an office next to mine and

are given a sheet of paper to read. This sheet is

reproduced on page 128.

5. Then Dr. Cagan, my associate, and I speak to them one

by one in my office. One other trained worker who

speaks Spanish is present as well. He has done this for

many years. We do not use anyone else for this delicate

and important work, except our Deacon, Benjamin

Kincaid Griffith, who presides over this room, and deals

with some special cases I assign to him. Dr. Cagan, one

of my sons, and a woman in our church also help us. I

myself am in charge of the entire procedure, which

usually lasts about forty minutes directly after each

service.

Our people know where I am, and they know they can

come into my office and see me at this time if absolutely

necessary. I do not shake hands with people at the door

after the services. The people know that I am dealing

with the lost at this time.

I strongly disagree with the "shotgun" approach to the

invitation, where people are urged to come forward "to

get saved, to join the church, to rededicate their life, to

----------------------------------- Today's Apostasy -----------------------------------

94

join the choir, to transfer a letter, etc." The appeal should

be to the lost alone. Then, when this appeal has been

explained thoroughly and given, the other appeals may be

added. If no one comes for salvation, don't be

disconcerted. Counsel the others in your inquiry room or

office. But the next week do your "homework" and

prepare several other people to walk the aisle the next

Sunday so you can talk to them in a quiet place.

Many preachers take Saturday off or use it to prepare

sermons. To me this is a mistake. I take Monday off with

my family and use Tuesday to prepare the sermons for the

following Sunday. I prepare the outlines on Tuesday.

This gives me four days to think about them and add

illustrations before Sunday. It also gives times for my

sermon notes to be translated into Spanish and Chinese.

 Friday, and especially Saturday, should be used for

phoning and visiting the lost, to get them to church on

Sunday. Do as much of this work yourself on Friday and

Saturday as possible. Arrange to pick up some of these

new prospects yourself, in your own car. Later you can

delegate some of this work. My own wife picks up new

people in her car every Sunday morning and evening, as

do many other members of our church. There will always

be lost people in every service if this is done vigorously.

 Pastors themselves need to deal directly with the lost

after they preach, in a quiet, undisturbed situation,

perhaps in their own office. At some point, I myself deal

with every inquirer before they are baptized. I do this

several times with each person, to make certain they are

converted. That is really the most important point we

are attempting to make in this book. It is the type of

ministry our Lord did with the woman at the well in John

4:6-29; with the rich young ruler in Mark 10:17-31; with

Zacchaeus in Luke 19:1-10; with the man born blind in

John 9:1-38; with Simon the Pharisee in Luke 7:36-50;

and with many others. Even if nothing else we have

written is done, I believe that personal work by the pastor

----------------------------------- Today's Apostasy -----------------------------------

95

will greatly help in reversing the terrible effects of

decisionism .

Ephesians 4:11-12 tells us that Jesus gave pastors and

leaders in the local church to "perfect the saints for the

work of the ministry, for the edifying of the body of

Christ." Surely this "perfecting" and "edifying of the

body" begins with leading people into a genuine

conversion. Ephesians 4:11-12 says, in part, "He gave

some... pastors...for the edifying of the body of Christ."

Expositor W . E. Vine tells us that the word translated

edifying is oikodome, and that it "denotes the act of

building a home." This same Greek word is used at the
67

end of Ephesians 4:16, "Making increase of the body unto

the edifying (oikodome) of itself in love." Both verses

refer to evangelism as well as discipleship. So, pastors

are given by Jesus (4:11) to build the local church body,

by leading souls into conversion, since edifying "denotes

the act of building a home" and that home is "the body of

Christ," the local church (Ephesians 4:12, 16).

If these were the only verses that taught pastors to

build up their churches through preaching and personal

evangelism it would be enough. But other passages, such

as Romans 10:14 tell us, "How shall they hear without a

preacher?" The Holy Spirit records the Eunuch's question

to Philip, "How can I, except some man should guide

me?" (Acts 8:31).

When these and other verses are coupled with the

example of Jesus, as in the passages already cited, we

have a very strong case from the Bible for pastors taking

time alone with the lost, to make absolutely certain they

are converted.

We must love the lost enough to get to know them

personally. We must love them enough to weep and pray

with them - and listen to what they believe.

6. As I sit down with each person, I introduce myself and

then I ask them, "W hat do you want Jesus to do for you

today?" If the answer they give has anything to do with

forgiveness of sins, I proceed with the gospel.

----------------------------------- Today's Apostasy -----------------------------------

96

How Spurgeon Counselled Inquirers

The methods used by the prince of preachers, C. H. Spurgeon, are well

worth reviewing in this day of decisionism. Here is the way he added

members to his vast congregation:

Candidates for church membership have an interview

with one of the Elders,* some of whom attend the

Tabernacle for that purpose every Wednesday evening.**

A record is made by the Elder of the result of that

interview in what is called the Inquirer's Book. If satisfied

with the candidate, he gives a card, which qualifies for

direct intercourse with Mr. Spurgeon, who devotes a

fixed portion of that time to his office. If Mr. Spurgeon

thinks favorably of that individual, the name is announced

at a church meeting, and visitors are appointed to make

the most careful inquiries into the whole circumstances

connected with the application (for membership). If this

investigation is satisfactory, the candidate appears at a

church meeting where he is examined by the Pastor, after

which he retires, and the visitor gives his report upon the

case. It is then proposed to the Church for its adoption,

and if approved, the Pastor gives the right hand of

fellowship. As soon after this as convenient, the

candidate is baptized, and on the next first Sabbath in the

month ensuing, unites in the Communion Service, having

first been recognized before the whole Church by again

receiving from the Pastor the right hand of fellowship.
68

Without going into great detail in reviewing this narrative, I think you will

see instantly that it stands in stark contrast to the decisionist way of receiving

*Spurgeon's Tabernacle was (and is) a Baptist Church. These "elders"

did not govern the church, but were appointed for one year. Their duties were

confined to soul winning and visitation work. The church did not have elder

rule.

**The prayer meeting was held on Monday evenings at the Tabernacle.

Wednesday night was largely devoted to dealing with anxious sinners.

----------------------------------- Today's Apostasy -----------------------------------

97

people for baptism today. I recommend that you read the paragraph on

Spurgeon's methods again - slowly. Think carefully about the way people

are received and baptized into your church. Then ask yourself if more

effort in spending time with those seeking salvation might not produce more

real converts in your church.

Spurgeon's methods were typical of the old-time methods of Baptists.

Eric W. Hayden gives insight on the great preacher's methods in an article on

Spurgeon's weekly schedule. Here is a synopsis:

After the Sunday services he often remained at the

Tabernacle for another hour while he interviewed

enquirers*...from seven until half-past eight at night (on

Mondays) he would be interviewing enquirers prior to the

Monday evening prayer meeting at the Tabernacle.

Talking with enquirers he called "glorious work."
69

I have read elsewhere that he often spent time on other nights of the week

"interviewing enquirers." Remember, Spurgeon baptized no one into his huge

church without personally being certain that the man or woman was

converted.

I am convinced that we need to return to this sort of personal work. This

was done by Jesus Himself. In John 3:1-21 Jesus gave a personal interview

to Nicodemus. In John 4:7-30 Jesus gave a personal interview to the woman

at the well. We listed earlier several other instances of our Lord doing such

personal work. These were exactly the kind of interviews the old Baptist and

Protestant pastors gave to inquirers before the change under Finney's

decisionism ruined evangelicalism.

There are many other instances of such personal interviews with Jesus

and the Apostles recorded in the Bible. How can pastors today do the work

of Jesus and the Apostles without following the example of Jesus and the

Apostles on this matter? Pastors must spend much time individually with

each lost person.

*Inquirers was spelled "enquirers" in nineteenth century England.

----------------------------------- Today's Apostasy -----------------------------------

98

FOOTNOTES

Iain H. Murray, Revival and Revivalism , p. 297.
1

Ibid.
2

Ibid., p. 298.
3

Ibid., p. 348.
4

Vernon J. Charlesworth, The Sword and the Trowel, May, 1876, page
5

218.

Charles G. Finney, Finney's Systematic Theology (Minneapolis:
6

Bethany House Publishers, 1994 reprint of 1878 edition), p. 543.

Ibid.
7

Ibid.
8

Evangelicals and Catholics Together: The Mission in the Third
9

Millennium , reprinted by Dr. D. A. Waite, The Bible for Today,

Collingswood, New Jersey, no date.

What in the World!, published by Bob Jones University, Greenville,
10

South Carolina, volume 19, number 1.

H. E. Jacobs, quoted in G. H. Gerberding, The Way of Salvation in
11

the Lutheran Church (Philadelphia: Lutheran Publication Society, 1887), p.

215.

Sword of the Lord, September 19, 1997, p. 24.
12

Word magazine, October 18, 1997, p. 14.
13

Ibid.
14

Finney's Systematic Theology, p. 508.
15

Charles G. Finney, An Autobiography (Old Tappan, New Jersey:
16

Fleming H. Revell, 1876), p. 50-51.

Ibid.
17

Finney's Systematic Theology, p. 373.
18

Finney's Systematic Theology, p. 375.
19

Finney's Systematic Theology, pp. 361-362.
20

Michael S. Horton, "The Legacy of Charles Finney," from Modern
21

Reformation magazine, computer net posting, April 1, 1996.

Charles G. Finney, An Autobiography (Old Tappan, New Jersey:
22

Fleming H. Revell, 1876), p. 50-51.

Ibid., p. 57.
23

Ibid., p. 58.
24

Finney's Systematic Theology, p. 363.
25

A. A. Hodge, The Atonement (Memphis, Tennessee: Footstool
26

----------------------------------- Today's Apostasy -----------------------------------

99

Publications, 1987), pp. 217-218.

Martin Luther, "Preface to the Epistle to the Romans," in Works of
27

Martin Luther (Grand Rapids, Michigan: Baker Book House, 1982), p. 452.

John Wesley, in The Works of John Wesley (Grand Rapids, Michigan:
28

Baker Book House, third edition, 1979), volume V, pp. 240-241.

John Bunyan, in The Works of John Bunyan (Edinburgh: Banner of
29

Truth Trust, 1991), p. 597.

Charles G. Finney, An Autobiography, p. 57.
30

Ibid., p. 58.
31

Charles G. Finney, quoted in Iain H. Murray, Revival and Revivalism:
32

the Making and Marring of American Evangelicalism 1750-1858

(Edinburgh: Banner of Truth Trust, 1994), p. 246.

Murray, ibid., p. 259.
33

Charles G. Finney, Memoirs: quoted by Jay P. Dolan, Catholic
34

Revivalism: The American Experience 1830-1900 (Notre Dame, Indiana:

University of Notre Dame Press, 1978), xv.

Jay P. Dolan, Catholic Revivalism: The American Experience 1830-
35

1900 (Notre Dame, Indiana: University of Notre Dame Press, 1978), xv.

Ibid., xv-xvi.
36

Ibid., xvi.
37

Ibid.
38

Ibid.
39

D. Martyn Lloyd-Jones, Revival (Wheaton, Illinois: Crossway Books,
40

1987), pp. 35, 56-57.

Dolan, Jacket comment, University of Notre Dame Press.
41

Word magazine, September 20, 1997, p. 19.
42

Los Angeles Times, May 3, 1996, p. A-10.
43

Finney's Systematic Theology, pp. 274-275.
44

Murray, p. 250.
45

Henry C. Thiessen, Lectures in Systematic Theology (Grand Rapids,
46

Michigan: Wm. B. Eerdmans Publishing Co., 1949), p. 367.

C. H. Spurgeon, The Sword and the Trowel, July, 1884, p. 439.
47

V. J. Charlesworth, The Sword and the Trowel, May, 1876, p. 218.
48

Charles G. Finney, Lectures on Revivals of Religion (New York and
49

London, 1910), p. 377.

Ibid., p. 383.
50

Ibid., p. 424.
51

Asahel Nettleton, Sermons From the Second Great Awakening
52

(Ames, Iowa: International Outreach, 1995 reprint), p. 448.

Murray, p. 246.
53

----------------------------------- Today's Apostasy -----------------------------------

100

Bennet Tyler and Andrew A. Bonar, The Life and Labours of Asahel
54

Nettleton (Edinburgh: The Banner of Truth Trust, 1975 reprint of the 1854

edition), p. 339.

Dave Hunt, The Berean Call, April, 1997, p. 3.
55

F. L. Chapell, The Great Awakening of 1740 (Philadelphia: American
56

Baptist Publication Society, 1903), pp. 18, 19, 20, 21, 69, 132, 133.

Ibid., p. 133.
57

National and International Religion Report, February 20, 1995,
58

p. 5.

Ibid.
59

"Study: 60 Percent of Adult SBC Baptisms are Rebaptisms," compiled
60

by Baptist Press, in The California Southern Baptist, May 4, 1995, p. 8.

Ibid.
61

Ibid.
62

Ibid.
63

Ibid.
64

C. H. Spurgeon in Sword and the Trowel (Pasadena, Texas: Pilgrim
65

Publications, 1983), Volume V. 1877, p. 20.

Pulpit Helps, March 1996, p. 20.
66

W. E. Vine, An Expository Dictionary of New Testament Words,
67

Volume II (Old Tappan, NJ: Fleming H. Revell Co., 1966), pp. 17-18.

Metropolitan Tabernacle Statistics," in Sword and the Trowel, Volume
68

One: Years 1865, 1866, 1867 (Pasadena, Texas: Pilgrim Publications,

1975), year 1865, p. 31.

Eric W. Hayden, "Spurgeon's Working Week," from the jacket of
69

Volumes 62 and 63, Metropolitan Tabernacle Pulpit, 1916-1917 (Pasadena,

Texas: Pilgrim Publications, 1980).

----------------------------------- Today's Apostasy -----------------------------------

101

CHAPTER SIX

THE SOURCE OF THE CESSPOOL

"But there were false prophets also among the people,

even as there shall be false teachers among you, who

privily shall bring in damnable heresies, even denying

the Lord that bought them"

- II Peter 2:1

"In Finney's theology, God is not sovereign; man is not a

sinner by nature; the atonement is not a true payment for

sin; justification by imputation is insulting to reason and

morality; the new birth is simply the result of successful

techniques, and revival is a natural result of clever

campaigns."

- Dr. Michael S. Horton

"He is not only an enemy of evangelical Protestantism,

but of historic Christianity."

- Dr. Michael S. Horton

Michael S. Horton is the president of Christians United for Reformation.

He is a graduate of Biola University and has a Ph.D. from Oxford University.

He is the author of eight books, including The Agony of Deceit, an exposé of

the charismatic "faith" teachers, Kenneth Copeland, Kenneth Hagin, and

Frederick K. Price. Here is a synopsis of an article on Charles G. Finney by

Dr. Horton:

Jerry Falwell calls him "one of my heroes and a hero

to many evangelicals, including Billy Graham." I recall

wandering through the Billy Graham Center some years

ago, observing the place of honor given to Finney in the

evangelical tradition, reinforced by the first class I had in

theology at a Christian college, where Finney's work was

required reading. The New York revivalist was the oft-

quoted and celebrated champion of the Christian singer

Keith Green and the Youth With a Mission organization.

----------------------------------- Today's Apostasy -----------------------------------

102

Finney is particularly esteemed among the leaders of the

Christian Right and the Christian Left, by both Jerry

Falwell and Jim Wallis (Sojourners' magazine), and his

imprint can be seen in movements that appear to be

diverse, but in reality are merely heirs to Finney's legacy.

From the Vineyard movement and the church growth

movement to the political and social crusades,

televangelism, and the Promise-Keepers movement, as a

former Wheaton College president rather glowingly

cheered, "Finney lives on!"

Evangelists pitched their American gospel in terms of

its practical usefulness to the individual and the nation.

That is why Finney is so popular. He is the tallest marker

in the shift from Reformation orthodoxy, evident in the

Great Awakening (under Edwards and Whitefield)

to...Pelagian revivalism. To demonstrate the debt of

modern evangelicalism to Finney, we must first notice his

theological departures. From these departures, Finney

became the father of the antecedents to some of today's

greatest challenges within the evangelical churches

themselves: namely, the church growth movement,

pentecostalism and political revivalism.

Who was Finney? Reacting against the (Protestant

theology) of the Great Awakening, (Finney) turned from

God to humans, from the preaching of objective content

(namely, Christ and him crucified) to the emphasis on

getting a person to "make a decision."

Finney began conducting revivals in upstate New

York. One of his most popular sermons was, "Sinners

Bound to Change Their Own Hearts."

His "New Measures" included the "anxious bench"

(precursor to today's altar call), emotional tactics that led

to fainting and weeping, and other "excitements," as

Finney and his followers called them.

What's So Wrong With Finney's Theology?

First, one need go no further than the table of contents

of his "Systematic Theology" to learn that Finney's entire

theology revolved around human morality. Finney did

not really write a Systematic Theology, but a collection of

----------------------------------- Today's Apostasy -----------------------------------

103

essays on ethics. But that is not to say that Finney's

Systematic Theology does not contain some significant

theological statements.

In answer to the question, "Does a Christian cease to

be a Christian, whenever he commits a sin?", Finney

answers: "Whenever he sins, he must, for the time being,

cease to be holy. This is self-evident. Whenever he sins,

he must be condemned; he must incur the penalty of the

law of God" (p. 46).

Finney declares of the Reformation's formula

"simultaneously justified and sinful," "This error has slain

more souls, I fear, than all the universalism that ever

cursed the world." For, "Whenever a Christian sins he

comes under condemnation, and must repent and do his

first works, or be lost" (p. 60).

We will return to Finney's doctrine of justification,

but it must be noted that it rests upon a denial of the

doctrine of original sin. This Biblical teaching insists that

we are all born into this world inheriting Adam's guilt and

corruption. But Finney followed Pelagius, the 5th-

century heretic, in denying this doctrine.

Instead, Finney believed that human beings were

capable of choosing whether they would be corrupt by

nature or redeemed, referring to original sin as an "anti-

scriptural and nonsensical dogma" (p. 179). In clear

terms, Finney denied the notion that human beings

possess a sinful nature (ibid.). Therefore, if Adam leads

us into sin, not by our inheriting his guilt and corruption,

but by following his poor example, this leads logically to

the view of Christ, the Second Adam, as saving by

example. This is precisely where Finney takes it, in his

explanation of the atonement.*

*It is clear from the above material by Dr. Horton that Finney was a

complete Pelagian. He did not believe that human nature was ruined by the

Fall. He believed that man's will is free at all times. This is a denial of the

Protestant and Baptist doctrine of original sin, and its fruit (i.e. total

depravity).

----------------------------------- Today's Apostasy -----------------------------------

104

The first thing we must note about the atonement, Finney

says, is that Christ could not have died for anyone else's sins

than his own.* Finney did believe that Christ died for

something - not for someone, but for something. In other words,

he died for a purpose, but not for people. The purpose of that

death was to reassert God's moral government and to lead us

to eternal life by example, as Adam's example excited us to sin.

Having nothing to do with original sin, a substitutionary

atonement, and the supernatural character of the new birth,

Finney proceeds to attack "the article by which the church

stands or falls" - justification by grace alone through faith

alone.

The Protestant Reformers insisted, on the basis of clear

biblical texts, that justification (in the Greek, "to declare

righteous," rather than "to make righteous") was a forensic (i.e.,

"legal") verdict. In other words, whereas Rome maintained that

justification was a process of making a bad person better, the

Reformers argued that it was a declaration or pronouncement

that had someone else's righteousness (i.e., Christ's) as its basis.

Therefore, it was a perfect, once-for-all verdict of right-standing

at the beginning of the Christian life, not in the middle or at the

end.

To this, Finney replied, "The doctrine of an imputed

righteousness, or that Christ's obedience to the law was

accounted as our obedience, is founded on a most false and

nonsensical assumption." After all, Christ's righteousness

"could do no more than justify himself. It can never be imputed

to us..." (pp. 320-2).

*Dr. Horton paraphrases Finney from pp. 219, 362 and 363 of Finney's

Systematic Theology (Minneapolis, Minnesota: Bethany House Publishers,

1994). For instance, Finney said, "His (Christ's) obedience could no more

than justify Himself" (Systematic Theology, p. 363). Finney said,

"Justification is not founded in Christ's literally suffering the exact penalty of

the law and purchasing eternal salvation" (Systematic Theology, p. 373).

"You cannot find in your heart to demand 'exact justice' at the hand of God,

on the ground that Christ has literally paid your debt. To represent the work

and death of Christ as the ground of justification in this sense is a snare and

a stumbling-block" (Systematic Theology, p. 375).

----------------------------------- Today's Apostasy -----------------------------------

105

The view that faith is the sole condition of justification is

"the antinomian view," Finney asserts. "We shall see that

perseverance in obedience to the end of life is also a condition

of justification" (pp. 326-7). Each act of sin requires "a fresh

justification" (p. 331).

His "New Measures," like today's church growth movement,

made human choices and emotions the center of the church's

ministry, (and) ridiculed theology. When the leaders of the

church growth movement claim that theology gets in the way of

growth and insist that it does not matter what a particular church

believes, they are displaying their debt to Finney. When leaders

of the Vineyard movement praise this sub-Christian enterprise

and the barking, roaring, screaming, laughing, and other

strange phenomena on the basis that "it works" and one must

judge the truth by its fruit, they are following Finney.

Thus, in Finney's theology, God is not sovereign; man is

not a sinner by nature; the atonement is not a true payment

for sin; justification by imputation is insulting to reason and

morality; the new birth is simply the result of successful

techniques, and revival is a natural result of clever campaigns.

The influence he exercised and continues to exercise to this

day is pervasive. Not only did the revivalist abandon the

material principle of the Reformation (justification), he

repudiated doctrines, such as original sin and the substitutionary

atonement. Therefore, Finney is not merely an Arminian, but

a Pelagian. He is not only an enemy of evangelical

Protestantism, but of historic Christianity. (All quotes are

from Charles G. Finney, Finney's Systematic Theology,

Bethany, 1976). *
1

Finney believed that a person loses his salvation when he sins. Finney

denied the doctrine of original sin, following the fifth-century heretic Pelagius.

Thus, Finney did not believe that man has a sinful nature. Finney did not

believe that Christ died for our sins. He believed that Christ's death merely

saves us by example. He did not believe Christ died for our sins in any real

*Emphasis and explanation in this quotation by Dr. Horton wasgiven by

the authors.

----------------------------------- Today's Apostasy -----------------------------------

106

sense. Finney did not believe that the new birth is brought about by the Holy

Spirit. Finney did not believe in justification by faith in Jesus alone. Finney

did not believe in the imputed righteousness of Christ. Finney believed that

justification comes only by "obedience to the end of life." For Finney, "man

is not a sinner by nature; the atonement is not a payment for sin; justification

by imputation is false; the new birth is simply the result of successful

techniques, and revival is the natural result of clever campaigns."
2

Finney's Testimony

Now we will examine the "salvation" testimony of the man who held so

many false, unscriptural doctrines. Here is Finney's printed "conversion"

experience, given in his own words:

But after this distinct revelation had stood for some little time

before my mind, the question seemed to be put, "Will you

accept it, now, to-day?" I replied, "Yes, I will accept it to-

day, or I will die in the attempt."...As I turned to go up into

the woods, I recollect to have said, "I will give my heart to

God, or I will never come down from there." I recollect

repeating this as I went up - "I will give my heart to God

before I ever come down again."...Just at that point this

passage of Scripture seemed to drop into my mind with a

flood of light: "Then shall ye go and pray unto me, and I will

harken unto you. Then shall ye seek me and find me, when ye

shall search for me with all your heart." I instantly seized

hold of this with my heart. I had intellectually believed the

Bible before; but never had the truth been in my mind that

faith was a voluntary trust instead of an intellectual state. I

was as conscious as I was of my existence, of trusting at that

moment in God's veracity. Somehow I knew that that was a

passage of Scripture, though I do not think I had ever read it.

