

Ray
Pritchard

FAQ

Frequently Asked Questions About the Christian Life

© 2001

by Ray Pritchard

All rights reserved

Printed in the United States of America

0-8054-2340-0

Published by Broadman & Holman Publishers,
Nashville, Tennessee

Dewey Decimal Classification: 230

Subject Heading: CHRISTIAN LIVING

Unless otherwise noted, Scripture quotations are from
the Holy Bible, New International Version, © copyright 1973, 1978, 1984.

Library of Congress Cataloging-in-Publication Data

Pritchard,
Ray, 1952-

Frequently
asked questions : about the Christian life. / Ray Pritchard.

p. cm.
ISBN 0-8054-2340-0

1.
Theology, Doctrinal—Popular works. 2. Christian life.V I. Title: Frequently
asked questions. II. Title.

BT77
.P744 2001 230—dc21

2001035748

1 2 3 4 5 6 7 8 9 10 05 04 03 02 01

To

Glen and Mia Gale

and

Davis and Kathy Duggins

Trusted colleagues

Beloved friends

With gratitude and much
affection

Contents

Introduction

1. What Is the Difference between a Real Christian and a
Religious Person?

2. Can I Lose My Salvation?

3. Which Church Should I Join?

4. What Does It Mean to Be Filled with the Spirit?

5. How Can I Discover God's Will for My Life?

6. How Can I Learn to Pray?

7. How Can I Overcome Temptation?

8. If God Is Good, Why Do I Hurt?

9. What Is Spiritual Warfare?

10. How Can I Share My Faith?

11. What Happens When We Die?

12. What Is Heaven Like?

13. When Is Jesus Coming Back?

A Final Word[bookmark: bookmark0]

Notes

Special Note

[bookmark: _Introduction]Introduction

It is
sometimes said that preachers answer questions that no one is asking. Several
years ago I decided to tackle that problem head-on by asking my congregation to
submit a list of questions they would like answered from the pulpit. To my
surprise (and delight) we received more than six hundred questions covering
virtually every area of theology, Bible knowledge, and the spiritual life.
Since they came from the congregation at large and were unsigned, they ran the
gamut from detailed theology ("Why is the Trinity so important?") to
straight Bible questions ("What does Hebrews 6:4—6 really mean?") to
questions about specific doctrine ("Can I lose my salvation?") to
questions about controversial issues ("Can a Christian believe in
evolution?").

Many questions tugged at the heart, such as "My
parents fight all the time. What can I do about it?" and "How can I
raise teenagers who love the Lord?" There were questions from people who
were clearly searching for the Lord and the occasional unusual query about UFOs
and the Bible. A few questions were of the "angels on the head of a
pin" variety, but most were very practical.

Out of that survey came a sermon series in which I
attempted to answer the most important questions. Not long after that I was
asked to be an occasional guest host on a national radio call-in program. On
those broadcasts I talk to listeners scattered across America and (via the
Internet) around the world. Many of the questions touch on the need for very
basic instruction in the Christian faith. Most people have sincere questions
about troubling Bible passages or ask for help with things like prayer,
temptation, and knowing God's will.

From listening to my own congregation and by talking
with people on the air, I have put together the most important questions in an
easy-to-read format. You need to know right up front that I believe the Bible
is the Word of God and is, therefore, the only reliable source for answering
the greatest questions of life. The Bible does not tell us everything we could
know on every subject, but it tells us everything we need to know about who God
is and how we can live in a way that pleases him. We need to hear what he has
to say.

I wrote this book for new believers, young Christians
(both in age and in years knowing the Lord), and for any church member who
needs a refresher course in the Christian faith. It helps to remember that
coming to Christ is not like taking up a new hobby. Becoming a Christian means
taking a journey that starts on earth and ends in heaven. Each chapter of this
book will help you stay on course as a Christian.

The first chapter discusses the difference between a
religious person and someone who is truly born again. The next few chapters
discuss eternal security, the kind of church you should join, the filling of
the Spirit, knowing God's will, and how to pray. Then there are chapters on
temptation, suffering, spiritual warfare, and sharing your faith. The final
three chapters move into the future as we discuss death, heaven, and the second
coming of Christ.

No single book can answer all your questions. There is
much more to learn about spiritual disciplines, Bible doctrine, and how to
handle your daily problems. But this book will help you get grounded in your
faith. It's like basic training in the military. In these pages you'll learn
vital information that prepares you for the next step in your walk with the
Lord.

Two final words: First, I hope you won't read this
book straight through. You can do that, of course, but most people will gain
more by reading a little bit at a time. You may want to use it as part of your
daily quiet time with the Lord, or you might enjoy reading it as part of a
small group Bible study or a Sunday school class. I think you'll probably grow
faster if you study it with other Christians who are also committed to
spiritual growth. Feel free to underline the text and to jot down questions in
the margin. This is your book and I want it to help you. Second, each of the thirteen
chapters deals with one major question. And each chapter ends with a truth to
remember, a few questions to ponder, and a section called "Taking
Action" where I suggest a project that will help you apply what you have
read to your own life.

I am grateful to Len Goss of Broadman & Holman
Publishers for his encouragement and wise insights. David and ClarLyn Morris
loaned me their cottage so I could get away for a few days to write the first
draft of this book. And I am especially thankful to my wife Marlene and to my
three boys, Josh, Mark, and Nick, for giving me everything that makes life
worth living.

No question is more basic than finding out what it
means to be a real Christian. You may think you already know the answer, or
maybe you're not sure. Either way, this is where we all need to begin. In order
to discover the answer, let's step back two thousand years and listen in as
Jesus has a nighttime conversation with Nicodemus. If you'd like to know what
Jesus said to a very religious man, turn the page and let s get started.

[bookmark: _Chapter_1]Chapter 1

what is the difference between a real christian and a
religious person?

Let's
begin with a simple question. What percentage of people in America believe in
God? You probably won't be surprised to know that the number is very high. One
recent survey puts it at 94 percent.1 That
means that almost nineteen out of twenty people believe in God. It also means
you won't run into very many atheists at the supermarket. Let's try a second
question. What percentage of Americans call themselves Christian? That number
is also high, but not as high as the number who believe in God. Approximately
83 percent of those surveyed claim to be Christian.2

A study of the poll results suggests something like
this: Almost everyone believes in God and most people consider themselves
Christian. It appears that for many people being a Christian is primarily a
matter of birth ("I'm a fourth-generation Presbyterian.") or church
affiliation ("I joined a Baptist church twenty years ago.") or
perhaps even of citizenship ("I'm an American and this is a Christian

nation,
so I must be a Christian, right?"). When the question is asked, "Do
you consider yourself to be 'born again' or evangelical'"? . the percentage
answering yes drops to 46 percent.3 Evidently
there is a big difference in the minds of many people between being a Christian
and being "born again."

And that brings us to the question posed in the
chapter title: What's the difference between a real Christian and a religious
person? The question itself comes from an unsigned slip of paper turned in by
someone in my congregation. Whoever wrote this question deserves an A+ for
creativity and for getting right to the point. The wording suggests that there
is a fundamental difference between being religious and being a "real
Christian." Many people have trouble with that concept because they think
that if you are religious, then you must be a "real Christian." If
you asked such people, "Are you a Christian?" they would reply,
"I'm a church member" or "I've been baptized" or "I go
to Sunday school" or "I go to Mass every week." But those
answers raise another important question: Is being a Christian simply a matter
of outward activity?

At this point most of us would instinctively answer no
because we've all known people who go through the religious motions and have
signed on the dotted line, so to speak, but who don't act like true Christians
ought to act. We all know religious people whose religion seems to be only skin
deep. It doesn't touch the weightier matters of justice, kindness, compassion,
grace, and practical holiness.

That leads me to a very personal question that I would
like you to ponder as you read this chapter. Here it is: Am la real Christian or am I just a religious person?

It's one thing to be religious; it's another thing to
be a real Christian. As we think about this truth, I'd like to draw your attention
to the story of a man who came to Jesus one night. I begin here because this is
perhaps the clearest example of a religious person who discovered when he met
Jesus that his religion wasn't enough to meet the need of his own heart.

Many people today are looking for supernatural
reality. Solomon said in Ecclesiastes 3:11 that God has put eternity inside
every heart. Man is incurably religious by nature. That's why every human society—no
matter how primitive—has some concept of a higher power, some vision of a
reality that goes beyond the natural. On one level that explains why science
has not eradicated religion from the earth. Science can never do that because
technological achievement can't meet the deepest needs of the human heart.
That's why every morning millions of people read their horoscopes and millions
more watch the Psychic Friends Network.

Several years ago a book purporting to find hidden
messages in the Hebrew text of the Old Testament climbed to the top of the
best-seller list. That would seem to be a rather esoteric subject for a
best-seller, yet hundreds of thousands of copies were sold. People are hungry
for spiritual truth. If they cannot find it by normal means, they will reach
for anyone or anything that claims to give them an answer.

By the same token, many people seek deeper reality
through organized religion. They join the church, are baptized, confirmed, give
their money, attend services faithfully, pray daily, read the Bible, and in
general obey the rules of the church, hoping that by their outward performance
they can find inner peace and a deep relationship with the God who made them.
But the most religious person eventually discovers that religion alone cannot
satisfy. All that feverish activity cannot produce peace of mind or guarantee
acceptance with God. In the end you will be looking to heaven and crying out,
"Is that all there is?"

A
Religious Man Who Needed God

With that we come to the story of Nicodemus and Jesus.
Here is how John introduces us to this very religious man: "Now there was a
man of the Pharisees named Nicodemus, a member of the Jewish ruling council. He
came to Jesus at night and said, 'Rabbi, we know you are a teacher who has come
from God. For no one could perform the miraculous signs you are doing if God
were not with him'" (John 3:1-2).

In order to understand this story, we need to know two
things about Nicodemus. First, he was a Pharisee. If you are a student of the
Bible, you probably have a negative view of the Pharisees. You may think that
all the Pharisees were legalistic hypocrites who hated Jesus. But that's not
true at all. In the first century the Pharisees were widely respected for their
intense piety and deep scholarship. They were men who devoted their lives to
the study of the Torah and its application to daily life. They truly wanted to
obey God's law. That meant studying the Bible for hours each day, praying two
hours a day, giving a tithe of all they possessed, and in general, being
scrupulously concerned about morality. There were only a few thousand
Pharisees because not many men would make that kind of personal sacrifice.
Those who did were held in high esteem.

Second, Nicodemus was a member of the Jewish ruling
council. This was a select group of seventy men who served as a kind of combination
Congress and Supreme Court. They adjudicated various disputes and settled
legal matters so the Romans wouldn't have to get involved. As you might expect,
only the leading men were elected to such a prestigious position. The fact that
Nicodemus was part of the ruling council meant that he must have been highly
respected by his peers. In twenty-first-century terms, he was like a United
States senator or a Supreme Court justice.

That's the man who came to see Jesus one night in
Jerusalem. But why come at night? Perhaps because he knew that Jesus was controversial
and he couldn't risk being seen publicly. Or perhaps he wished to have time for
a lengthy personal interview. I'm sure there were elements of curiosity mixed
with a sense of duty. After all, this upstart rabbi known as Jesus had been
gaining followers by the day. As a leader, Nicodemus had an obligation to find
out more about this man.

Surely there is more to the story than that. The fact
that he risked his own position to come to Jesus speaks of his own personal
need. Note what he said: "I know you are come from God because no one can
work these miracles you do unless God is with him." Nicodemus admitted
that Jesus had been sent from God. He was no mere man; he was more than a
teacher from Galilee. In Jesus, Nicodemus recognized the mark of divine
parentage.

Being
Religious Is Never Enough

All of this is meant to lead us to an important
conclusion: Being
religious is never enough. If it were, Nicodemus wouldn't have had the time or
the interest to meet Jesus. But he came because despite all his religious
activity there was still an aching void in his heart. Could it be that Jesus
himself could fill that void?

That brings us to the answer Jesus gave to this
cultured, educated, well-respected religious leader: "In reply Jesus
declared, T tell you the truth, no one can see the kingdom of God unless he is
born again.' 'How can a man be born when he is old?' Nicodemus asked. 'Surely
he cannot enter a second time into his mother's womb to be born!' Jesus
answered, T tell you the truth, no one can enter the kingdom of God unless he
is born of water and the Spirit'" (John 3:3-5).

Let's focus on the key phrase "born again."
In the original language it has a double meaning. The word can mean
"again" or "above." In this case both meanings apply. Jesus
told Nicodeumus that the only way to find what he was looking for was to be
born again from above. Despite all his learning, Nicodemus was utterly baffled
by this thought. Is it possible to reenter his mother's womb a second time? No,
that's not what Jesus meant. He was not talking about a second physical birth,
but about a second spiritual birth. You are born once physically. That physical
birth introduces you to the physical world. But if you want to enter the
kingdom of God (the world of spiritual reality), you need a spiritual birth.

Lest Nicodemus misunderstand this truth, Jesus added
an important fact: "You should not be surprised at my saying, 'You must
be born again " (John 3:7). Notice the tense of that statement. You must be born again. The new birth
is not optional for any of us. Jesus didn't say, "I recommend that you be
born again" or "You should be born again if after investigation it
seems to meet your personal need" or "I think it would be a good idea
to be born again." No! Jesus used the urgent language of forceful command:
You must be born again.

Before we go on, let me remind you that Jesus spoke
these words not to some immoral outcast but to one of the most religious men of
his day. By any human standard, Nicodemus was a very good man and certainly a
man we would admire for his intense devotion to God. Yet Jesus told him,
"You must be born again."

Have
You Been Born Again?

If he needed to be born again, what about you and me?
Let me put the question to you directly: Have you ever been born again? Just in
case I haven't made myself clear, I'm not asking about your church membership,
your baptism, your confirmation, your giving record, your Sunday school
attendance, or your personal morality. Nicodemus had the religion part down
cold, but Jesus said, "You must be born again."

I know it is easy to misunderstand what I am saying
because being born again is big news. Recently the newspapers printed a story
about a major NFL star who now says that he is born again. As I read the story,
it sounded genuine to me, but I could not help noticing how the writers
struggled to come to grips with the whole notion of the new birth. To some it
sounds like a cop-out; to others, the final step before joining some weird
suicide cult.

But as far as Jesus is concerned, there is nothing
strange about it. All of us need to be born again.

• Good people need the new birth.

• Religious people need the new birth.

• Church members need the new birth.

We all need to be born again, and if we're going to go
to heaven, we must be
born again. Without it, none of us will ever see the kingdom of God.

As you read this chapter, I'd like you to slow down
for a moment and ponder the next sentence because it could change your life. Nicodemus represents all of
us. He
stands for every good, decent, law-abiding, upstanding citizen who ever lived.
He was a good man who knew about God, but he didn't know God personally. That's
the enigma of his personality. His story reminds us that religion is good, but
the new birth is essential.

We need what Nicodemus needed because we stand in
exactly the same place. We need a vital experience of spiritual rebirth. In
short, we need what Jesus talked about two thousand years ago.

You
Must Do What Nicodemus Did

That brings me to the central issue. If you want what
Nicodemus found, you must do what Nicodemus did.

1. He admitted his need. He did that by taking a
personal inventory of his life and realizing that despite all his best efforts,
something vital was missing on the inside. In summing up his virtues—which were
many and genuine—this good man came to the conclusion that he needed
"something else" in his life. He didn't know what it was; he couldn't
put his finger on it. But deep within he sensed that his religion—sincere
though it was—could not fill the gaping hole in his heart.

Nothing else matters until you come to the same
conclusion about your life. As long as you go blithely on your merry way thinking
that everything is OK with your life, you can never be born again. It simply
cannot happen to you because you do not feel your need for God's intervention
in your life. You must start in the same place that Nicodemus started—with a
sense of your own desperate need of God.

2. He came to Jesus personally. By that I mean he came on his
own, by himself, individually, man to man. He sought and found the Son of God.
Nicodemus could never have sent someone in his place. Nor could a committee
have met his need. Salvation involves a personal, individual commitment of your
heart to Jesus Christ. No one can do it for you, and you can't make that
commitment for anyone else.

3. He trusted Christ completely. I realize the text doesn't
reveal to us the fact of his conversion, but I think it may be inferred. After
the death of Jesus, Nicodemus helped Joseph of Arimathea take the dead body of
Jesus Christ down from the cross (John 19:39). This means he had "crossed
the line" and was now willing to identify with Jesus publicly. The most
famous verse in the Bible—John 3:16—occurs in this passage and promises eternal
life to those who "believe" in him— that is, in Jesus Christ. To
believe means to rely on Christ so completely—to trust him so utterly and
selflessly—that you are casting all that you are and all that you have and all
that you hope to become on Jesus Christ as your Savior and Lord.

Nicodemus did this. So must you if you would be born
again.

Four
Steps to the New Birth

You may be saying at this point, "I'd like this
kind of personal relationship with Christ, but I don't know where to begin or
what I should do." Let me make it clear by sharing with you four steps
that lead to the new birth. Two steps deal with God and two steps deal with
man.

Step 1: God loves you and wants you to
know him. The
most famous verse in the Bible comes from Jesus' discussion with Nicodemus. John
3:16 tells us that God offers "eternal life" to anyone who will
believe in Jesus Christ. God makes the same offer to you that he makes to the
entire world. He truly wants you to be forgiven and to spend eternity with him
in heaven.

Step 2: Your problem is sin, which
separates you from God. Romans 3:23 tells us that "all have sinned and
fall short of the glory of God." That simply means that no one is perfect
because all of us have sinned in thought, word, and deed. Do you know how many
sins it takes to send you to hell? Just one—and most of us can take care of
that first sin before we ever get out of bed in the morning.

Step 3: God's remedy for your sin is
the cross of Christ. Romans 5:8 says that "God demonstrates his own
love for us in this: While we were still sinners, Christ died for us." By
his death on the cross, Jesus Christ took your place, died the death you should
have died, and paid the penalty for all your sins.

Step 4: Your response is to trust
Jesus Christ as Savior and Lord. Revelation 3:20 reminds us that Christ stands at the
door of your heart knocking, knocking, knocking. Perhaps you've seen that
famous painting of Christ standing outside a lovely English cottage. He's
obviously come for a visit, but no one will let him in. Everything seems normal
in the painting until you pause to look at the door. Something is missing.
There is no doorknob! Why? Because the door to the heart is always locked from
the inside. Christ is a perfect gentleman. He will not barge in where he is not
wanted. He always waits for someone to open the door.

"That's
Amazing!"

But how can we know if we are truly trusting Christ?
What kind of faith is genuine saving faith? If you know what it means to
believe a doctor when he says, "You need surgery," you know what it
means to have faith. If you know what it means to step into an airplane
entrusting your safety to the captain in the cockpit, you know what it means to
have faith. If you know what it means to ask a lawyer to plead your case in
court, you know what it means to have faith. Faith is total reliance upon
another person to do that which you could never do for yourself.

How much faith does it take to go to heaven? It
depends. The answer is not much and all you've got. If you are willing to trust
Jesus Christ with as much faith as you happen to have, you can be saved. But if
you're holding anything back, thinking that maybe you need to do something to
help save yourself, forget it! True saving faith expresses itself by reaching
out to take Christ as our Savior and Lord—and not before then.

• It may be expressed through a prayer of personal
trust in Christ.

• It may be expressed through baptism.

• It may be expressed through a "public
profession."

But those things alone are not saving faith. Saving
faith understands the gospel, believes the gospel, and then commits to the
gospel as the only hope of salvation. Saving faith reaches out and trusts
Christ as Lord and Savior.

While serving as a guest host on a national radio
program, I took a call from a young girl named Angela who asked how you can
know you are saved. I quoted 1 John 5:13, which says that you can know you have
eternal life through believing in Christ. I told Angela that salvation depends
on trusting Jesus Christ. It's more than just believing facts about Jesus. To
trust in Christ means to rely completely upon him. Trust is what you do when
you fly in a plane. You trust the pilot to get you back down on the ground
safely. You trust a doctor when you take the medicine he prescribes. You trust
a lawyer when you let him represent you in court. God says that when you trust
Jesus Christ in that same way you are saved from your sins. All you have to do
is trust Christ completely and you can be saved. When I asked Angela what she
thought about that, she blurted out, "Wow! That's amazing." Yes it
is. It's the most amazing truth I know.

Let's
review those four steps to the new birth.

1. Do you understand that God loves you and wants you
to know him?

2. Do you admit you are a sinner and unable to save
yourself?

3. Will you accept the death of Christ as the
sufficient payment for all your sins?

4. Are you ready to open the door of your heart and
invite Christ to come in?

"Take
Me to the Cross"

It all comes back to the cross, doesn't it? In one of
his sermons, Billy Graham tells of a little boy lost in one of the large cities
of northern England. When a police officer found him, the little boy was
weeping because he couldn't find his way. The officer began suggesting various
streets, shops, and landmarks, hoping something would jog the boy's memory. But
nothing worked. Finally the officer remembered that there was a church in the
middle of the town with an illuminated cross that stood above the skyline.
Pointing to the cross, he asked the lad, "Do you live anywhere near the
cross?" Suddenly brightening, the boy cried out, "Sir, take me to the
cross and I can find my home." Millions of people today need to come to
the cross of Christ, and when they do, they will find their way home to God.4

Let's return one more time to the question I asked in
the beginning: Are you a real Christian or just a religious person?

• A religious person goes through the routine but
doesn't have the reality inside.

• A real Christian knows Jesus Christ because he or
she has been born again.

Princess
Diana

What is your relationship with Jesus Christ? Do you
know him personally? Many wonder, "If I die, what will happen to me?"
That's an important question because all of us will die sooner or later. Think
for a moment about the terrible tragedy that befell Princess Diana in Paris.
When she left the hotel that night, she had no idea that she would be dead
before the morning. She never dreamed that she would soon stand before God. But
death came suddenly and tragically. The same thing may happen to any of us at
any moment. Who can be sure of lasting even one more day?

With all my heart I urge upon you the importance of a
personal relationship with Jesus Christ. Here is the good news of the gospel in
one sentence: Your life can be transformed through Jesus Christ!

• Some are trapped in bitterness.

• Some are trapped in addiction.

• Some are trapped in sinful habits.

• Some are trapped in deep personal confusion.

Some are like Nicodemus—very religious, very decent,
very moral, very hardworking, very good by all the standards of goodness, and
yet you wonder deep inside, "Is that all there is?" Jesus said,
"You must be born again." That can happen to you even as you read
these words. In a matter of moments your life can change forever.

What will happen if you are born again? First, your
sins will be forgiven by God (Eph. 1:7). Second, you will be given a brand-new
life—the abundant life Jesus talked about (John 10:10). Third, you will never
face God's judgment—you will never go to hell (John 3:18). Fourth, you will be
declared "not guilty" and "justified" in the eyes of God
(Rom. 4:5). Fifth, you can know you are going to heaven when you die (1 John
5:13). All these things are given to you by God the moment you say "Yes"
to Jesus Christ.

You must make a personal decision about Jesus Christ.
No one can make it for you. Your parents may be godly people, but that doesn't
make you a Christian. You may have many fine Christian friends, but they cannot
believe in your place. When it comes to the new birth, no one can be born again
on your behalf. You must come to Christ on your own and put your faith in him
as Savior and Lord.

Would
You Like to Be Born Again?

Would you like to be born again? It could happen right
now. You can start over right now. Your life can change in this moment. Ponder
the words of this little verse:

Upon a
life I did not live,

Upon a
death I did not die,

I risk my whole eternity.

That is what it means to be a Christian. It means
trusting in Christ so much that you risk your eternity on what he did for you
in his life and in his death. I have sometimes told people that trusting Jesus
for salvation means to trust him so completely that if he can't take you to
heaven, you aren't going to go there. Are you willing and ready to do that?

Perhaps it will help you to form your words into a
very simple prayer. Even while I encourage you to pray this prayer, I caution
you that saying words alone will not save you. Prayer doesn't save. Only Christ
can save. But prayer can be a means of reaching out to the Lord in true saving
faith. If you pray these words in faith, Christ will save you. You can be sure
of that.

Dear Lord Jesus, I know I am a
sinner. I realize my sins have separated me from God. I believe that Jesus
Christ is the Son of God. I believe he died on the cross for my sins. I believe
he rose from the dead on the third day. Here and now, with all my heart, I
trust Jesus Christ as my own Savior and Lord. Come into my heart, Lord Jesus,
and save me. Make me a brand-new person and give me a brand-new life. In Jesus'
name, Amen.

If you have prayed this prayer in sincere faith, you
may want to put your initials by the prayer along with today's date as a
reminder that you have come to Christ in faith, trusting him as your Lord and
Savior. I also encourage you to tell someone else today that you have trusted Jesus
Christ as your Lord and Savior.

Let's return one final time to our original question:
What's the difference between a real Christian and a religious person? A
religious person has religion; a Christian has been born again through personal
faith in Jesus Christ. It's as simple as that. Religion is good, but Jesus is
better. And he's the one who said, "You must be born again."

A Truth to Remember:

Even the
best of us need to be born again.

Going
Deeper

1. Do
you have to be religious in order to go to heaven? List several religious
activities that people often substitute for personal saving faith in Jesus
Christ.

2. Why
can't our good works save us? If good works can't save us, then why be good at
all? What is the value of our good works once we have come to know Christ as
Savior and Lord?

3.
Jesus said, "You must be born again." In your own words, define what
it means to be "born again." Describe in a few words how you came to
know God personally.

4. Why
is Jesus' death on the cross so important for our salvation? What does it mean
to say that Christ died "for our sins"?

5.
According to 1 John 5:13, what is the one condition for receiving eternal life
from God?

6.
Explain what it means to trust Christ as Savior. What is the crucial difference
between intellectual faith (mental assent to facts) and true saving faith?

Taking
Action

This
chapter asks, "What is the difference between a real Christian and a
religious person?" In the space below, write a brief answer to that
question.

[bookmark: _Chapter_2]Chapter 2

can
i lose my salvation?

[bookmark: bookmark1]This is a controversial question in Christian circles.
It would be difficult to find a subject about which believers are more deeply
divided. To the question, "Can I lose my salvation?" there are whole
denominations that answer yes: the Methodists, the Wesleyans, the Pentecostals,
the Church of Christ, and (in a different sense) the Roman Catholic Church. To
varying degrees, and in varying ways, people in these churches argue that under
some circumstances a genuine Christian may lose his salvation and be denied
entrance into heaven.

On the other side are the Baptists, the Presbyterians,
and all of the Reformed churches. They insist that a true believer may sin and
sin terribly but that in the end all who are truly saved will finally enter
heaven. This doctrine goes by several terms:

• eternal security,

• once saved, always saved, and

• perseverance of the saints.

Part of the problem people feel with this doctrine is
the declaration that true Christians inevitably go to heaven. It's difficult
for us who live in a very uncertain world to believe that anyone can be that
certain of heaven. How can you be sure? Does this teaching not invite pride and
even possible spiritual laziness? Is not this doctrine damnable (as some have
suggested) because it encourages believers to sin since they have nothing to
lose? These are fair questions that I will try to address in this chapter.

There are two main reasons why some people think you
can lose your salvation. First, they point to certain Scripture passages that
contain severe warnings of judgment to Christians. Second, they also point to
professing Christians who fall away from their faith or turn from holiness to
live in continued sin. If we are honest, we must admit that this is a serious
problem in every congregation. All of us know cases of apparently born-again
believers who either drifted away from the church or fell into outright sin.
Some repent and return, but others do not. What shall we say about them? Have
they lost their salvation? Did they ever have it in the first place?

The eternal security debate is of supreme importance
because it leads directly to the whole question of Christian assurance. Can
Christians know with certainty that they are going to heaven when they die? Let
me make that more precise. Is it possible to be 100 percent certain, beyond the
shadow of any doubt, that no matter what happens to you in the future, you are
going to heaven when you die? If you can lose your salvation—even
theoretically—then the answer must be no. You can hope for heaven, you can
believe in heaven, you can do your best to get there, but in the end you can
never be sure. Jack Wyrtzen, founder of the great Word of Life ministry, used
to say, "I'm as sure of heaven as if I'd already been there ten thousand
years." Can a Christian really say that? Or is it just wishful thinking?

Let me give you my own answer to the question,
"Can I lose my salvation?" In my mind the answer is simple: It depends on who saved you.

• If God saved you, you can't lose it because it
depends on God.

• If you saved yourself, you can lose it because it
depends on you.

Your salvation is eternally secure if God did the
saving. But if you think that salvation is a cooperative venture between
yourself and God—where you do a part and he does a part—then you're in big
trouble because anything you start, you could mess up somewhere along the way.
But if God started it, he'll also finish it.

Five
Pillars of Biblical Truth

I am sure there are many ways of dealing with this
question. For our purposes I'd like to share with you five pillars of biblical
truth that lead me to believe that those whom God saves he saves forever.

Pillar
#1: Salvation Is of the Lord

(Jon.
2:9; Luke 3:6; Rev. 7:10)

This is the fundamental truth, the place where all our
thinking must begin. When Jonah was in the belly of the great fish, he cried
out, "Salvation comes from the LORD" (Jon. 2:9). Luke 3:6 speaks of
"God's salvation" and Revelation 7:10 tells us that "salvation
belongs to our God" and to the Lamb. What does this mean? It means that
salvation is a divine work of God. It is that act by which he rescues from sin
all those who trust Jesus Christ as Savior and Lord. All three persons of the
holy Trinity combine to procure salvation: God ordained it, the Son purchased
it, the Holy Spirit applies it. We are chosen by God, called by the Holy
Spirit, and saved by the blood of Jesus Christ.

It is precisely at this point that we must think very
clearly. Many Christians believe that, although salvation is of the Lord, they
have a part to play as well. They seem to think that salvation is 99 percent of
God and maybe one percent dependent on what they do. It is not so. Even the
faith to believe comes as a gift from God (Eph. 2:8). Even the power to choose
the Lord must come from the Holy Spirit. Let us unite in saying that our
salvation is God's gracious gift that we receive through faith. It's not that
God has done the hard part and we must do the easy part; it's that God has done
every part and enabled us to receive what he has graciously given.