I knew that it was God's word, and God's voice, as it were,

that spoke to me. I cried to Him, "Lord, I take thee at thy

word. Now thou knowest that I do search for thee with all

my heart, and that I have come here to pray to thee; and thou

hast promised to hear me." That seemed to settle the

question that I could, then that day, perform my vow. The

Spirit seemed to lay stress upon that idea in the text, "When

----------------------------------- Today's Apostasy -----------------------------------

107

you search for me with all your heart." The question of

when, that is of the present time, seemed to fall heavily into

my heart. I told the Lord that I should take him at his word;

that he could not lie; and that therefore I was sure that he

heard my prayer, and that he would be found of me.
3

Notice several things about this testimony. On the day he claims salvation, a

number of things are missing from Finney's testimony. First, there is no clear

word about Jesus Christ in his account. He never mentions the mediatorial

work of Christ. In fact, he never mentions Jesus at all! Second, there is no

mention of sin. Third, there is no mention of the Blood of Jesus. Fourth,

there is no mention of the gospel of Christ (cf. I Corinthians 15:1-4).

Perhaps a person could trust Jesus and not mention the four points above

in his testimony. However, it seems to me that he would say at least a little

more about what Jesus did for him. Surely Finney should have mentioned

that Jesus forgave his sins in his testimony.

Writing for Spurgeon in the May, 1876 Sword and the Trowel, V. J.

Charlesworth said:

We are not surprised that, holding the views he did, Mr.

Finney should write his life story with so little reference to

the person and work of the Lord Jesus Christ; and that love

to a personal Saviour as the constraining motive of

Christian obedience should be so conspicuous by its

absence.
4

Charlesworth makes an astute observation here. One of the things you will

notice, as you read Finney's memoirs, is how little he speaks of Jesus'

forgiveness, and how little he speaks of Jesus at all!

Dr. J. Stanley Mattson has written this regarding Finney's "conversion":

What was wholly new in terms of late eighteenth and

nineteenth century New England experience, however, was

the idea of salvation as "an offer of something to be

accepted"...which required nothing more than a willing

receiver...At the moment of his conversion young Finney

began forging the outlines of a theology of conversion and

revivalism which would endure to the present day.
5

----------------------------------- Today's Apostasy -----------------------------------

108

Finney's "conversion" contained wrong ideas, and so, his theology was also

wrong. As Mattson says, his false ideas continue "to the present day."
6

Thus, Charles Finney's "testimony" has four missing elements:

(1) No mention of sin, I Timothy 1:15.

(2) No mention of the mediatorial work of Jesus

Christ, I Timothy 2:5; John 14:6.

(3) No mention of the Blood of Jesus washing

sins away, I John 1:7.

(4) No mention of the gospel of Christ,

I Corinthians 15:1-4.

Astounding, isn't it? Could this be the reason so many of our churches are

morally and spiritually bankrupt today? Could our low spiritual condition be

at least partly due to the fact that so much of our religion is rooted in the

teachings of a man with such a questionable testimony, a man who believed

so many wrong ideas about salvation?

 We believe that many problems in evangelicalism today can be traced

to the apparently unconverted heart of Charles G. Finney, the man who denied

the Blood atonement of Christ, did not believe that man has a sinful nature,

and taught that the new birth is a product of man's own choice, rather than the

work of the Holy Spirit.

This apparently unconverted man has poisoned evangelical religion. His

false doctrines have not helped preachers add real converts to their churches.

We think that his false doctrine of decisionism has so angered a holy God that

He has not sent a major regional revival for over ninety years.

It is our view that unless Finney's idea that man is saved by a decision

is given up, there will never be another great classical and Biblical revival.

The perfidious, Hell-inspired, demonic doctrine that a man is saved by making

a decision must, in our judgment, be repudiated, banned, and blasted before

a holy God will ever again bless the churches in our land with true revival.

Now let us examine Finney's alleged conversion. First, he says, "The

question seemed to be put, 'Will you accept it now, to-day?' I replied, 'Yes,

I will accept it to-day, or I will die in the attempt.'" Notice that he said, "I will

accept 'it'" instead of "I will accept Jesus" or "I will accept Him." This is

doctrinal belief, the idea that you accept a doctrine ("it") rather than accepting

the person, Jesus Christ. This is the form of Finneyism into which Zane

Hodges and Charles Ryrie seem to fall. The idea that man is saved by

believing doctrines (i.e. Charles Ryrie, Zane Hodges,) is exemplified in this
7 8

----------------------------------- Today's Apostasy -----------------------------------

109

early part of Finney's false "testimony." But no one is saved by believing a

doctrine, even if it is a true doctrine. We are only saved by believing in Jesus,

Himself, not by believing things about Jesus. A man who has merely believed

things about Jesus is still a lost man on his way to Hell.

Second, Finney says, "Lord, I take thee at thy word. Thou knowest that

I do search for thee with all my heart...That seemed to settle the question that

I could then, that day, perform my vow." So Finney adds making a "vow" to

doctrinal belief. But no one is saved by making a vow. This is similar to

Roman Catholicism. This is Lordship salvation, similar to what John

MacArthur teaches. That is why one leading evangelical called MacArthur's

Lordship Salvation "the road back to Rome." He said this because the Roman

Catholic church has always preached salvation through Lordship decisions and

"vows," rather than through personal faith, which takes the lost sinner directly

to Jesus for cleansing in His Blood. That is our glorious, Biblical, Protestant

and Baptist gospel of grace! MacArthur's "Lordship salvation" is not

salvation by grace through Jesus. It is indeed the road back to Rome! That

is where decisionism in all its forms takes us, as Chuck Colson and J. I. Packer

illustrate in their document, "Evangelicals and Catholics Together."

Decisionism Instead of Conversion

Finney's view of salvation by a decision has been embraced by much of

evangelicalism. As Michael Horton pointed out:

Jerry Falwell calls him "one of my heroes and a hero to

many evangelicals, including Billy Graham." I recall

wandering through the Billy Graham Center some years

ago, observing the place of honor given to Finney in the

evangelical tradition...as a former Wheaton College

president rather glowingly cheered, "Finney lives on!"
9

The older Biblical view of conversion has been largely forgotten. This is the

reason so many are now religious but lost. This is the reason that there is so

little revival.

Dr. Asahel Nettleton (1783-1843) was the last major evangelical figure

to fully oppose the decisionist measures of Charles G. Finney. Nettleton

wrote:

His (Finney's) friends are certainly labouring to

introduce those very measures, which I have ever

regarded as ultimately working ruin to our churches, and

----------------------------------- Today's Apostasy -----------------------------------

110

against which I have always guarded as ruinous to the

character of revivals.

The friends of brother Finney are afraid to interfere

to correct anything, lest they should do mischief, or be

denounced as enemies of revivals. And so the bad must

all be defended with the good. This sentiment adopted,

will certainly ruin revivals.*

These evils are destined to be propagated from

generation to generation, waxing worse and worse. A

generation will arise not knowing that a revival ever did

or can exist without all those evils.
10

Nettleton's words foretold, with piercing accuracy, what the future would

hold. Finney's decisionist measures brought about a condition where revival

has become nearly impossible because we have quenched the Spirit through

the use of his methods and false theology. Today, classical revival is almost

unheard of in the Western world as a result.

In our time, as in Dr. Nettleton's day, friends of Finney's decisionism

"are afraid to interfere to correct anything, lest they should...be denounced as

enemies of revivals." Even today, men don't want to stir the pot, or re-

evaluate Finney's ideas, which are still so much a part of evangelism. Nettleton

said that such fear and unwillingness to correct Finney's decisionism "will

certainly ruin revivals."

I must repeat here Nettleton's prediction concerning the growth of

Finney's methods, which has continued until the present:

These evils are destined to be propagated from generation

to generation, waxing worse and worse.
11

This prediction, given over one hundred and fifty years ago, has come true.

Finney's decisionist methods changed evangelism, short circuited real

conversions, and ultimately stopped revival. Today we live in the burned out

aftermath, our churches either liberal, charismatic, or dead; our people

claiming to be born again while missing church, divorcing, dancing,

committing adultery, holding false doctrine, and aborting their children. An

increasing number of pastors commit adultery, while our youth go wild. All

of this is the sordid result of that terrible transition from conversion to

decisionism which Asahel Nettleton foretold.

*Emphasis by Dr. Nettleton.

----------------------------------- Today's Apostasy -----------------------------------

111

APPLICATION

How do we overturn the horrible effects of Finneyism? As a Baptist, I

am convinced that the local church is the vehicle through which God promotes

His work in the world. Therefore it is within the local church that decisionism

must be replaced by true conversions. To clarify true and false conversion,

we present this application in outline form.

I. Conversion - the false and the true.

1. False ideas concerning conversion

(1) Conversion is not baptism or church membership.

 These are human works, something a human being

 can do.

"For by grace are ye saved through faith, and

 that not of yourselves: it is the gift of God:

 not of works, lest any man should boast"

 (Ephesians 2:8-9)

(2) Conversion is not a "feeling" or emotion. Feelings

 and emotions are deceptive and can change.

 Conversion is permanent and cannot be changed.

"I give unto them eternal life; and they

 shall never perish" (John 10:28)

"Therefore if any man be in Christ, he is

 a new creature" (II Corinthians 5:17).

It is foolish to base salvation on the feelings and

emotions of a "desperately wicked" heart.

"The heart is deceitful above all things,

 and desperately wicked: who can know it?"

 (Jeremiah 17:9).

"For from within, out of the heart of man,

 proceed evil thoughts" (Mark 7:21)

----------------------------------- Today's Apostasy -----------------------------------

112

Man's heart and its "feelings" and emotions are not

trustworthy in this matter of conversion.

(3) Conversion is not saying "the sinner's prayer," or

"asking for forgiveness." These are human works,

something that humans can do. Conversion is

something God does for us. I, myself was saved

without saying any prayer. So were John W esley and

Charles Spurgeon. We simply believed on Jesus.

Wesley, Spurgeon, and I all believed in "the finished

work of Jesus" years before we were converted. At

conversion, we believed in Jesus, Himself! This is the

only decision or "work" God will accept.

"This is the work of God, that ye believe on him

whom he hath sent" (John 6:29).

"Not by works of righteousness which we have

done, but according to his mercy he saved us, by the

washing of regeneration, and renewing of the Holy

Ghost" (Titus 3:5).

(4) Conversion is not making Christ Lord of every area of your

life. Lost sinners are spiritually dead, and cannot make Jesus

Lord of any area of their lives, much less every area.

"Dead in trespasses and sins" (Ephesians 2:1)

"By nature the children of wrath" (Ephesians 2:3)

"Dead in sins" (Ephesians 2:5).

(5) Conversion is not believing certain doctrines about Jesus.

Romans 10:9-10 is often misapplied to mean that a person is

converted by believing the doctrine that Jesus rose from the

dead, or the doctrine that He died for our sins. But verse 11

indicates that conversion itself comes by "believing on him,"

not things about Him. Verse 14 shows that calling on Him

without believing on Him does not bring conversion. Roman

Catholics believe that He died for us and rose from the dead.

----------------------------------- Today's Apostasy -----------------------------------

113

But they do not believe "on Him." Instead, they believe on

their own works for salvation, much like modern decisionists.

No wonder we now have Chuck Colson and J. I. Packer

proclaiming "Evangelicals and Catholics Together." Charles

H. Spurgeon said, "Alas! he was resting in the plan, but he

had not believed in the person. The plan of salvation is most

blessed, but it can avail us nothing unless we personally

believe in the Lord Jesus Christ Himself."
12

(6) Conversion is not what is commonly called a decision.

Probably the clearest verse on this is John 1:13:

"Which were born, not of blood, nor of the will of

the flesh, nor of the will of man, but of God."

(7) Conversion is not refuted or disproved by the verses most

often used to support decisionism. Actually, decisionists

have very few verses to support their position. Here are a

few popular ones answered.

1. Joel 3:14

"Multitudes, multitudes in the valley of

decision: for the day of the Lord is near

in the valley of decision"

This refers to people in the army of the Antichrist. They are

in this valley to be destroyed by God. The decision to

destroy them is God's. It is totally false, and a horrible use of

hermeneutics,* to apply this to decisions today.

2. Romans 10:9-14

"That if thou shalt confess with thy mouth

the Lord Jesus, and shalt believe in thine

heart that God hath raised him from the

dead, thou shalt be saved. For with the heart

man believeth unto righteousness; and

*Bible interpretation.

----------------------------------- Today's Apostasy -----------------------------------

114

with the mouth confession is made unto

salvation. For the scripture saith,

Whosoever believeth on him shall not be

ashamed. For there is no difference

between the Jew and the Greek: for the

same Lord over all is rich unto all that call

upon him. For whosoever shall call upon

the name of the Lord shall be saved. How

then shall they call on him in whom they

have not believed? and how shall they

believe in him of whom they have not

heard? and how shall they hear without a

preacher?"

Dr. John R. Rice answers the wrong

use of the use of the passage in his famous

tract, What Must I Do To Be Saved?,

written in 1945. This 1945 statement clears

up the decisionist use of Romans 10:9-14.

Dr. Rice wrote, "Many people believe that

a sinner cannot be saved without a period

of prayer, without consciously calling on

God. However, the Bible does not say that

a sinner must pray in order to be saved. In

fact, immediately following the verse in

Romans 10:13 is an explanation which

shows that calling on God is an evidence

of faith in the heart and that it is really

faith which settles the matter...no matter

how long one prays, if he does not trust in

Christ, he can never be saved. If he trusts

in Christ without conscious prayer, then he

is saved already. There is just one plan of

salvation and just one step a sinner must

take to secure it. That step is to believe on

the Lord Jesus Christ."
13

Though Dr. Rice was not always

consistent (who is?), we think his 1945

comment, given above, is the correct

interpretation of Romans 10:9-14. I myself

----------------------------------- Today's Apostasy -----------------------------------

115

was saved without praying at all. I simply

believed on Jesus. Calling on Jesus (v. 13)

does not save unless there is also union

with Him (v. 14). It is the union with Him

that saves, not the prayer (Acts 16:31).

3. Matthew 10:32

"Whosoever therefore shall confess me

before men, him will I confess also before

my Father which is in heaven."

The context of this verse is

persecution (see Matthew 10:28-39).

This verse declares that converted

people will confess Jesus while

b e i n g

persecuted, but the religious lost will

deny Him under persecution, as they

did in Nazi Germany, the former

USSR, Red China, and Cuba. The

verse does not in any way apply to

the act of "coming forward,"

"making a decision," or "confessing

Jesus with your mouth" in the

comfort of an evangelistic meeting. It

just isn't in this verse.

2. True ideas concerning conversion

(1) Conversion is a miracle. Since it is a miracle, it is something

God does for us, not something we do by baptism, church

membership, a feeling, Lordship commitment, a sinner's prayer,

doctrinal belief, or any other work except believing on Jesus.

"This is the work of God, that ye believe on him

whom he hath sent" (John 6:29).

"But as many as received him, to them gave he

power to become the sons of God" (John 1:12).

----------------------------------- Today's Apostasy -----------------------------------

116

"Whose heart the Lord opened" (Acts 16:14).

"Even when we were dead in sins, hath quickened

us together with Christ (by grace ye are saved;)"

(Ephesians 2:5).

"And you, being dead in your sins, and the

uncircimcision of your flesh, hath he quickened

together with him, having forgiven all trespasses"

(Colossians 2:13).

(2) Conversion is instantaneous. It does not occur through a

process or over a period of time. There is usually a period

(sometimes long, sometimes short) in which a person hears

the gospel and thinks about it, but conversion itself always

happens instantly, in a short period of time. This is true of

every conversion reported in the Bible, from the conversion

of the thief on the cross (Luke 23:39-43) to the conversion of

the Apostle Paul (Acts 26:9-18). All conversions in the Bible

happened in a few moments of time, such as those converted

at Pentecost (Acts 2:37-41).

(3) Conversion comes by believing "into" and "on" Jesus.

"That whosoever believeth in him should not

perish, but have eternal life" (John 3:15).

The Greek word for "in" is "eis." Zodhiates says of

this word, "The primary idea of motion into any place

or thing...meaning 'into.'"
14

"Believe on the Lord Jesus Christ and thou shalt be

saved" (Acts 16:31).

Here the Greek word for "on" is "epi." Zodhiates

gives us the meaning: "On or upon - to rest upon."
15

So, Biblical conversion comes in only one way: by

believing "into" Jesus, in other words, to believe "on"

Jesus. These concepts are given repeatedly in our old

----------------------------------- Today's Apostasy -----------------------------------

117

hymns by major hymn-writers like William Cowper,

Charlotte Elliott, Charles Wesley, and countless

others.

"Rock of ages, cleft for me,

Let me hide myself in Thee."

"Just as I am, without one plea,

But that Thy blood was shed for me,

And that Thou biddst me come to Thee,

O Lamb of God, I come, I come."

"Out of my bondage, sorrow, and night,

Jesus, I come to Thee."

A person must actually come to the resurrected Jesus

and trust in Him alone to be saved (Acts 16:31).

Nothing else will result in the salvation of a human

being:

"We have heard the joyful sound,

Jesus saves! Jesus saves!

Spread the tidings all around,

Jesus saves! Jesus saves!"

Baptism, church membership, a feeling, Lordship

commitment, a sinner's prayer, belief in doctrines or

a decision (other than a decision to believe on Jesus,

Himself) will not save. Lordship commitment only

makes the problem greater.

"Salvation is of the Lord" (Jonah 2:9).

"But to him that worketh not, but believeth on him

that justifieth the ungodly, his faith is counted for

righteousness" (Romans 4:5).

As C. H. Spurgeon said, "Jesus invites all those

who labour and are heavy laden to come to Him,

----------------------------------- Today's Apostasy -----------------------------------

118

and He will give them rest. He does not promise

this to their merely dreaming about Him. They must

come; and they must come to Him , and not merely

to the church, to baptism, or to the orthodox faith,

or to anything short of His divine person."
16

II. Remedies for decisionism - incorrect and correct.

1. Incorrect remedies for decisionism

(1) Some have felt that fully embracing Reformed

theology will of itself cure decisionism. This notion

has been proven false by the fact that many

Reformed churches are filled with people who base

their salvation on some form of decisionism, usually

doctrinal belief or Lordship salvation. The very fact

that many Reformed churches are all full of

decisionists of these forms proves that shifting one's

doctrine alone does not cure decisionism.

(2) Giving up the public invitation. Some have felt that

doing away with the invitation will cure decisionism.

But most often it has not cured this problem in their

own churches, where many of their people cling to

various decisionist ideas, even though no public

invitation is given. Several large churches in the Los

Angeles area are all full of decisionism, though a

public invitation is never given.

It is not the form of the invitation alone that

nurtures decisionism, but rather what is said in

private to the inquiring soul.

 What is done and said during the invitation, and

especially afterwards, either leads to decisionism or

to Jesus.

(3) Lordship salvation. Adding a 'Lordship' commitment

to the gospel (I Corinthians 15:1-4) has been

seen as a cure for decisionism. But adding

another human work to the gospel only makes

the problem of decisionism worse. This error

cannot be overcome by adding even more human

----------------------------------- Today's Apostasy -----------------------------------

119

works! Lordship commitment can only come

after the moment of conversion, as a result of

it, otherwise salvation is by works rather than

solely and completely by believing on Jesus

(Acts 16:31).

(4) Giving up the sinner's prayer. Merely giving up this

prayer does not cure decisionism. But, when using

this prayer, the pastor must make sure that the

inquirer is trusting Jesus, not the prayer itself, for

salvation. A form of this prayer is used with every

inquirer in our church. We have them pray, "Jesus,

I come to you. Wash away my sins with your Blood.

Amen." That's all we have them pray.

2. Correct remedies for decisionism.

(1) Reinstate close personal work. Spurgeon, following

the old Baptist method, spent many hours every

week alone, dealing personally with the lost. He

interviewed each and every applicant for baptism,

and dealt further with those who were not converted.

(See p. 96 in this book for an outline of Spurgeon's

method.) This is a wise practice, done by Jesus

Himself (John 4:6-30; note verse 30 especially).

Paul also practiced this kind of personal method

(Acts 16:32). How can pastors today do the work

of Jesus or Paul without following the example of

Jesus and Paul? Pastors themselves must spend

much time personally with the lost.

(2) Point the unconverted person to Jesus Himself.

Make sure that he understands that Jesus is not a

spirit, but has a resurrected flesh and bone body

(Luke 24:36-40). This is crucial in our time of new

age and charismatic confusion. Explain exactly

where Jesus is - at the right hand of God in Heaven,

not here on here on earth (Mark 16:19; Colossians

3:1; I Peter 3:22; Romans 8:34). People will not be

----------------------------------- Today's Apostasy -----------------------------------

120

saved by "trusting" a ghostly charismatic or new-age

spirit-Christ who lives in the backyard or in their

unconverted heart.

Point the lost person to the real Jesus where He

really is! I myself remained in a lost state for seven

years after being baptized in a Southern Baptist

church simply because no one ever pointed me to the

resurrected Jesus, at the right hand of God, whose

Blood could wash me, and who could save me.

"Neither is there salvation in any other: for there is

none other name under heaven given among men,

whereby we must be saved" (Acts 4:12).

E'er since by faith I saw the stream

Thy flowing wounds supply,

Redeeming love has been my theme,

And shall be till I die.

FOOTNOTES

Michael S. Horton, "The Legacy of Charles Finney," from Modern
1

Reformation magazine, computer net posting, April 1, 1996.

Ibid.
2

Charles G. Finney, Autobiography, pp. 14-17.
3

Vernon J. Charlesworth, The Sword and the Trowel, May, 1876,
4

p. 218.

J. Stanley Mattson, "Charles Grandison Finney and the Emerging
5

Tradition of 'New Measure' Revivalism." Ph.D. dissertation, University of

North Carolina (Chapel Hill, 1970), p. 191.

Ibid., p. 192.
6

Charles C. Ryrie writes, "To believe in Christ for salvation means to
7

have confidence that He can remove the guilt of sin and give eternal life. It

means to believe that He can solve the problem of sin." The word "that"

----------------------------------- Today's Apostasy -----------------------------------

121

reveals doctrine as the object of faith, not Jesus Himself; Charles C. Ryrie, So

Great Salvation (Wheaton: Victor Books, 1989), p. 119. Dr. Ryrie declares

that faith is not merely "assent to facts" (p. 118), but he then spends three

pages proving that faith is merely assent to, or belief in, certain facts, using

different wording and various evasions (Mark 3:11; James 2:19).

Zane Hodges, Grace in Eclipse (Dallas: Redencion Viva, 1985), pp.
8

7-8. Dr. Hodges takes the same basic approach as Dr. Ryrie, that saving faith

comes by believing things about Jesus, rather than the union with the

resurrected Christ in Heaven, a supernatural union, resulting in conversion.

Hodges declares "to believe in," and "believe that" "refers to the same act" (p.

7). He says, "To believe in Jesus is to believe something about Him" (p. 8).

This is "salvation by doctrinal belief" rather than salvation by coming to, and

resting on, Jesus Himself - i.e. union with Christ Himself (cf. John 5:40; John

6:44; Matthew 11:28).