Pillar
#2: What God Starts, He Finishes

(Phil
1:6; Rom. 8:29-30)

Philippians 1:6 assures us that the "good
work" of salvation that God has begun in us will be completed until the
day of Jesus Christ. When Paul says that he is "confident" of these
things, he uses a very strong Greek word that really means "fully
persuaded" or "absolutely certain." It means to have no doubt
whatsoever about the outcome.

But this makes sense when you understand that
salvation is God's work from start to finish. After all, all of us as humans
leave some things undone in life. Just take a look in your closet or your
drawer or your garage (or the files on your computer) and you will find ample
evidence of unfinished business. We start our projects with great enthusiasm,
only to lay them aside because of time pressure, conflicting commitments,
financial difficulty, or other problems that confront us. Sometimes we come
back and finish those projects later, but often years pass and the dreams of
yesterday slowly fade into distant memories.

Not so with God. He finishes what he starts. When God
determines to save a person, he saves him. Period. Consider the "golden
chain" of salvation in Romans 8:29-30. Paul expresses the five links of
the chain this way: foreknown, predestined, called, justified, glorified. The
first two refer to God's decision to save those who trust in Christ; the second
two terms refer to God's activity in actually saving those whom he has chosen.
But the last phrase—"glorified"—refers to what happens when God's
children finally get to heaven. When we stand before the Lord in resurrection
bodies, free from sin forever, we will be in a glorified state.

But how is it that Paul can express this truth about
our future glorification in the past tense? The answer is simple. Paul says it
in the past tense because it is so certain of fulfillment that it is as if it
had already happened. You might say that with God the work is already done.
Since he lives outside space and time, the past, present, and future are all
the same to him. While we're living on earth, from God's point of view we're
already in heaven. From our point of view, that's impossible, but from God's
standpoint our glorification in heaven is an accomplished fact. Thus we may be
sure of our salvation because when God starts to save someone, he doesn't give
up halfway through the process. He saves that person completely and eternally.

Pillar
#3: Eternal Life Begins the Moment You Believe

(John
3:36; 5:24; 6:37-40; 10:27-28)

Sometimes we use the term eternal life to refer only to that which
happens to us after we die. We think this life and eternal life never overlap.
But the biblical concept is quite different. In the Bible, "eternal
life" is nothing more or less than the life of God himself. Because he is
eternal, the life he gives is eternal. And that life begins the moment a person
believes. According to Jesus' own words, a believer "has" eternal
life as a present possession (John 3:36), he has "crossed over" from
death to life (John 5:24), he cannot "perish" (John 3:16), he will
never be driven away by Christ (John 6:37), Christ will lose none of those
entrusted to his care (John 6:39), and no one in all creation will snatch a
believer from the hand of Christ (John 10:28). It is hard to imagine how words
could be any plainer to express the security of a true believer.

Think of it this way. If eternal life begins the
moment you believe, and if it's truly eternal, then how can you lose it? If you
lose it, it's not really eternal, but temporary. In that case, we should talk
about "temporary life" instead of "eternal life."

Pillar
#4: Justification Secures Our Eternal Pardon

(Rom.
8:33)

The word justify means "to declare righteous." The term comes
from the courtroom of the first century. As a trial drew to a close, the judge,
having heard all the evidence, would pronounce his verdict. To justify a person
meant to declare that he was not guilty in the eyes of the law.

There is another way to understand the term. If you
have a computer, you probably know what it means to have justified margins. A
"justified" margin is one that is absolutely straight from top to bottom.
The computer arranges the words and spaces so that all the lines end up at
exactly the same place. In that sense to justify means "to make straight
that which would otherwise be crooked."

Now take those two concepts and put them together.
When you trust Jesus Christ as Savior, God declares you "not guilty"
of sin and "straight" instead of "crooked" in his eyes. It
is an act entirely of God performed by God on the basis of Jesus' death on the
cross and is received by us through the instrumentality of faith. Nothing you
do and nothing you ever could do contributes to your own justification. It is
entirely an act of God on the sinner's behalf. The crooked is declared to be
straight and the guilty sinner is declared righteous in God's eyes.

Let's take that truth and apply it to Romans 8:33,
"Who will bring any charge against those whom God has chosen? It is God
who justifies." What if someone wants to accuse us before God? Can anyone
bring a charge against us and make it stick? Satan comes and testifies against
us in the court of heaven, "Get rid of him! He's a bum! He's a sinner! Did
you see what he did? Did you hear what he said? Do you know where she went last
night?" Who is there who can bring a charge that can stick in the ears of
Almighty God? The answer is no one! Not even Satan. Why? Because it is God who
justifies.

Who can bring a charge against the people of God?
Shall the law bring a charge against us? No, because the law was fulfilled in
Jesus Christ. Shall the devil bring any charge against us? He can try> but
it won't work because he was defeated by the Lord Jesus Christ. Not anyone, not
any angel, nor any demon, nor anyone in heaven or on earth or under the earth,
or anybody we know could bring a charge against us in the ears of God. No one
can say, "Oh God, you have chosen this person but she has disgraced you;
you ought to get rid of her."

It is God who justifies. That means the judge of the
universe is on our side. There is no one who can bring a charge against you who
will ever cause your salvation to be in jeopardy. God will not listen to that
charge. For the sake of his Son, the Lord Jesus Christ, he has justified you.
When God justifies you, you stay justified. When God says "not
guilty," nobody can ever condemn you nor can you ever be guilty again.

Pillar
#5: Nothing Can Separate Us from the Love of
Christ

(Rom.
8:38-39)

This point comes from the magnificent closing verses
of Romans 8 where Paul summons all creation to witness to the security of those
whom God has called to salvation. The list would appear to be exhaustive:

Neither death nor life,

Neither angels nor demons,

Neither the present nor the future,

Nor any powers,

Neither height nor depth,

Nor anything else in all creation.

None of this—or all of this taken together—or any of
it gathered in small parts—can separate the true believer from the love of God
in Christ Jesus our Lord.

Someone may ask if it is possible for a believer to
take himself out of Gods grace. Upon first blush the answer would seem to be
yes. You believed, so certainly you could "unbelieve" if you wanted
to. And some people have apparently done that. They have recanted their
Christianity and returned to their former beliefs or gone back into the world
and followed the path of sinful excess.

Surely God would not continue to save such a person,
would he? We can answer that in two ways.

First, in the great majority of such cases we may say
with assurance that such persons were never true believers in the first place.
Their faith was the profession of a religious person, not the saving faith the
Bible talks about. They professed what they did not possess. Since they were
never saved in the first place, they couldn't lose what they never had.

Second, in the remaining minority of cases we may
simply reply that God saves whom he desires to save. There may well be some people
in heaven who truly believed but later recanted but were saved as a
demonstration of the depth of God's amazing grace. How can I say that? Because
Romans 8:39 says that nothing in all creation can separate us from the love of
God in Christ Jesus our Lord. We can't even separate ourselves from that saving
love! Are you part of God's creation? If the answer is yes, then even you can't
"unsave" yourself. This is surely the most stupendous truth relating
to eternal security.

Remember, we are all saved in the end in spite of
ourselves and not because of anything we do. That's why your salvation doesn't
rest on you; if it did, you would never go to heaven. And neither would I.

I can summarize everything I have said so far in three
simple statements:

1. God has done everything necessary to make you
eternally secure.

2. Eternal security is the reason you can know you are
going to heaven when you die.

3. That is why Romans 8:1 says there is "no
condemnation" to those who are in Christ Jesus.

I conclude from all this that it is impossible for a
truly regenerated person—that is, a born-again Christian, one who has experienced
God's salvation—to ever lose his salvation. God has promised to save that
person forever and to take him to heaven when he dies. And God always keeps his
promises.

Four
Categories of Problem Passages

Having presented the biblical truth regarding eternal
security, it is important to balance it by considering the numerous problem passages
often brought forward by those who believe you can lose your salvation. While I
don't have time or space to comment on each passage individually, I think it's
important to at least comment on the major categories. I find that the warning
passages for the most part fall into one of four broad categories.

Passages
Addressed to False Professors

Certain passages in the New Testament are warnings
against false profession—that is, against religious activity without having
Jesus in your heart. Such people might be very religious, but they are also
very-lost. Matthew 7:21-23 comes to mind as a primary example. There Jesus
warns against people who work miracles in his name yet on the day of judgment
he will say, "Depart from me. I never knew you." In all the New
Testament, there is no better example of such a person than Judas. Although
personally chosen by Christ and given the privilege of living with Christ for
more than three years, he never committed himself to the Lord. As Acts 1:25
says, he went to "where he belongs" (that is, to hell) when he died because
he was never a true believer in the first place. These warnings don't touch the
question of losing your salvation because they are addressed to those who were
never saved to begin with.

Warnings
Regarding Losing Your Eternal Reward

Other passages often mentioned touch on the issue of a
true believer losing his eternal rewards in heaven through unfaithfulness as a
Christian. First Corinthians 3:15 speaks of "escaping through the
flames" (not a reference to hell but to the blazing gaze of Jesus), and 1
Corinthians 9:24—27 speaks of Paul's buffeting of his own body lest he should
become "disqualified"—that is, be removed from his ministry and lose
God's blessing through sin. Second John 8 and 1 John 2:28 also refer to the
same possibility. Again, none of these warnings deal with losing your eternal
salvation, but rather with the real possibility of losing your eternal rewards
in heaven.

The
Danger of Facing Physical Judgment
and Death

A third category of problem passages deals with the
possibility of Christians facing physical sickness and imminent death because
of sin. First Corinthians 11:30 speaks of believers who were sick, weak, and in
some cases prematurely dead because of misbehavior at the Lord's Table. I would
suggest that the "sin that leads to death" of 1 John 5:16-17, the
exhortation to "save [a sinner] from death" in James 5:19-20, and the
warnings of Hebrews 2, 6, 10, and 12 all fall into this general category. None
of these passages warn against losing your salvation, but they do teach us that
God takes seriously the sinful lifestyles of those who claim to be his
children. When we get to heaven we will discover that some of us endured
hardship, sickness, debilitating disease, and even premature death because of
persistent unconfessed sin and willful disobedience to the Lord.

As Hebrews 12:4-11 teaches, God disciplines sinning
believers. He "spanks" them—sometimes severely. Although we rarely
hear about this today, the New Testament clearly warns that believers cannot
sin with impunity.

Serious
Calls to Holy Living

Finally, there are many passages that contain serious
calls to holy living. Hebrews 12:14-15 says that without daily holiness no one
will see the Lord. In one sense all believers are "holy" through our
union with the holy Son of God, Jesus Christ. In another sense, holiness must
be lived out on a daily basis as we seek the Lord in everything. When we do, we
"see" the Lord—that is, we experience him in a deep and intimate way.
When we choose to walk in the world, we miss that experience of God's presence.
In the same vein, Ephesians 4:30 challenges us not to "grieve" the
Holy Spirit through anger, malice, and other sins of the heart. When we do, we
miss God's best for our lives.

Two
Groups in View

Perhaps it would be good to offer some general
comments on these various categories we have looked at briefly. First, not
everyone is a Christian who claims to be a Christian. Second, how you live as a
Christian matters to God. Third, there are present and future rewards for those
who take their faith seriously. Fourth, there is present and future judgment
for Christians who stray away from the Lord.

These problem passages basically have two groups in
view:

Group 1: Those who are religious but not born again.

Group 2: True believers who fail to take their faith
seriously.

Group 1 needs to be saved.

Group 2 needs revival, repentance, and restoration to
God.

Group 1 needs to ask, "Am I truly born
again?"

Group 2 needs to ask, "Am I walking with the
Lord?"

Group 1 never had salvation.

Group 2 has taken it for granted.

But none of this touches the question of losing your
salvation. The Bible never warns against losing your salvation because such a
thing simply cannot happen.

A
Roller-Coaster Christianity

The teaching that you can somehow lose your salvation
carries with it several dangers. It may lead to excessive introspection, frustration,
fear, and guilt. It strips you of any assurance of your salvation and may make
you hypercritical of others whose faith you doubt. The Christian life can easily
become an unstable roller coaster of up-and-down experiences. And worst of all,
it takes the focus off Christ and places it on your own performance. In its
extreme manifestation, it takes the "Good News" out of the gospel
because you can't be sure about where you stand with God.

By the same token, there are great benefits to
teaching eternal security. It puts the focus of salvation where it ought to
be—on God and not on us. It also provides a basis for personal assurance and
gives real hope in the moment of death. It also gives us proper motivation to
pray for sinning believers. When eternal security is properly taught, it leads
to a Christian life built upon love and gratitude—not doubt and fear. And it
ought to produce a life of love, faith, and obedience to God. Finally, it
points us toward heaven and to our eternal rewards.

A salvation you could lose is not much of a salvation
at all. You can't be sure you have it, and if you have it today, you can't be
sure you'll have it tomorrow. And if you lose it, you can't be sure you'll get
it again. And if you get it again, you can't be sure you'll keep it the next
time. What kind of salvation is that? It's a man-centered salvation that makes
heaven dependent on what you do. Remember what I said earlier: it all depends
on who saves you. If you save yourself, or if you think salvation is a
cooperative venture between you and God, then you can certainly lose it.
Anything you do for yourself, you can lose for yourself. But if God saves you,
you are saved forever because it depends on him and not on you. What God does,
he does forever.

Three
Truths about Our Salvation

In stating the matter so plainly, I am keenly aware
that not every evangelical would agree with what I have said. Some of the most
godly Christians I have known believe that it is possible to lose your
salvation. They walk with Christ, they serve him wholeheartedly, they share the
Good News with others, and they have personal assurance of their own
salvation. Most of them don't believe in the concept of being saved over and
over and over again. They would agree that being saved over and over again
produces a "roller-coaster Christianity."

Most of them believe in what I would call
"soft" security. That is, they are convinced that as long as you continue
to believe in Jesus, you are eternally secure. In their minds, the only way to
lose that salvation is to totally and willfully reject Jesus Christ and his
work on the cross—that is, to become an apostate. Short of that extreme step,
you can rest assured of your salvation. I call that "soft" security
because many people who believe that would actually agree with most of what I
have said in this chapter. They simply hold out the hypothetical possibility that salvation could be lost
through deliberate personal rejection of Christ.

I wish to say that I have wonderful fellowship with
believers who differ with me on this point. In my mind, it all goes back to the
fundamental question: Who saved you? If God saved you, your salvation rests on
him. If you somehow contribute to the faith part of your salvation, then
possibly their view is correct. But the Bible clearly teaches that even the
faith to believe is a gift of God (Eph. 2:8). Therefore, I respectfully
disagree with my dear friends and insist that salvation is forever, and is not
dependent on our belief or even on our continuing belief but solely on the
grace of God at work in us.

I should add one final point. Is it really possible
for a truly saved person to literally and actually give up his faith entirely?
If Hebrews 6:4-6 and Hebrews 10:26-31 are describing born-again people, then the
answer is yes. Such individuals have put themselves beyond all human help. They
have "crossed the line" and cannot be renewed to repentance. Thus,
they face judgment as they fall into the hands of a living God for severe
judgment and the possibility of imminent physical death.

It is also possible that these verses describe
individuals who were never truly born again in the first place. Such people
have truly hardened their hearts against the God they claimed to know
intimately. Because God will not be mocked, there is nothing left for them but
judgment. Perhaps we are left with the practical reality that "only God
knows for sure" in such cases. In any case, I do not believe that Hebrews
6 and 10 describe losing your salvation.

Surprised
by the Grace of God

Here
are three concluding truths to ponder:

1. Since salvation begins and ends with God, we are as
secure as he is.

2. Since God cannot lie, we can trust him to save us
eternally.

3. Since heaven will be so wonderful, we'll never
regret serving the Lord in this life.

There will be three surprises when we get to heaven.
First, we're going to be surprised that some people are there that we didn't
expect to see there. Second, we're going to be surprised that some people
aren't there that we were sure were going to be there. Third, the greatest
surprise of all will be that we ourselves are there.

We will be surprised by the grace of God! Heaven will
be so much greater than we had imagined, and Christ himself so wonderful, that
we will marvel that God would save people like us. The grace of God— which
seems so great now—will seem much greater then. When we finally get to heaven,
we will appreciate our salvation much more than we do now. In heaven we will
see clearly why salvation is by God and God alone. Between now and then, we can
rest in a salvation that depends on God and not on us and is therefore
eternally secure.

A Truth to Remember:

God has
done everything necessary to make you eternally secure.

Going
Deeper

1. Why
is it important to understand that "salvation is of the Lord"? Do you
agree that even the faith to believe in Christ is a gift of God?

2. Do
you agree with the author that eternal security is a crucial doctrine for
Christians to believe? Why or why not?

3. List three common objections
to the doctrine of eternal security. How would you answer them? What important
truths can be learned from studying those objections?

4. Do you agree with the author
that when properly understood, this doctrine should promote holy living and
deep gratitude to God? Why or why not?

5. Take
a concordance and trace the words justify and justification through the New Testament. In simple terms, what does
it mean to be justified? Why is this doctrine crucial to our understanding of
eternal security?

6. In
what way is salvation wrapped up in the character of God? What does it mean to
say that "our salvation is as secure as he is"?

Taking
Action

For seventeen years Sally was a loyal member of the
Willow Bend Community Church. The two of you served together in a number of church
organizations and committees. Ten months ago she abruptly resigned from all her
duties and left the church. So far your efforts to talk to her have been politely
rebuffed. She isn't going to church anywhere and shows no spiritual interest.
"I don't know what I believe anymore," she says. No one seems to
understand what has happened in her life. Has she lost her salvation? Was she
never really saved? Is she a believer out of fellowship with the Lord? How can
you help her? Based on this chapter, how should you be praying for her? How
might your view of eternal security impact the way you answer these questions?

[bookmark: _Chapter_3]Chapter 3

which church should i join?

[bookmark: bookmark2]I live in a suburb of Chicago called Oak Park.
Approximately fifty-three thousand people live here. On many street corners you
can find a massive church structure. At the turn of the century, when Oak Park
was the first affluent suburb on the railroad west from Chicago, the men
driving the delivery wagons said it was easy to know when you entered Oak Park:
"Its where the saloons end and the steeples begin." When the drivers
coined that phrase, they were saying that Oak Park was a community filled with
churches. A century later that observation is still true. Today there are sixty
different churches representing more than twenty denominations.

What is true of Oak Park is true of many communities.
Across America there are four hundred major denominations. There are over
thirty different kinds of Baptists, more than a dozen varieties of Methodists,
not to mention a large handful of Presbyterian and Lutheran churches. We can
add to that the many Charismatic and Pentecostal churches and the large number
of independent and interdenominational churches. Although we often sing,
"We are not divided, all one body we," the many divisions within
Christendom show that we don't always mean it.

Look in the Yellow Pages under "Churches"
and you are likely to discover a bewildering array of choices. How do you know
which church you should join? For some people the answer is easy. They were
raised Catholic or Baptist or Mennonite or Church of Christ and that's the end
of the discussion. Others opt for whichever church is closest and has the most
convenient schedule of services. Many parents don't mind which church they
attend as long as their children are well cared for. And a growing number like
to church shop, spending a few weeks here, a few weeks there, sometimes
settling down, sometimes always moving on.

I should freely admit that I can't answer this
question for you. I can't even tell you which denomination you should prefer
above all the others. Churches are different, people are different, cultures
are different, and family needs are different. What fits one person and one
family may not fit another. So if you're looking for an answer along the lines
of "Find the nearest Baptist/Lutheran/ Episcopal/Assembly of God church
and join it," you might as well skip this chapter altogether. I can't help
you if that's what you need to know.

But I am sure of this much: You need a place to
belong. To borrow a phrase from a famous television show, we all need a place
where everyone knows our name. And we need a place where we can know and be known,
where we can find some friends who will help us on our spiritual journey. In
short, we need to be part of the family of God that is called the church. And
not just the "church universal" that stretches around the world. We
desperately need to put down some roots in a specific local church.

We should not be surprised at that since we've known
for a long time that God made us as social creatures. No one is an island; no
one is made to live entirely alone. We were made for friendship, for family,
for deep, caring relationships. And when we don't find those, we search high
and low until we do.

Deep in
the Heart of Texas

It is said that home is where, when you go there, they
have to take you in. A year ago my wife and I went "home" to
Midlothian, Texas, a town about thirty miles south of Dallas. During my
seminary days I served as assistant pastor of a church in Midlothian. In the
two decades since our last visit, the church has more than tripled in size and
moved to a new location. I wondered if anyone would remember us. But all fears
were removed when we entered the beautiful new building and were immediately
overwhelmed with hugs. We were nearly hugged to death. The people who knew us a
quarter-century ago couldn't have been nicer.

As I reflected on it later, it occurred to me that
almost no one asked what we had been doing for the last twenty years. They
didn't ask how many books I had written or the size of the church I now pastor.
That didn't seem to matter. And no one asked about the mistakes I've made over
the years. How refreshing to be with people and not feel you have to pull out
your resume to prove your worth. That to me is what the body of Christ is
supposed to be.

We find a similar truth in the New Testament. Acts
2:41-47 offers us a brief snapshot of the early church. In fact, this is the
very earliest picture of what Christianity looked like in the beginning. I am
impressed by the first and last verses of this passage. Verse 41 tells us the
church began with three thousand conversions in one day. Can you imagine a
church membership seminar for three thousand people? Verse 47 says that people
were being saved daily and added to the church. The verses in between describe
what happens when God breaks loose in a group of ordinary men and women. This
is not religion or ritual but the reality of Christ at work in the midst of his
people.

Five
Marks of a Healthy Church

What sort of church should you join? This passage
paints a picture of a vibrant, growing community of Christian believers. This
is what Christianity looked like when it was a movement and not a world
religion. From these verses we can discover five marks of a healthy church.
Find a church with these five characteristics and you've found a good church to
join.

Mark
#1: Solid Grounding in the Word of
God

Luke reports that the early believers devoted
themselves to the "apostles' teaching" (Acts 2:42). This means they
put a high priority on knowing the truth. Sometimes you see churches with names
like "Apostolic Church of God in Jesus' Name #3," and you wonder,
"What makes a church apostolic?" I answer that a church is apostolic
if it follows the teaching of the apostles found in the New Testament. To the
extent that any church follows the New Testament, that church is an apostolic
church. This means that the Word of God must be the objective foundation of the
church. A healthy church does not depend on the latest Gallup Poll or the whims
of public opinion to decide what to believe or what to do. God still guides his
church today through his inerrant, inspired, totally truthful Word.

Because the Bible is the Word of God, the people of
God must consult it whenever they face a difficult decision. When thinking
about the future of the church, the leaders must ask, "What does God say
about this?" The same is true for all the members of the congregation.
Christians must seek to know what God has said in his Word and then prayerfully
apply it to their own situations.

Let me illustrate. Each year in January, churches
across America observe Sanctity of Human Life Sunday. Christians from many
denominations pause to reaffirm our conviction that all human life is sacred in
the eyes of God and deserving of our protection. We especially wish to say we
oppose legalized abortion and pray for God to lift this scourge from our land.
Where does that conviction come from? Certainly not from our politicians. We
came to that truth by simply reading the Bible and discovering what God says
about unborn human life (see Ps. 139:13-16).

Ditto for homosexuality, adultery, political
corruption, illegal drug use, and a host of other contemporary vices that grip
our nation. Churches that believe the Bible aren't confused about any of those
things because they can read the Bible. They don't appoint task forces to
decide what they believe about abortion. They simply stand on God's Word
without regard to whether or not this makes them popular with the
powers-that-be.

Not long ago one of our local newspapers commented
that some churches in Oak Park don't wish to be called "progressive."
I thought to myself, Thank God. That's the best news I've heard in years. We need churches that are
progressive in method but biblical in theology. Sometimes it is said that the
church is twenty years behind the times. What a terrible insult. We ought to be
two thousand years behind the times. If we can do that, we'll discover the same
power that animated the early church.

During my sermon one Sunday a couple got up and walked
out of the sanctuary, evidently upset by what I had said. One of our members
had spoken to this couple before the service and learned that they were
visiting a number of churches in our area. My friend commented that it is
frightening in a way because it reminds us that the message of God's truth cuts
both ways—it is "life" for some and "death" for others.

As the old hymn says, "How firm a foundation, ye
saints of the Lord, Is laid for your faith in His excellent Word! What more can
He say than to you He hath said, To you who for refuge to Jesus have
fled?" God's Word is the all-sufficient foundation for every Christian and
for every local church. If this be true, then each person should ask this
question: Am I learning more about what God says and how to apply it to my
life?

Mark
#2: Vital, Life-Transforming Worship

Vital worship played an important role in the early
church. Luke makes this clear in two ways. Verses 42 and 46 of Acts 2 mention
"breaking of bread"—probably a reference to a meal followed by the
Lord's Supper. Verse 47 adds that they were "praising God." The whole
passage suggests a sustained atmosphere of praise and worship that permeated
the early church. They didn't have just one stated "worship service"
but evidently gathered daily to sing, praise, and share the Lord's Supper
together.

One gets the sense that this was very active worship.
During a recent concert, contemporary Christian musician Babbie Mason commented
that the people in her home church understood that worship is a verb. She meant
that the preacher always knows how he is doing because the people in the pews
talk back to the speaker. They listen and say "amen" or offer other
comments on the sermon. And when they sing, the congregation throws heart,
soul, and body into the effort. The result is a transforming experience where
every part of the worshiper is involved in praising God.

When the Bible describes worship, it mentions things
like singing, clapping, shouting, laughing, kneeling, saying "amen,"
speaking, sitting in silence, chanting, praying, lifting up the hands, lying
prostrate on the floor, beating the chest, crying, blessing God and others,
joining hands, singing in the choir, listening to the choir, playing cymbals,
horns, bells, pipes, trumpets, and even dancing. That tells us that worship is
to involve the whole person in every area of life.

This is not an issue of style. After all, the worship
of Acts 2 was synagogue worship brought over into the early church. If we were
somehow transported back in time, we would not understand their songs or the
Scripture reading or the sermon. Yet God blessed their worship and infused it
with his Holy Spirit.

In my years of traveling I have raised my hands in
charismatic worship in Belize, and I have worshiped in a tiny Russian church
not far from the Volga River. Although the only words of Russian I knew were
"good morning" and "yes" and "no," when the
believers stood to sing the Lord's Prayer, I stood and sang along with them.
During my last tour of the Holy Land, our group spent one Sunday night at the
King of Kings congregation that meets in the Jerusalem YMCA. Many of the
choruses were in Hebrew, yet we joined right in and worshiped God with our
brothers and sisters. The same thing happened during an evangelistic crusade
in Pignon, Haiti. When those dear brothers and sisters sang "Great Is Thy
Faithfulness" in Creole, we sang along in English.

Recently I worshiped in several Nigerian churches.
Sometimes we all sang in English and sometimes they sang hymns in Hausa and I
sang along in English. I have sung "Just As I Am" with forty-five
thousand others at a Billy Graham Crusade in Denver; listened with awe to the
magnificent sound of "Holy, Holy, Holy" on a pipe organ; stood around
a campfire in Schroon Lake, New York, with three hundred teenagers singing
"We Are Climbing Jacob's Ladder"; heard the beautiful chanting of the
Catholic monks at the Church of the Holy Sepulchre in Jerusalem; and attended
an Orthodox liturgy in St. Petersburg, Russia. On a trip to Paraguay, my wife
and I learned to sing Hay Vida in Spanish and one or two songs in the Guarani language.
I have been in churches where the music was fast, slow, and in between; in
formal liturgies and informal sharing services; in churches which followed the
church year, and in churches where they never heard of the church year.

The test of true worship is that it should lift us
into God's presence. Here is a simple test for worship: Does it whet your
appetite for God? Biblical worship lifts you out of your own world and creates
in your heart a hunger to know God better. In some ways style is almost
irrelevant as long as people come into contact with the living God.

Mark
#3: Caring Relationships with Other Believers

Acts 2:42 tells us that the first believers were
devoted to "fellowship." The Greek word means "to share
something in common." The rest of the passage fleshes out this concept as
we learn that they were "all together" (v. 44), they met together in
the temple courts (v. 46), and they ate together (v. 46).

This passage mentions three times that the people ate
together. Shared meals played an important part in the life of the early
church. Eating together is one mark of a united church. Sometimes ministers
like to joke that if you want to get a group out, you have to have pie and
coffee. If you want to get a crowd, you have to have a meal or at least you
need refreshments. Sometimes people grumble about it. But it's not just a
psychological fact that people like to eat together. It is also a biblical
truth. In the earliest days of the church, Christians ate together every day. I
believe the church that eats together will stay together, will play together,
will pray together, will grow together in every sense of the word. I call this
the First
Rule of Church Growth: "If you feed them, they will come."
Thousands of Wednesday night suppers have proved it to be true.

The early believers were all together all the time.
That reminds me of Dr. W. A. Criswell's statement that the church should be the
social center of the congregation. Thirty years ago that was a radical
concept, but "Dr. C" was a man ahead of his time. Today the largest
churches in America do the same thing—and attract great crowds of people. Not
long ago I happened to see a banner hanging from a local church proclaiming
something about their plans for the twenty-first century. Underneath were these
words: "St. Giles Community of Faith." I like that concept—the church
as a "community of faith." That's entirely in keeping with the spirit
of Acts 2:41-47.

This idea of togetherness is so important because we
live in increasing isolation from one another. Our technology has made it easier
than ever to avoid human contact. Look at the average family. We have our own
cars, our own rooms, our own phones, computers, beepers, pagers, and even our
own fax machines. We can work at home if we want, thus avoiding the messy
problem of dealing with people face to face. Our quest for more privacy has
come at the cost of enormous personal loneliness.

There is nothing more important that I can say to you
than this statement: God never intended that you should live the Christian
life by yourself He intended that the Christian
life would not be a solo, but a duet, a trio, a quartet, a quintet, a choir,
and a mighty symphony. He intended that as you joined your life with other
people, they would help you and you would help them. How is it with you? Do you
have a few people in your life who really know you? Or do you always wear the
mask, the costume, play the game, because the show must go on? Are you
accountable to anybody for the way you live? Or are you doing it all by
yourself?

You may be struggling right now because you don't have
a group, you're not close to anyone, and you're not accountable to anybody. God
never intended that his children would live like hermits. He intended that they
would live together, and that in living together, they would help one another
along the way. It is God's will that we live together as brothers and sisters
in a family relationship so that we can love one another, encourage one
another, admonish one another, hug one another, pick one another up when we
fall down, rejoice together, weep together, and correct one another when we
make mistakes.