Horton, "The Legacy of Charles Finney" (see footnote 1).
9

Asahel Nettleton, quoted in Bennett Tyler and Andrew Bonar, The
10

Life and Labours of Asahel Nettleton (Edinburgh: Banner of Truth Trust,

1975, reprinted from the 1854 edition), pp. 347-349.

Ibid.
11

Charles H. Spurgeon, Around the Wicket Gate (Pilgrim Publications,
12

Pasadena, Texas, 1992 reprint), p. 27.

John R. Rice, What Must I Do To Be Saved? (Sword of the Lord,
13

1945), pp. 16-17.

Spiros Zodhiates, Th.D., The Complete Word Study Dictionary of the
14

New Testament (Chattanooga: AMG Publishers, 1992), p. 521.

Ibid, p. 618.
15

Spurgeon, Around the Wicket Gate, pp. 29-30.
16

----------------------------------- Today's Apostasy -----------------------------------

122

CHAPTER SEVEN

REAL CONVERSION

"For the time will come when they will not endure sound

doctrine; but after their own lusts shall heap to

themselves teachers, having itching ears; And they shall

turn away their ears from the truth, and shall be turned

unto fables. But watch thou in all things, endure

afflictions, do the work of an evangelist"

- II Timothy 4:3-5

Chapter Two of this book began with a quotation from Asahel Nettleton,

the American evangelist who opposed Finney's decisionist techniques. This

statement could almost be seen as a prophecy concerning the evil effects of

decisionism:

These evils are destined to be propagaged from

generation to generation, waxing worse and worse.

- Asahel Nettleton,

 1854 edition of The Life and Labours of

 Asahel Nettleton

Here are the main points we have covered so far in this book:

1. Our culture is unravelling, with no end in sight.

2. Decisionism has failed to cure the problem.

3. Stronger preaching against sin is needed.

4. Careful counselling by the pastor should be done in a

quiet place. There should usually be more than one

such counselling session, perhaps many in certain

cases, but at least a few in all cases.

Imagine yourself going to a doctor's office with a bleeding sore on your

face. In the office are a number of people with crutches, some in wheelchairs,

others wheezing, barely able to breathe. You are all waiting to see the doctor.

After a few minutes, a nurse runs in and gives everyone in the room a red pill.

Then she smiles brightly and says, "You're all cured! Go home!"

----------------------------------- Today's Apostasy -----------------------------------

123

"But, but," you protest, "we have different symptoms."

"Oh, that's all right," the nurse answers, "One prescription fits everyone."

"But I wanted to see the doctor," you protest.

"Oh, he never sees anyone who is sick," she answers. "He delegates that

to me."

As she turns to go, she says, "Come back when you're well. The doctor

will be glad to see you then."

Sadly, many churches handle lost inquirers about like that. If medical

doctors treated patients in their offices like many pastors treat inquirers in

their churches, they would constantly be faced with malpractice suits.

Rev. F. L. Chapell warned that our churches would fill up with lost

people unless pastors made sure they are converted:

The dark days that preceded the Great Awakening will

come again unless somebody stands firmly and clearly

and decidedly by the doctrine of a converted church-

membership.
1

The tragic situation in our churches today could easily be reversed by

following Spurgeon's advice to preachers:

If you wish to see results from your sermons you must be

accessible to inquirers...you should appoint frequent and

regular seasons for seeing all who are seeking after

Christ, and you should cordially invite such to come and

speak with you.
2

Spurgeon's advice echos that given by Richard Baxter in the seventeenth

century:

The work of conversion is the first and great thing we

must drive at; after this we must labour with all our

might...We must be ready to give advice to inquirers, who

come to us. A minister is not to be merely a public

preacher, but to be known as a counsellor for their couls,

as the physician is for their bodies...To this end it is very

necessary that you be well acquainted with practical

cases, and especially that you be acquainted with the

nature of saving grace, and be able to assist them in trying

----------------------------------- Today's Apostasy -----------------------------------

124

their state, and in resolving the main question that

concerns their everlasting life or death. One word of

seasonable, prudent advice, given by a minister to

persons in necessity, may be of more help than many

sermons.
3

These two men from the past strongly urge us to love the lost enough to spend

time with them and help them.

Evangelistic Preaching

The kind of counselling we are suggesting will be of little help unless it

comes after evangelistic preaching. By this we mean preaching which does

two things:

1. Exposes sin by the Law, showing the sinner that he is

lost and helpless (Galatians 3:24) by appealing to his

conscience.

2. Extolls the virtues of the gospel: i.e. the death, burial

and resurrection of Christ (I Corinthians 15:1-4) as the

only remedy for sin.

There is a great need for preaching on the evilness of sin today. As Dr.

J. Gresham Machen so aptly put it, "Without the consciousness of sin, the

whole of the gospel will seem to be an idle tale." There is a great need for
4

preaching on the wrath of God as well.

By this, we do not mean verse-by-verse teaching, or preaching about

certain doctrines (which depersonalizes them - always a trap). We are talking

about preaching to the people in front of you on their sin, on Hell, on the

wrath of God.

Duncan Campbell saw the need for preaching on sin and judgment back

in the 1940's and 1950's:

Duncan Campbell was often criticized for declaring the

wrath of God night after night, but he saw this only as a

backcloth to the gospel. Campbell's method was to
5

preach on sin, condemnation and hell during the

services.
6

It should be remembered that the last great regional revival in the Western

world occurred under Duncan Campbell's preaching. Oh, for God to send
7

such preachers again, at this hour!

----------------------------------- Today's Apostasy -----------------------------------

125

Focus on These Great Baptist and Protestant Themes

Evangelistic preaching, to be effective, must focus on these great

Baptist and Protestant themes:

! The self-examination of the heart,

(Have you preached to the people in your church on

the need to examine themselves to see whether they

are in the faith? II Corinthians 13:5).

! The depravity of man,

(Have you preached to the people in your church on

their depravity lately? Ephesians 2:1, 2, 5).

! The atonement of Jesus,

(Have you preached to the people in your church on

the atonement of Jesus for their sins lately? Romans

5:6-9; I Corinthians 15:3).

! The Last Judgment,

(Have you preached to the people in your church on

what will happen to them at the Last Judgment

lately? Revelation 20:11-15).

! The unpardonable sin,

(Have you preached to the people in your church on

the unpardonable sin lately? Matthew 12:31-32).

! The reprobation of sinners,

(Have you preached to the people in your church on

the reprobation of sinners lately? Romans 1:24-28).

! The fire of Hell,

(Have you told the unconverted people in your

church that they are going to burn forever in

Hell lately? Matthew 5:46; Luke 16:19-31).

! The Ten Commandments,

(Have you preached to the people in your church

on the fact that they have broken the Ten

Commandments lately? Exodus 20:3-17;

I John 3:4).

! The Blood of Jesus,

(Have you preached to the people in your church on

the Blood of Jesus lately? Strangely, some Bible

preachers are suddenly unsure of the Blood in our

day. There will be no revival without great Blood

----------------------------------- Today's Apostasy -----------------------------------

126

sermons. If there is no Blood in Heaven, then you

will never get in there! Hebrews 9:7; 10:19).

! The Resurrection of Jesus,

(Have you preached to the people in your church on

the physical resurrection of Jesus lately, or do you

reserve this subject for Easter only? Remember, "If

Christ be not raised, your faith is vain (empty); ye

are yet in your sins" (I Corinthians 15:17).

Remember also that "we shall be saved by his life"

(Romans 5:10). Sermons on this subject are

especially important in a day of charismatism and

new-age mysticism.).

! The absolute necessity of regeneration

(Have you preached to the people in your church on

their need of regeneration recently? John 3:3, 7;

Titus 3:5).

These great themes should constantly appear as the subjects of evangelistic

sermons, if we wish to see conversions, and if we truly desire revival.

Asahel Nettleton pointed out that these doctrines were preached by the

Apostles and that:

With these, idol temples were demolished - sinners

pricked in their hearts, and brought to bow submissively

to the Saviour's feet.

These are the doctrines which were preached in the

time of the glorious reformation from papacy, throughout

the whole Protestant world. These were the weapons

used by Luther, Melancthon, Calvin, Cranmer, and Knox.

They went forth with the sword of the Spirit pressing the

consciences of men...

These too are the doctrines which have been preached

in the late revivals, in New England. Doctrines which

have awakened the enmity of thousands, and have shown

sinners their opposition to God. Doctrines which many

have opposed with all their hearts, in which contest

thousands have been convicted and slain. These are the

weapons which have been wielded by the hand of the

divine Spirit and have been mighty through God to the

----------------------------------- Today's Apostasy -----------------------------------

127

pulling down of strong holds. These are the doctrines

which thousands have embraced, by their own confession,

at the very time when they submitted to God...
8

Oh, for God to send Spirit-anointed preachers to take up these grand old

themes of our Baptist and Protestant forebears, and proclaim them up and

down the land without fear of the lost evangelicals seated in the pews in front

of them!

The kind of counselling which follows will do little good unless it is

preceded by hard, sin-condemning, conscience-probing, Christ-exalting

evangelistic preaching.

Dr. John R. Rice* said:

In the very nature of the case, people do not repent of

their sins until they are conscious and convicted of their

sins. Jesus said, "They that be whole need not a

physician, but they that are sick." Until a man knows he

is sick, he does not feel the need of a physician. A

preacher friend said, "You have to get people lost before

you can get them saved."

Why would a sinner want Christ if he were not

conscious of his sin, did not feel the need of a Saviour?
9

Sin Confronted in the Pastor's Study

When the sermon is over, lost people are invited to my office. They sit

there quietly reading the following material. They read this before Dr. Cagan

or I see them. The following pages are a reproduction of what we give to the

people when they come to my office after the sermon:

*We agree with Dr. Rice on the subject of preaching against sin. We

disagree with him on the subject of Charles G. Finney's decisionist techniques

and on some related issues. But many of Dr. Rice's sermons are evangelistic

classics, such as "The Unpardonable Sin," "All Satan's Apples Have Worms,"

"Neglect, the Shortest Way to Hell," "Missing God's Last Train for Heaven,"

"God's Slaughter Crew," "The Scarlet Sin," "Religious But Lost," and many

others. Preachers should obtain and read these powerful, conscience-probing

sermons. It would do many churches good if pastors preached these sermons

by Dr. Rice to their people. I myself have done just that on several occasions,

always giving full credit to Rice before preaching.

----------------------------------- Today's Apostasy -----------------------------------

128

(The following three pages are a reproduction of the sheet

we give to those who come to the pastor's office

after each sermon for counselling on conversion)

YOUR BIGGEST PROBLEM - SIN

Dear Friend:

I am glad you came here today. I hope you came because you are thinking

about your sins. Your sins are many and they are terrible in God's sight.

 (1) Your sins have separated you from God:

 "Your iniquities (sins) have separated between you and

 your God, and your sins have hid his face from you"

 (Isaiah 59:2).

(2) Your sins are all known by God:

"The eyes of the Lord are in every place, beholding

 the evil" (Proverbs 15:3a).

God knows every sin you have ever committed.

(3) Your sins are recorded in God's books in Heaven:

"The dead were judged out of those things which were

 written in the books, according to their works"

 (Revelation 20:12b).

Every sin you have ever committed was seen by God and has been written

down in these books in Heaven. You are in trouble!

(4) At the Last Judgment, you will stand before God, and He will

 read your sins out of His books. Your sins will condemn you:

"Be sure your sin will find you out" (Numbers 32:23b).

(5) Even your sins which you kept secret will be read from the

 books by God at the Last Judgment:

----------------------------------- Today's Apostasy -----------------------------------

129

"For God shall bring every work into judgment,

 with every secret thing" (Ecclesiastes 12:14).

(6) Sinful words which you have said will be read out of the books

 by God, and your sinful words will condemn you:

"For by thy words...thou shalt be condemned"

 (Matthew 12:37).

(7) Your sinful thoughts will be read out of God's books. Sins you

 have thought about will condemn you.

"And God saw...that every imagination of the

 thoughts of his heart was only evil" (Genesis 6:5).

(8) You have sinned by missing church. This shows you have

 broken the first commandment given by Jesus in Matthew

 22:37-38. This is a terrible sin:

"Thou shalt love the Lord thy God with all thy heart,

 and with all thy soul, and with all thy mind. This is the

 first and great commandment" (Matthew 22:37-38).

Each time you miss church, this sin of not loving God as you should is

recorded in God's books. You are in trouble because of your sins. This sin

alone is enough to condemn you.

(9) You have committed at least one of the following sins:

- PRIDE

- CURSING

- GREED

- REJECTING JESUS

- FALSE RELIGION

- HATRED AND ANGER

- SELFISHNESS

- TALKING BACK TO PARENTS

- LYING

- SEX SIN

- PORNOGRAPHY

- STEALING

----------------------------------- Today's Apostasy -----------------------------------

130

- DRUGS OR ALCOHOL

- NOT LOVING GOD AS MUCH AS YOU SHOULD

- MISSING CHURCH

"Sin is the transgression (or breaking) of the law"

 (I John 3:4).

(10) You have committed at least one of these horrible sins.

 Your sins are written down in God's books in Heaven.

Even if you could stop sinning now, it would not help you. If you never again

committed even one sin, it is too late for you. The sins you have already done

are written in God's books. These sins of yours are enough already to

condemn you. IT IS TOO LATE FOR YOU TO BE GOOD.

Even if you are sorry for your sins it will not help you. Your sorrow will not

remove your sins from God's books. IT IS TOO LATE FOR YOU TO BE

SORRY FOR YOUR SINS.

NOTHING YOU CAN DO CAN GET RID OF YOUR SINS! NO ONE BUT

JESUS CAN TAKE YOUR SINS OUT OF GOD'S BOOKS.

NO ONE CAN REMOVE YOUR SINS BUT JESUS - BY HIS BLOOD.

HE WAS CRUCIFIED TO PAY THE PENALTY FOR YOUR SINS.

NO ONE BUT JESUS HAS "POWER ON EARTH TO FORGIVE SINS"

(Matthew 9:6).

DO YOU WANT JESUS TO FORGIVE YOUR SINS AND REMOVE

THEM FROM GOD'S BOOKS?

WILL YOU COME TO JESUS SO HE CAN WASH YOUR SINS AWAY

WITH HIS BLOOD?

JESUS IS NOT ANGRY WITH YOU. HE LOVES YOU.

JESUS IS ALIVE. HE IS SEATED AT THE RIGHT HAND OF GOD IN

HEAVEN.

(The sheet we give out to inquirers ends here)

----------------------------------- Today's Apostasy -----------------------------------

131

An Outline on Counselling

C. H. Spurgeon strongly urged every Baptist preacher to have a quiet

room where he could talk at length with the lost. He told the students at his

Pastor's College:

It is shocking to think that there are ministers who have

no method whatever for meeting the anxious. From the

very first you should appoint frequent and regular seasons

for seeing all who are seeking after Christ, and you

should cordially invite such to come and speak with you.

Seek out the wandering sheep one by one, do not grudge

your labour, for your Lord in His parable represented the

good shepherd as bringing home his sheep, not in a flock,

but one at a time.
10

Speaking on the same subject, the seventeenth-century preacher Richard

Baxter said:

The work of conversion is the first and great thing we

must drive at; after this we must labour with all our

might...We must be ready to give advice to inquirers, who

come to us. A minister is not to be merely a public

preacher, but to be known as a counsellor for their souls,

as the physician is for their bodies.
11

These two men from the past strongly urge us to love the lost enough to spend

time with them and help them. This manual on conversion is given to help

pastors in the counselling work which Spurgeon and Baxter described.

We do not believe that people are saved through our methods

alone. Anyone who comes to Jesus is saved (John 6:37). But we believe that the

following manual can be helpful in making sure inquiring souls actually do come

to Him.

Are We Over-Reacting?

A copy of this manuscript was sent to a lady to be reviewed. She is a

very intelligent person with a seminary degree from a world-famous school.

The manuscript came back from her with a comment that the first part of this

book is insightful, but that we have "over-reacted" in this final section, on

counselling the lost.

----------------------------------- Today's Apostasy -----------------------------------

132

We thought about that for several days. Then it dawned on Dr. Hymers

that this lady is the wife of a pastor! Of course she would think we have over-

reacted! If we are right, then her own husband is wrong, because he doesn't

use the methods we give here!

Before you conclude that this section is too detailed or too lengthy,

please, dear reader, at least consider the possibility that we may have

rediscovered something you need to know. Please be open to that possibility.

Try to look at the subject of counselling the unconverted through new eyes,

as though you had never thought of it before. That way you will be less likely

to close your mind, and emotionally reject what we say based on your own

personal experience.

Remember, we are not giving a quick, untested answer to decisionism.

Both of us are seminary graduates with earned doctorates. Dr. Cagan has

twenty years' experience in the ministry. Dr. Hymers has forty years'

experience. The ideas on counselling, which you are about to read, have been

tested in our own church for many years. So, please, evaluate this section

with great care. Don't simply reject our ideas with a knee-jerk emotional

reaction.

What is Conversion?

A. We must have in mind a definition of salvation through Christ.

Conversion gives a man a new nature and standing before God

and, thus, produces a new direction in his life.

Conversion is the result of that work of the Holy Spirit which draws

a lost sinner to Jesus Christ for justification and regeneration, and

changes the sinner's standing before God from lost to saved,

imparting divine life to the depraved soul, thus producing a new

direction in the life of the convert. The objective side of salvation

is justification. The subjective side of salvation is regeneration.

The result is conversion.

1. Historically:

"For I delivered unto you first of all that which I

also received, how that Christ died for our sins

according to the scriptures, And that he was buried,

and that he rose again the third day according to the

scriptures" (I Corinthians 15:3-4).

----------------------------------- Today's Apostasy -----------------------------------

133

2. Personally:

"Believe on the Lord Jesus Christ, and thou shalt be

saved" (Acts 16:31).

As Spurgeon said, "That faith which saves the soul is

believing on a person, depending upon Jesus for eternal

life."
12

3. The act of believing on Christ (also called trusting

Christ) is the means by which the atonement historically

given for all mankind is received by the individual

sinner and applied to him. Christ died for all men and

women, yet not all are saved, because most people do

not trust Him.

4. This act of believing on Christ or trusting Him is no

mere agreement to the historical facts of the gospel.

 It is instead an act in which the sinner trusts in

Christ the person, Christ Himself (John 1:12). A. T.

Pierson was quoted by H. C. Thiessen in his Lectures

in Systematic Theology. Dr. Pierson wrote:

"Here, then, is the starting point for any

who would exercise saving faith; he

must receive Jesus as Savior, Christ,

Son of God; not simply the witness God

gave concerning His Son, but the Son

of God Himself."
13

Or, as C. H. Spurgeon put it, "The mere knowledge of

these facts will not, however, save us, unless we really

and truly trust our souls in the Redeemer's hands."
14

5. This act is unique among all the things that a human

 being does. Although called a “work” in John 6:29, it

 is in a class of its own and is distinguished from all

human works, such as going to church, giving up

sins, witnessing, fasting, giving money, praying,

rededicating your life, and so on.

----------------------------------- Today's Apostasy -----------------------------------

134

Believing on Jesus is the only "work" or "decision"

that will save a person (John 6:29).

The act of trusting Christ is actually supernatural:

a. It reaches from earth to heaven, going outside

of a person and even outside of this earthly

universe.

While a sinner can of his own power give up

sins, pray, come to church, read the Bible, and so

on, he cannot perform either aspect of salvation:

he cannot pay for his own sins (I Cor.15:3-4) and

he cannot of his own abilities, without the grace

of God, come to Christ (John 6:44), who is in

Heaven (Mark 16:19; Colossians 3:1; I Peter

3:22).

Thus, it would be impossible for a person to

come to, trust, or otherwise contact Jesus, if it

depended upon purely human faculties: but

Jesus as the omnipresent Son of God is actually

"standing at the door and knocking" (see Rev.

3:20) and the grace of God actually makes

saving trust possible (Ephesians 2:8-9). How

wonderful is the love of God!

b. Furthermore, the sinner in his depraved state

cannot be saved, and does not even want to be

saved. He is "dead in trespasses and sins" (Eph.

2:1) with the "understanding darkened" (Eph.

4:18).

It is only God that awakens a sinner and places

within him both a desire to come to Christ and

the ability to do so, John 6:44.

Were it not for the grace of God, no lost sinner

could or would trust in Christ, or even want to.

But God's love is so marvellous and so great that

not only did Christ die for us (Rom. 5:8) but

God draws each person (through prevenient

----------------------------------- Today's Apostasy -----------------------------------

135

grace) at least once in his life and makes it

possible for him to trust Christ (Titus 2:11) if he

chooses. "He first loved us" (I John 4:19).

"Herein is love, not that we loved God (we

did not) but that he loved us (first), and

sent his Son to be the propitiation for our

sins (I John 4:10).

6. When a person trusts Christ, he receives (whether he

feels it or even knows it) all the benefits associated

with Christ: forgiveness of sins, the new birth, and

many other benefits. Christ Himself thus takes

priority over all the results that go along with trusting

Him: joy, peace, assurance, a new life, and even the

new birth. If a person comes to Christ, he receives all

the benefits of Christ thrown in, I Corinthians 1:30-31.

7. The act of trusting Christ or believing on Christ or

coming to Christ is the goal to be sought. The lost

sinner must seek to trust Christ, and the pastor or

personal worker must speak to the lost sinner with the

intention of motivating him to trust Christ, Acts 8:30-

37; Romans 10:14.

B. There are many errors regarding salvation, declaring that it is not

through Christ.

1. Salvation not necessary at all, with a person's "life-

interest" or "life-trust" somewhere else: money,

friends, family, knowledge, sex, self, etc. Often

combined with a denial of Christian doctrine openly or

practically; the person may think the Bible isn't true,

deny the existence of Hell, think there is no afterlife,

and so on.

2. Salvation necessary, but obtained without Christ; by

works, holiness, study, attendance at meetings,

religiosity, abstaining from sins, prayer, confession,

and so on. (e.g. Judaism, Islam, etc.)

----------------------------------- Today's Apostasy -----------------------------------

136

3. Salvation allegedly by Christ, but in fact Christ is

subjected to or "piped through" something else.

a. Catholic: Christ is mediated through baptism,

communion, confession, church attendance, etc.

(Worse: salvation through saints or the Virgin;

Christ distant.)

b. Evangelical: Christ is obtained or mediated

through a sinner's prayer (without saving faith

in Jesus), doctrinal belief, study, church

attendance, or something else; doing one of

these things confers Christ or proves that a

person has Him.

c. Pentecostal: Christ is obtained/mediated through

experiences, tongues, good feelings, life going

well, etc.

These errors are ontologically wrong; that is, they

put Christ under or "pipe Him through" something

less than Himself, such as church attendance, the mass,

the sinner's prayer, or doctrine. In fact, we are saved by

a direct trust in Christ, who is greater than these other

things: "And he is before all things, and by him all things

consist" (Colossians 1:17).

C. All of these errors come short of actually trusting Christ, although

His name may be used. Just as a Catholic who names Jesus but in

fact trusts baptism is not saved, in the same way an evangelical who

names the name of Jesus but in fact trusts the sinner's prayer or

doctrinal belief instead of trusting Christ, Himself is not saved. This

explains why many professing "born again" believers have no real

Christian life, live in habitual gross sin, and in general give no

evidence of union with Christ - simply because they have in fact not

trusted Christ, not rested in Him, not entered into a saving union with

Him, John 5:40; John 6:40.

The pastor is to guide the lost person towards a salvation experience

through trusting Christ, just as Evangelist did in Pilgrim's Progress.

----------------------------------- Today's Apostasy -----------------------------------

137

This may happen while a person prays a sinner's prayer, but does not

happen because he prays the prayer. The key element is trusting

Christ, not the prayer. John R. Rice wrote that a person can be saved

without prayer in his tract, "What Must I Do to be Saved?" Charles

Spurgeon, John Wesley, and Dr. Hymers were all saved without

saying a "sinner's prayer," by a simple act of faith in Jesus Himself,

John 3:18. These men did not pray when they were saved, they

simply put the trust of their hearts in Jesus. "With the heart man

believeth unto righteousness" (Romans 10:10).

Two Sides of Salvation

A. The subjective side of salvation - regeneration. (John 3:3; I John 3:9)

This is what is called the new birth itself; when the Holy Spirit

imparts new life to the person who has trusted Christ. This gives him

the power to live the Christian life and the new (divine) nature. This

new life reflects itself in the convert, I Corinthians 6:11.

B. The objective side of salvation - justification. (Romans 5:1, 6-9,

Romans 4:5; Isaiah 53)

This refers to the forgiveness of sins through the shed Blood of

Christ who died on the Cross to pay for sins, Romans 5:8-9.

The proper order - justification precedes regeneration. This order

places Christ in the most important place, where He ought to

be. (The order is logical rather than chronological, since both happen

in an instant when a person trusts Christ.)

C. The result - conversion.

1. A person who turns to Christ and trusts Him

(believes on Him, unites with Him, comes to Him) for

forgiveness (justification) is objectively justified and

subjectively receives the new birth, Romans 4:5. As

a result, he is converted, Matthew 18:3.

----------------------------------- Today's Apostasy -----------------------------------

138

2. A person who looks to Christ for a mere spiritual

"experience," for personal power (even to overcome

sin), for feelings, for a change, and so on, will get

neither justification nor regeneration, Acts 8:18-23.

As a result, he will not be converted.

3. So, we want the inquirer to turn to Christ for the

forgiveness of his sins, which are written in God's

books in Heaven (e.g. Revelation 20:12-15). These

sins will accuse the lost sinner at the Judgment even if

he no longer commits them, because they are recorded

in Heaven (Revelation 20:12). They can only be

forgiven by the Blood of Christ, Hebrews 9:14, 22.

Stages of Conversion

A. Introduction: Preliminary considerations

1. The only thing needed to be saved is to trust Christ.

Thus, a person does not need to pass through a

noticeable or discernable period of awakening or

conviction of sin in order to be saved.

a. Some have been saved without being under

conviction of sin at the moment of their conversion

such as blind Bartimaeus, Mark 10:47-52, though

he was undoubtedly aware of his sinful and

miserable state and in that sense was prepared for

conversion by prevenient grace.

b. However, in most cases people do need to see

their sins at the moment of conversion, or they will

not trust Christ. As Dr. J. Gresham Machen wrote:

"Without the consciousness of sin, the whole

 of the gospel will seem to be an idle tale."
15

----------------------------------- Today's Apostasy -----------------------------------

139

c. Some wish to focus on the details of salvation and

"how to" trust Christ, but have no sense of sin, so

the entire process is an "idle tale" at best, John

8:44.

d. Some wish to analyze themselves and seek for a

consciousness of sin as an end in itself rather than

looking at Christ. This too is fruitless, Ephesians

4:18-19; I Timothy 4:2.

2. Trusting Christ is instantaneous.

a. The "stages" suggested here usually come to pass

over time. As Charles Haddon Spurgeon wrote,

"There may be such a thing as faith at first sight;

but usually we reach faith by stages: we become

interested, we consider, we hear evidence, and so

are led to believe" (cf. Mark 8:22-25). But the
16

moment of belief is itself instantaneous.

b. However, these stages can happen quickly and be

a logical order rather than an order in time, Acts

8:30-38. The important thing is to lead the person

to Christ rather than to make an idol out of a

process of awakening and conviction and seek that

as though it were the goal itself.

B. The unawakened or careless sinner

Almost everyone who comes for counselling the first time or two is

in this state. To be in this state does not mean that a person is not

religious, does not have an outwardly clean life, or is not interested

in the Bible, the church, or the external things of God. Nicodemus,

the apostle Paul, and John the Baptist were unawakened yet religious

and clean before their conversions, John 3:10; Acts 26:4-5; Acts 9:5;

John 1:31, 33, 34.

"I knew him not" (John 1:31).

"I knew him not" (John 1:33).

"I saw" (John 1:34).

----------------------------------- Today's Apostasy -----------------------------------

140

This is John the Baptist unconverted and then converted. John is a

transitional figure between the Old and New Dispensations, so this

cannot be emphasized too dogmatically. However, the above verses

must have deep significance regarding John's own conversion.

It is the pastor's job through the use of the Bible, pleading and

reasoning as the human instrument, and by the power of God as the

divine instrument, to move the sinner into an awakened and

convicted state, and finally to conversion.

Unawakened sinners, whether they are new to the church or whether

they have been coming to church for a long time, tend to have these

two characteristics:

1. They have preconceived religious opinions about

God (the Father), Jesus Christ, salvation (how to get

to Heaven), Heaven and Hell, and so on.

Unawakened sinners hold to these opinions even

though they may have been sitting under gospel

preaching for years. They may outwardly profess

orthodox Christianity but in fact upon examination

have an entirely different religion (true of lost but

orthodox Christians before the Great Awakening, the

1859 revival, etc.).

These opinions can be acquired at any time in life,

usually by attending a church or religious meeting and

hearing the gospel preached.

It is not necessary to attend a church many times in

order to form a religious opinion. Many people have

formed their opinions by attending a single religious

meeting, or even by watching Christian television or

by reading a book, or by conversations with others,

during which religious opinions are expressed.

a. It is important for the pastor to ask the sinner

what was his church or religion in the past. This

will give you an idea of how the sinner thinks.

----------------------------------- Today's Apostasy -----------------------------------

141

(i) People with a Catholic background will

generally think in terms of salvation by

works: quitting some sins, which they call

"repentance," going to church, following

Jesus, loving Jesus, confession, and

generally being good. They will also often

think that Jesus and God the Father are one

and the same in every respect, and thus do

not really understand how Jesus acts as the

mediator between God and men (I Timothy

2:5).

(ii) People with a Baptist, evangelical, or

Reformed background will often trust

baptism, saying the sinner's prayer, or

mentally believing Christian doctrine, such

as being able to recite the plan of salvation.

They often abuse the doctrine of the

security of the believer to the point of

thinking that if they have at any time said a

prayer, been baptized, joined a church, or

believed Christian doctrine, they have

therefore been saved and are now merely

"backslidden," even though they have never

been converted. Rededication is deadly to

such a person. If he rededicates his life, he

will go to Hell, because salvation and

rededication come in two completely

different ways.

(iii) People with a charismatic or Pentecostal

background usually think in terms of

feelings and experiences. If a person has had

an experience with what he thinks is the Holy

Spirit, feels God's blessing in his life, or feels

peace and joy in his heart, he considers

himself saved. Many times such people

come for counselling seeking assurance or

another feeling when in fact they have never

been saved by trusting Christ.

----------------------------------- Today's Apostasy -----------------------------------

142

b. To explore further, the pastor should ask the

sinner, "How do you hope to get to Heaven?"

This will reveal what the sinner believes about

salvation. It will reveal the sinner's false hope

about salvation - what the sinner hopes to do, or

thinks that he has already done, to get to

Heaven.

If the sinner already thinks that he is going to

Heaven (should he die then), the pastor should

ask him what a person should do to get to

Heaven. If the time is short, it is better to ask

this rather than to have the sinner repeat what he

considers to be his salvation testimony, which is

often a long story of the experiences in the

person's life, leading up to an abrupt ending,

with little or no mention of Jesus forgiving sins

by His Blood. Cut past this monologue and

simply ask, "What should a person do to get to

Heaven? Please tell me in one sentence." This

question alone will often reveal whether

someone is saved or not, and what their false

hope is. It is an eye-opener! It will show you

how many lost people attend your church!

What we are looking for is this: has the person

come to Jesus? Has he come to Jesus because

he could not get rid of his sins in any other way?

Is he justified through union with the Son of

God?

c. It is very important for the pastor to find out

what the sinner actually thinks. Often what the

sinner says rather casually is not what he really

thinks. One person said that he had never been

to any church but the Catholic, but continually

talked with Pentecostal jargon. I asked him if he

had watched or heard any religious teachers on

television or radio. It turned out that he had in

----------------------------------- Today's Apostasy -----------------------------------

143

fact watched so-called Christian television and

formed his religious opinions there. This person

was properly counted as a Pentecostal rather

than a Catholic. Some people, when asked how

they hoped to get to Heaven, answer

mechanically, "trust Jesus" or "believe in Jesus,"

not because they have done so or are about to do

so, but because they have heard the words and

repeat them back.

For this reason, the pastor must ask, "How do

you hope to do that?" or "What do you mean by

that (trust Jesus)?" If the sinner continues with

other memorized words, repeat the question and

ask him not to use the same words twice. Keep

going until the sinner answers with what he

really thinks.

What the sinner really thinks may be the exact

opposite of what his verbal statement says. He

may say "trust Jesus," or "rest in Jesus," but

upon exploration he means "give every part of

your life to Jesus every day," which means to

become perfect - and he is unaware of the need

of the Blood of Jesus to atone for his sins of the

past.

Some sinners may say "I don't know" or "just

believe in Jesus." Usually they are not honestly

seeking the truth, but are trying to push the

responsibility for their sins and their lost

condition over onto the church, God, Jesus, the

pastor, or someone else.

2. Unawakened sinners have no real sense of their sin.

They may admit to having made mistakes. They often

excuse their sins, blaming their own ignorance, their

parents, their husbands, or someone else.

They may admit to grievous sins in the past (abortion,

----------------------------------- Today's Apostasy -----------------------------------

144

drugs, sexual sin, blasphemy, etc.), but are quite

detached from them now, since they are not doing

them that day. But they should be pointed to

Revelation 20:12 to explain that their sins remain on

God's record in Heaven.

They may admit to sin in a general sense ("We're

all sinners." "Nobody's perfect") but do not consider

themselves guilty of any major crime. Often, when

asked what sins they have committed, they will

mention lightly sins like "pride," "missing church,"

"selfishness ," and o ther so-called "minor

imperfections," even though they may be guilty of

horrible crimes and sins.

The emotional attitude of unawakened sinners usually

reflects their spiritual state. Some will argue with the

pastor, defend themselves, answer dryly as though

they were in a classroom, or even laugh. The pastor

must try to wake the sinner out of his slumber so he

will see that he has indeed transgressed against a holy

God.

3. It is the pastor's job to try to get the sinner awakened

so that he (not only with his mouth, but in fact or "in

his heart") considers himself to be.

(a) a guilty sinner who has broken God's laws

(James 2:10; Romans 3:19-20), his sins being

recorded in God's books, and thus righteously

deserving of punishment (Revelation 20:12).

(b) a hopeless or lost sinner who has no way of his

of his own to be saved (his false hope) and must

come to Christ to be saved by His mercy. This

is in fact what the idea of being "lost" means -

not only being a sinner, but of having no way

out or no hope (Luke 15:17,24,32; John 9:12;

Luke 19:10; Matthew 18:11).

The pastor must thus confront the sinner with his sin

and his hopelessness.

----------------------------------- Today's Apostasy -----------------------------------

145

When a sinner has reached the state of awakening or

conviction described here, he will be ready to come to

Christ, and usually will do so rather simply (often

surprisingly so).

The art of bringing a sinner to an awakened and

convicted state is the work of the Holy Spirit in

cooperation with the pastor. It is acquired by

experience more than learned in a classroom or

academic setting. To win souls requires wisdom

(Prov. 11:30). Above all, it requires grace, help, and

power from God, without which the best words of the

worker are but empty noise.

C. The awakened/convicted sinner (Ephesians 5:14).

1. The pastor must firmly confront the sinner with

the reality and greatness of his sin.

"All have sinned, and come short of the

 glory of God" (Romans 3:23).

"The soul that sinneth, it shall die"

 (Ezekiel 18:4).

To do this, you must use God's law.

"By the law is the knowledge of sin"

 (Romans 3:20).

"The law was our schoolmaster to bring us

 unto Christ, that we might be justified by

 faith" (Galatians 3:24).

God's law is the "thou shalt" and "thou shalt not" of the

Bible. The best known example of God's laws is the Ten

Commandments. Go through the Ten Commandments

and show the sinner, one by one, how he has violated

God's law and is guilty, Exodus 20:4-17.

----------------------------------- Today's Apostasy -----------------------------------

146

Sin is a rebellion against God.

"All we like sheep have gone astray; we have

 turned every one to his own way" (Isaiah 53:6).

"Sin is the transgression (breaking) of the law"

 (I John 3:4).

The following describes how a sinner breaks the law

and sins:

a. God says not to do something (lie, have sex

outside of marriage, curse, steal, murder) and

the sinner does it.

b. God says to do something (honor father and

mother, come to church), and the sinner refuses

to do it.

The greatest commandment of all is to love the Lord

God with all thy heart, soul, and mind (Matthew 22:37).

Every lost sinner has broken this greatest of all

commandments.

The pastor must firmly confront the sinner with his sin.

He must ask the sinner, "What is the biggest (or worst)

sin you have done?"

Some sinners will say they have sinned in general, but

are not guilty of anything in particular.

Others will lightly mention such "minor" matters as

pride, selfishness, or missing church. They may even

say they have "rejected Jesus," but by this they do not

mean that they are guilty of the greatest sin of all, but

rather that they are simply in an "un-born-again" state

rather than in a born-again one, and they are ready to be

born again if only someone would show them how; it is

really not their fault at all. In this, they have deceived

themselves, and need to be shown the truth.

----------------------------------- Today's Apostasy -----------------------------------

147

None of these statements should be accepted by the

pastor. Instead, try to find the person's "life sin" or "big

sin" which keeps him from trusting Christ. (This is

often a hatred of or rebellion against father or mother.)

Such a sin may have been committed years in the past,

but yet remains with the person and stains his life, his

soul, and his eternal record before God.

No one is saved by stopping any sin, even the great sins

of his life. But there are many people who will not be

saved if they do not deal with their sin, if they are not

serious about it and have every intention of going on

with their sin. Actually, they have an argument with the

Bible, with God and His Word. One person blurted out

to me without being asked, "I think there are some

things in my life that I have to change, or I can't be a

Christian." The person was right.

However, change alone will not produce salvation.

This is not a "pre-condition" for salvation. It

simply means that the sinner must stop clinging to

(or resting in) something else before he can rest on

Jesus.

For other people, the obstacle may not be a sin but a

false idea, such as the thought that their own goodness

saves them, a fear that Jesus is angry with them and

does not love them, or a false doctrine such as a belief

that Jesus is still on the cross, or did not rise from the

dead, etc. Experience will teach you how to diagnose

each case.

If you cannot find the person's "great sin" in the time

available, try to find a great sin with which you can

confront the sinner. (Something like sexual sin, drugs,

hatred of parents, abortion, putting family or school

ahead of Jesus in importance, etc.) Perhaps this "big

sin" may have been committed years in the past - but it

is still on the person's record. To make that point, I

often use this example:

----------------------------------- Today's Apostasy -----------------------------------

148

If I killed someone and the police caught me

and wanted to put me in jail - and then I said

I wouldn't do it any more and threw my gun

away (or repented, or confessed, or whatever

words the sinner likes to use) - where would

I go? Usually the sinner will answer "to jail

anyway." Why? Because I've already killed

a man and I am guilty of the murder I've

already committed.

Well, you've already committed sin (name the sin he has

committed) and you are already guilty of it before God.

He didn't forget it. It is on your record. And even

though it is in the past, you are still guilty of it now.

The point is to try to get the sinner to see himself for

what he is: a guilty rebel who has broken God's law.

a. Some sinners will argue with the pastor, defend

themselves, make excuses for themselves, or

generally resist the law of God. They may blame

others or say they were ignorant. In many ways,

sinners will "kick against the pricks" (Acts 9:5). In

such a case, you should seek (by God's power and

grace) to make your "face strong against their

faces" and "forehead strong against their

foreheads" (Ezekiel 3:8), for sinners are a

"rebellious house" (Ezekiel 2:5-6; 3:9). In other

words, continue to confront the sinner. Yet, even

with good counselling, many sinners will "resist

the Holy Ghost" (Acts 7:51). God's grace is not

irresistible, and God will permit a person to reject

His love in Christ if that person wills to do so.

b. Some sinners will admit their sin, but turn to self-

pity. A person may begin to cry - and only be

sorry for himself. He may try to blame God:

"There's nothing I can do" or "I've been given up."

Do not agree with the sinner or comfort him in his

----------------------------------- Today's Apostasy -----------------------------------

149

self-pity. If the sinner appears to be sad, ask him

why he feels that way. Self pity must be

distinguished from conviction of sin.

If the person is sorry for himself rather than guilty

for sins, he is not yet ready to trust Christ.

2. The pastor must get the sinner to see that he deserves

punishment.

"The wages of sin is death" (Romans 6:23).

"The wicked shall be turned into hell" (Psalm 9:17).

God is angry with the sinner's sin. While God does not

hate any sinner as a person, but rather loves him, God is

consistent and thus must reasonably punish the bad. Iin

other words, God must punish sin, or He wouldn't be

consistent with His own nature. He is therefore

obligated to punish the sinner in Hell.

a. Many unawakened sinners need to be confronted

with the fact that they have sinned and are

(deservedly) on the road to Hell; in fact, they are

condemned already (John 3:18). Many need to

read Dr. John R. Rice's booklet called "Hell: What

the Bible Says About It." Many jokers and triflers

need to be confronted with sin and Hell until they

stop joking and laughing. Another good booklet,

published by Sword of the Lord, is Jonathan

Edwards' sermon, "Sinners in the Hands of an

Angry God."

b. Some will cry or otherwise appear sad, but will in

fact be sorry for themselves, because they don't

want to go to Hell (and that's all they want), or

because they are not saved (and can't get back to

the business of their life), or simply as a human

emotion without any real reason behind it. Many

sinners blame God, the church, the pastor, etc. for

their state. Do not take sides with the sinner.

----------------------------------- Today's Apostasy -----------------------------------

150

c. The fact that before God (the Father) a sinner

must bear his own sins, face God's wrath, and go

to Hell, will help to destroy the false hope that

many sinners hold of being saved by trusting God,

believing in God, following God, etc. I tell them

that if they come to God they'll be judged for their

sins and God's anger (wrath) will come down upon

them. Many Catholics will speak of "Jesus" or

"Christ" or "Cristo" and in fact mean God the

Father. Point the sinner away from God the

Father. He needs a refuge from God the Father

and His righteous anger; he needs to hide

himself in Jesus, the "Rock of Ages, cleft for

me," I Timothy 2:5; John 14:6; Romans 5:8-9.

d. Tempted though he may be, the pastor must not

focus exclusively on Hell. Jesus did not die to

save us from Hell but to forgive and pay for sin.

As a result of having our sins paid for, we do not

go to Hell. Furthermore, a mere desire to escape

from Hell does not save. It is neither Hell nor

Heaven that saves but the crucified and risen Lord

Jesus Christ. Thus, the pastor should not try to put

Hell in the sinner's mind by itself, but only as a

means to get the sinner to see that he needs Christ.

This is highly important. Sin, not Hell, is the

obstacle stopping them from conversion.

3. The pastor must get the sinner to see that he is in fact

lost in the true sense of the word, without any way out

of his predicament. The sinner who is lost is one who

cannot find his way home and therefore needs Jesus.

The fact is, the sinner cannot change his own nature,

cannot pay for his sins, and cannot get his sins off his

record before God. "They that are in the flesh cannot

please God" (Romans 8:8; cf. Jeremiah 13:23).

Sadly, however, sinners hide in false hopes. They may

consider themselves saved, but "There is a way that

----------------------------------- Today's Apostasy -----------------------------------

151

seemeth right unto a man: but the end thereof are the

ways of death" (Proverbs 14:12). False hopes come in

several types. Here are three of them:

a. Actions: following Jesus, trying to be good,

cleaning up one's life, "repentance" or stopping

sins, going to church, loving Jesus, keeping the

Ten Commandments (but have you kept them?

No? So that won't work, will it?), being baptized,

"trusting Jesus day by day" which means being

good minute by minute, and so on. (But how can

these things pay for your past sins and get them off

your record? (Titus 3:5).

b. Feelings/experiences: crying over sin and

confessing it (Judas did that, Matthew 27:4),

feeling joy/peace/the Holy Ghost/assurance (will

you feel that way tomorrow?)

c. Mental events: believing Bible doctrine, that

Jesus died and rose again for sinners (the Devil

believes that too, and he's not saved. What have

you got that he doesn't have, what have you done

that he hasn't done?), saying the sinner's prayer

(you've said it many times, it didn't work),

studying the Bible, learning how to be saved (How

will this pay for your sins? You must still actually

be converted), hoping/believing that you will be

saved some day (you're lost now).

The above list of false hopes is not complete. Perhaps

no finite list can include all the excuses which depraved,

unconverted minds can invent.

The important thing is that none of these false hopes can

pay for a person's sins or wipe them off his record in

Heaven. Only the Blood of Christ can do that.

Note: The pastor must not take too much time in

explaining to the sinner why his false hope cannot save

him. This will move the emphasis from that of

----------------------------------- Today's Apostasy -----------------------------------

152

confrontation and a move towards conversion over to a

theological tea party, to discuss what Machen called an

"idle tale." The discussion will degenerate into a

theological seminar on the technicalities of salvation.

Often the sinner will turn quickly from one false hope

into another.

 Thus, you should not try to teach anything to the

sinner. Hold him to the false hope he gave before. The

point of exposing the false hope is not to teach him true

doctrine but instead to maintain the focus and "kick out

the prop" upon which the sinner leans, so as to leave

him in the unhappy but real position of being a lost

sinner without hope and comfort. You do not have to

explain what's wrong with the false hope but rather

"kick out the prop" and "keep the pressure on."

You said that you would get to Heaven by

keeping the Ten Commandments. But you

haven't kept them, so that doesn't work.

Why, you committed adultery. What a

terrible sin. And you turned your back on

your mother. No, you broke the Ten

Commandments. And those sins are on your

record before God. Trying to be better now

won't get those horrible sins off your record?

Trying to keep the commandments now

won't pay for those terrible, dreadful sins.

Look the sinner in the eye and keep the

pressure on. Do not let him "off the hook."

He will try to talk about something else.

Keep the pressure on him until he either

"gives up" or resists the Holy Spirit (trying

to outlast you and use up the time is resisting

the Holy Spirit).

4. When a sinner has "given up," he is ready to trust Jesus.

The Philippian jailor said, "Sirs, what must I do to be

saved?" (Acts 16:30). On the day of Pentecost people

----------------------------------- Today's Apostasy -----------------------------------

153

were "pricked in their heart" and said to the apostles,

"Men and brethren, what shall we do?" (Acts 2:37).

This moment of "giving up" occurs when a sinner

(seeing his sin) comes to the end of his tricks, methods,

words, and false hopes, and sees himself without hope,

Luke 15:17. He may actually say something like what

the Philippian jailor and the Jews at Pentecost said:

"But then how can I be saved? Or what do I do to be

saved?" When the sinner has given up and he is not

fighting any more, he is ready to be saved. Jesus was

waiting with open arms all the time.