Here is the question to ask as you look for the right
church: Does this church help me build, relationships that encourage my spiritual
growth? God never intended that you go it alone. A healthy church provides many
opportunities to develop lasting personal relationships with other believers.

Mark
#4: Seeing the Power of God through
Prayer

The final item of verse 42 is "prayer." The
early church was devoted to prayer. But don't skip past the next verse because
there may be an important connection. "Everyone was filled with awe, and
many wonders and miraculous signs were done by the apostles" (Acts 2:43).
I think those three things should go together: prayer . . . awe . . . wonders
and signs. Is
it possible that miracles happened precisely because the believers prayed so
fervently that an atmosphere of awe made such things possible? Matthew tells us
that Jesus was not able to work many miracles in some cities because of their
unbelief (Matt. 13:58). Could such a thing be true today? I know it's possible
to go off on a tangent about "signs and wonders," but I also think
it's possible to go off on a tangent in an unbelieving direction as well.

A friend called recently with news that he had visited
the Brooklyn Tabernacle, a church with a dynamic ministry in a very challenging
urban setting. Each week the church ministers to between eight and ten thousand
people. They have excellent Bible teaching, great music, and warm fellowship.
My friend reported that the Tuesday night prayer meeting draws the largest
crowd each week. No wonder the church is growing.

Some years ago during a visit to a mission station in
Belize, God impressed on my heart that if the church I pastored was going to
the next level, we would get there only through prayer. The Lord clearly said
that we wouldn't get there by preaching, programs, or publicity. Prayer must be
the key. That seems elementary, doesn't it? What pastor wouldn't say that and
what church doesn't believe it? Let me therefore repeat it once again—prayer is
the key. It is not simply one of the keys. It is the key. Acts 2:42 tells us that
the early disciples "devoted themselves ...
to prayer." Is it any wonder that as a result God gave them unity,
miracles, and hundreds of people coming to Christ? All things are possible when
a church prays.

I will leave you to ponder the matter yourself. Just
before Jesus cleansed the temple, he declared, "My house will be called a
house of prayer for all nations" (Mark 11:17). Christ intended that his
people would pray and that as they prayed, they would pray for the nations, and
people from all the nations would come and pray with them. It is no
exaggeration to say that the Christian church was conceived in a prayer meeting
(see Acts 1:12-14).

A great church devotes itself to prayer. And while a
church may be large and active without prayer, it cannot be truly great without
prayer. The question is very simple: Am I experiencing God's power in my life
in answer to my prayers?

Mark
#5: Practical Ways to Minister to Others

The final mark of a healthy church comes from Acts
2:44—45: "All the believers were together and had everything in common.
Selling their possessions and goods, they gave to anyone as he had need."
Some writers have suggested this was an early form of communism. That's
misleading because communism was a malevolent twentieth-century ideology that
enslaved millions of people. However, these verses do suggest a
"commune-ism" of sorts in the early church. Evidently the believers
lived together—or perhaps in close proximity to one another. Certainly they
combined their resources to meet the needs of the poor in their midst.

I find it most interesting that as far as we can tells
no one told them to do this. They evidently did it on their own. Such a concept
seems foreign to modern Christians—especially those in the West who value their
personal possessions as part of their birthright. Why give up your hard-earned
dollars for the sake of the poor? In Acts 2 the answer is simple: They valued
people over possessions. They must have taken Jesus seriously when he spoke
about not laying up treasures on the earth. This teaching is very threatening
to many people today, so it is easier to find a way around it than to deal with
it. While I agree with those who say that we are not commanded to do exactly as
they did, I also think we shouldn't ignore their example either.5

There is nothing in us by nature that would cause us
to do what the early church did. So why did they do it? Recall'for a moment the
time when a rich young man visited our Lord and asked what he must do to
inherit eternal life (Matt. 19:16-29). Jesus replied that he should keep the
commandments. Being a serious young man, he asked, "Which ones?"
Jesus listed several and included the commandment to love your neighbor as
yourself. The young man felt good about it because he had kept all those
commandments from his youth. Is there anything else? Here is the answer Jesus
gave in Matthew 19:21: "If you want to be perfect, go, sell your
possessions and give to the poor, and you will have treasure in heaven. Then
come, follow me." Every time I read this passage, it seems like we have
the right question (What must I do to inherit eternal life?) and the wrong
answer. I doubt that any of us has ever given the answer Jesus gave to this
young man. If you ask me how to inherit eternal life, I'll say something about
accepting Christ as Savior. I may quote John 3:16 or Romans 5:8. But I won't
quote Matthew 19:21.

Look at the five verbs in this verse: go . . . sell. . . give. . .
come . . . follow. We're quite happy with the last two and not at all
sure what to do about the first three. We're not comfortable with connecting
following Jesus with selling all our worldly goods and giving the money to the
poor. It seems a little radical.6

Luke 12:32 contains a wonderful promise: "Do not
be afraid, little flock, for your Father has been pleased to give you the
kingdom." Among other things, this is a promise that God has committed himself
to provide for all our needs all the time. As citizens of the kingdom, we can
rely on our Father to put all of heaven at our disposal. Before you start
celebrating too much, let's read the next verse, "Sell your possessions
and give to the poor" (Luke 12:33). Ouch! There it is again—sell what you
have and give your money to the poor.

What does all this mean? I suggest that Jesus is
teaching us that there is an intimate connection between our possessions, the
way we treat other people, and our relationship with God. That's not a comfortable
thought for many people because we prefer a compartmentalized faith where we
can have our possessions, not worry about anyone else, and still be in good
standing with the Lord. Jesus seems to be saying that it doesn't work that way.
I mention Matthew 19 and Luke 12 because I think those passages help us
understand Acts 2. Evidently the early Christians took the words of Jesus
seriously and literally. That's why they did what they did. So the question is
this: Am I
learning how to use my gifts to help
others in a practical way? Healthy churches make it easy for their members to be
generous.

An
Attractive Church without the "Stuff"

So what sort of church should you join? Should it be
Baptist, Methodist, Presbyterian, Lutheran, Assembly of God, or should you join
an interdenominational church? I can't answer that question for you, but I can
say this. Find a church that looks a lot like Acts 2:41-47 and you've found a
good church to join. As I stand back and look at the text, I see an attractive
church. Here is a church with no building, no paid staff, no programs, no
choir, no organ, no parking lots, no buses, no contemporary worship, and most
amazingly, no Internet Web site. And yet they seemed to get along pretty well.
In verse 41 we learn that three thousand people joined the church in one day;
verse 47 adds that people were being saved by the Lord and added to their
number daily. That's not bad, is it? Wouldn't you like to be part of a church
like that?

They had none of the "stuff" most of us
consider so crucial—yet they reached people by the thousands. I'm not arguing
that the "stuff" is bad, only that their "stuff" (the five
points I mentioned) is better than our "stuff." Ours is external;
theirs touches the realm of the spirit. When I visited Nigeria, I never saw a
church with the"stuff" an average American church has, yet I saw many
churches with faith and zeal that were reaching people for Christ. Perhaps this
explains why the church is growing fastest in so-called "Third World"
countries where they aren't encumbered by the "stuff" we have. (I'm
not arguing that these external items aren't useful for the gospel. They are,
but they don't constitute the heart of a great church.)

What made the early church so attractive? It comes
down to one thing and one thing only: They shared a common faith in Jesus
Christ. On the Day of Pentecost, people gathered in Jerusalem from all points
of the compass: Rome, Egypt, Crete, Cappadocia, Arabia, and many other places
(Acts 2:1-11). That means the early church sprang from a "mixed
multitude" of differing ethnic groups, skin colors, cultures, and
languages. Their shared faith in Christ drew people to them.

Here are three key words that reveal the secret of the
early church: unified. . . magnified. . . multiplied. The believers were unified, Christ was magnified, and the church was multiplied. The world has nothing like
that. It can counterfeit that reality, but it can't duplicate it.

What are the marks of a healthy church? Here is the
answer from Acts 2:41-47:

• founded on the Word of God,

• practicing vital worship,

• promoting caring relationships,

• devoted to prayer, and

• ministering to those in need.

Where those things are present, these five results are
sure to follow:

• healthy on the inside,

• attractive on the outside,

• filled with joy,

• continual conversions, and the

• presence of God everywhere.

Find a church where these things are happening and
you've found the right church. What happened in Acts 2 is not unique. It is
possible whenever the church is the body of Christ and not simply an
institution. This is God's plan. It still works today.

A Truth to Remember:

We all need a place where we can
experience the reality of Christ with other believers who can help us in our
spiritual journey.

Going
Deeper

1. Name
several different ways the word church is used today. Approximately how many churches are in
your own community? Why is it crucial that Christians be part of a local
church?

2. A
healthy church believes the Bible. Yet even among evangelical churches, there
are many points of disagreement. What doctrines are essential and thus
nonnegotiable for a local congregation? What happens when these doctrines are
neglected or even denied?

3. Why
are musical styles often controversial in many churches today? What principles
should guide our discussions in this area?

4. One
writer says that people choose a church with their noses: "They can smell
the joy." What does that statement mean? Do you agree?

5. What
are the signs that a local congregation is truly "devoted to prayer"?

6. Name
some of the outward, visible "stuff" that we consider essential for a
successful church today. How many of those things were not available in the
first century? How did the early believers succeed without them?

Taking
Action

You've just been appointed to a church planting task
force at Spruce Pine Baptist Church. Your pastor has a vision for starting a
congregation in a bustling new development on the west side of town. At the
first meeting the chairman asks, "What should the new church look
like?" And he wasn't talking about the building. At the next meeting each
member of the task force will be asked to share their vision for the new
church. When your time comes to speak, what will you say? What will your
"ideal church" look like?

[bookmark: _Chapter_4]Chapter 4

[bookmark: bookmark3]what
does it mean to be filled with the spirit?

This is
the age of the Holy Spirit." So says one prominent church growth expert.
He is not alone in this optimistic assessment. Many leaders would agree that
there is more interest in the Holy Spirit today than at any other time in the
last two thousand years. There are many reasons for this conclusion, but the
greatest has to do with the rise of Pentecostal and Charismatic churches. It is
no secret that many of the fastest-growing churches in the world are
Pentecostal and Charismatic to one degree or another. It is, therefore, no
surprise that more has been written on the person and work of the Holy Spirit
in the last century than in the previous nineteen hundred years. One hundred
years ago it was hard to find a book on the Holy Spirit. But times have
changed. Every Christian bookstore carries several dozen titles relating to the
Holy Spirit and his work in the world today. If you will pardon the image, the
Holy Spirit has come out of the shadows and taken center stage in Christian
theology.

Questions,
Questions, Questions

There are many questions Christians ask about the Holy
Spirit. Some are very basic, such as, Who is the Holy Spirit and how can he
help me? Others are more controversial: What is the baptism of the Holy Spirit?
Should all Christians speak in tongues? What is holy laughter?

In this chapter we want to focus on something very
practical and personal: What does it mean to be filled with the Spirit? I
believe this is one of the most important principles of the spiritual life.
Learn this and you will discover a source of supernatural power that can help
you every single day. As far as possible, I would like to set all controversy
aside and impress upon your heart your great need to be filled with the Spirit.
This is our great need. Indeed, this is the need of the hour—for God's people
to discover what it means to be filled with the Spirit.

Some questions immediately rise to the surface: What
does it mean to be filled with the Spirit? What difference does it make? How
does it happen? But preeminent above all others is this question: Am I filled
with the Spirit? What a question! What is your answer? Suppose someone asked,
"Are you filled with the Spirit?" What would you say? It's not easy
to answer and therefore makes us uneasy as we think about it.

Three
Common Misconceptions

Before you can accurately answer a question like that,
we need to know what the filling of the Spirit is—and what it isn't. Let me mention
three common misconceptions.

1. It
Is an Emotional Experience

This is probably the first thing that comes to mind
for many of us. We hear of strange things happening in revival meetings. People
begin to shake, tremble, fall on the floor, bark like a dog, laugh
uncontrollably. Some weep, others shout, still others speak in strange tongues.
All of this is done in the name of the Holy Spirit, and so many people assume
that's what the filling of the Spirit is all about.

Without stopping to pass judgment, let me say clearly
that the filling of the Spirit is not primarily an emotional experience. Those
things I mentioned are not necessarily the mark of the Spirit's work in a
person's life. This is not to say that some of those things might not be
genuine. They might be, but what the Bible means by the "filling of the
Spirit" is not primarily an emotional experience.

2. It
Is Reserved for Special Christians

The second misconception flows from the first. Because
we hear of these unusual things happening, and because they don't happen to
every Christian, it's easy to think that the filling of the Holy Spirit is
reserved for some special class of super-Christians. It's not true. The Bible
clearly commands every Christian to "be filled with the Spirit."

3. It
Is Controversial and Therefore Better Off Ignored

Again, this follows from the previous two
misconceptions. Some people overreact to the excesses of others and dismiss the
doctrine of the Spirit's filling. Some even refuse to discuss the entire
doctrine of the Spirit. That's a huge mistake because the Holy Spirit is the
One who brings the presence of Christ to our lives. Without going into controversy,
may I simply say again that we desperately need the Holy Spirit today.

I remember some years ago hearing Dr. J. Vernon McGee
give a commencement address at Dallas Theological Seminary. He was then in his
eighties and near the end of a long and fruitful ministry. I've forgotten
almost everything else he said that night, but one comment has stayed with me.
He said that if he were starting his ministry over again, he would give much
more attention to the person and work of the Holy Spirit. He would preach on
the Spirit more frequently and attempt to lead people to depend on his power
every day. Charles Haddon Spurgeon, the greatest preacher of the nineteenth
century, said, "The grand thing the church wants in this time is God's
Holy Spirit." More than anything else, we need to rediscover the Holy
Spirit and learn anew to depend on him.

The
Crucial Text: Ephesians 5:18

With that, we turn to the key text on this topic:
Ephesians 5:18. Let me give it to you in several different translations:
"Do not get drunk on wine, which leads to debauchery. Instead, be filled
with the Spirit" (NIV). The New Living Translation gives a slightly
different wording: "Don't be drunk with wine, because that will ruin your
life. Instead, let the Holy Spirit fill and control you." Finally, we have
this paraphrase by Eugene Peterson in The Message: "Don't drink too much wine. That cheapens your
life. Drink the Spirit of God, huge draughts of him." I especially like
the phrase: "Drink the Spirit of God." That's very picturesque, isn't
it?

In order that we might have the teaching clearly in
front of us, here are four observations from the text.

1. Note the Contrast between Wine and the Spirit

This is the most basic point of the verse. There is a
direct parallel drawn between being drunk with wine and being filled with the
Spirit. What precisely is the point of comparison between wine and the Holy
Spirit? Doubtless, the issue is influence or control. A person under the
influence of wine experiences altered behavior. He or she may say or do things
he would not ordinarily do. Emotions may be heightened for a brief period,
causing the person to experience anger followed quickly by elation followed
quickly by depression. If the person drinks enough wine, the mental processes
will be affected and one's decision-making ability will be radically
altered—almost always with a negative result.

Likewise, the filling of the Holy Spirit produces a
change in behavior. In the Book of Acts, once-timid disciples became flaming
evangelists for Jesus Christ. In Ephesians 5:19-21 Paul mentions three
practical results of the filling of the Spirit: singing, a thankful heart, and
an attitude of mutual submission. The last result is most significant because
true submission always involves giving up your right to be in control in every
situation. When we submit from the heart, we are saying, "I don't have to
have my way all the time." Only a heart touched by the Holy Spirit can
maintain such an attitude in every relationship of life.

2. This
Is a Command

In the Greek language this verb is in the imperative
mode. This means the filling of the Spirit—whatever it is—isn't an optional
part of the Christian life. Every Christian is to be filled with the Spirit all
the time. If you aren't, you are out of God's will.

3. It
Is in the Present Tense

This insight is particularly helpful because the Greek
present tense has the idea of continual action. It's what happens when you tell
your children to go out and rake the leaves before the snow comes. They go
outside, rake for a few minutes, and then come back in. When you check their
work, you see that most of the leaves haven't been touched. So you say,
"Why didn't you rake the leaves?" "We did." "Why
didn't you rake all the leaves?" "You didn't tell us to." What
do you do? You tell them, "Go back, pick up the rake, and keep on raking
until all the leaves are raked." That's the present tense. You keep on
doing something. It's not a one-time event.

We could legitimately translate this verse this way:
"Be continually filled with the Holy Spirit." That is why the
filling of the Spirit is not primarily an experience. It's supposed to be the
normal way of life for the Christian.

4. It
Is in the Passive Voice

This is a nuance many people would miss. In Greek as
in English, commands can be either active or passive. However, we're much more
used to active commands: "Go to the store and pick up some milk,
please." That's an active command. If I say, "Fill that hole with
dirt," that's also in the active voice. But Ephesians 5:18 is in the
passive voice. He doesn't say, "Fill yourself with the Spirit" but
rather "Be filled with the Spirit." That's a bit hard to understand.
It's like saying to someone, "Be loved." How do you "be
loved"? But this is the key to everything. To "be filled" means
that the filling of the Spirit is a work of God, not man.

Let me illustrate. Suppose I command you to "be
loved." If there's not someone who wants to love you, you can't obey that
command. Likewise, if there's not someone who wants to fill you, you can't
"be filled" with the Spirit. He's not saying "fill
yourself" but rather "be filled." It's exactly like the
difference between saying "love yourself" and "be loved."

I draw two important implications from this truth:

1. The Holy Spirit is ready and willing to fill us at
any moment.

2. The most important thing we can do is to make
ourselves available to him.

That's why the New Living Translation says, "Let
the Holy Spirit fill and control you." I cannot "be loved." But
I can make myself available to those who want to love me. That is, I can put
myself in a position of loveability. I can do those things that make me easy to
love, or I can be a blockhead and make myself hard to love.

Perhaps making up a word will help us understand the
concept. The word is "fillability." It's what happens when you go to
a full-service gas station and say, "Fill 'er up." The person pumping
the gas knows that the statement "Fill 'er up" means two things: (1)
I'm empty, and (2) I want my car to be filled with gas. That's fillability.
It's need plus desire. When your need to be filled with the Spirit becomes your
great desire, you will be filled. Over and over again. Instantly. Every time.

Application
to Life

This study of Ephesians 5:18 tells us what the filling
of the Spirit is, but we still need to know how to make it a reality in our
lives. There are three issues we need to think about relating to the filling of
the Holy Spirit.

1. The Issue of
Control

This is always the central issue of life. Who's in
control of your life? Either God is in control or you are in control. But if
I'm in control, then God isn't, and my life will be a mess. If God is in
control, even if my circumstances seem out of control, I can still live in
peaceful contentment. Either God is God or I am God. Everything else flows
from that simple truth. Learn that and you've learned the central reality of
life. Miss that and nothing else makes sense. Most of us need to relearn it a
thousand times because it's easy to forget.

Here's a simple definition of the filling of the
Spirit. It's
what happens when the Holy Spirit has the controlling interest in your life. Go back to the contrast
between wine and the Spirit. Drunken and Spirit-filled people have this in
common: They are both controlled people. Their lives and their behavior are
radically changed by that which fills them.

• If a person is filled with anger, than anger
controls his life.

• If a person is filled with greed, then greed
dominates his life.

• If a person is filled with love, then love influences
all he does.

When the Holy Spirit fills you, he will have the
controlling interest in your life. It is "control by consent."

At this point we need to make a critical distinction:
Being filled with the Holy Spirit doesn't mean I have more of the Spirit; it
means the Spirit has more of me. It doesn't happen all at once any more than
you get drunk all at once. Being filled with the Spirit happens as you
continually choose to live under his influence.

2. The
Issue of Cooperation

While discussing this issue, a friend made an
observation I had never heard before. He believes that every Christian is
filled with the Spirit from the moment of the new birth. After I thought about
it, it made perfect sense. Since the Holy Spirit indwells us from the moment we
are saved, it follows that new believers are filled with that same Spirit,
which is why new believers often have so much joy and walk so closely with the
Lord. For them, it's the natural thing to do. They haven't learned to be boring
and backslidden yet.

My friend then made a further very helpful comment. He
said that over the years he has come to realize that for him the central issue
is one of cooperation. Am I going to cooperate with the Holy Spirit and let him
lead me, or I am going to keep on trying to do things my own way? So many of us
struggle at precisely this point. We fight the Lord because we want to do
things our way. And God says, "Okay, we can do it your way for a while,
but it's not going to work." In that sense, if we won't cooperate with God,
he'll cooperate with us by letting us do things in our own strength and by our
own will. But then we fail and cry out to the Lord and he says, "Are you
willing to cooperate with me now?"

3. The
Issue of Contact

Finally, there is the issue of contact. In one of his
books F. B. Meyer explained the Spirit's filling this way: Most people think of
the Spirit as a substance to fill us, like gas filling up a tank. So we run out
of the Spirit and God fills us again. But that's not the best image to use. In
Chicago we have elevated trains that carry thousands of people to and from work
each day. Those trains run on three rails—two for the wheels and one for the
electricity. The electricity is always there, but the train doesn't move unless
there is contact with the third rail. Touch that rail and the train moves; pull
away from the rail and it stops.

The third rail is like the Holy Spirit. His power is
always available—and unlike the electric company, there's never a power shortage
and never a brownout. But sometimes we live out of contact with his power. When
that happens, our lives simply stop working the way God intended.

Our
Greatest Need

Let me end where I began. I started by saying that the
filling of the Spirit is the most important doctrine of the spiritual life. It
is foundational to everything else. There is nothing we need more. Here is my
final definition of the filling of the Spirit: It is that state in which the
Holy Spirit is free to do all that he came into my life to do. The key word is state. The filling of the Spirit is not primarily an
emotional experience and it's certainly not reserved for a few
super-Christians. It's nothing more than the normal Christian life when the
Holy Spirit is in control. That is why the command is in the present tense:

We are to continually be

• controlled by the Spirit,

• cooperating with the Spirit, and

• in contact with the Spirit.

This, then, is God's moment-by-moment provision for
vitality, strength, courage, boldness, victory, and the abundant life. It's for
you, it's a command, and it's God's plan for your life.

Emptiness
and Openness

Here is some good news. God is ready, willing, and
able to fill you right now. He's more willing to fill you than you are to be
filled. If for some reason you aren't filled with the Holy Spirit, it's not
because of God's reluctance. We do not have to beg God to do what he has
already promised to do. Rather, he is begging us to make the way clear so he
can do what he promised to do!

In a sense, being filled with the Spirit is an impossibility—at
least as far as it depends on us. Only God's Spirit can fill us. We need two
things—emptiness and openness. You can't fill a jar that's already full, and
you can't fill a jar that is not open. There must be a sense of need:
"Lord, I'm empty and I need to be filled by your Spirit." There must
be a willingness: "Lord, I'm open to you. Let your Spirit fill me
now."

The filling of the Spirit is really as simple as that.
As long as we are conscious of our need and as long as we are willing to yield
to the Lord, we can be filled with the Spirit all day long. This power is available
to us twenty-four hours a day.

Eighty-Six
Sins

Bill Bright, the founder of Campus Crusade for Christ,
says that unconfessed sin grieves the Holy Spirit and that Christians can never
experience the Spirit's blessing until they have dealt with sin in their lives.
He suggests taking a piece of paper and writing down the sins that the Lord
brings to mind, listing each one individually. Then sit in silence for a period
of time, asking God to show you anything else that displeases him. Whatever the
Lord shows you, write it down. It takes courage to do this, but God will always
answer the sincere prayer of a penitent child of God. When you are finished,
write the words of 1 John 1:7 across the sheet of paper: "The blood of
Jesus, his Son, purifies us from all sin." Then take the paper and destroy
it.

One Sunday morning I went to church early, determined
to follow that advice. As I sat down at my desk, I pulled out a sheet of white
paper and began to write down my sins, faults, shortcomings— listing every area
of life that I knew to be displeasing to the Lord. I opened my heart before the
Lord and wrote down everything he brought to mind. My pen flew across the paper
as the Lord showed me many things in my life that displeased him. Some were
sins of omission, things I should have done that I neglected to do. Others were
wrong attitudes, hasty words, a tendency toward thoughtless chatter, and a
streak of unkindnesses toward those I love the most.

Within thirty-six minutes, I had filled an entire page
in two and a half columns. I discovered that I had written down eighty-six specific
areas of my life that needed change. As I studied the list, I found that these
were not eighty-six independent sins, but rather many were variations on a
theme, most of them related in one way or another to the classic seven deadly
sins of pride, greed, sloth, gluttony, envy, anger, and lust. It wasn't a
pretty list, but I didn't feel depressed when I read it. Instead, I felt
liberated and almost exhilarated, as if an enormous load had been lifted from
my shoulders.

So this is the truth about Ray Pritchard! Indeed it
is. And I say with the saints of all ages that in me—that is, in my
flesh—dwells no good thing. Apart from the grace of God at work in my life, I
am a sinner lost and undone. My heart is deceitful and wicked (Jer. 17:9). I do
not know the half of my sinfulness. When the list was complete, I wrote across
it in big red letters the word FORGIVEN!!! Underneath I wrote 1 John 1:7. After
sharing this story with my congregation, I destroyed the list that afternoon
without showing it to anyone else.

But once having done that exercise, I found it very
easy to pray in faith for the filling of the Holy Spirit. I also found it easy
to believe that God had answered my prayer. If you have never made such a moral
inventory of your life, I encourage you to do so as soon as you finish reading
this chapter.

Christ
at Home in My Heart

As I think about the filling of the Spirit and the
need to be open to the Lord, my mind is drawn to the familiar picture of the
heart as a beautiful house with many rooms. All of us have special rooms that we
reserve for entertaining our guests. Most of us also have closets, basements,
and attics that we try to keep out of public view because they are messy or
contain items we don't want others to see. The same is true in the spiritual
realm. Many of us have welcomed Christ into a large part of our hearts. But
there are areas of life where he is not welcome to enter. We have rooms in our
hearts that are marked "Off Limits." It might be the kitchen or the
bedroom or the recreation room that we keep locked from public view. Usually
there is some hidden sin—anger or bitterness or greed or lust or theft or
jealousy or promiscuous behavior—that we would be ashamed for the Lord Jesus to
see. Perhaps we don't want him rearranging that part of our lives. Perhaps we
like things as they are. But we will never be happy and Christ will never be fully
at home until every door is opened to him.

If you want to know the power of the Spirit, the price
is simple but not easy to pay. You must open those hidden doors and allow the
Lord Jesus to come in and make all things new. Will it be painful? Perhaps, but
the hardest part is opening the doors one by one. If you have the courage to
let Christ into every part of your life, he will come in and redecorate your
life into something more beautiful than you ever imagined possible.

But you'll never experience that for yourself until
you start opening those doors one by one. May God help us to unlock every door
and open every hidden closet until Christ is fully at home in our hearts.

If we live another day without the Holy Spirit's
control in our lives, we have only ourselves to blame. God has made himself
fully available to us. Have we made ourselves fully available to him?

A Truth to Remember:

If for some reason you aren't
filled with the Holy Spirit, it's not because of God's reluctance.

Going
Deeper

1. On a
scale of 1 to 10 (lowest to highest), how would you rank your own knowledge of
the Holy Spirit? On a similar scale, how would you rank your church's knowledge
of the Holy Spirit?

2. Many
people believe that we are living in a day when the Holy Spirit has been
"rediscovered" by the church. What signs do you see that suggest this
might be true? What would a "Spirit-filled church" look like?

3. Do
you agree that being filled with the Spirit should be the normal experience of
every Christian? If it's true, why aren't more Christians filled with the
Spirit?

4. In
what ways have you experienced the Holy Spirit's work in your life in the last
seven days?

5. Read
the list of the fruits of the Spirit in Galatians 5:22-23. Which qualities are
most evident in your life? Which ones are least evident?

6. Name
three ways your life would change if you were truly filled with and controlled
by the Holy Spirit.

Taking
Action

Set aside time to take the kind of moral and spiritual
inventory mentioned in this chapter. List your sins, weaknesses, and shortcomings
as God brings them to mind. When you are finished, write over the list
"Forgiven!" and "1 John 1:7." Then destroy or discard the
list. Ask God to fill you with his Holy Spirit so that he might be in control
of your life.

[bookmark: _Chapter_5]Chapter 5

[bookmark: bookmark4]how can
i discover god's
will for
my life?

Have
you ever wished you could sit down with Jesus and talk with him about your own
life? Wouldn't you like to ask him, "Lord, what do you want me to
do?" All of us have moments when we want to hear God's voice or receive
some definite sign regarding a relationship, a business decision, a career
choice, or a major expenditure. Before we decide, we would like to know that
what we are doing is what God wants us to do.

Our decisions really do matter. We make our decisions,
and our decisions turn around and make us. We face so many questions:

• Should I get married? If the answer is yes, should I
marry Joe or Jake or Susan or Sally?

• Should I go to college? If the answer is yes, should
I go to Penn State or Georgia Tech or UCLA?

• I've been offered a new job. It's a good job. But
I've got a good job. Should I take the new job? Or should I stay where I am?

• We have two children. We're thinking about having a
third. Should we have another one? Or should we think about adopting?

• Is God calling me to the mission field? How can I be
sure? Three mission boards are interested in me. How do I know which one to
choose?

Every spring, high school seniors wrestle with the big
question, "What do I do when I graduate?" And every year I write
recommendations for students applying to various Christian colleges and state
universities. I enjoy talking with students about their career choices and
helping them take that all-important next step. Once the applications are turned
in, the waiting game begins. And so does the inner turmoil. "Which
colleges will accept me? Which ones will say no? What if three say yes, but my
personal favorite says no? What if my favorite says yes, but I can't afford
it?" What do you do then? Is there any way to be 100 percent certain about
God's will when you are choosing a college?

I think it would be a lot easier if you could simply
open the door one evening and be greeted by a chorus of angels chanting,
"Georgia Tech! Georgia Tech! Georgia Tech!" Or if you got a special
delivery letter from heaven that said, "Dear Beth, go to Wheaton. Love,
God." That would make it easy. But it doesn't often happen that way. Most
of the time we research, study, narrow the options, talk it over with trusted
friends, pray about it, wait on the Lord, turn in our applications, and then in
the end, we make our choice and hope for the best.