This moment is manifested in different ways with

different people. Usually, however, tears do not mean

the person is ready. They are often tears of self-pity or

hysterical emotion. Even if the person is convicted of

sin, he must move away from raw emotion and tears and

turn to Jesus. Salvation is not in conviction but in

Christ; conviction is a front-porch to salvation but not

salvation itself. Usually the moment comes in humble

seriousness without actual tears.

One person, when asked if she could or would come to

Jesus, asked, "Even if you're bad?" She was saved

within a few minutes.

Sometimes the emphasis is on sin rather than on the lack

of a false hope: a person may be stunned by his sin and

have nowhere to turn.

But sometimes the emphasis is on hopelessness. People

who have tried to be saved for some time through

stubbornly holding to a false hope (or one after another)

may finally "give up on themselves" and think (not in a

self-pitying way) that they can't or won't ever get saved.

They may be surprised to hear that they can come to

Christ and not be cast out (John 6:37); of course, they

could have been saved before if only they had come to

Christ, but they refused.

----------------------------------- Today's Apostasy -----------------------------------

154

How can you recognize this moment? I have tried to

give some pointers, but I must confess that I cannot

recognize this time in every case. A pastor who could

recognize this state in every case would have everyone

converted who he "prayed with", and would never "pray

with" anyone without that person being saved.

Discerning a person's spiritual state is a gift from God

and requires His help, given through prayer.

Note: Even a moment of conviction is not an end in

itself! The human heart is deceitful and desperately

wicked (Jeremiah 17:9) and will invent the most subtle

of excuses, such as "I'm trying to reach a moment of

conviction," "I'm not humble yet," "I am broken now,"

"I can't seem to get my heart broken," "I can't seem to

get rid of my false hopes," "This time I did get rid of my

false hopes (what a wonderful thing I did)," and so on.

All these reveal an unawakened soul who is still trying

to be saved by religious machinations, still trying to

save himself. It is one thing to use the means of grace

and ask God for conviction of sin; it is another thing to

attempt to "steer your own ship" and pilot yourself into

salvation so that the glory and boasting belongs not to

God, but to self.

The pastor should not lose sight of the fact that Christ,

Himself is the end and goal of all preaching and

personal work. He, not the worker or the process, is the

Saviour. Sometimes it is wise to put all analysis on the

shelf and simply call the sinner to come to Christ.

D. The converted sinner

When a person is ready to come to Christ, the actual act of trusting

Him is quite simple. After all, Jesus called little children to come

unto Him. The act of trusting Jesus may seem like an anticlimax

after all the mighty struggles, but we should remember that God's

ways are not our ways (Isaiah 55:8). Elijah witnessed a great wind,

----------------------------------- Today's Apostasy -----------------------------------

155

an earthquake, and a fire, but the Lord was not in those things

(I Kings 19:11-12). The Lord instead was present in a still, small

voice (I Kings 19:12-13).

There are two things which I show the sinner:

1. The objective side - What must the sinner believe?

Jesus suffered and died in your place so that you can

be forgiven. God's anger against your sins was poured

out upon Jesus, on the Cross. If you trust Jesus, His

Blood washes away (pays for, covers) your sins.

"For when we were yet without strength, in due

time Christ died for the ungodly" (Romans 5:6)

"He (Jesus) was wounded for our transgressions,

he was bruised for our iniquities" (Isa. 53:5).

"Being justified (with our sins covered, taken off

our record) by his blood, we shall be saved from

wrath (punishment) through him" (Romans 5:9).

The sinner must also believe that Jesus is alive,

resurrected from the dead, at the right hand of God in

Heaven.

"He was received up into heaven, and sat on the

right hand of God" (Mark 16:19).

"It is Christ that died, yea, rather that is risen again,

who is even at the right hand of God, who also

maketh intercession for us" (Romans 8:34).

"Seek those things which are above, where Christ

sitteth on the right hand of God. Set your affection

on things above, not on things on the earth"

(Colossians 3:1-2).

Even though a person may have heard this before, it

never hurts to go through the gospel again.

----------------------------------- Today's Apostasy -----------------------------------

156

2. The subjective side - What must the sinner do?

"Believe (trust) on the Lord Jesus Christ, and thou

shalt be saved" (Acts 16:31).

"Come unto me (Jesus said), all ye that labour and

are heavy laden, and I will give you rest" (Matthew

11:28).

The sinner must personally trust, take, receive Christ.

The sinner who does this receives the objective benefits

which He died to give.

After going through this, I lead the sinner in a simple

"sinner's prayer." Of course, the words of the prayer are

just a guide, and just saying the words will not save in

itself (sometimes I tell the sinner that). But if the sinner

is ready to trust Christ, the prayer can be a helpful

guide.

On a general level, the prayer should be directed to

Jesus, not God (I Timothy 2:5), and should include the

elements of forgiveness of sin through Jesus' Blood, an

act of personal trust, and the element of Jesus as a real

person, resurrected from the dead, and seated at God's

right hand in Heaven.

Here is the prayer I use:

"Jesus, I come to you. Wash my sin

with your Blood. I come to you,

Jesus. Wash my sin with your Blood.

I trust you, Jesus. Wash all of my sins

away with your Blood. I trust you,

Jesus."

This is a simple prayer that keeps the entire focus on

Jesus and His Blood. We never say, "I trust you to

wash all my sins away." This easily leads to doctrinal

belief rather than trusting Jesus Himself.

----------------------------------- Today's Apostasy -----------------------------------

157

Trusting Christ is a special act in itself. Nothing a

person does throughout his life is quite the same. It can

only be done once, and only needs to be done once. But

it must reflect the true inner reality of resting in and

trusting in Jesus alone for salvation. The marvelous

encounter, the instantaneous act of trusting Christ for

salvation, has many things connected with it. For

instance, when a person trusts Christ, his sins are

forgiven, he receives a new nature, Christ's

righteousness is imputed to him (reckoned to his

account), he is adopted into God's family, and so on.

Even the act itself has an active component, in that a

person can choose to do it or not to do it (so it is

something you do), although it is not a mere human

work such as praying, fasting, giving up sins, dedicating

oneself (so it isn't something you "do"), but yet the act

is also passive, in that Jesus has already done all that is

necessary to save and all that the sinner must do is rest

in Him ("It is finished," John 19:30), and this is a "non-

act" or a "non-work," a ceasing from labour and finding

a simple rest in Jesus without "doing" anything other

than trusting Him (John 6:29).

However, the many-faceted nature of the human

encounter with Christ is something which the pastor can

keep in mind.

It is not something which the sinner needs to keep in

mind.

Trusting Christ is, for the sinner, a simple or "primitive"

or "primal" act, an act "which has no parts." No one has

to know how to do this, and the Bible never tells us how

to trust Christ, because the Holy Spirit does this work in

anyone who really wants to trust Jesus. Little children

can trust Christ, and often do. The act of trusting Christ

is not a noble work, not a mighty achievement of mind

and will for which a person can congratulate himself. It

is quite the opposite. It is receiving a free gift, a rescue,

a salvation which cannot be worked out, worked up, or

earned. The "how" and the details are not important.

----------------------------------- Today's Apostasy -----------------------------------

158

Does a person have to meditate on "how" to jump out of

a burning building?

For the sinner or the pastor to turn to the details of

"how" to trust Christ is to turn the focus away from

Christ Himself who is "before all things" (Colossians

2:17) and to draw the mind to human works and

machinery; "I'm trying to really rest in Him"; "Do I

focus on Jesus or just open up a door in my heart? Do

I walk over to Him or picture Him coming to me?" To

focus on the details of "how" is to convert the sacred

gospel into the chatter of a tea party, and to excuse the

Pharisee.

Nobody in the Bible who trusted Christ worried about

"how" to do it, from the Philippian jailor to blind

Bartimaeus to anyone else. When I trusted Jesus, I

didn't think about "how." I was busy doing it. It was

only a matter of seconds. Trust Jesus now and you will

have all of time and eternity to meditate on the details

and the consequences, to sing in Heaven and to worship

the Lamb.

No, it's better to stick to the simple, old-fashioned

religion. Get the sinner lost and then get him

saved.

The Application

A. Ask the following questions:

1. If you died tomorrow (AFTER you came and prayed

 today), would you go to Heaven or Hell?

a. If the person says, "I don't know," ask, "What do

you think a person should do to get to Heaven?"

If the answer is correct, see if the person has done

that. But generally if a person says "Hell," or "I

don't know," the person is lost.

b. If the person says "Heaven," move to question 2.

----------------------------------- Today's Apostasy -----------------------------------

159

2. If you died and came before God and God said, "Why

should I let you into Heaven," what would you say to

God?

If the person says, "Because I'm a good person" or some

other false hope, he is lost.

If the person says, "Because you died for me" (talking

to God, remember!) or "Because I trusted you" (to God)

or even "Because I trusted Him" or "Because He died

for me" (meaning God), the person is lost, having

confused Jesus and God the Father. Many Catholics will

make this mistake.

If the person says, "Because Jesus died for me," or

"Because Jesus covered my sins with His Blood," or

some other correct answer, go to question 3. But be

sure the person has given the name of JESUS and not

"God" or "Him."

3. How would that get you into Heaven?

The idea is to see if the person understands that Jesus'

Blood pays for and covers sin.

Another way to say this is in question 4.

4. What has Jesus done for you - that would get you into

 Heaven?

See if the person understands something of the

Atonement.

5. What did YOU do to get Jesus to cover (wash, forgive)

your sins?

If the person says "come to Jesus" or "trust Jesus", you

can move to question 6. If the person gives a false

hope, he is lost.

6. When did you do that? (It should be "just now," or

whatever time you think the person might have been

----------------------------------- Today's Apostasy -----------------------------------

160

saved. If the person gives some other time, he is usually

lost.)

7. Have you ever done that before? (Or, have you ever

come to or trusted Jesus before in the same way?)

If the person says "yes," find out what he did before.

But remember that you can't be truly saved twice, so he

probably has just repeated a false hope from the past.

8. How was this different from any time you did this in the

past?

Try to find out if there is any difference at all. Or is this

just a bunch of words he has memorized and repeated?

9. What does "that" mean to you? What do you mean by

that?

Here the "that" is "come to Jesus" or "trust Jesus" or

whatever the person has done to be saved (or has

memorized!).

Try to get the person to say it in his own words, not just

to repeat memorized "church words."

Another way you could ask is, "How would you tell me

(or another person) to come to Jesus (or trust Jesus)?"

Still another way is "Just how did you do that?" Focus

on the time of salvation. If the person starts to talk

about his whole life story or the story of the whole long

day, bring him back to the time when he prayed to come

to Jesus. If he cannot say anything at all about that

particular time, he is lost. He should be able to say at

least a few words about the most important event of his

life.

Very often when the person gets into his own words, a

false hope will come out, like "I believe/trust THAT

Jesus died for me (or can save me, or has saved me,

----------------------------------- Today's Apostasy -----------------------------------

161

etc.)", or "I have ASKED Jesus to save me (without

actually coming TO Jesus)" or "It means loving Jesus

(or following Jesus, or serving Jesus)," or "It means turn

from all your sins," or some other false hope.

You can test whether the person has mixed coming to

Jesus with something else. If he says, "I asked Jesus to

forgive me" or "I prayed to Jesus to forgive me", say,

"Does everyone who asks Jesus (or prays to Jesus) to be

saved, get saved?" And then, "Could a person be saved

without asking Jesus to save him (or praying for it)?"

Many Catholics ask Jesus to save them in the Mass,

"Christ have mercy," without being saved. And yet Dr.

Hymers and many others have been saved without

asking anything or praying a sinner's prayer by simply

looking to Christ, Isaiah 45:22. A person should know

that asking and praying are not the exact same thing as

coming to Jesus. Coming to Jesus is just what it says -

COMING TO JESUS IS COMING TO JESUS. It is

something in a class by itself, it is a special thing. It

may include asking, but it is more than just the human

act of asking. It is coming to Jesus, Himself and

believing on Him.

10. If the person has answered correctly up to now,

continue with:

"If you had a bad thought a year from now

and then died without confessing it,

would you be saved?"

(You may use some small sin in place of a bad thought,

such as not saying grace once before you eat.)

If the person says "no," he is trying to save himself by

the work of being perfect.

If the person says "yes," ask him why. See if he sees

that Jesus died for his future sins as well as the past.

11. Then ask, "If you stopped coming to church, moved in

with a prostitute and had sex with her every night for

----------------------------------- Today's Apostasy -----------------------------------

162

two years, and got drunk at a bar every night for two

years, and then died, WOULD YOU BE A

CHRISTIAN OR NOT?" You will be surprised at how

many will say, "yes," because they have in those few

minutes of counselling turned the grace of God into

lasciviousness.

(The idea is to give a couple of gross sins over a long

period of time, which a Christian will not do.) Sadly,

many think they can commit gross sins again and again

without any doubt as to their salvation, although the

Bible says that people who practice such sins will not go

to Heaven and are not saved; I Cor. 6:9-11; Galatians

5:19-21; I John 3:9, and other verses.

Remember to say "a Christian," not "saved." The

correct answer is "no," of course - ask him why. He

may think he would lose his salvation, but this doesn't

necessarily mean that he should be failed in the check.

The important thing is that a Christian just doesn't do

this sort of sin continually.

If the person says "yes," this is the antinomian position

and the person is not saved. Very often people who

have memorized the answers to the other questions but

without coming to Jesus and being born again will fail

on this one. They have doctrinally memorized that

Jesus died for sins, but don't have the reality of it in

their possession!

12. If the person has answered correctly so far, he may be

saved. Now test his ATTITUDE!

Ask him to come to church - not just any church or his

"old" church, but the church where he got saved.

If the person says anything other than a straight "yes,"

he is very likely lost and has only memorized the

answers. But find out why he can't promise to come to

church. Maybe you can solve the problem easily and

he will come. Even if he really isn't saved, the reason

----------------------------------- Today's Apostasy -----------------------------------

163

he gives will shed light on his false hope and his

thinking.

In some cases, there are other ways to examine the

person's general attitude, but this depends on the

individual person.

13. In special cases it is good to ask a question which fits

the individual case of the person, to see if a genuine

union with Christ has taken place:

"Can a person go to Heaven by trusting God?" ("yes"

means the person trusts God, not Jesus, and is lost, John

14:6; I Timothy 2:5).

"What is Jesus like?" (Is Jesus a spirit? Is Jesus the

same as God the Father? Is He angry? Is Jesus still on

the cross now? Did He rise from the dead? etc.)

"Do you have to trust Jesus every second to be saved?"

(Many have an idea of CONTINUALLY trusting Jesus,

which is just a form of salvation by works; if they die in

a bad moment when they aren't thinking about or

"trusting" Jesus, they will go to Hell, or so they think.)

"Do you have to TOTALLY (or COMPLETELY, or

ONE HUNDRED PERCENT, or IN TOTAL

SINCERITY) trust Jesus to be saved?" (A "yes" answer

may indicate salvation by works.)

"How do you know you're saved?" (The best answer is

"Because the Bible says so" - John 6:37, or "Because

Jesus died for me and I came to Him." If a person says

"I just know", it may mean he is trusting his feelings, or

it may mean he is really born again, depending on the

individual case.)

"Why weren't you saved before?" "What did you do

instead of trust Jesus?" (Try to see if he understands his

false hope or error of the past, or at least understands his

sin and neglect of God.)

----------------------------------- Today's Apostasy -----------------------------------

164

Also, you may test the person's attitude about sin and

right versus wrong. You can mention particular sins the

person actually committed and see if he has had a

change of mind (repentance) about them. Also, if the

person remains in rebellion and says something like "I'm

saved, you can't tell me I'm not, I'm not coming back,

etc." this reveals that he has just memorized the

answers without being saved (I Corinthians 2:14).

14. Finally, there is the TEST OF TIME. You can't give

that test right there in the inquiry room. But tell the

person who is hopefully saved that if he turns out not to

be a Christian (leaves the church, or goes back to gross

continual sin), he fails the test of time and reveals that

he was never saved, even if he has memorized the

answers to your questions, Luke 8:11-14; I John 2:19.

B. The course of a sample session:

(We have the people read a sheet titled, "Your Biggest Problem -

Sin," before we speak to them)

1. Hello, my name is Dr. Cagan, what is your name?

(the person replies).

2. What kind of church or religion did you go to

in the past before you came here with us?

It is important to do this because it will give you

insight into what the person very likely believes.

3. Note: some sinners, usually early in the talking, but

sometimes later, will blurt out an important statement,

usually something which the Holy Spirit has been

showing them. One person said without being asked,

"Do you think there has to be a definite day when a

person trusts Jesus?" God had been bothering her about

that very subject.

4. Why did you come forward today? What do you want

Jesus to do for you?

----------------------------------- Today's Apostasy -----------------------------------

165

Many people, although they came forward, did not do

so in order to have their sins forgiven. Some have said

that they want Jesus to heal them, to give them a job, to

help them with a personal problem, or something other

than salvation. Pray for that problem, but then explain

to the person that even if the problem were solved, he

would still go to Hell for his sins at death, so there is a

deeper problem to deal with, his salvation.

If the person says, "to save me," or "to wash away my

sins," continue to question 5.

5. If you died right now, where do you think you would

go?

Does the person consider himself saved at present, or

not?

6. If you died and came before God at the gate of

Heaven and God asked you, “Why should I let you into

 Heaven?”, what would you say to God?

This will give you insight into what the person's hope of

salvation is. It may often be works, doctrinal belief, or

some other error.

7. How would that get you into Heaven?

How does this hope of yours work?

8. (If the person thinks he is saved) When did you get

saved? Tell me about that time (not the whole life story,

but what happened right then, the immediate context in

time). What did you do that got you saved, got your

sins forgiven?

9. Your problem is that your sins are written in God's

books. (We use a sheet with a person standing in front

of God and the books open).

----------------------------------- Today's Apostasy -----------------------------------

166

10. Even if you try to be good, or really become good, or

go to church, or believe that Jesus exists (whatever the

false hope is), that would not remove your sins from the

books.

11. Only Jesus' Blood can cover your sins and wash them

out of the books.

12. Where do you think Jesus is right now? The correct

answer: in Heaven, at the right hand of God the Father.

Many people think that Jesus is in the air, or already in

their heart, or somewhere else. Remember that Jesus is

not in the heart of any unbeliever (see Jer. 17:9) and that

Satan is the prince of the power of the air. He is in the

air around us, not Jesus, who is at the right hand of the

Father in the heavenly place.

13. Is Jesus angry with you for your sins? Many people

think He is, and then are afraid, or consider themselves

unworthy, to come to Him. It is true that God is angry

with sins, but Jesus died for sinners and will receive any

sinner who comes to Him.

(Note: for this reason, especially for those with Catholic

ideas, you must emphasize that the person must come to

Jesus, not to God.)

14. Sometimes (if the person has prayed before and feels

no hope, or is looking for a particular set of thoughts or

feelings to authenticate his salvation), I use John 6:37,

"Him that cometh to me I will in no wise cast out."

Anyone who comes to Jesus, regardless of thoughts,

feelings, sins, or anything else, will be received and

forgiven by Jesus.

15. If you come to Jesus and trust Him today, His Blood

will cover your sins. And God won't see your sins,

won't judge you for them.

16. Will you do that now? If the person seems to be

----------------------------------- Today's Apostasy -----------------------------------

167

awakened, pray with him. Sometimes I say, "The prayer

itself is just a guide. The important thing is to come to

Jesus during this time." Sometimes I say, "Remember,

come to Jesus, not to God." (Coming to God and not

Jesus will get the person burned in fire!) This shows the

absolute importance of Jesus' mediatorial work, John

14:6. I also tell them that Jesus is alive, seated at the

right hand of God in Heaven (Mark 16:19; Colossians

3:1; I Peter 3:22). People need to know where Jesus is

or they cannot come to Him in any real sense.

17. Then I give the person a chance to rest in another room

and check the person in a few minutes. (Or sometimes

I check the person immediately.) If the person has made

an error, correct it and pray with the person again,

unless he or she is unawakened. (Those who make the

same error again and again are almost always

unconcerned, not paying attention.) I usually give them

something to read, such as Edwards' "Sinners in the

Hands of an Angry God," or John R. Rice's "Crossing the

Deadline." Then I send them home to read it and ask

them to come and see me again after hearing the next

sermon in church.

With these methods, I hope and pray that many more people will be truly

converted and go on to live productive Christian lives. Love the people

enough to spend time with them and help them find salvation through Jesus.

This is our highest calling as winners of lost souls. It is this kind of love that

may well pave the way for God to send true revival to our churches one more

time.

FOOTNOTES

C. H. Spurgeon, "Conversion As Our Aim," from Lectures To My
1

Students (New York: Robert Carter & Bros., 1889), quoted in Encounter

With Spurgeon by Helmut Thielicke (Grand Rapids: Baker Book House,

1975), pp. 60-61.

----------------------------------- Today's Apostasy -----------------------------------

168

F. L. Chapell, The Great Awakening of 1740 (Philadelphia: American
2

Baptist Publication Society, 1903), p. 133.

Richard Baxter, The Reformed Pastor (Edinburgh: Banner of Truth
3

Trust, 1989, reprinted from the 1656 edition), pp. 94-97.

J. Gresham Machen, Christianity and Liberalism (Grand Rapids:
4

Eerdmans, 1923, reprinted 1983), p. 66.

Brian H. Edwards, Revival! A People Saturated With God (Durham,
5

England: Evanglical Press, 1991), p. 108.

Brian H. Edwards, p. 254.
6

Brian H. Edwards, p. 275.
7

Asahel Nettleton, Sermons from the Second Great Awakening,
8

(International Outreach: Ames, Iowa, 1995 reprint), pp. 166-167.

John R. Rice, Why Preach Against Sin? (Murfreesboro, Tenn.:
9

Sword of the Lord, 1946), pp. 17-20.

C. H. Spurgeon, Lectures To My Students, pp. 60-61.
10

Richard Baxter, The Reformed Pastor (Edinburgh: Banner of Truth
11

Trust, 1989, reprinted from the 1656 edition), pp. 94-97.

C. H. Spurgeon, "The Warrant of Faith," Metropolitan Tabernacle
12

Pulpit, volume 9 (Pasadena, Texas: Pilgrim Publications, 1979), p. 530.

A. T. Pierson, The Bible and Spiritual Life (New York: Gospel
13

Publishing House, 1908), p. 238; quoted in Henry C. Thiessen, Lectures in

Systematic Theology (Grand Rapids: Eerdmans, 1949), p. 359.

C. H. Spurgeon, "The Warrant of Faith," p. 530.
14

J. Gresham Machen, Christianity and Liberalism (Grand Rapids:
15

Eerdmans, 1923, reprinted 1983), p. 66.

C. H. Spurgeon, Around the Wicket Gate (Pasadena, Texas: Pilgrim
16

Publications), p. 57.

----------------------------------- Today's Apostasy -----------------------------------

169

EPILOGUE

CAN WE HAVE REVIVAL NOW?

In Chapter One we gave several signs that the end is near. Two of these

signs are connected with apostasy in the churches:

! The rise of apostasy in Christianity,

II Thessalonians 2:3; Matthew 24:12.

! The repetition of circumstances in the

days of Noah, Matthew 24:37-39.

These signs present a dark picture, which seems to be reflected in the

world around us at this hour. We quoted Dr. Woodrow Kroll, who said:

In 1900 there were 27 churches for every 10,000

Americans. In 1985 this figure had declined so

drastically that it is painful to report. There are now less

than 12 churches for every 10,000 Americans; less than

half the former amount...Between 3,500 and 4,000

churches close their doors each year in America...By the

year 2000 there will be only 33 percent of the American

population who belong to a church.
1

We quoted a survey from the Baptist Bible Tribune, which shows that 84%

of those who claim to be "born again" believe false doctrine on central

Christian teachings. We also quoted Billy Graham, who said:
2

We are a society poised on the brink of self-destruction.

Our culture is plagued with crime and violence, drug

abuse, racial and ethnic tension, broken families and

corruption.
3

We showed that the apostasy of our day has its roots in the false

doctrines and methods of Charles G. Finney, which led to a largely

unconverted church membership in our day. As Dr. Martyn Lloyd-Jones

put it:

----------------------------------- Today's Apostasy -----------------------------------

170

I have no hesitation in asserting that the main cause of the

state of the Christian church today, and the whole state of

the world, in consequence, is the terrible apostasy that has

characterized the church for the last hundred years.
4

In view of the present darkness, many have wondered if revival is

possible. Can we have another revival amid such severely apostate

conditions? Many good men have said, "No! The age will go out in

blackness, with no hope of revival."

In our view, that position is not correct, however. Yes, the age will

indeed go out in deep apostasy, but it is clear in the Book of Revelation that

powerful revivals will occur, even under the terribly repressive reign of the

Antichrist himself - at the very end of this dispensation!

Here are three reasons we believe that end-time revival is a distinct

possibility in our time:

1. The Promise of Christ

First, Jesus said,

"Lo, I am with you alway, even unto the end of the

world" (Matthew 28:20).

Christ promised to be with His true followers right to the end of the age. Dr.

John R. Rice said:

The God whom some people worship is old and tired.

The present-day civilization is too much for Him! Maybe

He could one time give great revivals, but He cannot any

more. Mankind has simply gotten to be worse than that

old-fashioned God can handle - the God of some people's

faith...Christians with belief in that kind of a defeated

God can have no great revivals...So many Christians look

for the rapture as a last resort of a God who cannot cope

with the present world, in a Christianity which is more or

less out of date, very nice for the few who have it, but

inadequate to reach multitudes...Can you see the

wickedness, the near-blasphemy of that kind of attitude

toward God and the gospel? How God must be grieved

by our defeated unbelief about revivals!
5

----------------------------------- Today's Apostasy -----------------------------------

171

The promise of Christ, that He would be with us to the very end of this

dispensation, makes revival a distinct possibility today, even in the midst of

great apostasy.

2. The M idnight Cry

Second, we have the prophetic midnight cry, which Jesus gave in the

Olivet Discourse:

"At midnight there was a cry made, Behold, the

bridegroom cometh; go ye out to meet him. Then all

those virgins arose, and trimmed their lamps"

(Matthew 25:6-7).

Five of the virgins were wise, and five of them were foolish. The foolish ones

were unprepared for Christ's return.

"And they that were ready went in with him to the

marriage: and the door was shut" (Matthew 25:10).

Some good men have felt that this passage refers to Jewish people at the

end of the Tribulation. However, in Matthew 25:1-13 we are not told that

these are Jewish people. Also, the Tribulation is not mentioned anywhere in

these verses.

We hold he view that this passage indicates that a great revival will

occur just before the return of Jesus for His own, in the Rapture

"And they that were ready went in with him to the

marriage" (Matthew 25:10).

We do not wish to be dogmatic, but this passage does seem to indicate

that revival will come before the Rapture. Read Matthew 25:1-13 again, with

that thought in mind.

3. The Revivals of the Tribulation

Third, the Bible predicts great revivals in the Tribulation period itself,

immediately prior to the end of this age. Revelation 7:3-8 reveals a future

ingathering of Jewish people during this brief period - a revival among the

Jews - just before the end. Then, in Revelation 7:9-14, we are told of

a coming mighty revival among the Gentiles of this final period.

TheScripture says:

----------------------------------- Today's Apostasy -----------------------------------

172

"These are they which came out of great tribulation, and

have washed their robes, and made them white in the

blood of the lamb" (Revelation 7:14).

These prophecies seem to indicate that it is possible for real revival to

appear again in the closing days of this dispensation. An exact replication of

the days of Noah is not necessary for Jesus' prediction to be true in our time.

As with any type and antitype, there may be details that don't coincide

perfectly. While it is true that there was no revival in Noah's day, the

prophecies we have just quoted seem to indicate that a revival can happen in

our day. But we must first repudiate the false doctrines and methods of

Finney and his modern followers, the methods of decisionism. We must once

again preach strong sermons that include naming sin and lifting high the

gospel of Christ. Also, pastors must return to the old way of personally

counselling inquirers. And we must also return to old-fashioned praying. We

must cry out to God - pleading with Him to send revival.

"Oh that thou wouldst rend the heavens, that thou wouldst

come down, that the mountains might flow down at thy

presence, As when the melting fire burneth, the fire

causeth the waters to boil, to make thy name known to

thine adversaries, that the nations may tremble at thy

presence! When thou didst terrible things which we

looked not for, thou camest down, the mountains flowed

down at thy presence." (Isaiah 64:1-3)

FOOTNOTES

Woodrow Kroll, The Vanishing Ministry (Grand Rapids, Michigan:
1

Kregel Publications, 1991), pp. 31-33.

Baptist Bible Tribune, April 15, 1996, p. 28.
2

Los Angeles Times, May 3, 1996, p. A-10.
3

D. Martyn Lloyd-Jones, Revival (Wheaton, Illinois: Crossway Books,
4

1987), p. 57.

John R. Rice, We Can Have Revival Now! (Murfreesboro, Tenn.:
5

Sword of the Lord, 1950), pp. 116-117.

----------------------------------- Today's Apostasy -----------------------------------

173

APPENDICES

"The dark days that preceded the Great Awakening

will come again unless somebody stands firmly and clearly

and decidedly by the doctrine of a converted church-membership."

- F. L. Chapell, Baptist pastor, in his

 1903 edition of The Great Awakening of 1740.

----------------------------------- Today's Apostasy -----------------------------------

174

"Remember the days of old,

consider the years of many

generations" (Deuteronomy 32:7).

"Ask for the old paths, where is the

good way, and walk therein, and

ye shall find rest for your souls"

(Jeremiah 6:16).

----------------------------------- Today's Apostasy -----------------------------------

175

APPENDIX 1

FIFTEEN BOOKS THAT WILL
HELP A COUNSELLOR

Here are fifteen books here which will greatly help a pastor or other

counsellor.* Anyone who is interested in the subjects we have addressed in

this book can procure them from a bookstore which deals with out of print

titles.**

1. Joseph Alleine, An Alarm to the Unconverted (sometimes

titled, A Sure Guide to Heaven). Published under the second

title by Banner of Truth Trust, 1959. Here is the table of

contents:

(1) Mistakes about conversion.

(2) The nature of conversion.

(3) The necessity of conversion.

(4) The marks of conversion.

(5) The miseries of the unconverted.

(6) Directions to the unconverted.

(7) The motives to conversion.

First published in 1671, An Alarm to the Unconverted has

been used by God an as instrument in revivals; it has been the

means of bringing countless numbers to Christ; and it moulded

the thought of the great evangelist George Whitefield. Many of

the chapters can easily be converted into evangelistic sermons,

particularly chapters 1, 4, and 5. These chapters contain the

type of application of the Law that awakens sinners, but is so

largely absent from today's preaching.

*Although we do not endorse everything in these books, we believe that

they will be very helpful in guiding one's thoughts out of the decisionism of

our time.

**Dr. David O. Beale has a world-wide booksearching ministry. He will

be able to obtain these books for you. Phone him at (864) 233-0501.

----------------------------------- Today's Apostasy -----------------------------------

176

2. Richard Baxter, The Reformed Pastor. First published in 1656,

and reprinted by Banner of Truth Trust in 1989. Philip

Doddridge said that it "should be read by every young minister

before he takes a people under his care; and, I think, the

practical part of it reviewed every three or four years." We

would be in full agreement. This is arguably the most

important book on pastoring that has ever been written.

3. Richard Baxter, A Treatise on Conversion. First published in

1657, and reprinted countless times. A person who sees the

folly of decisionism in our day should study this book carefully.

It will be a guide out of decisionist darkness. Here are the

chapter titles:

(1) Nature of conversion - change of mind.

(2) Nature of conversion - change of heart.

(3) Nature of conversion - change of affections.

(4) Nature of conversion - change of life.

(5) Necessity of conversion.

(6) Self-application - "Am I converted?"

(7) Miseries of the unconverted.

(8) Benefits of conversion.

(9) Appeal to the unconverted.

(10) Hindrances, with corresponding directions.

(11) Hindrances and directions - continued.

4. Brian H. Edwards, Revival! A People Saturated With God

(Durham, England: Evangelical Press, 1991). It will set the

heart longing for real revival. Multiple examples from history

are given.

5. John H. Gerstner, Jonathan Edwards, Evangelist (Morgan,

Pennsylvania: Soli Deo Gloria Publications, 1995 reprint). Dr.

Gerstner presents Edwards' teachings in a crisp, modern style.

It also systematizes the thinking of this great preacher, and

portrays him as an evangelist, concerned with revival and the

salvation of souls. Well worth reading and re-reading.

6. Matthew Mead, The Almost Christian (Morgan, Pennsylvania:

Soli Deo Gloria Publications, 1989). Though we would not

----------------------------------- Today's Apostasy -----------------------------------

177

recommend John MacArthur, who wrote the introduction,

because of his view on incarnational Sonship and other matters,

we strongly recommend the book itself. It contains a series of

sermons given by Mead on self-examination (II Corinthians

13:5). These are the kind of sermons that need to be preached

in our pulpits today.

7. Iain H. Murray, Revival and Revivalism (Edinburgh: Banner

of Truth Trust, 1994). Read chapter fourteen first, then the

whole book. Our little book on decisionism, which you have

just read, is an outgrowth of the historical insights given here

by Murray.

8. Iain H. Murray, Spurgeon vs. Hyper-Calvinism (Edinburgh:

Banner of Truth Trust, 1995). A good introduction to

Spurgeon as an evangelist; corrects overemphasis on various

doctrines.

9. Asahel Nettleton, Sermons from the Great Awakening (Ames,

Iowa: International Outreach, 1995), The only book we know

of that gives 53 of Nettleton's sermons, most of them complete,

plus 17 remarks on Scriptural passages, and 12 miscellaneous

remarks on important subjects by the great evangelist. Dr.

Hymers has preached over thirty of these sermons from our

own pulpit. Everyone needs this book. You can order it from

International Outreach, Inc., P.O. Box 1286, Ames, Iowa

50014, U.S.A. Phone (515) 233-2932.

10. C. H. Spurgeon, New Park Street Pulpit and Metropolitan

Tabernacle Pulpit. Sixty-two volumes, published by Pilgrim

Publications, P.O. Box 66, Pasadena, Texas 77501, U.S.A. No

other sermon set is as valuable. All preachers should have it.

11. Index to the New Park Street Pulpit and Metropolitan

Tabernacle Pulpit. This index is a must. It gives every

Spurgeon sermon, both by title and by text. All who buy the

Spurgeon sermons should have it. Available from Pilgrim

Publications.

----------------------------------- Today's Apostasy -----------------------------------

178

12. Solomon Stoddard, A Guide to Christ (Ligonier, Pennsylvania:

Soli Deo Gloria Publications, 1993). Reprinted from the 1816

Northampton edition. Though we would disagree with

Stoddard's "Half-Way Covenant," which admitted unconverted

members to the Lord's Supper as a means of converting grace,

we recommend this book, particularly the section titled,

"Directions How to Guide Souls Through the Work of

Conversion." Well worth reading and meditating on; it is a

must for every library.

13. Joseph Bellamy, Sin, the Law, and the Glory of the Gospel

(International Outreach, P. O. Box 1286, Ames, Iowa 50014,

phone: (515) 233-2932.). Joseph Bellamy, one of the key

figures in the Great Awakening, shows how conviction of sin by

the law is critical to a real conversion.

14. Anthony Burgess, Spiritual Refining - The Anatomy of True

and False Conversion (volumes 1 and 2). Two books on the

use of self-examination. They show how true conversion can

be distinguished from its counterfeit. (Order from International

Outreach, P. O. Box 1286, Ames, Iowa 50014. Phone (515)

233-2932.)

15. Village Hymns for Social Worship, edited by Asahel Nettleton.

600 hymns, 180 of them set to music. Over 50 by John

Newton, 48 by Isaac Watts, along with hymns by William

Cowper, Phillip Doddridge, Timothy Dwight, and others. Most

of these great hymns have been lost to this generation as a result

of Finney's decisionism, the resulting change in evangelistic

preaching, and the adoption of hymns that fit the decisionist

message. The discontinuing of these older hymns, which

present true Biblical conversion, has resulted in them being

replaced by modern gospel songs and choruses in most

hymnals. This is a hymn book every pastor in America needs

to have, with hymns that need to be reintroduced to our

churches (International Outreach, P. O. Box 1286, Ames, Iowa

50014. Phone (515) 233-2932).

----------------------------------- Today's Apostasy -----------------------------------

179

APPENDIX 2

CONVERSION TESTIMONIES

The following are six testimonies, which were given at our church in Los

Angeles. They represent "hopeful" conversions, since they have not yet

passed the test of time (Luke 8:13). This test requires many years.

We present them here as examples of the kind of testimonies that come

through using the methods given in this book.

Testimony 1

The hopeful conversion of a thirteen-year-old boy

It was about seven o'clock on a Saturday night, November 30, 1996. Dr.

Bob Jones, Jr. was preaching on sin and judgment. As he was preaching, I

was getting more and more aware of my sins recorded in God's books, and the

judgment that awaited me if I did not have them erased. As he continued

preaching, I was still thinking of my sins. I knew they had not yet been

blotted out by Jesus' Blood. Then I thought of many foolish times that I had

tried to trick my way and learn my way into conversion, but never before had

I looked upon my sins as I did then.

It was not so much Hell that I feared, but it was that fact of not having

my sins washed out of God's books in Heaven, by Jesus' Blood. I knew that

Jesus will wash away anyone's sins who will come to Him. Realizing that I

had let the golden opportunity to be saved slip away many times before, I felt

I would take the next opportunity that I had, rather than let my heart become

more hardened and leave behind yet another opportunity, which had become

such a habit to me.

As I listened to Dr. Jones with a deep conviction of my sins I

remembered a verse, 2 Timothy 3:15, "And that from a child thou hast known

the Holy Scriptures, which are able to make thee wise unto salvation through

faith which is in Christ Jesus." Now, if there was any other verse better for me

I would like to have seen it. It certainly applied to my case. I had known the

Scriptures, and had been in church every Sunday, and had knowledge of my

state of going to Hell, but did not do anything about it. Part of the reason was

that I kept trying to learn my way into Heaven. Knowing the plan of salvation,

I was always trying to fool and trick the counsellors by trying to give them the

right answers, learning, and learning. Every time a sermon was preached I

was trying to learn how to be saved. Every time I went to the pastor's office,

----------------------------------- Today's Apostasy -----------------------------------

180

I tried to find the right answer to every question, trying to "pass" and become

a member of the church. What a fool I was to do this. I was ever learning and

never able to come to a knowledge of the truth. I should have been thinking

more about passing from death unto life.

I began to see how horrible and dreadful my sins were in the sight of an

almighty and sovereign God, who could throw me into Hell at any moment for

my wickedness and disobedience against Him. It was not what I could do to

be converted, but what Jesus had already done for me. I, as many other

people do, was trying to come to Jesus my own way, with a rebellious heart

and mind, that kept trying my own way, as well as trying to "fake" my way,

not into Heaven, but into the church. In this case I was not even concerned

about Heaven or Hell, not even fearing God. My state was indeed a horrible

one that was driving me farther from salvation in Jesus.

Dr. Jones was finishing up the sermon. I was ready to get this matter

settled once and for all.

When the invitation was given I went to the pastor's study, not thinking

about memorizing or learning, but having my heart and mind focused on my

salvation through Jesus' Blood. Then, for the first time, I simply fell on Jesus,

that is (in my own words) the best possible way I can describe it. The falling

was like me jumping off a tall building and falling on a giant pillow. Jesus is

the pillow. Note, it was not the prayer that saved my soul from Hell, but the

simple belief or falling on Jesus that saved me. Oh, what a glorious thing it

is to know that your sins are washed away by the Blood of Jesus!

Now I'm telling you that all salvation is by the grace of God. God gave

me an awakening to see my sins before His eyes and to see the condition of

my trickery and deceitfulness against Him that would have driven me to Hell

and damnation had it not been for His grace. There has never been and never

will be a person that got converted by trying to work their way, or talk their

way, into Heaven. The Blood of Jesus can wash away the sins of as many

people as will come to Him. I am most grateful for God sending His Son

Jesus to wash away my sins. I know I will never be able to do anything to

repay Him in any way, except to do everything the Bible says to the best of my

ability.

Testimony 2

The hopeful conversion of a middle-aged woman,

long halting between Religion and Salvation

God drew me into this church and out of decisionism. When I came into

this church, I thought I was a Christian already because of what I knew and

----------------------------------- Today's Apostasy -----------------------------------

181

had learned. But I came to realize that I wasn't converted.

At first I didn't believe the pastor because of an earlier religious

experience that had strongly deluded me. Also, I knew that I wasn't as bad as

I could be. But the more I listened to the sermons, the more I saw he wasn't

just preaching to the lost who were visiting the church. He was preaching to

me.

Last September I went to the pastor's study, after the invitation to tell the

pastor I was afraid that I wasn't saved. The first time I had been received into

the membership of the church, I had been resting on an experience that I now

know to be false. I had been deceived. I continued to halt between two

opinions, finding it hard to understand how I could be so wrong.

Sunday, September 22, 1996, I went to see the pastor as I'd done

countless times before. But this time I was trembling, fearful I'd already been

given up, fearful it was too late, fearful I'd never get saved. The pastor spoke

to me kindly and reminded me of my need for Jesus. As I knelt to pray, I

looked to Him by faith.

In that moment I didn't have any particular feeling. I'd had that before

and it didn't save me. I didn't have any particular experience. I'd had that

before and it didn't save me. Nothing I knew or believed or had experienced

could save me: Simply and only Jesus.

I'd seen myself as a sinner for years. I'd seen myself as hopeless at

different times. I'd seen myself as deserving of Hell because of all my sin and

especially for having rejected time and again the love of Christ and His offer

to pay for my sins.

But that simple look to Jesus was all it took. There were no flashing

lights. There was no overwhelming emotion that swept over my soul.

Now my sins are covered by the precious Blood of Jesus. He has drawn

me out of sin and given me a life worth living. I'm thankful for this church, for

her pastor and for the other people God put in my life to help me come to

Christ. Now I don't have to pretend to be a Christian any longer.

The Bible says in John 6:37, "All that the Father giveth me shall come

to me; and him that cometh to me I will in no wise cast out." God the Father

has given me to Jesus. By His grace and mercy I have come to Him. What

a wonderful promise Jesus has made to me!

Testimony 3

The hopeful conversion of a twelve-year-old girl

On January 5, 1997 I read a little book on Hell and the Last Judgment.

As I was reading it, the Holy Spirit convicted me of my sins. I knew I would

----------------------------------- Today's Apostasy -----------------------------------

182

have to face God at the Last Judgment and be cast into Hell. I wanted to trust

Jesus through my feelings and thoughts instead of faith. Instead of worrying

about my sins, I thought about the method of being saved. Every Sunday I

came to the pastor's office, and every time I went out still lost and still

clinging to my own beliefs. Every chance I got of being saved I refused, and

rejected Jesus.

Jesus died on the Cross and shed His Blood so a sinner like me could be

saved and all I had to do was trust Jesus through faith. The Holy Spirit

showed me what a horrible sinner I was and how I needed Jesus' forgiveness,

now. The counsellors talked to me; I finally gave up my feelings and my

thoughts on conversion. That evening I trusted Jesus. The instant I believed

on Jesus, He washed all of my sins with His Blood.

Jesus canceled all my sins, and gave me eternal life in Heaven. Jesus

forgave my sins and saved me from Hell. I will not be judged by God for my

sins because Jesus washed them all away. He took away the great burden of

sin away from me. Jesus took the fear of death and Hell away.

Jesus made it so easy for me to be saved. All I had to do was trust Him,

just put simple faith on Jesus. Not a lot of strong faith, because how could

such a wicked sinner like me ever have strong faith. I just put simple little

faith on Jesus and instantly He washed my sins away. I do not deserve Jesus'

forgiveness but instead I deserve Hell. God loved me so much He sent Jesus

to die on the Cross for me so that I could be saved. God had so much mercy

on me as a lost sinner even when I continually rejected Jesus every Sunday

and refused to give up my feeling of assurance of salvation. The Holy Spirit

was convicting me of my sins.

God showed me through the counsellors that my feelings have nothing

to do with salvation and that God had to feel that I was converted not me.

It was Jesus who saved me from my sins, it was nothing I could do.

Testimony 4

The hopeful conversion of a Roman Catholic

At the beginning of December 1996, I was invited to come to this

church. I was given a Bible tract to read. What it said interested me. What

it said was different than what tracts from other churches said. Reading it I

realized that by faith in the Blood of Jesus my dirty sins are forgiven.

 When I came to the church to hear the sermon, for the first time I

realized that Jesus is the only one who can wash my sins and only by Him

could I come to God. I was very happy to know this because before knowing

this I was lost. Because of my sins I didn't deserve the mercy of God and I

----------------------------------- Today's Apostasy -----------------------------------

183

was going straight to Hell. But that the Lord Jesus loves us even though we

be the worst of sinners. If we come to Him and trust in Him, He will cleanse

us of our sins with His precious Blood. When the invitation was given to go

to the pastor's office, I went.

The third Sunday I came to the church, I thought I was saved because I

prayed. Four months passed but then I had a doubt that I was converted

Again I returned to the pastor's office and they told me I wasn't saved. I kept

going forward but I only became more confused. I couldn't find how to come

to Jesus. I thought that by myself or by asking Jesus to forgive me my sins I

could be saved. I was getting desperate because I couldn't find how to come

to Jesus.

Finally one Sunday, in the sermon the pastor gave, I felt that everything

he said was directed at me. I even thought, "How is it that the pastor knows

all this about me?" That morning I didn't go to the pastor's office, though I

should have. I went home when the service ended. I was thinking a lot about

the words the pastor said, that you could only come to the Lord Jesus if God

the Father drew you. I was thinking about this and was praying that God in

His mercy would draw me to His Son, Jesus, to forgive my sins, and so it was.

That evening it was different for me when I went to the pastor's office.

Everything was opened for me. I didn't find obstacles or confusion. Thanks

to the mercy of God, I was drawn to His Son, Jesus, and He erased my sins by

His precious Blood. Thanks to Jesus, now I'm saved for the glory of God.

Testimony 5

The hopeful conversion of a middle-aged Black man

On the evening of December 15, 1996 at approximately 9:05 P.M., I

became so convicted of sin, so hopelessly lost, that I just threw myself at the

feet of Jesus.

At that moment I put my trust upon the Lord Jesus. He saved me. He

washed my sins away by His Blood, that I may have eternal life.

Week after week, before coming to Jesus, I would come forward at the

invitation, go into the pastor's office for counsel, convinced that I would go to

Heaven because I was such a good person. Yes, I was so arrogant that I truly

believed that as a sinner that my being good and doing good deeds, promising

to never sin again, would save me.