It's
God's Responsibility, Not Ours

That raises the central issue for most people
regarding God's will. We would like someone else to make the decision for us.
If God would only tell us what he wanted in a given situation, we would do it.
But most of the time we're left with something less than 100 percent
certainty. I'm going to tell you up front that I don't believe there is any way
for you to get 100 percent certainty before you sign on the dotted line. I
think you can get 95 percent probability sometimes, but that's about as good as
most of us will ever do in the decisions of life.

Rarely will we be absolutely certain, sometimes we
will be mostly certain, and occasionally we will be downright confused as we
come to the moment when we have to decide. That seems to be the case, -no
matter how much we have prayed and waited on the Lord. Certainty in decision
making is hard to come by in a fallen world.

It helps to remember that even if we are confused, God
is not. Confusion is not a sin, especially if it causes you to trust in the
Lord with all your heart. Everything else in this chapter is based on the following
statement: Since God wants you to know his will more than you want to know it,
he takes personal responsibility to see that you discover it. Knowing God's will is
ultimately God's responsibility, not yours. Let that last thought sink
into your mind for a moment. You may never have heard it put that way before.

Let me suggest what this really means:

• He can put you exactly where he wants you to be.

• He can arrange all the details years in advance.

• He can open doors that seem shut tight.

• He can remove any obstacle that stands in your way.

• He can take your choices and fit them into his plan
so that you end up in the right place at just the right time.

• He can even take your mistakes and bring good out of
them.

• He can take tragedy and use it for your good and his
glory.

All he needs—in fact the only thing he requires—is a
willing heart. He just needs you to cooperate with him. This doesn't mean that
you won't have to make decisions. But it does take the pressure off, because it
means that you can trust God to take your decisions and use them to accomplish
his will in your life.

Four
Verses from Proverbs

While reading through the Book of Proverbs, I was
repeatedly struck with the strong emphasis on the sovereignty of God over our
personal decisions. Let's take a quick look at four verses that help us see how
God works in, with, through, and sometimes in spite of our decisions to
accomplish his will in us.

"In his heart a man plans his course, but the lord determines his steps" (Prov. 16:9). Consider the word determines. This verse doesn't say that
God "directs" our steps (although that is true—see Prov. 3:6 KJV),
but rather that God determines our steps. This is a very strong word that speaks of
God's control of every detail in the universe. Perhaps you've heard it said
that "man proposes, but God disposes." You can make all your plans;
in fact, you can have your life mapped out step by step, but in the end God
determines every step you take. After we have made our plans, we don't know if
they will succeed, if they should succeed, or even if we would be happier if
they succeeded or failed. Our plans change because we change, our circumstances
change, and the people around us change. How comforting to know that in the
midst of our confusion, God determines the steps we take.

"The lot is cast into the lap, but its every
decision is from the lord
" (Prov.
16:33). Most
of us don't understand the concept of "casting lots." In the Old
Testament, the Jews often used this method to determine God's will. It
sometimes involved using different colored balls or rocks, mixing them
together, and then seeing which one fell out of the bag first. In that sense
casting lots is like rolling dice. It appears to be a random act of chance. But
God is behind those colored stones. He determines which one falls out of the
bag first. This means that there are no "accidents" in life, no
"random" events, and there is no such thing as "luck." Even
seemingly meaningless things fit into his plan. We might paraphrase the verse
like this: "Life is like a roll of the dice, but God is in charge of how
the numbers come up."

"Many are the plans in a man's heart, but it is
the Lord's purpose that prevails"
(Prov. 19:21). Here's another street-level paraphrase: "You can make all the
plans you like, but God gets the last word." His purpose always prevails.
Some translations say that God's purpose will stand. Most of our plans don't
stand. They are like the leaves that blow away in the autumn wind. But when God
determines to do something, you can write it down and take it to the bank. You
can make all the speeches you want and announce your long-range plans, your
ten-year goals, and your personal objectives, but just remember this: When you
are finished, God always gets the last word.

One of the greatest examples of this truth comes from
the life of Joseph in the Old Testament. His brothers sold him to the
Midianites who took him to Egypt, where through an amazing chain of events he
rose to become Pharaoh's right-hand man. From that lofty position he was able
to rescue his whole family during a famine in Canaan. Looking back on all that
had transpired, Joseph saw the hand of God in everything that happened:
"You intended to harm me, but God intended it for good to accomplish what
is now being done, the saving of many lives" (Gen. 50:20). He understood
that God can take the foolish choices we make and he can bring something good
out of them.

"A man's steps are directed by
the lord. How then can anyone understand
his own way?" (Prov. 20:24). There is something hidden in the Hebrew text that you
wouldn't know simply from reading the English translation. The word translated
"man's" in the first phrase comes from a Hebrew word that refers to a
mighty warrior, a ruler, or a potentate. Solomon means to say that even the steps
of a mighty man are ordained by God. The word anyone in the second phrase comes
from the generic word for humanity. The meaning is, "If God directs the
steps of the mighty, how then can an ordinary man understand his own way?"

The answer is, he can't! That's the whole point of the
verse. We're like a man stumbling around in the darkness, bumping into things, tripping
over ourselves, trying to find our way forward. We can't say for sure where
we've come from, where we are right now, or where we're going to be tomorrow.
Or we're like passengers on an overnight flight to Europe. You have to place
your life in the hands of the flight crew while the plane hurtles through the
night seven miles above the water. You can't be sure where you are, where
you've been, or where you're going. If you look outside the plane, you can't
see a thing. And since you can't do anything about it, you might as well get
some sleep. Only God sees the big picture of life.

When we get up in the morning, we don't know what the
day will bring. And often we don't even know what to pray for. Our uncertainty
is meant to teach us daily dependence on God. He can handle the details. Our
job is to trust him.

If we take these four verses together, they paint a
high view of God's involvement in the details of life. His plans cannot be
thwarted, but he easily frustrates the plans we make. It is right and good that
we should plan for the future, but God is the one who ordains the steps we
take. Our vision of the future is so limited that we can barely see the next
step in front of us, and sometimes we're wrong about that. These verses remind
us that we can fight against God's plan and fail, or we can cooperate with him
and succeed.

Several years ago, while I was teaching through
Ecclesiastes, the Lord impressed a very simple principle on my heart. It is so
basic that I call it the First Rule of the Spiritual Life. Understand this rule
and you will have peace in the midst of confusing circumstances. If you forget
it, nothing in life will make sense to you. This is where all true
understanding must begin.

The
First Rule of the Spiritual Life: He's God and We're Not!

When we forget that rule, we think that we're in
control of our own life and that everything depends on us. So we obsess, we
hyperventilate, we try to control everything and everyone around us, we worry
over all our decisions, and we spend hours fussing over the minutiae of life.
What a relief to realize that God is God and you're not. Now you can rip that
big "G" off your sweatshirt. You don't have to play God anymore, and
you don't have to try to control everything around you. One night Corrie ten
Boom was having trouble going to sleep because she was so worried about the
affairs of her life. She tried praying, but it didn't help. Finally the Lord
said to her, "Go to sleep, Corrie. I'm going to be up all night
anyway." We ought to sleep well when we realize that God is God and he can
be trusted to run the universe (including our little portion) properly.

Four
Principles for Seeking God's Will

With that as background, we still need to think about
the decisions of life. If God is God (and we're not!), what do we do when we
are standing at the crossroads and wondering which way we should go? Here are
four simple principles that can help you as you seek to do God's will.

Principle
#1: Use All Your Resources to Make Wise Decisions

Sometimes people talk as if you shouldn't use your
brain at all, but should wait for some mystical sign from God. The Bible does
say, "Lean not on your own understanding" (Prov. 3:5), but that
doesn't mean to throw your brain away. It simply means that after doing all
your research on a given decision, submit it to God and ask for his help. Acts
16:6-10 offers a clear example in this regard. It tells of Paul's attempts to
preach the gospel in various parts of Asia Minor (modern-day Turkey). As doors
kept closing, Paul and his team ended up in Troas, near the coast of the Aegean
Sea. There Paul had a vision of a man from Macedonia asking for his help. Verse
10 says that after the vision, the team discussed all the circumstances and
concluded that God had called them to take the gospel to Greece. It was a
combination of circumstances, plus a vision, plus a discussion of the facts
that led them to a united conclusion.

This is how God usually works. We must consider open
doors, closed doors, advice from others, wisdom gathered from the Scriptures,
our own past experiences, plus the "still, small voice" of the Lord
speaking to us. And then we must weigh everything prayerfully and carefully
before deciding what we will do.

If you need to make a major decision, don't wait for
the angels to knock on your door. Use your head, study the situation, gather
the facts, talk to your friends, seek godly counsel, and then submit it all to the
Lord.

Principle
#2: Since You Can't Know the Future, You'll Rarely Have 100 Percent Certainty
about Most Decisions

I've already mentioned that this may be the greatest
stumbling block for some people because we would all like to be 100 percent certain
before we sign on the dotted line. And some Christians believe it is wrong to
be less than 100 percent certain. I can understand their thinking. After all,
if you are facing a life-changing decision—a potential marriage, a
cross-country move, a new career, which college to attend, whether or not to
begin chemotherapy—you'd like to know in advance beyond any doubt that you are
doing what God wants you to do. All too often that leaves us paralyzed by an
inability to make up our minds. Some decisions are so important they can't be
left to chance. As the popular saying goes, "When in doubt, don't."
If you aren't sure about the new job, don't take it, don't make the move, don't
say yes, don't make any decision with less than total certainty.

But is that good advice? Is it realistic? Is that the
way God normally works?

• Did Noah know all about the flood? No, but he built
the ark anyway.

• Did Abraham have a road map? No, but he left Ur of
the Chaldees anyway.

• Did Moses know he was going to have to part the Red
Sea in order to escape Egypt? No, but he led the people to the edge of the
water anyway.

• Did Joshua know how the walls were going to come
tumbling down? No, but he marched around Jericho anyway.

• Did Gideon fully grasp God's plan to defeat the
Midianites? No, he doubted it from the beginning, but God delivered his people
anyway.

• Did young David know for certain that he could
defeat Goliath? No, but he picked up the five smooth stones anyway.

• Did Jehoshaphat know how God was going to defeat the
Ammonites? No, but he put the singers at the front of the army and sent them
out to battle anyway.

We could add dozens of other examples from the Bible.
Did Esther know what would happen when she went in to see King Xerxes? Did the
three Hebrew children know how they would be delivered? Was Daniel totally sure
the lions would be happy to see him? Did Peter know he could walk on water? Did
Paul know what would happen when he finally got to Rome?

The answer is always no. The life of faith means
living with uncertainty even in the midst of doing God's will. That's the whole
point of Hebrews 11. Those great men and women didn't know the future, but they
trusted God anyway, sometimes in the face of great personal suffering. And
because they kept on believing when circumstances turned against them, they
received a great reward.

Too many people want what God has never promised—100
percent certainty before they will act. So they wait and wait and they dilly
and they dally and they stop and they hesitate and they ruminate. They refuse
to go forward because they are waiting for a level of confidence that almost
removes the need for faith altogether. After all, if you were truly 100 percent
certain, why would you need faith at all?

Principle
#3: God Wants Guidable People Who Will Trust Him with the Details of Life

Guidable people look to God and not to themselves.
That is, they understand that after they have done all they can, it is the
Lord's purpose that prevails. Like young Samuel, they say, "Speak, for
your servant is listening" (1 Sam. 3:10). Like Isaiah they cry out,
"Here am I. Send me!" (Isa. 6:8)." Like the Lord Jesus they
pray, "Not as I will, but as you will" (Matt. 26:39).

Let me share a secret with you. Guidable people always
receive guidance from God. Always. Why? Because God always speaks loud enough
for a willing ear to hear. Sometimes I talk with Christians who admit they want
what they want and it doesn't matter to them what God wants. In those cases I
have no advice to give. Why bother seeking God's will if what you really want
is a rubber stamp on your own desires? But if you find yourself not willing to
do God's will, are you willing to be made willing? That's a useful prayer if
you can say it from your heart: "Lord, right now I'm not sure I want to do
your will. But I am willing to be made willing. Do whatever is necessary to
change my heart. Amen." God honors that kind of honesty and responds to
anyone whose heart is open to him.

Are you a guidable Christian? Or do you feel like you
have to be in the driver's seat of life? Are you willing to say, "Lord,
let your will be done even if it means that my will is not done"?

Principle
#4: When the Time Comes, Make the Best Decision You Can and Leave the Results
with God

This follows from everything else I've shared in this
chapter. When the time to decide comes, when you've thought about it, prayed
about it, talked it over, sought godly counsel, researched your options, looked
at the circumstances, searched the Scriptures, and waited on the Lord—when you've
done everything you know how to do and the moment of truth comes—take a deep
breath, close your eyes if you need to, and then go ahead and make the best
decision you can make. I've purposely written that as a long sentence because
it describes how most of our decisions are made. We wait and wait and wait and
then we finally decide. And even then, we still have to trust the Lord with the
results. He's God and we're not. His purposes will stand.

Make your plans. Submit them to God. Be bold when you
need to be bold. Don't be afraid to decide. Leave room for God to change your
plans at any time. Then trust God with the results.

I've already said that he wants you to know his will
more than you want to know it. Knowing God's will is his responsibility, not
yours. That means it is God's responsibility to show you his will, to guide you
in the right path, to give you everything you need, and to then enable you to
do his will. All you have to do is trust him with the details of your life.

A friend shared this thought with me: "God has
enough trouble getting us to do his will, without making it hard to find."
I believe that's true. If you are willing to be guided by God, you will
discover that he will lead you step by step by step. In the end you will be
what he wants you to be, you will go where he wants you to go, and you will do
what he wants you to do. This is God's promise to guidable Christians who are
willing to do his will.

The
Twenty-One-Day Challenge

Recently my wife and I had lunch with some friends who
were visiting from a distant city. As we began our meal, the thought passed
through my mind that the husband looked more relaxed than I had seen him in a
long time. I soon discovered the reason for his calm demeanor. He told me about
a simple prayer he had been praying at the beginning of each new day. He heard
a noted Christian leader suggest using this prayer for twenty-one days. My
friend said that he had tried it and that the prayer had made a profound
difference in his life. At that point his wife chimed in to say that she had
noticed a drastic difference in him as well. Before he started praying the
prayer, he often came home tense over things that had happened to him during
the day. But now he comes home relaxed and in a good mood.

As I listened, I wondered to myself what kind of magic
prayer could make that kind of difference. My friend said that for him the key
is to pray the prayer the moment he wakes up—even before he gets out of bed. He
even said that he had awakened that morning at 4:30 A.M., so he prayed the prayer and
then went back to sleep.

The prayer itself is the essence of simplicity. It
goes like this: "Heavenly Father, you are in charge of everything that will happen
to me today—whether it be good or bad, positive or negative. Please make me
thankful for everything that happens to me today. Amen. "

This prayer is powerful because it doesn't change
anything outside of me, but it does change everything inside of me. My
circumstances don't change, but my attitude does. And that's why my friend
looked so relaxed when we ate lunch.

Perhaps you need to take the twenty-one-day challenge.
Pray that simple prayer first thing in the morning for the next twenty-one days
and see what happens in your heart.

Life is a mysterious journey, full of unexpected
twists and turns. The path ahead is a mystery to us all. No one can say for
sure what is around the next bend. It may be a smooth road through a lovely valley,
or we may discover that the bridge is washed out and we have to find a way to
cross a deep river. Often the road will seem to disappear, or it may suddenly
seem to go in three different directions and we won't know which way to go. But
there is One who knows the way because the past, present, and future are all
the same to him and the darkness is as the light of day. He knows the way we
should go. He promised to direct your path, and he will do it. You can count on
it.

A Truth to Remember:

If you are truly willing to do
God's will, you will do it.

Going
Deeper

1.
Sometimes tiny decisions turn out to have huge consequences. Can you think of a
time when a spur-of-the-moment decision ended up changing your life?

2.
"Knowing God's will for your life is God's responsibility, not
yours." What does that statement mean? Do you agree or disagree?

3.
"It is rarely God's will to give you 100 percent certainty before you make
an important decision." Have you ever come to a major decision and taken a
step of faith in spite of your personal doubts? What happened?

4. Read
the four verses from Proverbs mentioned in this chapter. Which one seems to
apply most directly to your life right now?

5. Name
a time in your life when God took a mistake you made and brought something good
out of it. What did you learn about God and about yourself from that
experience?

6. Why
is it important that we pray "Lord, let your will be done even if it means
that my will is not done"? What happens inside us when we refuse to pray
that prayer? In what area of your life do you need to pray that prayer right
now?

Taking
Action

This chapter mentions a prayer that someone prayed as
part of a twenty-one-day challenge: "Heavenly Father, you are in charge of everything
that will happen to me today—whether it be good or bad, positive or negative.
Please make me thankful for everything that happens to me today. Amen. "Try praying this prayer
first thing in the morning for the next three weeks and see what difference it
makes in your life.

[bookmark: _Chapter_6]Chapter 6

how can
i learn to
pray?

[bookmark: bookmark5]This chapter is for anyone who would like to know how
to pray more effectively. I suppose on one level that includes everyone,
because if you pray at all, you probably wish you knew more about it. The
paradox of prayer is that it is a joyful burden for most of us. Like the
disciples, we want to say, "Lord, teach us to pray." Those are words
we would say even if we have been praying for many years.

Many Christians feel guilty because we know deep
inside that we do almost every part of the Christian life better than we pray.
We give our money and our time, we go to church, we support missionaries, we
witness for Christ, we read good books, and we try to be obedient to the Lord.
And still prayer is difficult even after years of practice and dozens of
sermons telling us how to pray. I have no desire to add to your guilt. It won't
help you for me to add to your burden. My goal is to increase your joy by
showing you the boundless possibilities of prayer.

Not long ago my wife and I ate supper with another
couple at a steak house in New Port Richey, Florida. The husband directs a Bible
conference center where I was speaking that week. During our conversation he
mentioned that prayer was the one area of the spiritual life where he
struggles the most. Even though he gets up at 5:30 A.M. every day to pray and read his
Bible, he still feels this is an area where he needs more growth. As I
reflected on his words, it occurred to me that my friend is one of the most
godly men I know. He has a walk with God that is obvious to all who know him,
and his integrity is beyond reproach. Yet he said what I would say and what
most Christian leaders would say. We all wish we were stronger in the area of
prayer.

There are at least three things that hinder us from
going deeper in prayer. The first is the sneaking suspicion that prayer doesn't
matter. It's easy to fall into a kind of fatalism that says, "God's gonna
do what God's gonna do." So we stop praying because we think nothing will
change. Then there is the fear that we won't pray in the "right" way,
that we won't use the correct words or we won't use the right formula and that
God therefore won't even bother to hear what we say. And most of us struggle
with the little voice inside that tells us we've got more important things to
do. Prayer is good, but we need to get on with the "real business" of
the day. (And it doesn't necessarily help when we hear that story about Martin
Luther saying he had to get up at 4:00 A.M so he could pray two extra
hours because he was facing an extra-busy day. That's just one more way we're
not like Luther.) So we don't pray as we ought or as we would like.

Keep On
Asking!

Rather than deal with those hindrances, let me simply
share some very good news: God welcomes prayer. He wants us to pray, he begs
us to pray, he exhorts us to pray, and he pleads with us to pray. Prayer is
God's appointed means for us to receive what we need from him.

As Jesus was coming to the end of the Sermon on the
Mount, he laid out the most basic teaching on prayer in the New Testament. In
the familiar words of Matthew 7:7, Jesus tells us to ask, seek, and knock.
"Ask and it will be given to you; seek and you will find; knock and the
door will be opened to you." Those three verbs are in the present tense in
the Greek language. You could legitimately translate them this way: Keep on
asking, keep on seeking, and keep on knocking at the door. This means that
prayer requires persistence. Few prayers are answered the first time we pray
them. But God's delays do not mean he doesn't care. We are to ask, ask, and
keep on asking. We are to seek, seek, and keep on seeking. We are to knock,
knock, and keep on knocking. If we do, we will receive, find, and the door will
be opened to us.

What Jesus is teaching us about prayer can be
summarized in three statements:

1. God wants to answer our prayers.

2. Our prayers will be answered but not immediately.

3. We should lay aside our doubts and continue to pray
because of who God is.

The words of Walt Gerber are a great encouragement at
this point: "Remember, when praying for others, we are not overcoming
God's reluctance, but laying hold of his highest willingness."7

Three
Levels of Prayer

These famous words of Jesus describe three levels of
prayer. Not all prayer is alike in its basic nature. Sometimes we are asking,
sometimes we are seeking, and sometimes our prayers are like knocking at the
door of heaven.8

Level
1: Asking

"Ask and it will be given to you. . . . For
everyone who asks receives" (Matt. 7:7-8). Go to Africa or India and you
will understand what this means. Asking is what beggars do. In poor countries,
beggars unashamedly stand by the road with their hands held out, asking alms
for the poor. Sometimes they can be quite bold about it and even irritating to
passersby. In those moments it helps to remember that you would be bold too if
you were in their position. Jesus tells us that prayer begins with the posture
of a beggar coming before a benevolent heavenly Father. We are to ask God for
what we need, knowing that he is able to help us. The promise is very simple:
Ask and you shall receive.

Level-one praying involves the basic needs of life. If
you need food, ask God for it. If you need money to pay the bills, ask God for
it. If you need wisdom, if you need guidance, if you are confused, if you are in
need of physical healing, do not be ashamed or embarrassed to bring your needs
to the Lord in your prayers. This is what it means to ask God for "daily
bread." Asking involves laying all of life before the Lord in order that
you might receive from him whatever you need.

Notice how broad the promise is. It extends to
"everyone who asks." And see how definite the promise is. Everyone
who asks "receives." Not "shall receive" or "might
receive" or "may receive" but simply "receives."

Prayer begins with asking God for what we need,
knowing that when we ask, we will receive an answer from heaven.

Level
2: Seeking

"Seek and you will find. . . . He who seeks
finds" (Matt. 7:7—8). Seeking implies a desire for
something of great value. It reminds us of Jesus' story of the woman searching
for a lost coin or the shepherd with one hundred sheep who, having lost one,
left the ninety-nine and went searching for the one sheep that had gone astray.
It is like a man seeking a pearl of great price who, having found it, gives all
that he has in order to purchase it.

When you seek something, you rearrange your priorities
so that you can search for what you desire until you find it. This kind of prayer
is usually tied up with the search for deeper understanding, particularly as it
applies to the trials of life. In 2 Corinthians 12 we learn about Paul's
"thorn in the flesh." We don't know what it was because Paul doesn't
tell us. It might have been a physical ailment or it could have been fierce
opposition from his Jewish critics. Three times he asked the Lord to remove it,
and three times the Lord said no. That's the first level of prayer—asking. But
he kept on praying for insight, and God eventually said, "My grace is
sufficient for you, for my power is made perfect in weakness" (2 Cor.
12:9).

This is level-two praying—seeking wisdom from the
Lord. While the thorn was not removed (and evidently was never removed), Paul
gained important spiritual insight that helps us see why his first prayers were
not answered. This kind of answer comes only as we repeatedly seek the Lord.

Level
3: Knocking

"Knock and the door will be opened to you. . . .
And to him who knocks, the door will be opened" (Matt. 7:7—8). The word knock means to stand at a door and
repeatedly rap it with your knuckles. You knock and wait, then you knock again,
then you say, "I know you're in there," then you knock again and say,
"I can hear your voice. Come on, open the door." Then you knock
again. If you're on the other side, you know how annoying it can be to listen
as someone knocks and knocks and keeps on knocking. But that's precisely the
picture behind these words. They imply praying in the face of difficulty and
even resistance. If you knock like this, your desire for entrance must be very
great indeed. In the New Testament, the picture of "open doors" often
deals with seeking God's will and praying for new opportunities to spread the
gospel. It also applies to praying when the object desired involves changing
the heart of another person.

Not long ago a young couple came to see me with the
good news that they plan to be missionaries. They are eminently qualified and will
do a wonderful job. There is only one small problem. After months of prayer,
they have no idea where they would like to go. And they can't start raising
support until they at least know what country they are going to. As we talked,
I said something like this: "The reason you don't know now is because you
don't need to know now. If you needed to know now, God would have shown you.
Since you don't know now, it must be true that you don't need to know because
when you do need to know, you'll know, and not one minute sooner. If God is
God, that must be true." I more or less said that off the top of my head,
but looking back I decided that it was good advice because it is based on the
truth that God gives us guidance when we need it, and generally that guidance
comes just in the nick of time.

A few days later I happened to talk with someone whose
job is ending soon. This person had been praying for guidance, but no direction
was coming from heaven. So I shared what I had said to the young couple. The
next week I got an E-mail message telling me that she had chatted with another
friend who asked, "Have you ever thought about serving overseas?" No,
but she was open to the idea. Then came a "chance" meeting with a
missionary representative who spoke about all the open doors in other
countries. A few days later she found what seemed to be a perfect opportunity
in Africa. That led to an E-mail application, references by E-mail, and a phone
interview. I eventually received a message telling me that she is moving to
Kenya to start a new job at a school for the children of missionaries. It's a
perfect fit, and all the pieces came together at just the right time. That's
how God works. We do the knocking, and in due season the door opens up for us.

Sometimes the answer is years in coming. One Sunday I
was greeting people between services when a couple came up to me with their
arms around each other and tears in their eyes. They asked me to pray for them
because God had worked a miracle in their relationship and right now they were
going through a fiery trial. I didn't know the details, but I put my arms
around them and committed their marriage to God. The next Sunday the wife came
up with wonderful news about how God had answered that prayer in a most
remarkable way. Later I reflected on the fact that nearly eight years ago the
wife had come to see me several times, asking prayer for a marriage that seemed
hopeless. And now the answer had finally come from heaven.

Why do some prayers take years to be answered and
others are answered immediately? I do not know the answer and find it useless
to speculate. But this much is clear: if we keep on knocking at heaven's door, sooner
or later the door will be opened to us.

As I look at these three levels of prayer, it strikes
me that there are no limits. Anyone may pray to God about anything. And the
emphasis falls not on our prayers but on the certainty of answers from God. Three
times Jesus mentions our part. We are to ask, seek, and knock. But six times he
tells us that we will receive, we will find, and the door will be opened to us.
It is as if God is pleading and begging with us to dare to come to him in
prayer. This brings to mind Billy Graham's remark that there are rooms in
heaven filled with answers to prayer for which no one has thought to ask.

God's
Character and Our Prayers

How can we be so sure that when we ask, seek, and
knock that we will receive, find, and the door will be opened to us? Jesus says
that our hope in prayer rests not with ourselves or in the power of positive
thinking, but in the very character of God who is our great Father in heaven.

"Which of you, if his son asks for bread, will
give him a stone? Or if he asks for a fish, will give him a snake?" (Matt.
7:9-10). Good fathers are eager to help
their children. This is what fathers do. They give "good" gifts to
their children. If your child asks for a stone or a snake, will you give it to
him? No. What if he begs? No. What if he pleads? No. If he says, "I can't
live without that snake," you still say no. Children often ask for foolish
things, which are withheld. The same is true with God. Often we plead for
things that to us seem like bread but to God are like a poisonous snake. Our
heavenly Father says no, not because he hates us but because he loves us.
Sometimes God's no is the surest sign of his love for us. Suppose your
five-year-old asks to play with a sharp knife. What will you do? You say no and
let him cry and even pout. His tears show his immaturity. If you give him the
knife when you know it could hurt him, you don't really love him at all.

We often ask for things that would harm us. It might
be a new job or a bigger salary or a new husband or a new wife. But God sees
through to the end and knows that what we have asked for would harm us more
than help us. So in love he says no.

"If you, then, though you are evil, know how to
give good gifts to your children, how much more will your Father in heaven give
good gifts to those who ask him!" (Matt. 7:11). The argument is from the
lesser to the greater, from the human to the divine. My father was not a perfect
man, but I never doubted his love for me. I am not a perfect father, but I hope
my boys never doubt my love for them. There is One who is much greater than I
am, whose heart is pure and good, and whose love knows no limits. He is my
heavenly Father, and he bids me come to him in prayer. That is the real meaning
of the phrase "how much more."

• God knows much more than we do.

• God cares much more than we do.

He is richer than we are and he is far more willing to
answer our prayers than we are to have them answered. But how can we be sure
that God cares for us so deeply? Go with me to a hill outside Jerusalem, not
far from the Damascus Gate. Look closely at the three men who are dying on
bloody Roman crosses. Study that awful scene closely. Listen to the jeering
crowd. Ponder the meaning of the words spoken by the man hanging on the middle
cross. There you will have your answer.

We know that God loves us because he gave his own Son
to die for us. And he did it unasked. He sent his Son to the earth while we
were in rebellion against him, knowing that we would put him to death. Will he
now refuse us any good thing we ask of him? The cross proves that the heart of
God is good. And we come to that same good heart every time we pray.

The final phrase of verse 11 tells us that all the
blessings of heaven are promised "to those who ask him." We should expect
God to answer our prayers, and we can expect nothing without prayer. In the
deepest, most profound sense Gods blessings are "limited" to those
who ask for them. He will not give if we do not ask. The gates of heaven open
to those who pray. Those same gates are closed to everyone else.

Steve
Meyer's Testimony

Let's wrap up this chapter with three simple
statements:

1. The invitation to pray comes from God's heart.

2. Our doubts come from our hearts.

3. Will we believe God or ourselves?

We doubt God's goodness so we don't pray. When hard
times come, we give in to worry and despair because we have forgotten how good
God has been to us. A good memory of God's blessings will fortify us in the
time of trouble and give us the courage to pray with thanksgiving.

At the age of forty-four, Steve Meyer was diagnosed
with stage 4 mantle cell lymphoma. That's a form of cancer that eventually
takes the life of almost everyone who has it. Not many people live more than
five or six years after their diagnosis. For many months Steve was given
heavy-duty chemotherapy in a desperate attempt to beat back the cancer and save
his life. Even though his hair fell out, week after week he faithfully came to
church, sometimes battling great pain. The initial results from the chemotherapy
were encouraging. Many of the tumors disappeared, and others shrank
dramatically.

The next step in the treatment cycle called for Steve
to undergo a very difficult bone marrow transplant in which the doctors
harvested his stem cells, radiated his whole body to destroy all his bone
marrow, then reinserted the stem cells, all the while hoping his body could
fight off infection while his immune system was temporarily disabled. Steve
knew the risks and knew that he could undergo this kind of treatment only once
because his body could not endure it twice. The doctors made no guarantees. The
cancer could come back even after the bone marrow transplant, but that was
still the best chance for a cure.

A few days before he went into the hospital, I spoke with
Steve on the phone and found him to be incredibly cheerful and filled with
optimism about the future. He had committed his life into God's hands and was
content to leave everything with the Lord. He had also joined an E-mail list of
six hundred patients around the world who have his kind of cancer. Someone
wrote Steve saying they had just been diagnosed with mantle cell lymphoma and
they wondered what to expect. Steve wrote back an answer that is an eloquent
statement of faith. With his permission I am reproducing it here:

I am not happy to have this
disease, nor is anyone who has it. Chemotherapy is not a refreshment, bone
marrow transplants are less fun than going to the lake in the summer. And
having one's life ripped apart by a disease that has historically killed all
its victims is not my first choice.

On the other hand, when you
are surrounded by people who love you, people who pray for you, people who
bring you meals, send you cards, rake your leaves, cry with you, laugh with
you, do your chores for you, shovel your snow all winter, cut your grass all
summer, come over on Sunday to watch football with you, call you on the phone,
pick up your medicine for you, drive you places when you can't, offer you their
homes, offer support to your husband or wife, offer support to your kids, offer
support to your healthy parents, offer support to your brothers and sisters,
come over to keep you company, take you out to dinner, bring you books, CDs,
tapes, loan you their laptop computer, offer their friendship and love . . .

When your kids tell you they
love you again and again and again and cry at the thought of losing you, when
your wife or husband tells you they love you even when you act like an idiot
and they cry themselves to sleep at the thought of losing you, when you see
tears in your parents' eyes at the thought of losing a child to this disease
and they say "I wish it were me" and they mean it . . .

When people you've never met
pray for you, send you mail, encourage you, meet you for dinner, when the doctor
weeps for you because he wishes he could do more, when the pain gets so bad it
takes away your breath, or you get so sick you think you're gonna die . . .

I'll tell you what I do. I
thank God for my life just the way it is! I have had a good life, and I intend
to live for many years to come. I plan on seeing my Becky grow up. Today she
was the happiest little girl in the third grade, and so proud to read her
grades one by one to her dad, who she has no doubt loves her with all of his
heart. I plan to see my twelve-year-old son's penmanship improve even if it
takes forever, and someday he will beat me in chess. I plan to see my
sophomore-in-college daughter someday grow up the rest of the way and get
married and give me grandkids. I plan to see my parents finish their lives with
their son alive, and I'll bury them when they die. I plan to see my beautiful
wife grow old, get gray hair, and sag, so I can love her more then than I do
now, and we can retire to Florida.

Did we all get a bad break? Yes.

Do we have a right to complain? A little.

Would I change my life if I could? Never.

I'm glad you asked the
question, and I pray that you and everyone else with this disease gets cured,
and those who have died from this disease I plan to see them again. The quality
of my life has never been better!!!

May God bless all those with
mantle cell lymphoma and the loving caregivers and families.

Steve Meyer

Oak Park, Illinois

"If
You Know the Lord"

Over the phone Steve told me the secret of his strong
faith. It consists of a simple statement that goes right to the heart of the
Christian faith: "If you know the Lord, you don't need to fear dying,
because if you know the Lord, you're never really dead." What an amazing
statement that is. It's exactly what Jesus meant when he said, "Whoever
lives and believes in me will never die" (John 11:26).

What can you do with a man like that? You can't stop
him. His faith is indestructible. The devil can't touch a man like that because
the devil's ultimate weapon is the fear of death. If you aren't afraid to die,
then the devil has no power over you.

Herein lies a powerful secret for a dynamic prayer
life. Count your blessings instead of your problems. Focus on what God has done
for you instead of on how you wished things had turned out. Think of all the
good things that have come into your life in the midst of your difficulties.
When you remember the goodness of God, you will have no trouble asking,
seeking, and knocking.

The application is simple. Keep on praying. Do not be
dismayed by delay or defeated by your circumstances. Let the words of Jesus
fill your heart. Ask, ask, and keep on asking and you will receive. Seek, seek,
and keep on seeking, and you will find. Knock, knock, and keep on knocking, and
by God's grace the door will be opened to you. This is the promise of the Lord
Jesus Christ.

A Truth to Remember:

Prayer is God's appointed
means for us to receive what we need from him.

Going
Deeper

1.
"Many Christians feel guilty because we know deep inside that we do almost
every part of the Christian life better than we pray." Do you agree or
disagree? How would you evaluate the level of your own prayer life?

2. What
difference has prayer made in your life? Can you name a time when prayer
changed your life?

3. What
things fall into the "asking" category for you? What are you
"seeking" from the Lord? And what doors are you praying will be
opened for you?

4. The
Scriptures speak often of waiting on the Lord. What spiritual benefits do we
gain as we wait on the Lord for the answer to our prayers?

5. What
do we gain from praying with others?

6. Why
is it important to count our blessings instead of our problems when we pray?
Stop right now and name five blessings you have received from the Lord in the
last seven days.

Taking
Action

We all need practical ideas to help us pray more
effectively. Here's a simple one. Try "Alphabet Praying" for a week.
You start by praying for something or someone with the letter A, the letter B,
then the letter C, and so on through the alphabet. Don't do it from a written
list. Ask the Lord to bring to your mind who or what you should pray for as you
come to each letter. Do this for a week and you may be surprised at the
freshness that comes to your prayer life.

[bookmark: _Chapter_7]Chapter 7

[bookmark: bookmark6]how can
i overcome temptation?

Playwright
Oscar Wilde once remarked jokingly, "I can resist everything except
temptation." We smile when we read those words because they speak an
important truth about the human condition. Temptation pays a visit to each of
us every day, and most of us struggle to say no.

"What do I do when those thoughts come to
me?" the young man asked. He is in his late thirties, a rising young
executive, by all outward appearances the very image of success. Almost ten
years ago he took his M.B.A. degree and parlayed it into a profitable career as
a stockbroker. He has a good job, is well-respected by his peers, and seems to
have no trouble mixing his faith and his work. What could be wrong? As a single
man in a high-powered business environment, he faces numerous temptations, many
coming from the sexual arena. "I've asked God to give me a Christian wife,
but he hasn't answered that prayer yet. Sometimes my mind is filled with
thoughts that embarrass me. And sometimes I give in to the temptation I
feel."

I was not surprised. If you change the name or a few
details, it was a story I had heard many times before. In fact, it is a story
that is as old as the Bible itself. Temptation is not new in any sense.
Temptation is the same for us as it was for Adam and Eve in the Garden of Eden.
Satan tempts us today in the same way he tempted Jesus in the wilderness. From
the very beginning a battle has raged for the souls of men and women, a battle
that touches all of us sooner or later.9

It's
Not a Sin to Be Tempted

Perhaps the place to begin is with the important truth
that it is not a sin to be tempted. Many Christians feel needless guilt because
they have equated temptation with sin. Yet we know that our Lord was tempted
and was without sin (Heb. 4:15). Was the temptation real? The answer must be
yes. But if the sinless Son of God could be tempted, then temptation itself
cannot be sinful.

Let's suppose a young man and woman start dating.
After a few weeks he confesses to his pastor that he is experiencing sexual
temptation. "Why are you surprised?" the pastor replies. "It
would be more surprising if you weren't being tempted." Temptation is a
sign that we still live in a fallen world. It's not the temptation that matters;
it's how you respond to it.

Think how many temptations you and I face in an
ordinary day. Staying in bed late—the temptation to laziness. Dressing
carelessly— the temptation to sloppiness. Growling at the breakfast table—the
temptation to unkindness. Arguing over who should change the baby this time—the
temptation to selfishness. Starting work ten minutes late—the temptation to
slothfulness. Losing your temper when a coworker crashes your computer—the
temptation to impatience. Flirting with that good-looking woman, taking a
second look at that good-looking man—the temptation to lust. Refusing to speak
to a person who has hurt you—the temptation to malice. Repeating a juicy story
of your neighbor's misfortune—the temptation to gossip. Taking a secret drink
at a party—the temptation to drunkenness. Lying awake at night thinking sensual
thoughts—the temptation to impurity. Taking your anger out on the children
after a hard day— the temptation to cruelty. Going out to eat when you can't
afford it— the temptation to self-indulgence. Having a second helping and then
a third—the temptation to gluttony. Firing off a hasty letter to a friend who
hurt you—the temptation to revenge.

Unseen
Battles

Most of the battles we face will not be enormous,
life-changing decisions, or at least they won't seem that way at the time.
Either we get angry or we don't. You stay up late to finish your homework or
you make up a creative excuse. When you visit the department store you pay cash
or you break your promise not to use your credit card. You repeat the unkind
story you heard or you decide to keep it to yourself. You pass by the magazine
rack in the airport terminal or you stop and begin to browse. You get up early
to exercise or you roll over for another thirty minutes of sleep.

Either way no one else will know whether you exercised
or not. And no one will know (at least not until the end of the month) if you
used your credit card or not. And no one will know (unless you are audited)
whether or not you lied on your tax return. God has ordained that our spiritual
progress should be measured not by huge battles won or lost but by a thousand
daily skirmishes no one else knows about.

It is precisely at this point that 1 Corinthians 10:13
becomes so important. It's a verse every Christian should know by heart because
it reveals important spiritual truth about temptation. "No temptation has
seized you except what is common to man. And God is faithful; he will not let
you be tempted beyond what you can bear. But when you are tempted, he will also
provide a way out so that you can stand up under it." Note three truths
from this verse. First, temptation is the common experience of all Christians.
If you
say, "I'll be glad when I'm not tempted," you're really saying,
"I'll be glad when I'm dead" because you will be tempted as long as
you are alive. Temptation changes shape across the years, but it never goes
away completely. Second, God will not allow you to be put in a situation where
you have to give in to sin. The pressure may be enormous, but he always provides
a "way out" sooner or later. Third, God's "way out" does
not necessarily remove you from temptation, but it puts you in a position to
endure it with grace. Sometimes we will be tempted over and over and over
again. Each time God promises to give us what we need to resist successfully.

Not long ago a friend commented that during a tense
exchange with her teenage daughter, she "bit her tongue" instead of
blowing her top. Every temptation—whether large or small—requires a
moment-by-moment decision. When your boss asks you to fudge the figures on the
monthly financial report, you have only a few seconds to decide how to respond.
When you are surfing the Internet and happen to run across a site filled with
pornography, you must choose immediately whether or not you'll click the mouse
button. Sometimes you truly will have to bite your tongue and then bite it
again to keep from sinning.

Five
Principles to Help Us Resist Temptation

As we lean on the Lord, we discover that even when we
are sorely pressed by the devil, God is faithful. There is always a "way
out" for those who will take it. In all the Bible, there is no better
example of this truth than the case of Joseph in Genesis 39. From this familiar
story I find five principles that will help us in our personal struggle with
the temptations of life.

Principle
#1: Temptation Often Comes When We
Least Expect It

The scene is the royal court of Egypt. A man by the
name of Potiphar enters the room. He is the captain of Pharaoh's bodyguard, a
position of great honor because he was personally responsible for the Pharaoh's
safety. At his side is a young man, not an Egyptian, a fact made clear by his
appearance. If you were an onlooker, you would notice the young man immediately
and say, "I wonder where he came from."

He is tall, about 6' 1" or perhaps an inch or two
taller, ruddy, well-built, with medium-brown hair, piercing blue eyes, and that
casual walk we tend to associate in young men with a high degree of
self-confidence. As he follows Potiphar, all eyes follow him. He has it
all—good looks, self-confidence, poise, and a playful sense of humor. His name
is Joseph.

Wherever Potiphar goes, Joseph follows. They look good
together, these two. Not father and son exactly. As a matter of fact, Potiphar
had purchased Joseph as a slave from the Ishmaelites. So they couldn't be
father and son, but they didn't seem like master and slave either. There is
something else at work—a kind of friendship that stretches across the years and
the culture that separates them. Potiphar, captain of Pharaoh's bodyguard,
likes this young man from Israel. For his part, Joseph admires his master.

This is how Moses puts the matter: "The LORD was with Joseph and he
prospered, and he lived in the house of his Egyptian master. When his master
saw that the LORD was with him and that the LORD gave him success in everything
he did . . ." (Gen. 39:2-3).

Potiphar was no dummy. He knew that the Lord's hand
was upon this young man he had purchased as a slave. So he put Joseph in charge
of his house. Verses 4-5 clearly imply that he was a wealthy man with a large
estate. Notice what happens when Joseph takes over: "From the time he put
him in charge of his household and of all that he owned, the LORD blessed the household of the
Egyptian because of Joseph. The blessing of the LORD was on everything Potiphar
had, both in the house and in the field" (Gen. 39:5).

I pause to make one simple comment: It appears as if
Joseph has got it made. Sure, he was sold into slavery by his brothers, but
things have really turned around. He's only eighteen or nineteen years old and
now he's managing the affairs of one of the most powerful men in Egypt. Joseph
is exactly where God wants him to be. Verses 2-6 emphasize over and over again
that God's blessing is on his life.

How, then, does he get into such trouble? The answer
is crucial. There is no contradiction between God's blessing and your
temptations. We often think there is. We honestly believe that if we do what is
right, we will never be tempted. But the opposite is true. We are much more
likely to be tempted when things are going well for us.

Why? First, because if we are never tested when things
are going well, we tend to get arrogant and big-headed. Second, Satan tempts us
during our good times in order to destroy our testimony. Third, temptation
often blindsides us in the moment of our greatest success because that is when
we least expect it. Fourth, temptation successfully resisted prepares us to do
greater things for God.

The lesson is clear. When everything is going your way
. . . when you've got the world by the tail on a downhill slide . . . when you
just got a promotion . . . when your popularity has never been higher . . .
when your dreams start to come true . . . watch out! Be careful! Take nothing
for granted! Keep your eyes open! Just because things are going well doesn't
mean you're home free. Today's victories often lead to tomorrow's trials.

Principle
#2: Repeated Temptation May Be Resisted, but Only by Those Who Know Who They
Are

It is exactly at this point—when Joseph seems to be
sitting on top of the world—that a new character enters the story. We do not
know her name, only that she is the wife of Potiphar, and connected to him in
name only. To use a modern phrase, she is a "single married woman."

Verse 7 lays out the situation for us with unabashed
directness: "After a while his master's wife took notice of Joseph and
said, 'Come to bed with me!'" The Hebrew has a wonderful way of putting
it. It literally says that she "lifted up her eyes" at Joseph. The
Living Bible says she began "making eyes" at him. As he crossed the
room she followed him with her eyes, a smile of satisfaction crossing her
face. He was a fine-looking man, young and strong the way Potiphar had been
when they first met, before too many court dinners had spoiled his waistline
and before too many late night meetings with Pharaoh had placed permanent bags
under his eyes. Yes, this Joseph looked like an excellent companion for a
casual affair, a brief meeting between a younger man and an older woman.

She must have been persistent because when Joseph
turned her down (verses 8-9), she came back again and again. Perhaps she
thought he didn't mean it when he said no. Perhaps she thought she could wear
down his resistance. Perhaps she thought he wanted to but was afraid to say
yes. Back she came, slinking into his life, offering him forbidden fruit, ripe
and juicy, his for the taking. Still he said no.

At this point it's worth pausing to ask why a
red-blooded young man would say no to an available woman. Verses 8 and 9
suggest two answers:

1. He was loyal to his boss. '"With me in charge,' he
told her, 'my master does not concern himself with anything in the house; everything
he owns he has entrusted to my care. No one is greater in this house than I am.
My master has withheld nothing from me except you, because you are his
wife'" (w. 8-9a).

2. He was loyal to God. "How then could I do such
a wicked thing and sin against God?" (v. 9b).

Joseph did the right thing because he knew that
adultery was wrong. He called it "a wicked thing" and a "sin
against God." These days we like to rename sin to make it sound less
sinful. Instead of a hard word like "adultery," we use words like
"affair," "tryst," "fling," "one-night
stand," and we even call it "making love." Call it what you
like. Adultery is still sin because God says so. Renaming sin doesn't change
its character any more than calling rat poison "food" turns it into
bread.10

Joseph knew he belonged to God. When a person knows
that he belongs to God, it makes the decisions of life easier. If you belong to
God, you can't sleep with your boss's wife. It's just that simple. It doesn't
matter that she's lonely or attractive or available or anything else. You just
can't do it. Period. End of story. No discussion needed.

• He didn't mess around.

• He didn't flirt with trouble.

• He didn't say, "How far can I go?"

• He just said no!

One final point: Joseph didn't apologize for saying no
and he didn't worry about hurting her feelings.

Principle
#3: God's Way of Escape Is Rarely Easy and Must Be
Quickly Taken

As I pondered the matter, I made a list of excuses
Joseph might have given for sleeping with Potiphar's wife:

• We're all alone (true).

• She made me do it (also true).

• No one else will know (probably true).

• She's in a bad marriage (very possible).

• I'm single and I have needs too (definitely true).

• I deserve this (not true).

• Everyone fools around (not true, but it sounds
good).

• God will understand (definitely not true, but a
popular excuse).

In his commentary on this text, James Montgomery Boice
notes how hard Joseph tried to avoid a confrontation. First, he reasoned with
Potiphar's wife, then he avoided her as much as possible, but in the end she
forced the issue. It was all or nothing. Either he slept with her or he faced
losing his job. The King James Version uses a quaint expression to describe how
Joseph responded to the final seduction: "He left his garment in her hand,
and fled, and got him out" (v. 12). Why does it say, "He got him
out"? Because no one else could get him out so he got himself out of
trouble.11

When she grabbed his coat, he made up his mind in an
instant. He started running and never looked back. She's holding his coat and
he's making like the Road Runner going the other way. When she said, "Why
don't you stay for a while?" he said, "I'd love to, but I've got to
run." And that's exactly what he did. Out the door, across the lawn, over
the hedge, dodging camels as he went. He left her holding his coat while he ran
the other way.

After I preached on this text, a friend came to me and
said, "Pastor Ray, you need to emphasize one point even more. Tell the
people they need to make up their minds in advance. If they wait until they are
tempted, it will be too late." How true. What will you do when you are
tempted to do that which you know is wrong? Don't wait until Potiphar's wife is
playing kissy-face with you. It's too late then. Make up your mind now, before
it happens, so that when it happens, you'll know exactly what to do.

• There is a time to talk and a time to stop talking.

• There is a time to stay and a time to go.

• There is a time to walk and a time to run away.

When temptation comes, you've got to move fast. God
isn't obligated to give you a second chance to get out clean. He promised to
make a "way out," but he isn't obligated to give you three choices in
case you don't like the first two.

Principle
#4: Those Who Resist Temptation Are Rarely Rewarded by the World

As you can imagine, Potiphar's wife wasn't too happy
about all this. Hell hath no fury like a woman scorned. While Joseph is running
half-dressed across the countryside, she's left with nothing but a handful of
dirty laundry. This is not a good thing. Two things happen in short order:

1. She makes a false accusation (w. 13-18). In essence, she
accuses Joseph of attempted rape. When she calls him "a Hebrew" (v.
17), there is even a touch of racism in her words. Her words sound plausible
because she's got Joseph's coat in her hand.

2. Joseph is unjustly imprisoned
(w. 19—20).
The Bible says that when Potiphar heard this story, his anger burned. So he had
Joseph thrown into jail with the common criminals. How could such a thing
happen? It happened because the world cannot understand a believer with conviction.
That's why Joseph was locked up. He knew who he was, and he acted on his
convictions. His reward was a quick trip to jail.

The good news is, you can stand up to temptation. The
bad news is, you may end up losing your popularity in the process. After all,
the world crucified Jesus. Why should you and I expect to get off any easier?

Principle
#5: God Honors Those Who Dare to
Say No

Before we leave this story, we need to see how it
ends. It's not the way we might have expected. "The LORD was with him; he showed him kindness
and granted him favor in the eyes of the prison warden. So the warden put
Joseph in charge of all those held in the prison, and he was made responsible
for all that was done there. The warden paid no attention to anything under
Joseph's care, because the LORD was with Joseph and gave him
success in whatever he did" (Gen. 39:21-23).

Now Joseph is chained in a filthy pit (see Ps.
105:18). Because of his faithfulness to God, he lost his job, his freedom, and
his reputation. He appears to be a ruined man.

This story proves that God honors those who dare to
say no. It may noz appear that way at first. Things may not work out
exactly like we think they will. But when we have the courage to say no to temptation,
God takes care of the details. In the end, we will never be disappointed.
Remember, it's always better to do right the first time. There are some things
worse than going to jail for doing right. One of them is living in the prison
of a guilty conscience. It is better to do right and sleep well than to toss
and turn because you couldn't say no.

There is a neat symmetry to this story of Joseph and
Potiphar's wife. It opens with Joseph enjoying good success because "the LORD was with him." Although
he ends up in jail, even there he prospers because "the LORD was with him." In
between, he proves himself worthy of greatness because he knew how to say no.

As we wrap up this chapter, I'd like to repeat three
points I made in the beginning.

1. Temptation comes to all of us eventually.

2. Temptation itself is not a sin.

3. How you respond makes all the difference.

God is faithful to us when we are tempted. In the
moment of temptation, we must be faithful to him. Here are four
"don'ts" that will help you think clearly about your own personal
struggles:

1. Don't be surprised when temptation knocks at your
door.

2. Don't be deceived by persuasive voices.

3. Don't be gentle with your emotions.

4. Don't be confused by the immediate results.

Three
Simple Words

If we are going to be victorious over temptation, we
must do what Joseph did when Potiphar's wife attempted to seduce him: just say
no.

When you are tempted to do wrong this week, just say
no.

When someone says, "Come sleep with me,"
take a deep breath, leave your coat behind, run the other way, and just say no.

When Satan whispers in your ear, "Go on. Everyone
else is doing it," remember, everyone else isn't doing it, and just say
no.

When you feel like giving someone a piece of your
mind, remember that you don't have a piece to spare, so grin and bear it, and
just say no.

When a friend says, "You want to hear a good
joke?" and you know the joke will do you no good, look him straight in the
eye and just say no.

When the boss asks you to sign a report and you know
the numbers on it aren't right, remember who you are, smile at him, and just
say no.

When your mind plays tricks on you and says, "Go
ahead. No one will see you," remember that God sees everything you do, and
then just say no.

When it's 5:30 P.M. and the kids are cranky and
your husband isn't home yet, and supper isn't ready and the house is filled
with dirty socks and dirty diapers, before you reach for the nearest sharp
instrument, take a deep breath, look to heaven, count your blessings instead of
your problems, and just say no.

When you go to your twentieth high school reunion and
you are tempted to keep quiet about your Christian faith when you run into some
old friends, just say no to your fears and say yes to your faith.

When you find yourself down and out, up against the
wall and under the pile, when nothing is going right and you are hopelessly
entangled and you see no way out of the mess you are in, before you say
something you shouldn't say or do something you shouldn't do, before you blow
your top or give up the ghost, remember that God still loves you and then just
say no.

Do You
Know Who You Are?

In the end I believe the key to resisting temptation
lies in knowing who you are and whose you are. Christian, do you know that you
belong to God? His name is tattooed on your soul and written on your heart. You
belong to him. If that matters at all to you, it ought to make a difference
when you hear the seductive voice of temptation.

Romans 12:1 tells us to present our bodies to God as
living sacrifices. Why does God say to present your body? Why doesn't he say
to present your soul or your spirit? The answer is simple. If God has your
body, he's got you. If you ever decide that your body belongs to God, you'll
find it much easier to say no when the devil comes knocking at your door.

Have you ever presented the parts of your body to God?

• Lord, here are my hands.

• Lord, here are my lips.

• Lord, here are my eyes.

• Lord, here are my ears.

• Lord, here are my feet.

• Lord, here is my heart.

• Lord, here is my mind.

• Lord, here are my most private parts.

If you ever decide to get that specific with God,
you'll find a level of joy and freedom in Christ you never knew before.

Remember that the Holy Spirit lives within you. If
Jesus were visibly beside us, how would we act? What would we say? What would
we watch? Where would we not go? The problem is that he is not visibly with
us, so we feel free to do what we want without restraint. But we need to
realize that the Holy Spirit is inside us, indwelling us. We are his home, his
temple (1 Cor. 6:19-20). So wherever we go, we are taking him along with us;
what we watch, we watch through the eyes of his dwelling place; what we say
issues from his home; when we are rude and obnoxious, he is suffering the
indignity of such action coming from where he lives.

There is one final thought that will help us in the
hour of temptation. Hebrews 12:2 tells us to "fix our eyes on
Jesus." Take a long look at the Son of God who struggled in the wilderness
and won the victory over the devil. If he won the battle, so can we because his
divine power is available to us today.

Temptation is the common experience of the people of
God. We will never escape it as long as we live in a fallen world. But God has
given us everything we need to win the battle every time.

Stand and fight, child of God. The Lord is on your
side.

A Truth to Remember:

You can overcome temptation if
you know who you are and whose you are.

Going
Deeper

1. Do
you agree that it is not a sin to be tempted? In what sense can temptation be a
tool God uses to develop spiritual maturity in us?

2. One
paragraph on pages 93-94 lists a number of the "ordinary"
temptations we may face every day. Using that list as a starting point, make a
list of the temptations that you face on a regular basis. Which ones give you
the most trouble?

3. Why
is it important we take the "way of escape" the first time it is
offered? What harm comes from giving in to "little" sins?

4. Why
does God often allow temptation and blessing to come at the same time? Can you
think of a time that happened in your own life? How did you respond?

5.
"Don't be gentle with your emotions." What does that mean and why is
it so important in dealing with our temptations?

6. What
one thing sticks in your mind as something you'll want to remember the next
time you are tempted?

Taking
Action

Using Romans 12:1 as a guide, present the various
parts of your body to God. As you do, name some of the temptations that might
be associated with your hands, your feet, your stomach, your eyes, your lips,
your private parts, and so on. Ask the Lord to give you strength to say no the
next time you face each particular temptation.

[bookmark: _Chapter_8]Chapter 8

[bookmark: bookmark7]if god
is good,
why do i
hurt?

Of all
the questions that trouble the people of God, none is greater than the question
posed in the title of this chapter. Sometimes it is asked in other ways: Why is
there so much suffering in the world? Or why do bad things happen to good
people? Or why do the wicked prosper while the righteous take such a beating?
Or if God really has the power to stop human suffering, why doesn't he use it?

Eventually these questions become very personal: Why
did my husband leave me after fifteen years? Why did God allow my daughter to
die in a car wreck? If God is good, how could he let my closest friend suddenly
have a heart attack? There is no end to the questions, and there is an alarming
shortage of satisfying answers. No question for a pastor is harder to answer
than, "Why did this happen?" Twenty-seven years ago my father died
after a short illness. Two years ago one of my best friends died while
exercising. Those two events are the most traumatic experiences of my life. As
I ponder the question "Why did this happen?" I realize that I don't
really know anything more today about why my father died than I knew
twenty-seven years ago. God has his reasons, but they are far beyond my meager
understanding. The same is true of the death of my dear friend two years ago.
Looking around, I can see many lives that have been touched because of his
untimely death. Undoubtedly there will be people in heaven who came to Christ
as a result of the way he lived and died. But is that the full explanation for
why things happened the way they did?

The answer almost certainly is no. I rest content that
at best I can grasp a tiny sliver of God's eternal purposes as they work
themselves out in a fallen world where death still reigns.

Some people have trouble dealing with unanswerable
questions. But as I grow a bit older, I find myself taking comfort in how
little I know about how the universe works. In the sad, sorrow-filled days
after my friend died, I had a long conversation with the Lord. "So you
think I made a mistake by taking Gary home to heaven?" the Lord seemed to
say to me. "Yes, I think you made a mistake," I replied. The Lord
didn't seem offended by that. He already knew how I felt about it. "So you
think I should have asked your opinion before I made my decision?"
"Yes, Lord, that's exactly how I feel, and frankly, I wouldn't have made
that decision at all. I would have told you to go find someone else to take
home to heaven."

Again the Lord didn't seem bothered by my comments.
"Ray, just keep this in mind: I did what I did for my own reasons. But I
did it without consulting you so you would know that I take full responsibility
for when and how Gary died." That conversation, which was all in my mind
yet seemed very real to me, was a great comfort to my soul. I find it easy to
worship a God who can suddenly and without warning take home a mighty
Christian like Gary Olson. I felt then and feel now that only an Almighty God
would do something like that and feel no need to explain himself before or
after.

In a sense, the mystery of it all ended up building my
faith. After all, why would I want to worship a God I could fully understand?
"How unsearchable his judgments, and his paths beyond tracing out!"
(Rom. 11:33).

And why am I alive while someone else suddenly dies? I
faced that question several years ago when the pastor of a large church in
Chicago died suddenly. I pastor Calvary Memorial Church; he was the pastor of
Calvary Church in another Chicago suburb. I had met him several times and
respected him as a man of God. When I heard that he had died, I recalled those
words of Scripture, "You sweep men away in the sleep of death; they are
like the new grass of the morning—though in the morning it springs up new, by
evening it is dry and withered" (Ps. 90:5-6).

The next day someone told me that he had heard the
pastor's death announced on a local radio station, but he only heard the part
where the announcer said that the pastor of Calvary Church had died suddenly.
He assumed they were talking about me. And the thought comes—It could have been me. Why the other pastor and not
me? I don't know the answer to that question.

The question before us focuses on the connection
between God's goodness and our pain. In thinking about where to turn in the
Bible to find help on this topic, my mind was drawn to a simple statement in
the Book of Job where the afflicted saint declares his faith in God. His words
have endured across the centuries because they speak for everyone who has spent
some time in the furnace of suffering. Some people are in the furnace right
now, others have just come out, and the rest of us will be there sooner or
later.

Five
Truths for Those in the Furnace

Here is Job's simple statement that sums up an
enormous amount of spiritual truth: "He knows the way that I take; when he
has tested me, I will come forth as gold" (Job 23:10). From this verse
(and the three following verses) I would call your attention to five important truths
that if properly understood will help you hang on to your faith while living in
the furnace.