Each time I left the pastor's office I was more depressed than the last

time. I was so broken down over a period of time, all that was left for me to

do was to think about my salvation.

Then one Sunday morning I heard a sermon by Dr. R. L. Hymers where

----------------------------------- Today's Apostasy -----------------------------------

184

he talked about a bird in a tower. He told about a bird flying and hitting a

glass window over and over again, not realizing that it could never penetrate

the glass. As he talked, I realized that I was that bird in the tower. I was

doing the same thing over and over without getting saved. For once, I knew

that I had never trusted Jesus. Jesus never knew me. I started feeling so bad

about myself that my sin made it difficult for me to work or sleep. I knew now

that I was rejecting God's plan for my eternal salvation.

Seeing that I was like that bird in the tower awakened me to the fact that

I must come to Jesus for my salvation, for there was nothing that I could do

to save myself. Jesus was my only hope.

On December l5, 1996, on my knees, with tears in my eyes, I came to

Jesus to put my trust upon Him and have Him wash my sins away by His

Blood so that I would have eternal life.

God gave Jesus, His only begotten Son, to hang on the Cross, to pay for

my sins so that I could have eternal life.

Testimony 6

The hopeful conversion of an Hispanic man

This is my testimony. I came to the church about four years ago. I was

learning the word of our Lord Jesus.

The first time I came I didn't know what it was about. I was trying to

understand what Dr. Hymers was preaching. I didn't know anything,

absolutely nothing. Nothing from before mattered to me. I was lost because

I didn't know anything, absolutely nothing. My mind was darkened. But by

the revelation of our Lord Jesus my mind was opened to understand His Holy

Word.

I'm thankful also to Him that He has forgiven all my sins, that He washed

my sins with His precious Blood, so I could be saved by his blessing. He's

washed my sins with His Blood.

Also I'm thankful to the people who invited me to this church. Also I'm

thankful to the good people here who try to bring others to Jesus so that your

soul is with Jesus because when one dies it will be revealed in Heaven whether

one is really saved or not when you stand before God. This is how I came to

trust in Him, His faith, that He is great above all in this nation because if it

weren't for Him, we who have done many bad things, like the people in the

world that have done so many bad things, we would all go to Hell. But I give

thanks to the Lord Jesus that He has forgiven me.

Now I do His work. I don't do it for me or other people, but that He

might be glorified and for these people who have never heard the word of our

----------------------------------- Today's Apostasy -----------------------------------

185

Lord Jesus, as our Savior. This makes me want to continue serving Him so

that His name may be glorified and other people may come and get saved in

our church.

Also, I give thanks for Dr. Hymers' preaching, and for the translation of

Dr. Cagan. Also I'm thankful to God that He has delivered me from many

difficulties and also from many things because it is not very easy to be a

Christian. One has to go through many trials in his life. I've had many

problems. By His blessing I've been brought through them all. I've also seen

that it's not very pleasant to be humiliated in front of others. I've been

humiliated a lot by friends and family. I remember when I started coming,

they were saying to me, "Why are you going to this church?" I told them it

was because here the Word of our Lord Jesus is preached.

In this way I'm thankful to the Lord Jesus for giving his life for us

sinners. For this reason I'm serving Him. He gives me strength and energy to

continue in my work. He delivers me from many things. People try to lead

me in bad paths. I say, "No thanks."

If it weren't for Him, who could I trust? I couldn't trust anyone, only

Him because He is great and powerful. If I trust a friend, would he would lay

down his life for me? He wouldn't give me anything.

For this reason I'm very grateful to our Lord Jesus, our Savior. I ask our

Lord Jesus to help us, give us strength and energy to continue ahead and that

He send revival to us and bring our family, the children, to salvation.

Without Him we can do nothing. For His blessing we are close for Him

to send this revival that we're praying for, so that He will draw our families

little by little. Because it's very hard for our families to come because they are

hardened. They don't know the truth.

I've never seen a revival. I've only listened about it on cassettes and in

what Dr. Hymers has preached. I pray for God to send a revival to reach my

parents. They're far from me. I'd like to see them, to talk with them about

Him; my brother, my sisters too. By His blessing I pray the darkness where

they are will be removed, and that they will come to trust Him when someone

speaks to them.

When I accepted Jesus, I felt like a different person, because I trusted

Him and He washed my sins by His precious Blood shed on the cross of

Calvary. I want to continue ahead serving Him that others come to this church

so that Jesus may forgive them too.

----------------------------------- Today's Apostasy -----------------------------------

186

APPENDIX 3

SHAM CONVERSION1,2

(i.e. False Conversion)

by C. H. Spurgeon

"They feared not the Lord."

"They feared the Lord, and served their own gods."

"Unto this day...they fear not the Lord"

(II Kings 17:25, 33, 34).

It is as needful to warn you against the false as to urge you to the true.

Conversion, which is a divine change, is imitated, and the spurious palmed off

as genuine. This answers the devil's purpose in several ways: it eases the

conscience of the double-minded, adulterates the church, injures its testimony,

and dishonors true religion.

I. THEIR FIRST ESTATE. "They feared not the Lord" (II Kings 17:25).

1. They had little or no religion of any sort.

2. But they were near a God-fearing people, and near to

king Hezekiah, under whom there had been a great revival.

Such influence creates a great deal of religiousness.

II. THEIR SHAM (FALSE) CONVERSION. "They feared the Lord"

 (II Kings 17:33).

1. They were wrought upon by fear only; the "lions" were

their evangelists, and their teeth were cutting arguments.

2. They were instructed by an unfaithful priest; one of those

who had practised calf-worship, and now failed to rebuke

their love of false gods. Such persons have much to

answer for.

Metropolitan Tabernacle Pulpit Number 2,928.

----------------------------------- Today's Apostasy -----------------------------------

187

3. But their conversion was radically defective, for:

 There was no repentance.

No expiatory sacrifice was offered on God's

 one altar.

The false gods were not put away (verse 29).

 While sin reigns grace is absent.

They rendered no obedience to Him. Even their

 worship was will-worship. "They feared the

 Lord, and served their own gods;" a very

 significant distinction.

The religious drunkard. See him weep! Hear

 him talk! He has a dread of God, but he

 serves Bacchus.

The saintly skinflint. He has "a saving faith"

 in the worst sense.

III. THEIR REAL ESTATE, "Unto this day...they fear not

 the Lord" (II Kings 17:34).

1. They own Him not as God alone.

2. They act so as to prove that they are not His. See

the future history of these Samaritans in the book

of Nehemiah.

In real conversion there must be:

Idol-breaking. Sin and self must be abandoned.

Concentration. Our only God must be adored

 and served.

FOOTNOTES

C. H. Spurgeon, "Sham Conversion," condensed by David Otis Fuller,
1

in Spurgeon's Sermon Notes (Grand Rapids: Zondervan, 1941), pp. 51-52.

This sermon is given in full in the Metropolitan Tabernacle Pulpit, Volume

51, pp. 145-156 (Pasadena, Texas: Pilgrim Publications).

A tape-recorded sermon based on "Sham Conversion" by Dr. Hymers
2

is available for $5.00. Ask for "False Conversions - Adapted from 'Sham

Conversion' by C. H. Spurgeon," and write to P. O. Box 15308, Los Angeles,

CA 90015.

----------------------------------- Today's Apostasy -----------------------------------

188

APPENDIX 4

HISTORICAL REVIVALS

by Rev. Gilbert Egerton*

"PENTECOST" - THE FIRST GREAT
REVIVAL OF THE CHURCH

Pentecost marked the first great revival in the history of the Christian

Church. So powerful and efficacious was this outpouring of the Holy Spirit,

that three thousand souls were born again in one day. (Acts 2) This was just

the beginning of a marvellous dispensation of divine grace. Great multitudes

of souls were swept into the Kingdom of God during the years which

followed. In a comparatively short space of time, the Christian Church was

established all over the ancient Roman Empire. These developments can only

be explained in terms of a great and glorious revival of religion. The gracious

revival following the Church's first Pentecost was characterized by powerful

praying, bold preaching, fierce persecution, great joy and multiplied

conversions.

During the latter half of the third century, Eusebius, the celebrated

Church historian, wrote:

Who could describe those vast collections of men that

flocked to the religion of Christ and the illustrious

concourse in the houses of worship? On whose account,

not content with ancient buildings, they erected spacious

Churches in all the cities.
1

Harnack estimated that in 303 A.D. the Christian community in Asia

Minor represented almost half of the total population.

The secret of the vigour and vitality of the New Testament Church was

due entirely to renewed baptisms of the Holy Ghost. There is scarcely a

*This appendix is an excerpt from Flame of God by Gilbert Egerton,

Ambassador Publications, Belfast, Northern Ireland. Reproduced with the

author's permission, it contains a few minor abridgements.

----------------------------------- Today's Apostasy -----------------------------------

189

chapter in her history that is not adorned with the glorious blessings that

accompany spiritual revival.

It is a sobering fact to observe how rapidly a living, vibrant, spiritual

Church can become utterly dead and "backslidden." The innate tendency of

the life of the Church is towards spiritual decline. Apart from a continuous

work of grace or a special season of spiritual awakening, the most lively

Church will soon decline.

Frequently, and at critical junctures, God has interposed to revive His

work when spiritual deadness has set in. During a season of special divine

visitation, an extraordinary quickening of spiritual life among believers takes

place and multitudes of careless sinners are won to Christ.

MODERN ERA OF GREAT REVIVALS

THE GREAT PROTESTANT REVIVAL (16th CENTURY)

Following the Early Church era, and passing over the period of the Middle

Ages, we come to the era of modern revivals. The Protestant Revival which

began in the 14th century under Wycliffe, and continued in the 15th century

under Huss, developed great momentum during the 16th century under Luther,

Zwingli, Knox, Calvin and a host of other kindred reformers. This notable

period of spiritual awakening marked a great crisis in the history of

civilisation as in the history of religion. The Reformation which brought to

an end the prolonged "Dark Ages" gave birth to the modern era. The dawn of

this new period in modern history emancipated the human mind and led the

way to intellectual and spiritual freedom. The return to Biblical Christianity

led civilization out of priestcraft and spiritual darkness into vital experimental

religion.

The Reformation was supremely a revival. It marked for

a vast multitude the recovery of faith. It was a rebirth in

the world of primitive evangelistic Christianity and

lighted myriads of human hearts with the flame of

spiritual joy.
2

The Reformation was a great and general revival of religion during

which tens of thousands of souls were born again. This gracious spiritual

awakening profoundly affected Germany, Switzerland, France, Holland and

Great Britain, also to a considerable degree Spain and Italy. The saving truths

of the Word of God became so widespread and deeply rooted in the hearts of

----------------------------------- Today's Apostasy -----------------------------------

190

the people, that the Church of Rome tried in vain to halt its progress by

kindling the fires of persecution. Without doubt the Protestant Reformation

in the 16th century was the greatest revival of religion that the Church

witnessed since the days of the Apostles.

THE PURITAN REVIVAL (17th CENTURY)

The record of the Puritan Revival during the 17th century is really the story

of the English Bible. The beginning of the Puritan spiritual awakening can be

traced to the sacrificial labours of Tyndale and his associates who gave the

common people the Word of God in their own language. The Word of God

so profoundly changed the life of the nation that Richard Baxter exclaimed,

"England is likely to become a land of saints and a pattern of holiness to the

world."
3

The nation bound itself to God in holy obedience. The

Bible was placed on the table of the House of Commons

and recognised as the fount of its laws and the inspiration

of its life. Vital godliness became the indispensable

qualification for public office. Swearing, drunkenness,

and impurity were criminal offences. Every theatre in the

land was closed. England became a refuge of the

oppressed, the tower and strength of Protestantism in

Europe. It never stood higher among the nations than in

the days of Cromwell's protectorate.
4

The great Puritan Revival produced many notable preachers, among

whom were Owen, Baxter, Goodwin, and the immortal Bunyan, whose

writings have enriched the world ever since.

Over a period of ten years during the Puritan era, twenty thousand of

England's best citizens crossed the Atlantic to America due to the cruel

tyranny and oppression of the Stuarts. The development of the

Commonwealth in the "new world" was a direct outcome of Puritan influence.

From the days of the Pilgrim Fathers, America has been the home of numerous

revivals which have diffused worldwide blessing.

THE MORAVIAN REVIVAL (18th CENTURY)

One of the greatest outpourings of the Spirit since the days of the Apostles,

took place in 1727 among the Moravian Brethren at Herrnhut in Germany.

----------------------------------- Today's Apostasy -----------------------------------

191

For centuries the followers of John Huss, the great martyred Bohemian

Reformer, had endured cruel persecution, fleeing from imprisonment and

torture. They at last found refuge at Herrnhut in Saxony on the Estate of a

young Christian nobleman called Count Zinzendorf. Prior to the revival the

Brethren comprising this community were given to doctrinal disputes, heated

arguments and endless divisions. As a result of this grievous state of affairs,

the more spiritual leaders became deeply concerned and began crying mightily

to God for His intervention. Prayer was graciously answered, and

revival broke forth. A definite unmistakable outpouring of the Holy

Spirit took place on the entire congregation, which was absolutely

indescribable.

We are apt to think of the glorious methods of the

awakening as the greatest since Pentecost. We must trace

Methodism to its source, and its source was the Moravian

Revival of 1727. Through the Moravians, both John and

Charles Wesley came into the light. Much of their

theology they got from the Moravian Brethren. Out of

Methodism came the Salvation Army and scores of other

movements...Through Count Zinzendorf God set in

motion spiritual currents that have revolutionised the

world. It is doubtful if any other man has been so

mightily used since the days of the Apostle Paul. Had it

not been for him there might never have been a Moravian

Church of unparalleled missionary fame nor a Methodist

Church with its Wesleys, nor a Salvation Army with its

Booths.
5

On the 13th August, 1727, a remarkable revival took place among the

children at Herrnhut and Bertholdorf. On the 25th August, the ministry of

continual prayer began which continued for over a hundred years. In January

1728 they held their first missionary meeting, and in 1731 the Moravian

Missions began, which have been a tremendous force in the evangelisation of

the heathen.

This small Church in twenty years called into being more

missions than the whole evangelical Church had done in

two centuries. This great missionary fervour was the

direct result of the mighty outpouring of the Holy Spirit

at Herrnhut.
6

----------------------------------- Today's Apostasy -----------------------------------

192

THE 18th CENTURY REVIVAL

"The religious awakening under Wesley is one of the most important

events in modern religious history."
7

England, at the beginning of the 18th century, has been described as "a

miniature Dark Age in the history of modern civilization."
8

Frightening degeneracy, profligacy and corruption were prevalent

everywhere and increasing. Of this period Rev. Rye said:

These times were the darkest age that England has passed

through in the last three hundred years. Anything more

deplorable than the condition of the country, as to

religion, morality and high principle, is very difficult to

conceive.
9

Under the preaching of the Wesleys and Whitefield and their associates,

a wonderful era of revival broke forth. As a result tens of thousands were

converted, and the Churches throughout England, Scotland and Ireland were

revitalized. This tidal wave of divine blessing extended to the British colonies

in America where, under the ministry of Edwards, Tennents and others, a

powerful revival spread widely. So numerous were the outbreaks of revival,

this period has since become known as the era of "The Great Awakening."

The Methodist Revival was born in a prayer meeting. John Wesley

records on January 1st, 1739:

Mr. Hall, Kinchin, Ingrim, Whitefield, Hutchins and my

brother Charles were present for our "Love Feast"

(Communion) in Fetter Lane, with about sixty of our

Brethren. About 3 a.m. as we were continuing instant in

prayer, the power of God came mightily upon us,

insomuch that many cried out for joy and many fell to the

ground...It was a Pentecostal season indeed.
10

When Whitefield left for America, Wesley carried on the work in

England. Following the example of Whitefield, after the established Churches

had closed to him, he began to preach in the open-air with tremendous

success. During Wesley's ministry it is estimated he travelled 250,000 miles

and preached forty thousand sermons, sometimes to twenty thousand people

----------------------------------- Today's Apostasy -----------------------------------

193

at one time. As a result of Wesley's Spirit-anointed labours, a revival of

religion spread all over the British Isles.

Whitefield crossed the Atlantic thirteen times and travelled extensively

in the British Isles. Wherever he went, thousands gathered to hear him preach.

Only eternity will fully reveal the far reaching effects of his mighty ministry.

THE GREAT AWAKENING IN AMERICA (1735)

The Great Awakening in America began in 1735 in Northampton under the

ministry of Jonathan Edwards, and continued unabated for about twenty-five

years. The leaders in this revival included the Tennents, Davenport and

Whitefield.

The preaching of the Gospel was attended with the most

wonderful power in every part of New England. Revivals

gave new life and multiplied numbers to the churches. It

cannot be doubted that at least fifty thousand souls were

added to the Churches of New England out of a

population of 250,000...not less than 150 new

Congregational churches were established in twenty

years. The increase of Baptist churches was still more

wonderful rising from nine to four hundred in number,

with a total membership of 300,000 members. There was

a similar growth in the Presbyterian and other

churches...tens of thousands bowed before the majesty of

truth.
11

From Northampton the revival spread to Suffield, Sunderland, Enfield

and Northfield, etc. From these centres it spread throughout New England

and the Middle States. The powerful ministry of George Whitefield stirred the

whole country. The wonderful and widespread response of the people to the

Gospel was due to the fact that the Holy Spirit had so prepared their hearts

that they were longing to hear it. This revival revolutionised the religious and

moral character of not only individuals but the entire country.

THE SECOND GREAT AWAKENING (1800)

During the winter of 1794, twenty-three New England ministers issued a joint

----------------------------------- Today's Apostasy -----------------------------------

194

circular letter calling on Church people to pray for Revival. The response

was overwhelming and, as a result, the most far-reaching revival in American

history began. It lasted well into the 19th century. This significant spiritual

awakening began in the year 1800 as the result of a concentrated

prayer effort.

Although Presbyterians started this revival, it was the Baptists and

especially the Methodists who carried it on. Men like Francis Asbury and

Peter Cartwright placed a leading role. The Camp meetings were a special

feature.

During the main revival period, the Methodists could

boast an average yearly increase of 2,000 members. The

Methodist Western Conference had a membership of

2,700 before the revival - after the revival, numbers

leaped to 12,000. In Kentucky from 1799 to 19803 an

estimated 10,000 were added to the Baptist churches.

The Presbyterians also gained.
12

The 19th century was the Golden Age for Evangelical

Christianity in America. It began with the far-reaching

revival of 1800...A period of drought in the 1840's was

ended by the remarkable revival of 1857-58...During the

nineteenth century, evangelists carried "revival brands"

from generation to generation. Men like Peter Cartwright

and Asahel Nettleton (were prominent).
13

AMERICAN REVIVAL (1857-1858)

One of the most remarkable revivals in the history of the Christian Church was

that which swept over the United States in the middle of the nineteenth

century. It was born in prayer and carried forward through prayer. This great

spiritual awakening has become known as the "Revival of 1858."

The Revival of 1858 should be known as "the Revival of

the United Prayer Meeting" for it was, throughout its

course the chief and almost sole instrument of the Divine

Spirit...It was not linked with any outstanding

personality...The Spirit of God awakened a great thirst for

God...The whole land was alive with daily prayer

----------------------------------- Today's Apostasy -----------------------------------

195

meetings. It was in these daily, united prayer meetings

that the majority of conversions took place.
14

Growing corruption marked the years preceding this revival. Crimes of

violence rapidly increased. "Corruption was prevalent and unashamed in

commercial and political life." Early in 1856 God's people began to pray
15

definitely for a mighty revival. Daily prayer meetings were held in Boston for

several years, also in Fulton Street, New York. In some of these prayer

meetings, as many as 12,000 gathered daily to wait upon God. "A divine

influence seemed to pervade the whole land, especially the Northern States.

It is estimated that during this revival not less than 500,000 souls were

gloriously converted.

The winter of 1857-58 will be remembered as the time

when a great revival prevailed throughout all the

Northern States. It swept over the land with such power

that for a time it was estimated not less than 50,000

conversions occurred in a single week. This revival was

carried on to a large extent through lay influence, so

much as almost to throw the ministers into the shade.
16

People seemed to prefer meetings for prayer than preaching. Answers

to prayer were constant and striking. The windows of Heaven were opened

and the Spirit of God was poured out like a flood.

The following account was published in a newspaper at the time:

Such a time as the present was never known since the

days of the Apostles for revivals. Revivals now cover our

land, sweeping all before them, exciting the earnest cry

from thousands, "What must I do to be saved?"

Ministers, baptised with the Holy Ghost, preach with new

power and earnestness. Meetings are held for

prayer...with the most astonishing results. Large cities

and towns from Maine to California are sharing in this

great and glorious work.
17

Some authorities have fixed the number of converts during this revival

to one million (approx.). Accounts of this great outpouring stirred the whole

English speaking world and inspired many Christians in other countries to

seek a divine visitation.

----------------------------------- Today's Apostasy -----------------------------------

196

1859 REVIVAL IN ULSTER

The remarkable 1859 Revival in Ulster originated in Connor, Co. Antrim. For

years Rev. T. H. Moore, a godly Presbyterian minister, laboured faithfully

with little outward success. He often read accounts of revival and preached

on this subject to his congregation. Reports of revival in America stirred him

to promote one among his own people. The possibility of revival began to

grip the hearts of some Christians and it became the subject of much earnest

prayer.

In 1857, the Sunday School teachers began to hold a weekly prayer-

meeting. An intense desire to win souls for Christ seized the workers. About

this time, four young men - McQuilken, Meneely, Wallace and Carlisle began

to meet regularly in an old school house near Kells, to pray for a mighty

revival. Other like-minded brethren joined them, and soon definite

conversions began to occur as a result. Prayer meetings multiplied and

conversions were a daily occurrence until Ulster was manifestly ablaze with

holy fire.

"In the parish of Connor there were at least one hundred prayer-meetings

going on week by week. From Connor as a centre, district after district

became influenced by the Revival Movement."
18

"The revival spread in mighty power all over the North of Ireland. From

first to last the revival was a record of answered prayer. Never was there such

a time of secret and public prayer."
19

Revival is like a forest fire. In 1859 the Heavenly fire

was leaping and spreading in all directions through

Antrim, Down, Derry, Tyrone, and the other counties of

Ulster. To this day, 1859 is remembered as the pre-

eminent year of grace.
20

It is estimated that approximately 100,000 souls were saved in Ulster as a

result of the 1859 Awakening.

THE 1859-60 REVIVAL IN ENGLAND AND SCOTLAND

"In 1859, the heavenly rain cloud, that so graciously refreshed the American

Church in the previous year, crossed the Atlantic, outpoured upon Ulster an

unspeakable blessing, and then hovered over the whole extent of the British

Isles."
21

----------------------------------- Today's Apostasy -----------------------------------

197

Around the year 1859 England and Scotland were blessed with the

ministry of a number of remarkable evangelists. Included among these were

Reginald Radcliffe, Brownlow North, Richard Weaver, Robert Aitken,

William Haslam, Duncan Matheson etc. The labours of these men greatly

helped to prepare the way for the revival and when the wonderful awakening

commenced, they travelled widely across Britain preaching to vast audiences.

The revival in England and Scotland was as definite and striking as the

awakening in Ulster. Prayer meetings multiplied in towns and villages and

there was a general quickening of spiritual life among Christians. Local

revivals were experienced in different places and a great deal of evangelistic

work was carried on. Whole congregations were seen bending before the

gracious operations of the Holy Spirit like standing corn before a rushing

mighty wind.