Truth #1: God Sees You Even Though You May Not Be
Able to See Him

Job begins by affirming his confidence that God sees
him in his pain: "He knows the way that I take." It is not an
uncommon experience for believers to lose the conscious sense of God's
presence during the darkest moments of life. We wonder where God is when we
are walking through the pain of divorce, or the crushing burden of having our
friends turn on us, or the heartbreak of watching a loved one die. Even the
Lord Jesus cried out from the cross, "My God, my God, why have you
forsaken me?" (Mark 15:34).

It's not wrong to feel that way, and you have not
sinned just because you have lost the sense of God's presence. Job said,
"I've got a case to present to the Lord if only I could find him. I've
looked high and low for God but I can't find him anywhere. I've searched in
every direction but he is nowhere to be found." Then he rose to a higher
level of faith and declared, "I can't see him, but it doesn't matter
because I know he sees me."

Someone said it this way: "God's hand is
invisible but he has an all-seeing eye." Do you recall the story of Hagar,
who fled from the household of Abraham and Sarah? Pregnant and alone, she
wandered in the barren desert. The Lord found her near a spring and told her to
go back to Abraham and Sarah. He also told her to name her son Ishmael, which
means "God hears," because the Lord had heard of her misery. She
replied with one of the wonderful statements of the Old Testament, "You
are the God who sees me" (Gen. 16:13). She actually gave God a name—El
Roi—which means in Hebrew, "the God who sees."

Here is a name of God for those going through
trials—El Roi— the God who sees. You may not see him but he sees you. He knows
what you are going through.

Truth
#2: Spiritual Growth Is a Journey, Not a Destination

Notice how Job puts it—"When he has tested me." I've
italicized the word he to emphasize that Job understood that God was behind
his sufferings. You may say that it was all Satan's doing, but that's not the
whole truth. It was God who brought up Job's name in the first place when he
asked, "Have you considered my servant Job?" (Job 1:8). And it was
God who set the limits on how far Satan could go in tormenting Job. That's why
Job kept saying, "I want to talk to God face to face about all this."
Satan may have started it, but God set the rules of the game.

"When he has tested me." This speaks to the
fact that suffering is part of God's process to bring us to spiritual maturity.
Write it down in big letters: We all have to do some furnace time sooner or
later. You say, "But it's hot in there." You're right about that.
"It hurts." It sure does. "It seems to last forever."
That's definitely how it feels inside the furnace. "I don't like it in
there." Neither do I. But none of those objections matter in the end.

What is God trying to do when he allows his children
to go through hard trials and deep suffering? There are several answers to that
question. First, God is purging us of sin and purifying us of iniquity.
Second, God uses suffering to test our faith. Will you still obey God in the
darkness? Will you serve God when things aren't going your way? Will you hold
on to the truth when you feel like giving up? Third, God uses times of
difficulty to humble us. When things are going well, we tend to get puffed up
about our accomplishments. But let the darkness fall and we are on our knees
crying out to God. Fourth, God definitely uses hard times to prepare us to
minister to others. He comforts us so that we may comfort others. I know many
Christians whose greatest ministry has come from sharing with others how God
helped them through a time of crisis. Fifth, I believe God uses hard times to
prepare us for a new understanding of his character. In the furnace we
discover God's goodness in a way we never experienced it before.

Someone wrote me a note and described several traumatic
events of the last two years—including the death of a parent and a very painful
divorce. He said that he was glad to see a new year begin because the last one
had been filled with so much pain. The whole year he had been living on the
brink. But that's not bad, he said, because out on the brink of life he
discovered the grace of God. "I have learned I am a person desperately in
need of grace," he added. Hard times are a gift from God to help him see
how much he needs the Lord. His pain has taught him that he is like a helpless
baby, totally dependent on the Lord.

On one level we all know that's true. It's just that
we forget it until life falls apart.

Truth
#3: Your Trials Will Not Last Forever

The text says, "I will come forth as gold."
Looking back from our position, we may not see how great a statement of faith
this really is. Job had lost everything—his property, his prosperity, his
position in the community, his children, and his health. His wife turned
against him when she encouraged him to curse God and die. Here is this man
sitting on an ash heap, scraping his sores with pieces of broken pottery. He is
a broken and ruined man. Yet in the midst of his pain he declares, "I will
come forth as gold."

How can this be? He saw something his three friends
didn't see. He understood with the eyes of faith that what God was doing had a
purpose. All these terrible things were not meant to destroy him, but in the
end to improve him.

We may rightly wonder how tragedy can improve a
person. This week I read a book of Puritan prayers. There I found the statement
that our trials are sent by God for our spiritual improvement. For some reason
that struck me with great force. When God wants to improve a person
spiritually, he puts him through great trials.

Job compared it to the process of refining gold. Even
though this took place thousands of years ago, the basic process has hardly
changed. You take raw chunks of gold ore—pieces of stone flecked with tiny bits
of gold—and put them in a hot furnace. The heat causes the stone and dirt to
melt and rise to the surface where they are skimmed off so the only thing left
is pure gold. It takes enormous heat to do this, but it's worth it because in
the end you have pure gold, unmixed with any impurities.

Something like that is at work in your life through
the trials you endure. The hotter the fire, the more the pain, but the quicker
the gold comes forth. In the end you will be both approved and improved by God. Your trials are not
wasted nor are they random acts of fate.

• You will be approved—found to be good.

• You will be improved—made to be better.

This may not seem very comforting when you are inside
the furnace. If that's where you are right now, little that I can say will
help you. Even to promise that it won't last forever may seem empty when the
flames are leaping around you. I can't tell you when your trials will end, but
I do know this much: He's an on-time God. You can't rush him, but he's never
late either. When the appointed time has come, the fierce heat will dissipate
and the gold of tested character will come forth in your life.

But what about those people whose trials never end in
this life? I must admit that I have known some very fine people whose lives
have seemed to be one heartbreak after another. When I see such a person, I
never think, "They must be very sinful." Instead I think to myself,
"There must be a lot of gold there."

Here's another piece of good news. For those who know
Jesus Christ, death is the end of all suffering. This week I ran across a marvelous
statement of this truth: "God has an eternity to set right what has gone
wrong." That's why the apostle Paul could say that our trials aren't
worthy to be compared to the glory that will be revealed in us (Rom. 8:18).
Whether you live or die, if you are a Christian, your trials will not last
forever.

Truth
#4: Faith Is a Conscious Choice to Obey God in
Spite of Your Circumstances

Job states his case: "My feet have closely
followed his steps; I have kept to his way without turning aside. I have not
departed from the commands of his lips; I have treasured the words of his mouth
more than my daily bread" (Job 23:11-12).

Here is a man in dire straits—in worse shape than most
of us will ever be—and in the midst of his pain he makes a bold declaration:
"I'm still serving the Lord. As bad as it's been, nothing can cause me to
turn away from God." I ask one simple question: Where does that kind of
faith come from? To me that's a crucial question because as I study my own
heart, I'm not so sure that I would be as strong as Job under those
circumstances. How does a person stay strong when life tumbles in around him?
After some years of thinking about this, I have concluded that the people who
survive great trials understand that faith is a conscious moment-by-moment
choice. More specifically, they also understand that faith is not based on how
you feel at any given moment.

For years I tended to view faith as an emotion—if I
felt good, if things were going well, if I found myself in a great worship
service, then faith was easy for me. There's only one problem with that concept—it
won't work when you don't feel good or things aren't going well or your friends
have turned against you or the preacher is boring. Feeling-based faith won't
cut it when life crashes in on every side.

In those moments of desperation you've got a choice to
make. It's exactly the same one Job made. He said, "My feet have followed
his steps" and "I have not turned aside." I'm sure Job didn't
feel like following God after all the tragedies he had endured. But he did it
anyway. That's why he survived—and that's why we still talk about him today.

While doing a radio interview I was asked how I could
be so positive and confident when I spoke about God's will. The man asking the
question seemed burdened with many cares and difficulties. My answer went this
way: "When my father died many years ago, I came face to face with the
ultimate unanswerable question of life. I didn't know then why such a good man
would have to die at the age of fifty-six or why he would leave my mother and
her four sons without a husband and a father. I had no clue about what God was
doing. In the years since then I have learned many things about life, but I confess
that I still don't understand why my father died. It doesn't make any more
sense to me now than it did then. I am older and wiser, but in the one question
that really matters I have no answers.

"But I have learned since then that faith is a
choice you make. Sometimes you choose to believe because of what you see; often
you believe in spite of what you can see. As I look to the world around me,
many things remain mysterious and unanswerable. But if there is no God, or if
he is not good, then nothing at all makes sense. I have chosen to believe
because I must believe. I truly have no other choice. If I sound confident, it
is only because I have learned through my tears that my only confidence is in
God and God alone."

My older brother Andy is a urologist who lost a
twenty-year-old patient to a rare form of kidney cancer. When he asked me in
all seriousness, "Why did he die?" I had no answer. But I felt no
shame in saying that. I have decided to believe that God is good and can be
trusted no matter what happens. If I didn't believe that, I wouldn't have the
strength to get out of bed every day.

I received an E-mail from one of the senior adults in
my congregation who has been battling cancer for several years. The doctors
told her they have done all they could, which means that every day from here on
out is what you might call bonus time. More than once she has been on the brink
of death only to pull back from the edge. Through all of it her faith has been
strong and even radiant. This is how she put it in her message to me: "Not
sure how many more treatments there will be, but whatever the Lord has in
store, so be it. He is in control at all times and has always been. God is
indeed a loving God." That's not the testimony of a person dying of
cancer. It's the testimony of a child of God living by faith.

I have a lifelong friend in Alabama who has been
battling cancer for several years. Right now the cancer is in remission, but
the doctors have said that the cancer could return again. Many people have
prayed for his complete healing. When I chatted with him on the phone, he said
that he'd been pondering his own situation from a new perspective. Which is the
greater miracle, he wondered, to be healed from cancer or to be given the grace
to stay faithful even if he isn't healed completely?

Faith comes in many different varieties, but the faith
that wins in the end is faith that chooses to obey God in spite of the outward
circumstances.

Truth #5: God Is God and He Has the
Absolute Right to Do Whatever He Wishes

There is one final secret of Job's steadfast faith. In
Job 23:13 he declares concerning the Lord, "But he stands alone, and who
can oppose him? He does whatever he pleases." That brings us once again to
the First Rule of the Spiritual Life: He's God and we're not. Until we
understand that, we're going to be unhappy because we'll end up fighting
against God.

Several years ago I read the biography of Bob Pierce,
who founded World Vision, the Christian relief organization that has helped millions
of people around the world.12 As I read his story, it struck me that
he was an unlikely man to found and lead such a large organization. He didn't
have much education, he butchered the "King's English," and he lacked
many social graces. In fact, he called himself a second-rater. When asked the
secret of his life, he said that in his early years as a Christian he had
prayed, "O God, I give you the right to set the agenda for my life. From
here on out, you're going to run the show. And you can change that agenda any
time you want. But I pray that you will be pleased to use me for your glory in
any way you see fit. Amen."

That's the kind of prayer God can answer because it's
based on the truth that God is God and he has the absolute right to do whatever
he wants. Many of us are unhappy because we're fighting God at the point of his
sovereignty. We've never surrendered our agenda to his control.

To borrow a common phrase, we must "let God be
God." On one level that statement is nonsense because God is God whether
we like it or not. But on another level it points to a great truth. We can
either live in submission to the sovereignty of a God whose ways are far beyond
all human understanding or we can attempt to fight against his plan. But as the
wise man said: Your arms are too short to box with God.

What should you do when you find yourself in the
furnace?

• Seek a quiet heart.

• Listen for God's voice.

• Look for God's fingerprints.

• Stay faithful to God no matter what.

Above all, don't take matters into your own hands.
That only makes things worse. God has wonderful things to teach you in the
furnace if only you will listen and learn. We'll all do some furnace time
because that's part of God's plan for our spiritual growth. You can't escape
the furnace, but you can use it for your own spiritual improvement.

Back to
the Original Question

And that brings me back to the original question: If
God is good, why do I hurt? I think the first part of that question is the key.
Is God really good? More and more I am convinced that this is the fundamental
question of life: "Is God good and can he be trusted to do what is
right?" If the answer is yes, then we can face the worst that life has to
offer. If the answer is no, then we're no better off than the people who have
no faith at all. In fact, if the answer is no or if we're not sure, then we
really don't have any faith at all.

Sometimes you choose to believe because of what you
see; often you believe in spite of what you can see. As I look at the world
around me, many things remain mysterious and unanswerable. But if there is no
God, or if he is not good, then nothing at all makes sense.

When we hurt, we really have only two choices:

• we can hurt with God, or

• we can hurt without him.

If you are hurting as you read these words, you may
feel as if you have come to the end of your endurance. I pray that you will
hang on to the Lord. If you turn away from him, things can only get worse.

Pioneer missionary J. Hudson Taylor founded the China
Inland Mission one hundred years ago. During the terrible days of the Boxer
Rebellion, when missionaries were being captured and killed, he went through
such an agony of soul that he could not pray. Writing in his journal, he
summarized his spiritual condition this way: "I can't read. I can't think.
I can't pray. But I can trust."

There will be times when we can't read the Bible.
Sometimes we won't be able to focus our thoughts on God at all. Often we will
not even be able to pray. But in those moments when we can't do anything else,
we can still trust in the loving purposes of our heavenly Father.

Fear not, child of God. No one knows what a day may
bring. Who knows if we will make it through this week? But our God is faithful
to keep every one of his promises. Nothing can happen to us that does not first
pass through the hands of a loving God. If your way is dark, hang on to Jesus.
When your furnace time is over, you will come forth as gold.

A Truth to Remember:

God has wonderful things to
teach you in the furnace if only you will listen and learn.

Going
Deeper

1. Do
you agree that every Christian has to do some "furnace time" sooner
or later? Why does God allow hard times to come to his children?

2.
Think back to a time when you did some "furnace time." How long were
you in the furnace? What did you learn from it? What "gold" was
produced in your life?

3. As
you look back on your "furnace time" experiences, how were you helped
(or hurt) by what other Christians did or said? Name some things we can do when
we see a brother or sister in Christ going through a hard time.

4. What
difference does it make to someone dying of cancer to know that "our
suffering is temporary"? Is it a cop-out to say such a thing since
suffering for some people wont end until they get to heaven? How can this truth
give hope in a situation that humanly speaking seems hopeless?

5. How
do our sufferings "qualify" us to minister to others?

6. In
what area of your life do you need to "let God be God"? What do you
need to do (or stop doing) to make sure that happens?

Taking
Action

Take another look at the prayer of Bob Pierce: "O
God, I give you the right to set the agenda for my life. From here on out,
you're going to run the show. And you can change that agenda any time you want.
But I pray that you will be pleased to use me for your glory in any way you see
fit. Amen." The challenge is simple. Write this prayer on a piece of
paper, place it where you can see it every day, and pray it at least once a day
for the next week. Then get ready to be surprised as God begins to work his
agenda in your life.

[bookmark: _Chapter_9]Chapter 9

[bookmark: bookmark8]what is
spiritual
warfare?

Can the
devil come to church?" The young man who asked me that question was both
sincere and intense. He had heard a television preacher say that the devil
comes to church all the time. How do you answer a quesdon like that? As I
thought about it later, two comments came to mind. First, I am sure that the
devil feels right at home in some churches, especially those that no longer
believe the Bible or preach the gospel. Second, the people in those churches
would probably laugh at the question and also at my answer. Many people today
doubt the existence of a personal being called the devil. That there is evil
in the world, they readily admit. Who could deny it? But in the minds of many,
that evil stems from a bad environment, a flawed home life, or perhaps a lack
of good education. If only we could change our circumstances, we could change
human nature. Or so we are told.

But thousands of years of human history point to a
different answer. Evil is in the world because evil is in us. When the London Times asked various leaders to
explain what was wrong with the world, G. K. Chesterton offered a terse reply:
"What is wrong with the world? I am." His answer was entirely
biblical. Something has gone wrong with the world because something has gone
wrong with us. And that something is called sin. All of us feel it, know it,
and if we are honest, we confess that sin is not simply "out there";
it is also deeply embedded in who we are.

If we are willing to admit the truth about ourselves
(that we are sinners), it should not be difficult to admit that there is indeed
a malevolent being called the devil who actively makes war against us. And
since the devil is a spirit being, that means he can go wherever we go,
including to church with us.

Spiritual warfare begins with the observation that we
are in a battle against the world, the flesh, and the devil. All believers
instinctively realize that they are called to fight—to be good soldiers, to
put on their armor, to take up the weapons of righteousness, to enter the fray
unafraid, to stand against the fierce assault of evil, and having done all, to
stand victorious at the end of the day.

Here are a few questions that come to mind as we begin
our discussion:

• What is spiritual warfare and how should we engage
in it?

• What part does Satan play in this great drama?

• How do we fight so that we might win?

• In what sense is Satan already defeated?

• What role do demons play in spiritual warfare?

• What is warfare praying and why is it important?

• How much influence can Satan have over me if I am a
genuine believer?

• Will there be any end to spiritual warfare in this
life?

• What is the "armor of God" and how do I
put it on?

Before we deal with those questions, let's pause to
consider why the topic of spiritual warfare has become so popular in our day.
One obvious reason stems from a new interest in the occult in Western thinking.
The last thirty years have seen an unprecedented openness to witchcraft,
channeling, reincarnation, and all sorts of paranormal experiences. The rise of
spiritual warfare teaching is a natural response to this trend. This new
openness to the supernatural stems from the collapse of Enlightenment
rationalism and the entrance of postmodernism. For several centuries science
was thought to have the answer for everything, including the realm once
reserved for theology. Today the notion of truth as an absolute concept has
nearly disappeared. This has opened the door to a new emphasis on various
kinds of supernatural experiences.

The contemporary interest in the occult illustrates
the spiritual starvation of this generation. Because God has put eternity
inside every heart (Eccl. 3:11), we are all born with a desire to understand
the world around us. We want to know who we are, where we come from, who made us,
why we are here, and what the universe is all about. We can seek those answers
in the Bible and discover the truth, or we can turn to mediums, witches, and
wizards and discover another completely different set of answers. If we don't
fill the "God-shared vacuum" inside the heart with God himself, we
will fill it with the spiritual junk food we find all around us.

For many people personal experience is the arbiter of
all truth claims. Recently I had an exchange on an Internet discussion board
with a young man who defended a particular religious activity by saying,
"I cannot deny my own experience." This evidently is meant to trump
any arguments based on Scripture. But the experience orientation (which isn't
altogether bad) has opened up a whole generation to certain practices that may
not be spiritually healthy.

Popular Christian fiction has made spiritual warfare
accessible to millions of readers. While on the one hand we can be thankful
that many people have awakened to the contemporary reality of angels and
demons, there is also reason to be concerned that some people have lost their
spiritual balance and have focused on the demonic in a way that is not
productive for spiritual growth.

A Place
to Begin

Here are a few statements that will help us think biblically
about spiritual warfare.

Satan
is a real being and the demons who follow him are also real. Satan is a fallen angel and
the demons are fallen angels who are in perpetual rebellion against God. The
demons are spirit-beings whose only purpose is to further Satan's evil purposes
in the world (Matt. 12:24; 1 Tim. 4:1-2; Eph. 6:12). Satan and the demons are
active in the world today, and their activity will increase as we near the end
of the age (Rev. 12:9-12).

The Bible tells us just enough to pique our curiosity
but not enough to answer all our questions. Imagine yourself at a play in
a majestic theater. As you wait for the program to begin, you can hear noise
from behind the curtain, and occasionally the curtain itself is jostled by
something or someone hidden from your view. Suddenly the curtain opens for a
moment, just for a second, and you can clearly see the action on the stage.
Almost before you can focus your eyes, the curtain closes again. You know what
you saw, but you wish you had been able to get a better glimpse. In numerous
biblical passages we are allowed to peek behind the curtain of history to see
things that are normally invisible.

It is easy to go to extremes in this area. On one hand, you can give
Satan too much credit and build your Christian life around what Satan is doing.
Or you can ignore Satan, pay no attention to his schemes, and fall into his
clutches through carelessness.

The only things we know with certainty about spiritual
warfare are the things revealed in the Bible. Some well-known Christian
leaders have written extensive descriptions about the spirit world that come
not from the Bible but from personal counseling experience. The danger is that
we may unconsciously elevate what someone said in a counseling session to a level
equal with the Bible. And we may even make spiritual decisions on things
allegedly said by demons speaking through troubled individuals. That road leads
eventually to spiritual confusion. Experience may illustrate biblical truth; it cannot replace it. Furthermore, experience
must not be used to "fill in the blanks" in areas where the Scripture
is silent.

Spiritual warfare rightly understood is not a minor
biblical topic. In some ways it might be termed the whole story of the Bible. The conflict
between God and Satan started in heaven when Lucifer rebelled, came to earth
when Adam and Eve sinned, and continues in every generation in the ongoing
struggle between good and evil. That conflict will not end until the devil is
finally cast into the lake of fire and the New Jerusalem comes down out of
heaven (Rev. 20-22).

Spiritual warfare is the ongoing battle between the
believer and the devil. The devil uses the power of the flesh and the allure
of the world to cause us to turn away from God. His ultimate goal is the
capture and destruction of every human being. This explains why the Christian
life is a battleground, not a playground.

Some
Myths about Spiritual Warfare

Because spiritual warfare is controversial, it is
important that we deal briefly with three popular but wrong ideas.

Myth
#1: Spiritual Warfare Is Unreal, Unbiblical, and Unhistorical

This is the viewpoint of liberalism and
anti-supernaturalism. Some people simply don't believe in the existence of a
personal devil. For them the whole subject of spiritual warfare is something
like a medieval fairy tale. Sometimes untaught believers share this viewpoint.

Against it we have the whole testimony of holy
Scripture. From beginning to end the Bible testifies to the reality of a
personal being called the devil and Satan who is the enemy of God, the opponent
of God's people, a liar from the beginning, and a roaring lion who would
destroy us if he could (1 Pet. 5:8).

We also have the testimony of the saints of God of
every age. During the Puritan era a man named William Gurnall published a thick
book called The
Christian in Complete Armor. His subtitle tells the whole story: "The saints'
war against the devil, wherein a discovery is made of that grand enemy of God
and his people, in his policies, power, seat of his empire, wickedness, and
chief design he hath against the saints; a magazine opened, from when the
Christian is furnished with spiritual arms for the battle, helped on with his
armor, and taught use of his weapons; together with the happy issue of the
whole war." That does seem to cover the whole topic!

This battle between the saints and Satan is as old as
the Garden of Eden. It is also a part of every believer's life.

Myth
#2: Spiritual Warfare Must Be Carried On by Professionals or It Requires
Special Training

The Bible says nothing about a special class of
"spiritual warfare experts" who are trained in confronting demons,
casting them out, and so on. Some people even believe there is a
"gift" of spiritual warfare. If there is, the Bible says nothing
about it. The biblical emphasis is always on the responsibility of every
believer. All believers are to put on the armor of God (Eph. 6:10-17). All
believers are told to be good soldiers of the gospel (2 Tim. 2:3-4). All
believers are warned to be on the alert against Satan (James 4:7). The danger
of this myth is that we may end up with a "priestcraft" of spiritual
warriors who are exalted above the rest of the body of Christ.

Myth
#3: Spiritual Warfare Necessarily Involves Spectacular Confrontations with the
Devil and His Demons

This appears to be the view of some contemporary
leaders who speak of "power encounters" with the devil. Some even
cast out demons publicly and with great fanfare. Into this whole category would
go such things as exorcisms, deliverance meetings, and so on. In mentioning
these things I do not wish to question the motives of those leaders. Only God
can judge the human heart. However, a confrontational mentality often seems to
develop. Some even talk about hand-to-hand combat, wrestling with the demons,
sensing, seeing, naming, rebuking the demons one by one, and striking them down
with dramatic words of authority. Whatever truth may lie in this direction, it
can also lead to spiritual pride because we may end up thinking we control the
spirit world. Our pride may open us to unwitting spiritual disaster.

How God
Uses Satan to Accomplish His Purposes

In thinking about spiritual warfare, it's crucial that
we base our beliefs on good theology. That is, we need to make sure that what
we do and say in this area corresponds with what the Bible actually teaches.
Some Christians attribute more power to Satan than he possesses. Although the
precise details of Satan's fall are shrouded in mystery, this much is certain:
He was always only a created being whom God allowed to rebel. That statement is
all-important because some people have exalted the devil to a position where he
is "almost-but-not-quite-God." They attribute so much power to him
that he becomes in their minds a "junior God" who can do almost everything
God can do. But the Bible teaches no such thing. Although mighty in power when
compared to humans, Satan is nothing at all when compared to God. The Bible
never presents him as omnipotent, omnipresent, or omniscient.

This raises a question that is difficult to answer
precisely. How much power does Satan have? Clearly he is the most powerful of
all the created angels (Isa. 14:12-15). He came to Eve as a serpent (Gen. 3:1).
In Revelation he appears as a fierce dragon (Rev. 12). Peter calls him a
"roaring lion" (1 Pet. 5:8). Paul says he masquerades as an
"angel of light" (2 Cor. 11:14). The Lord Jesus called him the
"father of lies" and a "murderer from the beginning" (John
8:44). He is also called the "prince of this world" (John 12:31), the
"god of this age" (2 Cor. 4:4), the "ruler of the kingdom of the
air" (Eph. 2:2), and the "accuser of our brothers" (Rev. 12:10).
Obviously he is a created being with powers that are supernatural and go far beyond
what any human possesses.

But we must not exaggerate his power either. Satan has
exactly as much power as God permits him to have—not one iota more. As Martin
Luther said, the devil is "God's devil," meaning that God puts limits
on what he can do. For instance, when Satan wanted to cause Job to curse God,
God told Satan he could touch him physically but he could not take Job's life.
Likewise, Jesus said that Satan had asked to "sift" Peter (Luke
22:31), meaning that he had to ask God's permission before tempting Peter to
deny Christ. This raises many questions about the relationship between God's
permission to Satan and the temptations we face every day. Two things should be
very clear to every Christian. First, Satan serves God's purposes in ways we
cannot fully understand. Second, when we are tempted, we must not blame Satan
for our weakness. We are fully responsible for the moral choices we make.

William Gurnall states the truth about Satan in
colorful language that may seem shocking to our ears: "When God says
'Stay!' he must stand like a dog by the table while the saints feast on God's
comfort. He does not dare to snatch even a tidbit, for the Master's eye is
always upon him." This simply means that Satan, as powerful as he is, is
not autonomous. He has no independent power of his own. Like any other created
being, he must submit to God's control.

This leads to a further question. Why is it important
to see Satan in his proper biblical light? There are several clear answers to
that question. First, so that we might worship God as the supreme Lord of the
universe. Second, so that we will have the courage to stand against the devil
and his attacks against us. Third, so that we will not give the devil more
credit that he deserves. Good theology and spiritual victory always go hand in hand.
We should respect the devil's power and not take him lightly, but we should not
live in cringing fear of what he might do to us. If we live in fear, we are
defeated before the battle begins.

One final question and we can move on. If the devil is
always subject to God, why is he alive and apparently doing so well today? Why
hasn't God destroyed him yet? We must say with great reverence that we can't
answer this question completely. The secret things belong to the Lord our God
(Deut. 29:29). But this much we can say with certainty: In some way that is
not fully understandable to our finite minds, Satan serves God's purposes in
the world today. Certainly this comes as a result of creating men and women
with the ability to make uncoerced moral choices. Perhaps in a world where we
can choose to do wrong, a being like the devil must exist. When God's purposes
have been fully served, the devil will be cast in the lake of fire where he
will remain in perpetual torment for all eternity (Rev. 20:10).

On a personal note, I have found it helpful, when
facing what seems to be an onslaught of evil and spiritual confusion, to paraphrase
the words of Joseph: "Satan means it for evil but God means it for
good." With that perspective even in the worst moments, we may see God's
hand at work.

Practical
Steps in Resisting Satanic Attack

In 2 Corinthians 2:11, Paul comments that we are not
unaware of Satan's schemes. He comes to us in many different ways and in many
different guises. Some days he may reason with us as he did with Eve in the
Garden of Eden. Other times he will suggest evil thoughts that fill our minds
with anger, bitterness, hatred, lust, and greed. He also works through false
teachers to promote false doctrine in the church. In those cases he may first
seem like an "angel of light." But he always reveals his true colors
sooner or later. We know he attempts to seduce believers through pornography,
sexual immorality of all types, drug and alcohol abuse, and through any
involvement in the occult. Above all, remember that Satan does not warn before
he strikes. That is why we must constantly be on our guard.

How should we respond to Satan's attacks on us? Martin
Luther said that when the devil comes knocking at the door, just send the Lord
Jesus to answer it. Here are some practical ways to do that.

Cry out to God for help. This may seem elementary, but
it is not. One part of resisting the devil is to ask God for his help. When we
are tempted, we must immediately call out to the Lord and confess our weakness.
The precise words don't matter so much as the attitude of our heart. If we
think we can defeat Satan on our own, we will soon learn the truth the hard
way. When we confess that we are helpless and will soon be defeated, the Lord
will rush to our aid. He loves to help those who call on him.

Don't be discouraged when the battle is hard. The word resist is a military term. It means
to erect a defense in the face of repeated attacks. But it also contains the
idea of swarming over the battlements at the right moment, moving to the
offensive, and sweeping the enemy from the field. Just as Satan came to Christ
three times, we should not be surprised that he comes to us again and again and
again. Sometimes we will face the same temptation hundreds of times over many months
or years. And we may struggle with some spiritual issues for a lifetime. Since
Satan does not give up easily, we must not think ourselves to be unworthy
saints when the battle is fierce. Spiritual warfare lasts until we die. There
are many battles, many skirmishes, many foes to face as we march along the
highway from earth to heaven.

Take the way of escape the very first time. When faced with temptation,
we must take the "way of escape" God provides for us (1 Cor. 10:13).
This includes fleeing sinful situations (2 Tim. 2:22), confessing Christ
openly (Matt. 10:32; Heb. 10:32; Rev. 12:11), putting to death the deeds of the
flesh (Rom. 8:13), yielding our bodies to God (Rom. 6:13), relying on the power
of the Holy Spirit (Gal. 5:16), and choosing the path of costly obedience (Luke
9:52). God isn't required to give us a second or third "way of
escape" if we have spurned his first one.