It is estimated that there were approximately 600,000 converts in

England and 300,000 converts in Scotland as a result of the 1859-60 spiritual

awakening.

THE REVIVAL IN WALES (1859)

The 1859 Revival in Wales came in answer to the fervent prayers of burdened

Christians. The news of the American Revival created in the hearts of many

Welsh Christians a "longing" for a spiritual awakening. Many churches held

a day of prayer for revival on the first Sunday in August in 1858. In

September of that year, Rev. H. Jones returned from America full of the spirit

of prayer and revival. The Rev. David Morgan came into contact with him,

and soon they were discussing how to set about promoting a revival. They

decided that the best way to arouse the country was organise prayer meetings.

Soon the fires of revival began to kindle.

David Morgan, who had received a remarkable enduement of the Spirit,

was the most outstanding human instrument during this revival. He visited the

countries, towns and villages conducting campaigns and preaching in the

power of the Holy Spirit. As a result, a tremendous harvest of souls was

gathered into the Kingdom.

The population of Wales in 1859 was about 1,000,000 and as a direct

outcome of the wonderful visitation of the Spirit of God 100,000 persons were

converted.

The Rev. Evan Jones wrote an account of an extraordinary meeting held

on the 12th and 13th June. It was typical of many other meetings during the

same period.

----------------------------------- Today's Apostasy -----------------------------------

198

All appeared to be baptised with the Holy Ghost and fire.

Many tears fell and many signs rose up to heaven. This

afternoon the cloud burst and the showers fell. The

whole house of prayer was a habitation of joy...Heaven

was so near...Parents were seen falling on their knees to

pray for the children and children for their parents. The

earth was thirsting and the heavens pouring. The

churches crying, "Come near," and God replying, "I am

coming." The 7 o'clock meeting came, a heavenly sound

was heard in the song of praise, in the reading, and in the

prayer. We never heard anything like that...
22

REVIVAL IN WALES (1904)

Forty-five years following the 1859 Revival, the fire fell again from heaven

upon Wales. (1904) As a result of this further gracious outpouring of the

Spirit, vast multitudes were saved and spiritual life generally was wonderfully

quickened.

During the years immediately prior to the 1904 Welsh Revival, there

were several local awakenings. The most significant outcome from these

developments was the formation of spontaneous prayer meetings, in which all

present were free to take part.

At, or about this time, Evan Roberts was in College preparing for the

ministry. The burden for lost souls came so heavily upon him that he was

unable to continue his studies. He said, "Something drew me irresistibly to

think of the condition of the lost world." After seeking for some
23

considerable time the baptism of the Holy Spirit, God wonderfully met with

him and endued him with power. His life was transformed as a result and he

was gripped with a desire to travel throughout Wales with a revival team

conducting meetings. He began to pray for a hundred thousand

converts and from this time onwards talked freely of the revival that

was coming to Wales.

God guided him to commence meetings in his home Church. The

meetings were full of prayer for souls to be saved. During the second week

the Spirit of God began to work. Dozens of prayer meetings were being

conducted every day throughout the district. Revival was the topic of

conversation everywhere and a spirit of great expectancy was abroad.

During the course of the Revival which began in Wales, Evan Roberts

----------------------------------- Today's Apostasy -----------------------------------

199

and his revival party conducted thousands of meetings and tens of thousands

of souls were converted. The revival meetings took the form of spontaneous

prayer meetings. It was observed that the success of a meeting in saving souls

was in proportion to the amount of fervent prayer in that meeting.

In terms of numbers, the Calvinistic Methodists

received an added 24,000 into membership; the

Wesleyans over four thousand; the Congregationalists

26,500 in 1904-1905. The Anglicans and Baptists

brought the total figure to 100,000.
24

ISLE OF LEWIS REVIVAL (1949)

Due to the growing carelessness towards Sabbath observance and public

worship, the spirit of pleasure which had taken hold of the younger generation,

the neglect of family worship etc. in the island of Lewis, a number of men and

two elderly women entered into a solemn covenant with God to pray until

revival came. Together they prayed for many months, pleading the promise,

"I will pour water upon him that is thirsty and floods upon the dry ground."
25

In the small hours of a morning, during a remarkable prayer meeting

conducted in a barn, a mighty revival began which shook the whole

community of Lewis.

The Rev. Duncan Campbell of the Faith Mission was the most prominent

evangelist during this revival. His Spirit-anointed ministry was the means of

a considerable number of people throughout the island coming to Christ at that

time.

The most remarkable feature of this gracious visitation

was not what happened in the Church, but the spiritual

impact made upon the island. Men, who until then had no

thought of seeking God, were suddenly arrested and

became deeply concerned about their soul's salvation.
26

As a result of the Lewis Revival, more began to attend the weekly prayer

meeting than attended public worship on the Sabbath before the revival.

There were very few cases of backsliding reported in the years following

the Lewis Revival. An encouraging number of those converted during the

Awakening either went into the Christian ministry or abroad as missionaries

to the heathen.

----------------------------------- Today's Apostasy -----------------------------------

200

FOOTNOTES

W. E. Allen, The History of Revivals of Religion (Belfast, Revival Pub.
1

Co., undated), p. 1.

James Burns, Revivals - Their Laws and Leaders (Grand Rapids,
2

Michigan: Baker Book House, 1969), p. 163.

J. Shearer, Old Time Revivals (London: Pickering & Inglis, undated),
3

p. 7.

Ibid., p. 10.
4

O. J. Smith, The Spirit at Work (London: Marshall, Morgan & Scott,
5

1946), p. 97.

Ibid., p. 105.
6

J. Burns, op. cit., p. 283.
7

Ibid., p. 285.
8

W. E. Allen, op. cit., p. 17.
9

Loc. cit.
10

Ibid., pp. 10-12.
11

America's Great Revivals, p. 48.
12

Ibid., p. 75.
13

J. Shearer, op. cit., pp. 82, 83.
14

Ibid., p. 81.
15

W. E. Allen, op. cit., pp. 25-26.
16

Ibid., p. 26.
17

W. E. Allen, op. cit., p. 14.
18

W. E. Allen, op. cit., p. 28.
19

J. Shearer, op. cit., p. 93.
20

Ibid., p. 99.
21

W. E. Allen, op. cit., p. 22.
22

W. E. Allen, op. cit., p. 30.
23

E. Evans, The Welsh Revival of 1904 (London: Evangelical Press,
24

1969), p. 146.

Isaiah 44:3.
25

D. Campbell, The Price and Power of Revival (Edinburgh: The Faith
26

Mission Pub., undated), p. 86.

----------------------------------- Today's Apostasy -----------------------------------

201

Authors' note: We repeat here the closing thoughts of the epilogue of this

book. We believe that it is theoretically possible to have true revival, even

in the closing days of this dispensation. Jesus said, "Lo, I am with you

alway, even unto the end of the world" (Matthew 28:20).

But we must first repudiate the false doctrines of decisionism. We

must preach sermons which include denunciations of sin and strong gospel

appeals, an pastors must personally counsel those who are awakened by

such preaching. We must also cry out strongly to God - pleading with Him

to send revival. If we do those things, the way will be clear for God to do the

rest, and provide, by His sovereign grace, the missing element of His

powerful presence - without which there can be no true revival.

"Call unto me, and I will answer thee, and shew thee

great and mighty things, which thou knowest not."

(Jeremiah 33:3).

----------------------------------- Today's Apostasy -----------------------------------

202

BIBLIOGRAPHY

Books

Alexander, Archibald. Sermons of the Log College. Ligonier, Pennsylvania:

Soli Deo Gloria Publications reprint, 1993.

Alleine, Joseph. Alarm to the Unconverted (sometimes titled, A Sure Guide

to Heaven). Published under the second title by Banner of Truth Trust,

Edinburgh, 1959.

Allen, W. E. The History of Revivals of Religion. Belfast: Revival Pub. Co.

n.d.

Barnes, Albert. Notes on the New Testament. Grand Rapids, Michigan: Baker

Book House, 1983, reprinted from the 1885 edition by Blackie & Son,

London.

Baxter, Richard. The Reformed Pastor. Edinburgh: Banner of Truth Trust,

1989, reprinted from the 1656 edition.

Baxter, Richard. A Treatise on Conversion. New York: American Tract

Society, 1830 edition.

Bellamy, Joseph. Sin, the Law, and the Glory of the Gospel. Ames, Iowa:

International Outreach, n.d.

Branson, Roy L. Church Split. Bristol, Tennessee: Landmark Publications:

1990.

Branson, Roy L. Dear Abner, I Love You. Joab. Bristol, Tennessee:

Landmark Publications, 1992.

Branson, Roy L. Dear Preacher, Please Quit. Lancaster, California:

Landmark Publications, 1987.

Bunyan, John. Pilgrim's Progress. Material adapted from a simplified

version in Of People, edited by Ian Anderson. Pensacola, Florida:

A Beka Book Publications, 1995.

Bunyan, John. The Works of John Bunyan. Edinburgh: Banner of Truth

Trust, 1991.

Burgess, Anthony. Spiritual Refining - The Anatomy of True and False

Conversion, 2 volumes. Ames, Iowa, International Outreach, n.d.

Burns, James. Revivals, Their Laws and Leaders. Grand Rapids, Michigan:

Baker Book House, 1969.

Campbell, Duncan. The Price and Power of Revival. Belfast: The Faith

Mission, n.d.

----------------------------------- Today's Apostasy -----------------------------------

203

Chapell, F. L. The Great Awakening of 1740. Philadelphia: American Baptist

Publication Society, 1903.

DeHaan, M. R. The Days of Noah. Grand Rapids, Michigan: Zondervan

Publishing House, 1963.

Dolan, Jay P. Catholic Revivalism: The American Experience 1830-1900.

Notre Dame, Indiana: University of Notre Dame Press, 1978.

Edwards, Brian H. Revival! A People Saturated With God. Durham, England:

Evangelical Press, 1991.

Edwards, Jonathan. Sinners in the Hands of an Angry God. Murfreesboro,

Tennessee: Sword of the Lord.

Edwards, Jonathan. The Works of Jonathan Edwards. Edinburgh: Banner

of Truth Trust, 1992, from the 1834 edition.

Egerton, Gilbert. Flame of God. Belfast: Ambassador Publications, 1987.

Evans, E. The Welsh Revival of 1904. London: Evangelical Press, 1969.

Finney, Charles G. An Autobiography. Old Tappan, New Jersey: Fleming

H. Revell, 1876.

Finney, Charles G. Finney's Systematic Theology. (Minneapolis: Bethany

House Publishers, 1994 reprint of 1878 edition.

Finney, Charles G. Lectures on Revivals of Religion. New York and London:

n.p., 1910.

Fuller, David Otis. Spurgeon's Sermon Notes. Grand Rapids, Michigan:

Zondervan Publishing House, 1941.

Gerberding, G. H. The Way of Salvation in the Lutheran Church.

Philadelphia: Lutheran Publication Society, 1887.

Gerstner, John H. Jonathan Edwards, Evangelist. Morgan, Pennsylvania:

Soli Deo Gloria Publications, 1995 reprint.

Gilbert, Martin. Winston S. Churchill, volume IV: World in Torment,

1917-1922. London: William Heinemann, Ltd., 1975.

Gilbert, Martin. Winston S. Churchill, volume V: Prophet of Truth 1922-

1939. London: William Heinemann, Ltd., hardcover edition 1976;

Mandarin paperback edition, 1990.

Hayden, Eric W. Spurgeon on Revival. Grand Rapids, Michigan: Zondervan

Publishing House, 1962.

Heimert, Alan and Miller, Perry. The Great Awakening: Documents

Illustrating the Crisis and its Consequences. Old Tappan, New Jersey:

Bobbs-Merrill, 1967.

Hodge, A. A. The Atonement. Memphis, Tennessee: Footstool Publications,

1987.

Hodges, Zane. Grace in Eclipse. Dallas: Redencion Viva, 1985.

----------------------------------- Today's Apostasy -----------------------------------

204

Horton, Michael, editor. The Agony of Deceit. Chicago: Moody Press, 1990.

Kroll, Woodrow. The Vanishing Ministry. Grand Rapids, Michigan: Kregel

Publications, 1991.

Leupold, H. C. Exposition of Genesis. Grand Rapids, Michigan: Baker Book

House, 1976.

Lloyd-Jones, David Martyn. Revival. Wheaton, Illinois: Crossway Books,

1987.

Luther, Martin. "Preface to the Epistle to the Romans," in The Works of

Martin Luther. Grand Rapids, Michigan: Baker Book House, 1982.

MacArthur, John. The MacArthur Study Bible. Nashville: Word Publishing,

1997.

Machen, J. Gresham. Christianity and Liberalism. Grand Rapids, Michigan:

Wm. B. Eerdmans, reprinted 1983.

Manchester, William. The Last Lion: Winston Spencer Churchill; Alone

1932-1940. Boston: Little, Brown, and Company, 1988.

Masters, Peter. Seven Certain Signs of True Conversion. London: Sword

and Trowel, 1976.

Mattson, J. Stanley. Charles Grandison Finney and the Emerging Tradition

of 'New Measure' Revivalism. Ph.D. dissertation. Chapel Hill, North

Carolina: University of North Carolina, 1970.

McGee, J. Vernon. Thru the Bible, 5 vols. Nashville: Thomas Nelson, 1983.

McLoughlin, William G., Jr. Modern Revivalism: Charles Grandison Finney

to Billy Graham. New York: The Ronald Press Company, 1959.

Mead, Matthew. The Almost Christian. Morgan, Pennsylvania: Soli Deo

Gloria Publications, 1989.

Morris, Henry M. The Genesis Record. Grand Rapids, Michigan: Baker

Book House, 1976.

Murray, Iain H. David Martyn Lloyd-Jones: The First Forty Years

1899-1939. Edinburgh: Banner of Truth Trust, 1983.

Murray, Iain H. Revival and Revivalism: the Making and Marring of

American Evangelicalism 1750-1858. Edinburgh: Banner of Truth

Trust, 1994.

Murray, Iain H. Spurgeon vs. Hyper-Calvinism. Edinburgh: Banner of

Truth Trust, 1995.

Nettleton, Asahel. Sermons from the Second Great Awakening. Ames, Iowa:

International Outreach, 1995 reprint.

Nettleton, Asahel, editor. Village Hymns for Social Worship. Ames, Iowa:

International Outreach, n.d.

Nichols, William C. The Narrow Way. Ames, Iowa: Intl. Outreach,

1993.

----------------------------------- Today's Apostasy -----------------------------------

205

Packer, J.I. A Quest for Godliness. Wheaton, Illinois: Crossway Books, 1990.

Paisley, Ian R. K. The Fifty Nine Revival. Belfast: Martyrs Memorial Free

Presbyterian Church, 1987.

Pierson, A. T. The Bible and Spiritual Life. New York: Gospel Publishing

House, 1908.

Poole, Matthew. A Commentary on the Holy Bible. Edinburgh: Banner of

Truth Trust, 1990 edition, 3 vols., first edition 1685.

Rabinowitz, Richard. The Spiritual Self in Everyday Life: The

Transformation of Personal Religious Experience in Nineteenth-

Century New England. Boston: Northeastern Univeresity Press, 1989.

Reidhead, Paris. Getting Evangelicals Saved. Minneapolis, Minnesota:

Bethany House Publishers, 1989.

Rice, John R. Crossing the Deadline. Murfreesboro, Tennessee: Sword of

the Lord.

Rice, John R. Hell: What the Bible Says About It. Murfreesboro, Tennessee:

Sword of the Lord.

Rice, John R. We Can Have Revival Now! Murfreesboro, Tennessee: Sword

of the Lord, 1950.

Rice, John R. What Must I Do To Be Saved? Murfreesboro, Tennessee:

Sword of the Lord, 1945.

Rice, John R. Why Preach Against Sin? Murfreesboro, Tennessee: Sword

of the Lord, 1946.

Ryrie, Charles C. So Great Salvation. Wheaton, Illinois: Victor Books, 1989.

Shearer, J. Old Time Revivals. London: Pickering & Inglis, n.d.

Smith, O. J. The Spirit At Work. London: Marshall, Morgan & Scott, 1946.

Smith, Timothy L. Revivalism and Social Reform: American Protestantism

on the Eve of the Civil War. New York: Harper, 1965.

Spurgeon, C. H. Around the Wicket Gate. Pasadena, Texas: Pilgrim

Publications, 1992 reprint.

Spurgeon, C. H. Index to the New Park Street Pulpit and Metropolitan

Tabernacle Pulpit. Available from Pilgrim Publications, Pasadena,

Texas.

Spurgeon, C. H. Lectures to My Students. Pasadena, Texas: Pilgrim

Publications, 1990 reprint.

Spurgeon, C. H. Metropolitan Tabernacle Pulpit. Pasadena, Texas: Pilgrim

Publications, 1973 reprint.

Spurgeon, C. H. New Park Street Pulpit. Pasadena, Texas: Pilgrim

 Publications, 1981 reprint.

Stoddard, Solomon. A Guide to Christ. Ligonier, Penn.: Soli Deo Gloria

Publications, 1993. Reprinted from the 1816 Northampton edition.

----------------------------------- Today's Apostasy -----------------------------------

206

Thielicke, Helmut. Encounter With Spurgeon. Grand Rapids, Michigan:

Baker Book House, 1975. Includes material quoted from C. H. Spurgeon,

"Conversion as Our Aim," in his Lectures to My Students (New York:

Robert Carter & Bros., 1889.

Thiessen, Henry C. Lectures in Systematic Theology. Grand Rapids,

Michigan: Wm. B. Eerdmans Publishing Co., 1949.

Toffler, Alvin. Future Shock. New York: Bantam Books, 1971.

Tyler, Bennet and Bonar, Andrew. The Life and Labours of Asahel Nettleton.

Edinburgh: Banner of Truth Trust, 1975; reprinted from the 1854

edition.

Vine, W. E. An Expository Dictionary of New Testament Words. Old

Tappan, New Jersey: Fleming H. Revell Co., 1966.

Wells, David F. Turning to God: Biblical Conversion in the Modern World.

Grand Rapids, Michigan: Baker Book House, 1989.

Wesley, John. The Works of John Wesley. Grand Rapids, Michigan: Baker

Book House, third edition, 1979.

Zodhiates, Spiros. The Complete Word Study Dictionary of the New

Testament. Chattanooga, Tennessee: AMG Publishers, 1992.

---------- (no author). America's Great Revivals. Minneapolis, Minnesota:

Bethany House Publishers, no date, no author. Reprinted from Christian

Life magazine, copyrighted by Sunday magazine.

----------. Evangelicals and Catholics Together: The Mission in the Third

Millennium. Reprinted by Dr. D. A. Waite, The Bible For Today,

Collingswood, New Jersey, no date.

----------. Index to the New Park Street Pulpit and Metropolitan

Tabernacle Pulpit. Available from Pilgrim Publications, Pasadena,

Texas.

Periodicals

"Born Again Christians Ignorant of Faith," Baptist Bible Tribune, April 15,

1996.

Charlesworth, Vernon J. The Sword and the Trowel, May, 1876, p. 218.

Horton, Michael S. "The Legacy of Charles Finney," Modern Reformation

magazine, n.d., posted on computer net April 1, 1996.

Hunt, Dave. The Berean Call, April, 1997, p. 3.

Los Angeles Daily News, July 2, 1994, p. 19.

----------------------------------- Today's Apostasy -----------------------------------

207

Los Angeles Herald Examiner, July 14, 1984, p. 24.

Los Angeles Times, January 6, 1996, p. B-11.

Los Angeles Times, May 3, 1996, p. A-10.

"Metropolitan Tabernacle Statistics," in The Sword and the Trowel, Volume

One: Years 1865, 1866, 1867. Pasadena, Texas: Pilgrim Publications,

1995.

National and International Religion Report, October 8, 1990, p. 8.

National and International Religion Report, February 20, 1995, p. 5.

Paisley, Ian R. K. The Revivalist. September, 1997.

Pulpit Helps, March, 1996, p. 20.

Rice, John R. The Sword of the Lord, printed September 19, 1997.

Spurgeon, C. H. The Sword and the Trowel, Volume V, 1877, p. 20.

Pasadena, Texas: Pilgrim Publications, 1983.

Spurgeon, C. H. The Sword and the Trowel, July, 1884, p. 439.

"Study: 60 Percent of Adult SBC Baptisms are Rebaptisms," compiled by

Baptist Press, in The California Southern Baptist, May 4, 1995, p. 8.

The Sword of the Lord, September 19, 1997, p. 24.

What in the World!, published by Bob Jones University, Greenville, South

Carolina, volume 19, number 1.

Word, September 20, 1997, p. 19.

Word, October 18, 1997, p. 14.

Other Sources

Hallesby, O. "How Can the Word of God Be Preached So As To Result In

Conversion?" from The Christian Life by O. Hallesby (Augsburg

Publishing House, 1962).

Hayden, Eric W. "Spurgeon's Working Week," from the jacket of volumes

62 and 63 (1916-1917), Metropolitan Tabernacle Pulpit. Pasadena,

Texas: Pilgrim Publications, 1980.

Horton, Michael S. "The Legacy of Charles Finney," from Modern

Reformation magazine, computer net posting, April 1, 1996.

Hymers, R. L., Jr. "False Conversions - Adapted from 'Sham Conversion'

by C. H. Spurgeon," tape recording. Los Angeles: Fundamentalist

Baptist Tabernacle.

Rice, John R. "The Price of Revival" (song). Murfreesboro, Tennessee:

Sword of the Lord.

Spurgeon, C. H. "Sham Conversion," Metropolitan Tabernacle Pulpit,

volume 51, pp. 145-156. Pasadena, Texas: Pilgrim Publications.

----------------------------------- Today's Apostasy -----------------------------------

208

Spurgeon, C. H. "The Warrant of Faith," Metropolitan Tabernacle Pulpit,

volume 9. Pasadena, Texas: Pilgrim Publications, 1979.

Tennent, Gilbert. "The Danger of an Unconverted Ministry," in Sermons

of the Log College, compiled by Archibald Alexander (Ligonier,

Pennsylvania: Soli Deo Gloria Publications reprint, 1993), pp. 375-404.

See also The Great Awakening: Documents Illustrating the Crisis and

its Consequences by Alan Heimert and Perry Miller (Old Tappan, New

Jersey, Bobbs-Merrill, 1967), pp. 72-99.

Wilkerson, David. "Who Told You You Are Unworthy?" Times Square

Church Pulpit Series, April 4, 1997. Published by World

Challenge, Inc., Lindale, Texas, p. 1.

----------------------------------- Today's Apostasy -----------------------------------

	front
	Today's Apostasy front and back covers
	Today's Apostasy DDC Title3 Jan 9 2007
	Today's Apostasy Address and Website Jan 9 2007
	Today's Apostasy DDC3 Jan 9 2007

	chp1
	Today's Apostasy DDC3 Jan 9 2007 version 2007

	chp2
	Today's Apostasy DDC3 Jan 9 2007 version 2007

	chp3
	Today's Apostasy DDC3 Jan 9 2007 version 2007

	chp4
	Today's Apostasy DDC3 Jan 9 2007 version 2007

	chp5
	Today's Apostasy DDC3 Jan 9 2007 version 2007

	chp6
	Today's Apostasy DDC3 Jan 9 2007 version 2007

	chp7
	Today's Apostasy DDC3 Jan 9 2007 version 2007

	back
	back
	Today's Apostasy DDC3 Jan 9 2007 version 2007

	Today's Apostasy front and back covers

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [603.360 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [603.360 792.000]
>> setpagedevice