Put on the whole armor of God. It would be a useful spiritual
exercise to memorize Ephesians 6:10-17. In that passage we are told to
"put on" the belt of truth (commitment to integrity and honesty), the
breastplate of righteousness (commitment to obeying God in every circumstance),
and to have our feet fitted with the gospel of peace (being ready to share the
Good News with others). We are to "take up" the shield of faith
(choosing to believe God is who he said he is, and acting accordingly), the
helmet of salvation (your assurance that you are truly saved by God), and the
sword of the Spirit (reading, meditating on, quoting, and believing the written
Word of God). Finally, we are to "pray in the Spirit" (v. 18), which
means to be in constant communication with God. As we use the armor God has
provided, we will find ourselves fully equipped for every battle that may come
our way.

Use Scripture the same way Christ did. When Jesus faced the devil
after his forty days in the wilderness, he countered the devil's every move
with a quotation from Scripture (Matt. 4:1-11). Satan has no answer when the
Word of God is used correctly by a believer who is walking in the power of the
Spirit. This means we must become people of the Book. We must read it daily,
meditate upon it, learn what it says, memorize key verses, and most of all, we
must actively stand upon what it says.

Use the resources of the body of Christ. Sometimes Satan wins a battle
in our lives because we are ashamed to admit we struggle in a certain area.
But it is precisely at this point that we need our brothers and sisters. This
is why we have local churches, Sunday school classes, Bible study groups, and
accountability partners. The Christian is a soldier serving in an army, not a
guerilla fighting a lonely battle in the jungle. Satan's lures won't seem so
attractive when we talk them over with concerned Christian friends. Remember,
it's better to ask for prayer when you are tempted than to wish you had.

A Few
Controversial Areas

In recent years much discussion about spiritual
warfare has focused on such things as territorial spirits, generational demons,
naming the demons, casting out demons, and whether or not a true Christian can
be demon-possessed. In a book like this it is not possible to discuss these
issues in any depth. In all things our theology must be based on what the Bible
actually says. We need not and should not go beyond what is revealed in
Scripture. It is clear that believers can be harassed in various ways by demons
and that we may resist that harassment by the steps I have already suggested.
That covers the vast majority of issues most of us are likely to face on a
daily basis. Spiritual warfare is less about the details of demonology and much
more about our own determination to walk in obedience before the Lord.

Warfare
Praying

If you hear someone mention "warfare
praying," it's important to remember that this is not a special category
of prayer. It simply means that prayer is crucial in our ongoing battle against
the devil and all his works. The Lord's Prayer (Matt. 6:9-13) offers a useful
model for all our praying. We begin by focusing on God:

• His name—hallowed be your name.

• His kingdom—your kingdom come.

• His will—your will be done.

Then we focus on our own needs:

• Provision—our daily bread.

• Pardon—forgive us our debts.

• Protection—lead us not into temptation.

I take it that "lead us not into temptation, but
deliver us from the evil one" means something like "Lord, when I have
the desire to sin, may I not have the opportunity. And when I have the
opportunity, may I not have the desire. Deliver me from Satan's power because
without your deliverance I will fall into his trap every time."

Let the
Battle Begin

We can wrap up this chapter with a few concluding
comments. It's important to seek a biblical balance in this area. We want to
believe everything the Bible says about spiritual warfare, and this means taking
the whole Bible into account. We must base our theology on the Bible, not on
human experience. We needn't listen to the demons when we have the Word of God
as our infallible guide to the truth.

We should expect testing and should not be surprised
when it happens. Robert Murry M'Cheyne put it this way: "There can never
be peace in the bosom of the believer. There is peace with God, but a constant
war with sin." Remember that God allows spiritual warfare as a crucial
component of your spiritual growth. Salvation is free, but becoming a disciple
of Christ will cost you all that you have. God uses the attacks of Satan to
bring us to new personal dependence on the Lord. That's why daily obedience is
more important than spectacular experiences. We need not have "power
encounters" with the devil or his demons in order to walk in spiritual
victory. The most important secret to victory is getting up each day and doing
what God has called you to do. That counts for more than talking to the devil
or casting out demons.

Finally, rest on this truth: God has given you
everything you need to fight and win the battle:

• The Word of God

• The Holy Spirit

• The armor of God

• A new nature

• A new position

• The body of Christ

• The weapon of prayer

• Christ interceding for you in heaven

Martin Luther summed it up well in his great hymn,
"A Mighty Fortress Is Our God":

And tho' this world, with devils filled,

Should threaten to undo us,

We will not fear, for God hath willed

His truth to triumph thro' us:

The Prince of Darkness grim,

We tremble not for him;

His rage we can endure,

For lo, his doom is sure,

One little word shall fell him.

That "little word" is Jesus. The cross
proved that Jesus is the victor over the devil for time and eternity. We're in
a battle whose outcome was determined before the universe began. From our
standpoint we smell the smoke of battle and see the flash of musketry as Satan
and his hosts move against us. We feel the rumble of the mighty cannon and
sense that a huge battle is being waged on every side. Sometimes we stumble and
sometimes we fall under the crushing blows of the enemy.

But God says us to us, "Arise, my child. Rise and
face your enemy. He is already defeated. Stand and fight in my power and you
cannot lose." Let the battle begin.

A Truth to Remember:

God has given you everything
you need to fight and win the battle.

Going
Deeper

1. How
would you define spiritual warfare? Why is this a subject every Christian
should know about?

2. Who
is Satan and where did he come from? What happens when we exaggerate or
underestimate his power?

3.
Using the New Testament as your guide, list at least ten different resources
Christians can rely on in our struggle against the world, the flesh, and the
devil.

4.
Think of a time when you consciously resisted the devil in your life. How did
you do it? What was the specific circumstance? What was the outcome?

5. Of
the six steps for resisting Satan's attacks, which one do you most need to put
into practice right now?

6. Why
is it dangerous for Christians to dabble in the occult? What harm can come from
such things as reading your horoscope or calling a psychic hotline or
consulting a fortuneteller? Should Christians be concerned about television
shows or movies with heavily occult themes? Why or why not?

Taking
Action

Read
Ephesians 6:10-17 out loud several times. Then write down each piece of armor
and what it might look like in your life. Be very specific—for example, Belt of
Truth: "Speaking only the truth when I try to close a sale." Use this
as a prayer guide for the next seven days.

[bookmark: _Chapter_10]Chapter 10

how can
i share my
faith?

[bookmark: bookmark9]Let me describe a situation and ask how you would
respond. Let’s suppose that you are a missionary arriving for service in a country
you have never visited. Although you didn't plan to visit the capital city,
your itinerary was changed suddenly and now you find yourself alone in a place
filled with people whose education and intelligence equals your own—and in
many cases surpasses it. The city is filled with people discussing art and
debating philosophy. They love it when someone proposes a new idea because it
means they have something to argue about during the hot afternoon hours. People
come from many countries to join the ongoing discussion and to admire the many
works of art that line the streets.

You are the first Christian ever to visit this
world-class city. There are no churches, no Christian bookstores, and no
Christian radio stations. You can't find a Christian symbol of any kind in the
entire city. You venture further, walking down one street, then another, marveling
at the statues and reading the many inscriptions. It is very clear that the
people in this city have never heard of Jesus Christ. If you say his name, all
you get in return is a blank stare. They know nothing about his birth, his
life, his death, his resurrection, or his ascension into heaven.

You are the first Christian in this city and you are
the only Christian. No one came before you to prepare the way. No one invited
you to come. No one expected your arrival. No one welcomed your appearance.
Here you are in the center of the greatest city in the world representing Jesus
Christ.

What will you do? Where will you stay? How will you
find an opening for the gospel? Let me repeat that you never intended to come
to this city, but your plans changed and here you are. The people of this city
pride themselves on their intellect, their culture, and their philosophy. No
one comes in and teaches them anything. In modern terms, they have "home
court advantage."

What will you do now? Where will you begin? How will
you find someone to talk to? And who will listen to your message?

• You could hold a tent meeting, but who would come?

• You could show Billy Graham films, but who is Billy
Graham to them?

• You could put up a sign advertising a new church,
which in this case would be absolutely correct since the new church would also
be the first church.

• You could go door-to-door. That's always a good
idea, especially if your goal is to listen as least as much as you talk.

• You could rent a meeting room in a local hotel, post
some fliers, and invite passersby to attend your services.

• You could pray for some kind of shocking event, such
as an earthquake, that would give you a platform to minister to people
physically and spiritually.

Or you might decide to take a pass and enjoy a few
days of unplanned vacation. After all, you never planned to come here and you
don't have any friends who can introduce you to the movers and shakers. And
most of all, your coworkers are scattered in other places, so whatever you do,
you're going to have to do all alone. To be perfectly honest, many of us would
choose the latter course of action. Big cities are hard enough to reach when
you have a team. When you are by yourself, they can seem overwhelming.

The
World Has Come to the Cities

I live in a suburb of the city of Chicago, but my home
is only one-half mile from the city limits. In the village of Oak Park, just
over 53,000 people live in an area of 4.5 square miles. We're squeezed together
and sometimes it seems as if we're on top of one another. Eight million people
live in greater Chicago, which makes it one of the largest cities in America.

Today the world is moving to the cities. As of the
year 2000, for the first time in history more than 50 percent of the world's
population lives in a city. That's up from just 9 percent in 1900. In 1997 the
New York
Times reported
that one New York neighborhood contained people from 123 different countries.
That's two-thirds of the nations of the world represented in just one zip code.13

What is true of New York is also true of London,
Miami, Mexico City, Singapore, New Delhi, and Nairobi. The world is moving to
the cities, which means that almost every town is becoming a miniature United
Nations. It also means that you don't have to go overseas to encounter the kind
of situation I described. All you have to do is go next door or to the next
cubicle at work or look to the person seated two rows away in school. The
cities, which once were melting pots, have now become stew pots where every
imaginable religious point of view can be found.

Jesus said, "Go into all the world and preach the
gospel to every creature." For two thousand years Christians have been
trying to obey that command. If you combine all the people who call themselves
Christians from all the various groups and denominations, the total comes to
just under two billion. That sounds good until you consider that there are more
than six billion people in the world. And I'm not even going to consider at
this point how many of those two billion Christians actually have a genuine
personal relationship with Jesus Christ. Even giving ourselves the maximum
benefit of the doubt, we've still got two-thirds of the world left to reach.

Before I go any further, let me say plainly that this
is not a chapter about becoming a missionary to some distant land. I'm not
going to ask you to volunteer to go to Bolivia or Finland or Bangladesh. I have
the highest respect for the men and women who volunteer as missionaries, but
that's not what this is about.

So what am I talking about? Perhaps an illustration
will make things clear. On a recent cable news program, the host read a letter
from a viewer complaining that he had said there is no such thing as absolute
truth. The viewer wrote to object, pointing out that the Bible is the Word of
God and thus the standard for measuring right and wrong. The host smiled and
said, "Perhaps it is for you, but not necessarily for everyone else."
For the moment, let's not quibble about how the Bible can be the Word of God
for one person and not for another. Just focus on the thought itself. The man
is obviously well-educated and articulate. He delivered his one-sentence answer
as if it were the most obvious truth in the world. His "true for you but
not true for me" comment has virtually become the slogan of this
generation. My question is this: How do you share Christ with a person who
doesn't believe in absolute truth? Thirty years ago educated skeptics loved to
argue; today they have a "Big Tent" religion where everyone is partly
right and no one is totally wrong.

This chapter is about the challenge of reaching our
friends and neighbors with the gospel of Jesus Christ. It begins with the
assumption that many people we rub shoulders with every day have little or no
knowledge of genuine Christianity. In many cases what little they know has been
mixed with strange versions of postmodern pragmatism. They value experience
above doctrine and tolerance above truth. They are willing to listen, but they
hate to make up their minds.

And that brings me back to the earlier scenario, which
in some ways isn't far from the truth. For millions of people today,
Christianity simply doesn't figure into their thinking one way or the other. If
you were the first Christian to visit a major city, what would you do? Where
would you begin?

You should know that I didn't make up this story. What
I described is precisely the situation a man named Paul faced when he came
alone to the city of Athens. We know he was alone from his comments in 1
Thessalonians 3:1. We know what he did from the record in Acts 17:16-34. Those
nineteen verses tell of one of the most dramatic encounters in the history of
the Christian faith. Wilbur Smith comments that relatively few men ever change
the world. Most men live and die without making even a small ripple, and they
leave no trace when they are gone. Not so with Paul. His ministry changed the
world forever—and it is still changed twenty centuries later because of what he
did in Athens.

A City
Full of Idols

Most of us know Athens as the cradle of Western
civilization. When we think of Athens, names like Socrates, Plato, Aristotle,
Pericles, Sophocles, and Aristophanes come to mind. These are men whose words
are still studied in every major university in the world. In Paul's day there
were three great universities in the Roman Empire—Tarsus, Alexandria, and the
greatest of all in Athens. Here you could find the Academy of Plato, the Lyceum
of Aristotle, the Porch of Zeno, and the Garden of Epicurus.

We also connect Athens with Mount Olympus and the
pantheon of Greek gods such as Zeus, Athena, and Aphrodite. During the golden
age of Pericles, the Athenians built the renowned Parthenon on top of the
Acropolis, the massive hill dominating the city. They also built statues in
honor of their gods on almost every corner. According to Pliny, there were more
than thirty thousand statues in Athens. Petronius says that it was easier to
find a god in Athens than a man. Pausanius adds that there were more statues of
gods in Athens than in all the rest of Greece.

Most of those were built several hundred years before
the New Testament era. By the time Paul arrived sometime in the year A.D. 50, Athens was in the late afternoon of its glory.
Though Rome was the capital of the empire, Athens was the intellectual and
cultural capital of the world.

We pick up the story in Acts 17:16: "While Paul
was waiting for them in Athens, he was greatly distressed to see that the city
was full of idols." Paul never intended to come to Athens—and certainly
not alone. He was waiting for Silas and Timothy to arrive. Since he had some
time on his hands, he toured the city, saw its many famous sites, and concluded
it was "full of idols." That phrase is actually one word in Greek—an
unusual word that means the city was completely given over to idol worship.
Eugene Peterson says that Athens was "a junkyard of idols" {The Message). The Athenians would have been
shocked by this assessment because they didn't consider these marvelous works
of art to be idols. They erected statues in honor of their gods— and to aid in
the worship of those gods. To call them idols seems degrading for objects so
stunningly beautiful. But Paul wasn't fooled by their outward appearance. He
knew an idol when he saw one— and in Athens he saw a city wholly given over to
idolatry. Wilbur Smith comments that "a man's character, a man's interest,
the purposes of a man's life, will determine what he sees, wherever he
goes."14 Some saw works of art; Paul saw
idols.

A
"Gut" Reaction

What you look for determines what you see; what you
see determines what you feel; what you feel determines what you do. Paul had a
single eye for the glory of God, and therefore when he saw statues honoring
false gods, he wasn't fooled by their beauty; he knew they were idols. Verse 16
tells us he was "greatly distressed." It's a very strong word that
describes a deep emotional reaction to the idolatry of Athens. It is a
combination of anger and sadness. It's the same word used in the Old Testament
to describe God's anger over the sin of his people.

Not long ago I spoke to the Jos-ECWA Theological
Seminary in Jos, Nigeria. When I explained the meaning of "greatly
distressed," I stepped from behind the pulpit and began to rub my belly in
circles. Immediately the students, men and women from across West Africa, began
to make a kind of humming noise as they listened. The provost told me later
that to speak of deep emotion as coming from the lower abdomen is a very
African concept. It means an emotional reaction that goes beyond the head and
reaches to the depths of the body. That's what Paul felt when he saw Athens
filled with idols.

What does it take to make you angry? Ecclesiastes 3:1
says, "There is a time for everything," which means there is a time
for anger. There is a time to be silent and then there is a time to speak out
against moral corruption and sinful pride. The men of Athens thought they had
built the greatest city on earth—the epitome of pagan humanism. It was if they
had erected a sign that read, "Welcome to Athens: City of a Thousand
Gods." Paul got angry when he toured Athens. His moral conscience was
offended by their pagan idol worship. It didn't matter to him that the
Parthenon was one of the wonders of the ancient world or that this was the
hometown of Socrates, Plato, and Aristotle. What good was the human mind unless
it was offered up in the service of the living God? And why praise the work of
men whose architecture exists to honor pagan deities?

A Time
for Anger

There are some things that ought to make us angry. We
ought to be angry at the legalized killing of the unborn. We ought to be angry about
the celebration of homosexuality in our society. We ought to be angry about
rampant divorce, deadbeat dads, broken homes, child abuse, spouse abuse, racial
prejudice, moral apostasy by so-called Christian leaders, dishonesty in high
places, and the brutal treatment of the poor and the homeless. Most of all, we
ought to be angry when we see God's name mocked, his Word ignored, and his
people persecuted around the world.

The ability to get angry about the right things at the
right time in the right way is one sign of good mental health. Paul didn't lose
his temper, but on the other hand he didn't turn away and say, "Well, it's
a beautiful city. I think I'll go somewhere else and preach." He wasn't
fooled by the splendor of Athens. He saw behind the beauty to the emptiness of
idol worship. Then he determined to do something about it.

So Paul now takes on Athens. It's David versus Goliath
all over again. Only this time there's one David surrounded by a thousand
Goliaths.

Debating
in the Synagogue

"So he reasoned in the synagogue with the Jews
and the God-fearing Greeks, as well as in the marketplace day by day with
those who happened to be there" (Acts 17:17). This verse reveals Paul's
basic strategy in Athens. First, he started on the most familiar territory by
going to the Jewish synagogue in Athens. There he reasoned with the Jews and
the God-fearing Greeks. The word reasoned actually means "to debate." It has the idea
of discussing issues of importance with a view to winning another person to
your own point of view. This is not just a breezy chat where you give your
opinion and I give mine and we both walk away happy. This was a serious debate
over issues of eternal importance. In this case, it meant that Paul used the
Old Testament to show the Jews and the God-fearing Greeks that Jesus was indeed
the promised Messiah.

This was Paul's strategy everywhere he went. Since he
himself was a Jew, it was only natural that he started by trying to reach his
own people (cf. Rom. 9:1-3). He knew their language and shared the same
background. He could "talk the talk" with the best of them. If they
wanted to quote Rabbi So-and-so, Paul could answer that quote by quoting a
half-dozen other rabbis. He knew the Old Testament as well as they did and he
could debate it for hours, always with a view to leading his countrymen to
faith in Christ.

Start
Where You Are

Paul's first step makes sense for those who want to
share Christ. Start where you are and reach the people who are nearest to you.
Recently I had lunch with a man who directs Executive Ministries in the Chicago
area for Campus Crusade for Christ. They set up meetings where top-level
Christian businessmen and women can invite their unsaved friends to a banquet
at a home or a nice hotel, have a lovely meal, and then hear a gifted speaker
share Christ. Sometimes it's a sports figure or it might be a well-known
business figure or a Christian from the political arena. In that kind of
setting, high-powered businesspeople come to Christ because they feel comfortable
hearing the gospel. As we ate lunch, I heard some amazing stories of
highly-educated, highly-placed executives coming to Christ in great numbers
through this ministry.

That was on Wednesday. On Thursday I spent two hours
visiting Circle Urban Ministries. We walked through their buildings on Central
Avenue in the Austin Community on the west side of Chicago. 1 saw with my own
eyes the miracles being wrought in human lives through eleven separate
ministries, including a medical clinic, a legal aid clinic, a tutoring program,
a food pantry, and a Christian school. They are also reclaiming abandoned
buildings used by drug dealers and gang members and turning them into
affordable housing.

You could hardly find a cultural setting more
different from the Executive Ministry of Campus Crusade. But the principle is
exactly the same. You start where you are and you reach out to friends, your
coworkers, your neighbors, and your family. Every summer Circle Urban
Ministries reaches hundreds of people during their annual harvest festival when
they put up a huge tent and have meetings, meals, and gospel services all day
long for a week. That is good evangelism. It's peer to peer, friend to friend,
family to family. Evangelism begins by reaching out to the people you know the
best. That's what Paul did in Athens.

In the
Marketplace

But Paul didn't stop there. Acts 17:17 says that he
also discussed Christ in the marketplace with anyone he happened to meet.
There's a particular name for the place where he went. In Greek it's called the
Agora. If you go to Athens today, you'll find that the Agora is still there
after two thousand years. It's a section of town near the Acropolis with narrow
streets and lots of shops and restaurants crowded together. That's where people
gathered in ancient Athens. Men and women would go to the Agora to shop, to
meet their friends, to catch up on the latest news, and to discuss philosophy
and religion.

That's where Paul went. But remember that he didn't
know a single person in Athens. This wasn't like a Billy Graham crusade where
they start three years in advance with a team of people moving into town to lay
the groundwork for Mr. Graham. It's true that Paul had his team, but at this
moment Timothy and Silas were somewhere else. Paul had to do his own advance
work. Our text tells us that he went to the Agora day after day, chatting with
anyone who would stop to talk to him. In doing this, he was following the
practice of Socrates, who went to the same place several hundred years earlier
to discuss philosophy using the Socratic method—questions and answers.

What do you do in a strange town when you want to
share Christ? You find out where the action is and you go there. It's as simple
as that. In our day, the place where the action is might be the mall, or it
might be a college campus, or it might be an Internet discussion group, or it
might be the cafeteria at lunch, or it might be around the water cooler, or it
might be a public park, or it might be in the bleachers between innings at a
Little League game.

Someday
Soon

Each year our village sponsors an event called May
Madness. The organizers close Main Street for several blocks and set up
carnival rides and food stands. Various bands play from a number of makeshift
stages. Always there are thousands of people milling around. One year a band called
Someday Soon played on the central stage in the park at the center of all the
festivities. Who or what is Someday Soon? It's a band made up of students who
attend a youth group called Allied Force. For an hour they played Christian
music—loudly! Since I know most of the teenagers, I went to give them support.
It's not my style of music, which is good because the audience was almost
entirely under the age of twenty. They chose music that talked about the need
to know Jesus Christ personally. At the end of their set, one young man told
the audience that the band was all about relationships—and that the most
important relationship in the world is knowing God.

As I looked around the park, I saw lots of people who
have no interest in visiting the church I pastor. And yet there they were, listening
to Christian music in the center of our village.

I think the apostle Paul would heartily approve. He
might not understand the music, but he would approve taking the gospel out into
the marketplace of life. That day in Oak Park, May Madness was an agora—a place
where ideas could be presented and discussed. Those teenagers were doing
exactly what Paul did when he visited Athens two thousand years ago.

Cleverly
Disguised Missionaries

What does all this mean for us today? I want to
suggest one primary application: Every Christian is a missionary just like
Paul, only most of us are cleverly disguised as something else. Paul was a missionary
who didn't look like a missionary. He looked like a Jew from Tarsus, which is
what he was. And for all anyone knew, he was just one more visitor coming to
see the glories of Athens and to gaze on the splendor of its architecture and
join in the philosophical discussions. When people saw Paul, they didn't
think, "Aha! There's a missionary. I can spot one a mile away."

That's a key point, isn't it? The best missionaries
don't look like missionaries at all. Paul looked like a tourist, and no one
knew differently until he opened his mouth. Then suddenly everyone knew he was
a man on a mission from God. The same should be true of you and me.

One evening while I was crossing the street near the
center of Oak Park, a woman with three children stopped me and said, "Hi,
Pastor Ray." I didn't recognize her until she said her name. She invited
me to stop by and visit the cheesecake shop she and her husband operated several
blocks away. We chatted for a bit and then she went one way and I went another.
A few minutes later I was walking home when I passed by their shop. I went
inside and immediately noticed a sign above the counter with two verses from
Proverbs and a point to ponder. They put it where every customer was bound to
see it. Her husband greeted me and told me about their business. Soon she came
in and explained the sign on the chalkboard. Lots of people comment about
it—most like it, but some people have said, "That offends me," and
they leave the store. A close friend once asked, "Why do you have that
sign? You're not in the ministry." "Oh yes we are," she replied.
"This is our ministry."

Should
I Talk to an Atheist?

She's right. She and her husband are missionaries
cleverly disguised as the proprietors of a cheesecake store. They look just
like everyone else until you go in their store, and then you discover they're
undercover missionaries for Jesus who happen to sell cheesecake on the side.

It's the same with all of us. We're all missionaries.
Some of us are cleverly disguised as doctors, teachers, sales reps, athletes,
secretaries, nurses, lawyers, professors, homemakers, senior citizens, junior
high school students, high school students, college students, graduate
students, small business owners, administrators, shift workers, plant managers,
and department heads. On and on the list goes. If someone asks you, "What
do you do?" there's only one biblical answer: "I'm a missionary for Jesus
Christ cleverly disguised as _______”

After a worship service, a woman told me that she had
been talking with a friend who says he is an atheist. She also said that her
Christian friends advised her not to talk to him again because he could drag
her down spiritually. She wanted to know if she should talk to him even though
he is an atheist. What do you think Paul would say? If we all refuse to talk to
non-Christians, how will they ever hear the gospel? If they don't hear the
gospel, how will they ever be saved?

In an earlier chapter I mentioned my friend Steve
Meyer and his battle with a serious form of cancer. As I write these words he
has finished the bone-marrow transplant and is now home recovering. When I
went to see him in the hospital, he was only a few days past the transplant
procedure. To be perfectly honest, he looked awful, and that's putting it
mildly. His hair had fallen out, he was bloated from the radiation, and he
appeared to have a very bad suntan from the radiation that destroyed his bone
marrow. His voice was barely a whisper. For two or three days he had lived on
morphine to handle the pain. But now he was feeling a bit better.

Steve wanted me to read an E-mail from his stepdaughter.
She was engaged to be married, but her fiancé was not a born-again Christian
even though he had been raised in a Christian church. Two nights earlier she
and her fiancé had come by to visit Steve in the hospital. She went with her
mother to the cafeteria, leaving Steve and her fiancé alone. They struck up a
conversation, and Steve asked him if he knew Christ as his personal Savior. He
didn't. So Steve proceeded to explain the gospel to him—right there in the
bone-marrow transplant unit at Rush Presbyterian Hospital in Chicago. When he
finished, they prayed together and the young man trusted Christ as his Savior.
Several weeks later this young man came to see me on Sunday morning, his face
filled with the joy of one who has found new life in Christ.

What struck me as Steve told this story was his
excitement at how God had opened the door for him to share Christ. He was
fighting for his own life, but the only thing he wanted to talk about was how
his future son-in-law had found the Lord.

Sharing Christ isn't about how much you know; it's
about taking the natural opportunities God gives you to tell someone else the
Good News. All you need to do is start where you are and walk through the doors
as God opens them one by one. There are hungry hearts all around, ready to
listen if only someone would care enough to share Christ with them.

The cities and towns of today look a lot like Athens
in the New Testament. They have become havens for every strange "ism"
of modern life. This generation is on the cutting edge of societal evolution—
and it's not always a pretty picture. If Paul were to visit your town, he would
be provoked for the same reason he was provoked in Athens. Lives are being
ruined by idolatry, and people worship idols because they do not know the
living God.

Do we care? Are our hearts stirred as Paul's was? What
you look for determines what you see. Some people see art; Paul saw idols. Our
challenge is the same today. The Lord Jesus can't be here in person so he's
delegated you and me to represent him where we live. Open your eyes. Look
around. You can't reach everyone, but you can reach someone. Start where you
are and you will be surprised as God leads you to hungry hearts and open doors.
On every hand people need the Lord. Who will tell them if we don't?

A Truth to Remember:

Every Christian is a
missionary just like Paul, only most of us are cleverly disguised as something
else.

Going
Deeper

1. The
world has come to us. Think about your friends, neighbors, acquaintances,
coworkers, and classmates. How many different nationalities and ethnic groups
are represented in your own circle of influence? As far as you know, how many
of them have a religious background different from your own?

2. How
would you answer a person who says, "The Bible may be the Word of God for
you, but it's not the Word of God for me r

3. Name
some of the "idols" of contemporary society. Which ones stir up your
spirit to anger and sorrow? Why?

4.
Think about your city, your town, your neighborhood, your classroom, your dormitory.
Name three of the prevailing spiritual values of the people who live in your
contemporary "Athens." How much (or how little) do they understand
about the gospel of Jesus Christ?

5. Name
five creative ways you could "start where you are" in reaching others
for Christ. Then write down the names of five people you would like to see come
to Christ. Ask God to show you where you should begin in sharing your faith
with them.

6.
Complete this phrase: "I'm a missionary for Jesus Christ cleverly
disguised as _____."

Taking
Action

Before reading any further, take a shot at the
imaginary scenario from the first part of this chapter. You've just gotten off
the plane in some great city of the world. As far as you know, you are the
first Christian ever to visit. And you are by yourself. What will you do? Where
will you begin? What strategy will you follow?

[bookmark: _Chapter_11]Chapter 11

[bookmark: bookmark10]what happens when
we die?

We live
in a time when there is great fascination about life after death.

• A few years ago Raymond Moody wrote a best-seller
called Life
after Life that
detailed the near-death experiences of men and women who "died" and
then came back to tell stories of weightlessness, bright lights, and reunions
with loved ones.

• Hundreds of so-called "channelers" claim
to be able to contact the spirits of the dead.

• The New Age movement has popularized such Eastern
concepts as the transmigration of souls, reincarnation (thanks especially to
Shirley MacLaine), spiritualism, and communication with the dead.

• Video games featuring witches and sorcerers have
captured the fascination of millions of school-age children.

• Today, via the Internet, anyone with a computer and
modem can connect with online psychics, spirit guides, and experts in
reincarnation. Using a search engine, I discovered that there are more than
40,000 Internet sites about witchcraft, 37,000 about sorcery, 20,000 about
reincarnation, 10,000 about psychics, 14,000 about clairvoyance, and 6,000
about necromancy. Nearly all these sites are free and easy to access.

Why this fascination with the world beyond the grave?
Is it not because death is so final? Whatever one thinks about the reports of
"near-death" visions, death when it finally comes is irreversible.
When you finally cross the line, there is no coming back from the other side.
Death wins the battle every time. After the doctors have tried the latest
wonder drug, after the best minds have pooled their wisdom, after the
philosophers have done their best to explain that death is only a natural part
of life, we come face to face with the ugly reality that someday we will all
die. And that death—whether planned or accidental, whether comfortable or
painful—will be the end of life as we have known it.

Three
Great Questions

Nothing is certain—except death and taxes. But death
is more certain than taxes. A clever person can find ways to evade taxes, but
no one evades the Grim Reaper. When your time is up, it's up. Death can be
postponed but never eliminated. Someday I will die, and those I love the most
will die, and nothing can change this solemn fact. There is a parting at the
end of the way. We all have a rendezvous with death.

No wonder the human mind is drawn to the question,
"What happens when we die?" In many ways it is the one remaining unanswered
question. We know so much about so many things, but about life after death we
know very little.

There
are three great questions every person must answer:

1. Where did I come from?

2. Why am I here?

3. Where am I going?

It is the third question that most grips the heart of
man, for in one sense, the question "Where did I come from?" is
yesterday's news, and the question "Why am I here?" is one that we
answer every day, but the third question takes us into the unseen future—into
the unfolding years and decades. What happens when we die? Is death the end of
everything? Does man live for a few years and then simply vanish from the
screen? Do we simply play our part and then shuffle off the stage into the
misty obscurity of nothingness? Or is there something more, something beyond
the great divide? Thousands of years ago Job spoke for the rest of us when he
asked, "If a man dies, will he live again?" (Job 14:14).

Contrasting
Destinies

In answering questions about life after death, we are
left with only two sources to consult. Either we turn to human experience or we
turn to the Word of God. If we turn to human experience, we find many guesses,
many ideas, many theories—but no sure answers. That's because, in the nature of
the case, no human has a sure answer. The only people who have the answer are
dead! That leaves us with the Word of God. In God's Word we find ample,
abundant answers. God who knows the future knows what happens when we die, and
he hasn't left us to wonder about it. The Bible is filled with information on
this subject, so much in fact that we can offer only a brief survey in this
chapter.

If you want the answer in one sentence here it is:
What happens after you die depends on what happens before you die. Consider
what the Bible says in Hebrews 9:27, "It is appointed for men to die once,
but after this the judgment" (NKJV). This is an appointment no one will
miss. As someone has noted, the statistics on death are appalling. One hundred
out of one hundred people will eventually die. We are all terminally ill with a
disease called death; we just don't know when the end will come.

One
Hundred Sixteen Others the Same Day

As I pondered this, my mind was drawn to the death of
a former elder and beloved friend of many people in our congregation. He died
just short of his forty-third birthday. On the day of his funeral I found his
obituary in the Chicago Tribune. I counted one hundred sixteen other death notices that
same day.

Death is no respecter of persons. Perhaps you've heard
the story of Bill and George who were both avid baseball players. One day they
wondered if people played baseball in heaven. They agreed that whoever died
first would find out the answer and try to come back to communicate with the
survivor. Eventually Bill died. Several weeks later George was awakened with a
vision of his friend Bill. He was delighted to see him and asked, "Do they
play baseball in heaven?" Bill said, "I've got good news and bad
news. The good news is, they play baseball all the time in heaven. The bad news
is, you're scheduled to pitch next week."

And we all laugh when we read about the friendly
undertaker who signed all his correspondence, "Eventually yours."
He's right, of course. Death is coming—eventually for all of us, sooner than we
think for some of us.

Questions
and Answers about Death

Before we go further, let's stop and think about some
important questions that people often ask about death and dying.

Is
There a "Second Chance" after Death?

This is the popular view of many people who hope that
those who did not accept Christ in this life will somehow have a second chance
after death—either in the afterlife or perhaps through reincarnation. The
answer is quite simple: There is no biblical support whatsoever for the notion
of a "second chance." Hebrews 9:27 declares that we die once and
after that comes the judgment of God. Let no one be mistaken on this point. The
only opportunity you will ever have to get right with God is the opportunity
God affords you right now. If you dream of coming to God after you die, you are
nursing a vain hope.

What
about "Near-Death Experiences"?

Such experiences are very popular today. I've already
mentioned the pioneering work of Raymond Moody. Other books in recent years
have purported to tell of people who "died," went to
"heaven," and then were given a "second chance" to return
to the earth. Some of those books have been extremely popular, and a few have
been embraced by Christians. However, a close inspection shows that most of
those books embrace unbiblical heresy, either the notion that we are saved by
doing good works or the idea that everyone is going to heaven in the end.

In thinking about this question, we need biblical
balance. On one hand it's undeniably true that some Bible characters did see
the Lord before they died. Stephen saw Jesus just before he died in Acts 7.
Paul was evidently given a vision of heaven—perhaps during his stoning at
Lystra in Acts 14. He alludes to the event in 2 Corinthians 12. However, it's
important to say that such revelations did not happen often even in Bible
times. Not every believer had or will have a revelation of heaven. Could such
a thing happen today? Yes, but we shouldn't expect it or base our hope of
heaven upon a last-second experience.

Let's also remember that Satan is the great deceiver.
He can create scenes that seem to be scenes of heaven but are actually
creations born in hell. Some near-death experiences are demonic in nature. You
should never base your hope of heaven—or the hope of seeing a loved one in
heaven—on a supposed vision or revelation. The only reliable ground given to us
is the eternal, unchanging Word of God.

What
Happens to Children Who Die?

This is obviously a very tender subject to many
people. Parents want to know: Will I see my child again? The place to begin in
answering this question is with the observation that the Bible doesn't
specifically address this question. However, we do know two things are true.
First, children are not born innocent, but sinful. If children who die do go to
heaven—and I believe they do—it is not because they are morally innocent in the
sight of God. All of us are born with an inclination to sin that leads us away
from God. Ephesians 2:1 says that we are spiritually dead by nature. That
applies as much to young children as it does to adults. Second, we know that
God's grace is always greater than human sin. Romans 5:20 reminds us that where
sin abounded, grace superabounded. God's grace always goes far beyond sin's
disgrace.

I believe that God's grace credits children with the
merits of Jesus' blood and righteousness so that children who die before they
are old enough to believe are covered by his blood, and their entrance into
heaven is made sure and certain. Thus they are saved by grace exactly as we
are.

Can We Contact the Dead after They Are Gone?

The answer is no. Any attempt to dabble in spirit
contact is strictly forbidden in the Bible. It is sometimes called necromancy
or sorcery or dealing with familiar spirits. Remember, demons can masquerade
as the dead. They can even mimic the voices of our loved ones and give
information that only the dead person would have known (for more on this
subject, see Lev. 19:26-28, 31; Deut. 18:9-14; Gal. 5:20). In case this isn't
clear, let me make it plain. Do not attempt to contact the dead through any
means at all—séances, parlor games, crystal balls, psychic readers, channelers,
or mediums. You are involving yourself in that which God forbids. Leave the
dead alone.

What Do
You Say to Someone Who Has Lost a Loved One?

Over the years I have discovered that it really
doesn't matter what you say in terms of the precise words. Those who are
grieving will not remember the words you say, but they will never forget that
you cared enough to be there when they needed you. If you go with God's love in
your heart, he will give you any words you need to say. That means we don't
need to answer questions only God can answer. If we don't know the spiritual
state of the deceased, we shouldn't speculate, either to offer false hope or
lay a heavier burden on those who are left behind. God is both just and
merciful, and in every case he will do what is right.

What
Happens at the Moment of Death . . .

Now we come to the central question: What happens at
the very moment of death? I have already given the general answer: What happens when you die
depends on what happens before you die. The Bible classifies the whole human race into two
broad categories—the saved and the lost. The saved are those who have trusted
Jesus Christ as Lord and Savior. The lost are those who haven't. What happens
to the saved is radically different from what happens to the lost.

. . .
For the Saved

The Bible is abundantly clear on this point. When the
saved die, they go directly into the presence of the Lord. At this point we
remember the words of Jesus to the thief on the cross, "I tell you the
truth, today
you will
be with me in paradise" (Luke 23:43, emphasis added). This appears to be a
straightforward promise that at the moment of death the repentant thief would
pass from his life of crime and his agonizing death into the realm called
"paradise." This would seem to contradict the teaching called
"soul-sleep," which implies that at death a believer
"sleeps" in a kind of suspended animation until the day of the
resurrection. How could the thief be that very day in paradise if his soul went
to sleep when he died? At the moment of death the believer passes immediately
into the personal presence of Jesus Christ. This is our hope and comfort as we
stand at the graveside of a loved one.

Paul said he had a desire "to depart and be with Christ, which is better by far"
(Phil. 1:23, emphasis added). He also said, "We are confident, I say, and
would prefer to be away from the body (that is, separated from the body by
death) and at
home with the Lord' (2 Cor. 5:8, emphasis added). These are the words of a
man who believed that heaven would begin at the moment of his death. Was Paul
looking forward to an unconscious slumber after his death? No! He was looking
forward to the personal presence of Jesus Christ.

But that's not the whole story. The soul goes to be
with the Lord in heaven, and the body is buried until the day of resurrection
when Jesus returns to the earth. First Thessalonians 4:14 says, "We
believe that Jesus died and rose again and so we believe that God will bring
with Jesus those who have fallen asleep in him." Here you have both sides
of the truth. Christians who die are said to be "with Jesus" (that's
the soul in the conscious presence of the Lord) and "have fallen asleep in
him" (that's the body which "sleeps" in the grave). Listen to
Paul's description of that great reunion of body and soul: "For the Lord
himself will come down from heaven, with a loud command, with the voice of the
archangel and with the trumpet call of God, and the dead in Christ will
rise first" (1 Thess. 4:16, emphasis added). Here is a clear promise of future
bodily resurrection for the believer.

First Corinthians 15:51-55 adds the crucial fact that
our bodies will be "raised imperishable"—that is, with a body that is
perfect in every way, free from the vestiges of death and decay In this life
our bodies wear out, like a clock continually running down, but when we are
raised, it will be with bodies that can never decay, never wear out, never
suffer injury, never grow old, never get sick, and thank God, never die.

Many Christians have a wrong view of death. We think
we're going from the land of living to the land of dying. But the opposite is
true. If you know Jesus, you are going from the land of dying to the land of
the living. Here are some of the images the Bible uses for the death of a
Christian: going to sleep and waking up in heaven . . . moving from a tent to a
mansion . . . walking from the darkness into a well-lit room . . . coming home
to see your family and friends . . . being set free from prison . . . taking a
long journey to a new land . . . riding a chariot to the New Jerusalem . . .
moving into a brand-new home . . . opening a gate to a brand-new world.

Christians have always faced death with confidence.
The very word cemetery comes from a Greek word meaning "sleeping-place," which
refers to their confidence in the promise of the resurrection. Many pagans
cremated their dead because they saw no further use for the human body. But
Christians buried their dead as a statement of faith in the coming resurrection
of the body. I have been asked more than once how God can raise the dead if the
body has been burned or lost or vaporized in some terrible explosion. I don't
think that's a difficult question at all. If you can raise the dead, you can
raise the dead. Resurrection is God's problem, not ours. We don't need to know
the how of the resurrection as long as
we know the who.

As he lay dying, D. L. Moody proclaimed, "Earth
recedes, heaven opens before me." Catherine Booth, wife of the founder of
the Salvation Army, cried out, "The waters are rising, but I am not
sinking." And George MacDonald, the English novelist, said, "I came
from God, and I'm going back to God, and I won't have any gaps of death in the
middle of my life." John Wesley summed up the faith of the early
Methodists with four simple words: "Our people die well."

When Benjamin Franklin was twenty-three years old, he
wrote the following epitaph. His words catch the essence of the Christian
doctrine of bodily resurrection:

The body of Benjamin Franklin

Printer;

Like the cover of an old book,

Its contents torn out,

And stripped of its lettering
and gilding,

Lies here, food for worms.

But the work shall not be
wholly lost:

For it will, as he believed,
appear once more,

In a new and more elegant
edition,

Revised and corrected

By the Author.

Once our bodies are raised, we will be with the Lord
forever. Wherever he is, there we will be, rejoicing, praising, singing, and
celebrating throughout the ages of eternity. First Thessalonians 4:17 says,
"We will be with the Lord forever." Speaking of his own return, Jesus
said, "In my Father’s house are many rooms; if it were not so, I would
have told you. I am going there to prepare a place for you. And if I go and prepare
a place for you, I will come back and take you to be with me that you also may be where I
am" (John
14:2-3, emphasis added).

What is ahead for us when we die?

• Our soul goes into the conscious presence of the
Lord.

• Our body is buried until the day of resurrection.

• When Christ returns, we will be raised bodily from
the grave.

• Body and soul reunited, we will be with the Lord
forever.

As Tony Evans says, "Have a good time at my
funeral, because I'm not going to be there."

... For
the Lost

Now we turn to briefly consider the fate of those who
die without Jesus Christ. The lost fear death and with good reason. Job 18:14 calls
death "the king of terrors." Hebrews 2:14 reminds us that the devil
holds people in bondage through the fear of death. And 1 Corinthians 15:26
calls death "the last enemy."

Before saying any more, we should note one similarity
between the fate of the saved and the lost. At the moment of death, the body is
buried in the grave while the soul enters a new realm. For the believer, the
moment of death brings him into the personal presence of Christ. For the
unbeliever, death begins an experience of unending conscious punishment.

We can summarize the fate of the lost in four short
statements:

1. At the moment of death the soul of the lost is sent to
hell where it is in conscious torment. In Luke 16:19-31 Jesus told of a rich man who upon his
death went to hell and suffered in the flames of torment. It does not matter
whether you think this passage is literal or figurative. If you say it is
literal, then it must be a terrible punishment. If it is figurative, the
figure itself is so awful to consider that the reality must be much worse.

2. That punishment is eternal. Though this is debated in some
circles today, Christians have united across the centuries in their belief that
the Bible teaches an eternal punishment for those who do not know our Lord.
Mark 9:43—48 speaks of the fire that is not quenched and the worm that does not
die—a reference to the continuing existence of human personality in hell.

3. The body is raised at the Great White Throne judgment.
Revelation
20:11-15 describes the awesome scene as the unsaved dead are raised to stand
before God and receive their final sentence of doom.

4. The unsaved are then cast into the lake of fire where
they will reside forever, eternally separated from the presence of Almighty
God. If
this is unbearable to think about, if we shrink from such a thought, then let
us by all means do whatever is necessary to make sure that such a fate does not
befall us or the ones we love the most.

This is the final destiny of those who do not know
Jesus Christ. To make it more personal, it is the final destiny of your friends
and neighbors, your loved ones, your parents, your brothers, your sisters, your
children, if they die without Jesus Christ. And it is your destiny if you die
without Jesus Christ. Let that thought linger in your mind. The reality of hell
is more than just a theoretical doctrine. There is a place reserved for you in
the lake of fire unless you by a conscious choice put your complete trust in
Jesus Christ as your Lord and Savior.

Dr.
Barnhouse and the Shadow of Death

Only one question remains. How can you personally face
your own death with confidence? Dr. Donald Grey Barnhouse—beloved Bible teacher
of another generation—told the following story. While he was still a young man
in the ministry, his first wife died. As he was returning from the funeral with
his heartbroken children, their car came to a stoplight just as a massive truck
pulled up next to them, blocking the light of the sun. Seeing the immense
shadow that had overtaken them, Dr. Barnhouse asked his children if they would
rather be run over by the truck or by the shadow of the truck. "By the
shadow," the children instantly replied, knowing that a shadow could not
hurt them. "That's what has happened to your mother," he told them.
"Death cannot hurt her because the Lord Jesus Christ took her to heaven.
It is only the shadow of death that took her from us."

If you know Jesus, you have nothing to fear when death
knocks at your door. Death comes to all of us—it will come for you one of these
days. Do you know Jesus? If so, then you need not live in fear. Death may be
quick or slow, painful or painless, but when the moment comes, you will find
yourself ushered into heaven where you will see Jesus face to face.

Some people wonder if they will have enough faith when
they die. They worry about losing their faith and wonder if that will cause God
to turn them away. When she was a young child in Holland Corrie ten Boom
worried about her own death and whether or not she would have enough courage
when the moment finally came. Her father—Papa ten Boom—knew of her fears and
calmed her heart with these words: "Corrie, when I am going to take you on
the train, when do I give you the ticket?" "Just before we get on
board." "That's right. Dying is like taking a trip to see the Lord
Jesus. He will give you whatever you need just when you need it. If you don't
have the courage now, it's because you don't need it now. When you need it, the
Lord will give it to you, and you won't be afraid."

In another generation, believers talked about
"dying grace." They meant the special enablement God gives to his
children as death draws near. Countless Christians who worried about their last
moments on earth have exited this life full of faith because the Lord gave them
grace just when they needed it most.

Jesus
Has the Keys

Here are the words of Jesus in Revelation 1:18:
"I am the Living One; I was dead, and behold I am alive for ever and ever!
And I hold the keys of death and Hades." Keys are a sign of authority. If
you have the keys to my house, you can open it and go in anytime you want. It
is often said that the devil owns the gates of hell—that is, he has the power
of death. But that's okay. The devil has the gates, but Jesus has the keys. We
have nothing to fear in the moment of death for when the time comes, Jesus will
personally unlock the gate and usher us into his presence.

"I am the resurrection and the life. He who
believes in me will live, even though he dies; and whoever lives and believes
in me will never die. Do you believe this?" (John 11:25). If you believe
in Jesus, you will never die. What an amazing promise. But believers die every
day. Yes, but for the believer, death is merely the passing from this life with
all its sorrows into life eternal in the presence of our Lord. The question is
not: What happens when we die? But rather: What will happen when you die?

Death is not the end of the road, it is only a bend in the road. For the believer,
death is the doorway to heaven. For the unbeliever, it is a passageway into
unimaginable suffering. These things are true even if we do not fully
understand them. They are true even if we don't believe them.

What happens when you die depends on what happens
before you die. Here is my final word to you: Make sure you're ready to die so
that when the time comes, you won't be surprised by what happens next.

A Truth to Remember:

What happens when you die
depends on what happens before you die.

Going
Deeper

1. Have
you ever had a near-death experience, or do you know anyone who has? Why is it
crucial that such experiences always be evaluated by the standard of God's
Word?

2. Why
does the Bible contain such strong warnings against trying to contact the
spirits of the dead? What happens when those warnings are ignored?

3.
Picture the moment of your own death. How do you expect it will happen? Do you
fear that moment? Describe what will happen to you the first five minutes after
your death.

4. Do
you believe in the resurrection of the dead? Why is this doctrine essential to
the Christian faith? Name at least five Christians now dead who will be raised
when Christ returns.

5. Read
1 Corinthians 15:35-58 and Revelation 20:11-15. What does the first passage
teach about the resurrection of the saved? What does the second passage teach
about the resurrection of the lost?

6. Do
you believe in a place called hell where unbelievers are punished for eternity?
Why or why not? Why is this doctrine sometimes denied today?

Taking
Action

Take a
moment to calculate the number of days you have lived so far. Now take a guess
as to how many more days you expect to live. What is the most eternally
profitable way you can spend your remaining days?

[bookmark: _Chapter_12]Chapter 12

[bookmark: bookmark11]what is
heaven like?

Here
are two statements that seem to be almost universally true: Everyone wants to
know about heaven, and everyone wants to go there. Recent polls suggest that
nearly 80 percent of all Americans believe there is a place called heaven.15 I find that statistic encouraging because it tells
me that even in this skeptical age there is something deep inside the human
heart that cries out, "There's got to be something more." Something
more than the pain and suffering of this life. Something more than seventy or
eighty years on planet earth. Something more than being born, living, dying,
and then being buried in the ground. I believe there is also a
"heaven-shaped vacuum" inside every heart, a sense that we were made
for something more than this life. We were made to live forever somewhere. In a
real sense, we were made for heaven.

There is another fascinating statistic I should
mention. Not only do most Americans believe in heaven; most people expect to go
there when they die. If you took a microphone to the streets of any major city
and asked, "Do you think you will go to heaven when you die?" the
vast majority of people would answer, "I hope so," or "I think
so," or perhaps "I think I've got a good chance." Not very many
people would say they aren't going to heaven.

Perhaps one modest point is in order. Whenever you
talk about living forever somewhere, it would help to know for sure where you
are going. After all, if you're wrong about heaven, you're going to be wrong for
a long, long time.

With that as background, I turn now to consider some
of the most frequently asked questions about heaven. But before I jump in, I
should make one preliminary point. The only things we can know for certain
about heaven are the things revealed in the Bible. Everything else is just
speculation and hearsay. The Bible tells us everything we need to know, and I
believe it also tells us everything we can know for certain about heaven.16

Where
Is Heaven?

There are three things I can tell you in answer to
this question. The most important fact is that heaven is a real place. Listen
to the words of Jesus on the night before he was crucified: "Do not let
your hearts be troubled. Trust in God; trust also in me. In my Father's house
are many rooms; if it were not so, I would have told you. I am going there to
prepare a
place for
you. And if I go and prepare a place for you, I will come back and take you to be with me
that you also may be where I am" (John 14:1-3, emphasis added).

Twice in three verses Jesus calls heaven a place. He
means that heaven ("my Father's house") is a real place, as real as
New York, London, or Chicago. The place called heaven is just as real as the
place you call home. It's a real place filled with real people, which is why the
Bible sometimes compares heaven to a mansion with many rooms (John 14:1-3) and
sometimes to an enormous city teeming with people (Rev. 21-22).

The Bible also tells us that heaven is the dwelling
place of God. His throne is there, the angels are there, and the Lord Jesus
Christ is in heaven. Philippians 3:20 says very plainly that "our
citizenship is in heaven. And we eagerly await a Savior from there, the Lord
Jesus Christ." That's why Jesus told the thief on the cross, "Today
you will be with me in paradise" (Luke 23:43).

Third, the Bible hints that heaven is not as far away
as we might think. Because heaven is a real place, we sometimes think it must
be outside our present universe—which would mean that it is billions and
billions of light years away. However, it's very clear that the early
Christians understood that they would pass immediately from this life into the
presence of Christ in heaven. How can that be possible if heaven is beyond the
farthest galaxy?

Hebrews 12:22-24 tells us something amazing about what
the gospel has done for us: "But you have come to Mount Zion, to the
heavenly Jerusalem, the city of the living God. You have come to thousands upon
thousands of angels in joyful assembly, to the church of the firstborn, whose
names are written in heaven. You have come to God, the judge of all men, to the
spirits of righteous men made perfect, to Jesus the mediator of a new covenant,
and to the sprinkled blood that speaks a better word than the blood of
Abel."

The writer is here comparing Mt. Sinai with Mt. Zion.
Under the old covenant no one could come near God except under very strict
conditions. That's why the mountain shook with thunder and lightning. But now
in Christ we have been brought near to heavenly realities.17 Think of what he is saying:

• We're not that far from heaven.

• We're not that far from the angels.

• We're not that far from our loved ones in heaven.

• We're not that far from God.

• We're not that far from Jesus himself.

Hebrews 12 tells us that we have been brought very near
to ultimate spiritual reality through Jesus Christ. We are in his presence,
surrounded by angels, enrolled in heaven, accepted by God, not far from our
loved ones, forgiven by the blood. We have something wonderful in Jesus. We
live next door to heaven. All the unseen world is open to us. Not sometimes,
but all the time. In Christ we have come near to God and Jesus and the church
and the angels and our loved ones and Mount Zion and heaven itself.

Heaven is a real place, it's where Jesus is right now,
and it's not far away from us. For most of us this earth seems so real that we
can hardly imagine any other world. But as the years pass and our loved ones
leave this life, we begin to realize that true reality must be somewhere else.
As the saints of God go to heaven, we find ourselves thinking more about heaven
and less about the earth until, if we live long enough, we have more friends in
heaven than we do on earth. The best view of heaven comes when we have loved
ones in the city of light.

What Is
Heaven Like?

This question came from a junior high student. I would
answer by saying that the Bible doesn't give us a great deal of information.
What we have are images and pictures of heaven and comparisons with life on
earth.

What is heaven like? Here are some biblical facts
about heaven. It is . . .

• God's dwelling place (Ps. 33:13),

• where Christ is today (Acts 1:11),

• where Christians go when they die (Phil. 1:21-23),

• the Father's house (John 14:2),

• a city designed and built by God (Heb. 11:10),

• a better country (Heb. 11:16), and

• paradise (Luke 23:43).

Most of us have heard that heaven is a place where the
streets are paved with gold, the gates are made of pearl, and the walls are
made of precious jewels. Those images come from Revelation 21-22, which offers
us the most extended picture of heaven in the entire Bible. If you ask me if I
believe those things are literally true, the answer is yes and no. Yes, they
are literally true but no, heaven won't be anything like we imagine. It will be
much greater.

A delightful old legend tells of a rich man who showed
up at the gate of heaven lugging a heavy suitcase with him. At first the attendant
at the gate told him he couldn't come in. However, he begged and pleaded,
saying he had brought some of his earthly wealth with him. The attendant
thought for a moment and agreed to admit it on the condition that he search the
suitcase first. When he opened it, he found that the rich man had stuffed it
with bars of gold bullion. With an astonished look the attendant asked,
"You brought pavement?" When John writes about a street paved with
gold, I do not doubt his words. He simply reports what he saw in his vision.
Thus his words are literally true. They are also meant to tell us that the
things we value so highly in this life will be used to pave the roads in
heaven.

Heaven is a real place filled with real people. The
Bible pictures it as a great city filled with all of God's people.

What would such a city look like? It would be a city
with . . .

• no pollution because the skies would always be
crystal clear,

• no crime or violence because no criminals would ever
enter,

• no greedy politicians, no drug pushers, no child
molesters, and

• no potholes and no power outages either.

Heaven would be filled with abundant parks, rivers,
rolling meadows, and flowing streams. Lining the streets would be flowers in
constant bloom, fruit trees of every kind, and every species of plant life
growing free from pestilence and disease.

The
gates would be made of pearl, the walls of jasper, the streets of gold.
Precious stones would lie on the ground like playthings— emeralds, rubies,
diamonds galore. On every hand there would be children laughing, bright
conversation, music floating from every direction.

In the city that God builds, there are no tears; there
is no sorrow, no regret, no remorse. Bitterness gone forever, failure left far
behind, suffering redeemed and rewarded. There are no eyeglasses, no braces, no
wheelchairs, no false teeth, no bald heads, no hearing aids, and no crutches.
There are no more hospitals, no more nursing homes, no paramedics, no CPR.
Doctors have to find a new job; they aren't needed anymore. Aspirin gone,
accidents over, cancer disappeared, heart attacks banished, AIDS a distant
memory. In heaven no one grows old and feeble.

There is one other thing you won't find in heaven.
There are no cemeteries in the city that God builds. Why? There are no funerals
. . . because in that glad city no one ever dies. If you make it to that city,
you live forever, never to die again. Either you believe in heaven or you
don't. It's either a real place or it isn't. This is heaven—where all our best
dreams finally come true.

Who Is
in Heaven Right Now?

This question is not difficult to answer. God is in
heaven because heaven is his dwelling place. The Lord Jesus has been in heaven
ever since he ascended from the earth shortly after his resurrection (Acts
1:9—11). The Bible tells us that the angels are in heaven. In fact, there are
myriads of angels—uncountable numbers of heavenly beings—all of them serving
the Lord in various ways. And the saints of God who died on this earth are in
heaven.18 The Bible teaches that the moment we
die we go directly into the presence of the Lord Jesus Christ. Paul spoke of
this in 2 Corinthians 5:7-8 and Philippians 1:21-23.

But I do not want to be ambiguous on this point. Not
everyone is in heaven now. Some people won't make it. The Bible speaks of the
saved and the lost. The saved are those who trust Jesus Christ as their eternal
Savior. The lost are those who do not trust Christ as Savior.

This is the great dividing line of humanity—you are
either saved or you are lost. And there is no middle category. You will either
spend eternity in heaven or eternity in hell.

One evening a man I do not know called to talk about
the moral crisis engulfing our community. "You're on record," he
said, "as saying you don't believe that people who disagree with you will
go to hell." "That's right," I replied. "My job is not to
decide who goes to heaven and who goes to hell. That's God's job. I'm in sales,
not administration." It is enough to know what God has said about heaven
and who will go there. The saved of all the ages will be there—and that vast
throng will no doubt include many people who would surprise us if we knew it
now. Certainly heaven will be more wonderful than our imagination and its
population more diverse than we expect.

But I am sure of this one truth: No one will go to
heaven except by the grace of God and through the merits of the blood of Jesus
Christ. Those who reject Christ have no hope of heaven.

Will We
Know One Another in Heaven?

This is one of the most frequently asked questions
about heaven. I would like to share an answer given by a Bible teacher of
another generation—a man named William Pettingill.19
He said, "We may be sure that we shall not know less in heaven than we
know here." In proof he quotes 1 Corinthians 13:12: "Now we see but a
poor reflection as in a mirror; then we shall see face to face. Now I know in
part; then I shall know fully, even as I am fully known."

How does God know us? He knows us completely,
intimately, thoroughly, inside and out, with nothing hidden but everything seen
as it really is (Ps. 139:1-4; Heb. 4:12). When we get to heaven we'll know each
other as God knows us because all the imperfections of this life will be
removed. In this life sin causes us to cover ourselves— not just physically but
emotionally and spiritually. But when sin is finally lifted from us, then we
can be ourselves with no shame, no pain, no embarrassment, and no covering up.
Pettingill concludes that we will know every person in heaven, and all of them
will be friends and loved ones to us.

The Bible makes it clear that individual personality
survives the grave. That's why Mary could recognize Jesus after his
resurrection (John 20:16-18). Physical death ends our physical life, but it
does not and cannot destroy the soul. That remains forever. In heaven I will be
the same person then that I am now—only with all the imperfections and limitations
of sin finally removed. This is a wonderful thought—that the essence of who we
are will remain throughout eternity—yet vastly improved by God's grace.

That helps me think about a related question that
people sometimes ask: How old will we be in heaven? I once heard a preacher say
that we will all be thirty-three years old because that's approximately how old
Jesus was when he died. Of course there is no scriptural support for that
statement. The truth is, there won't be any age in heaven in the sense that we
speak of age on the earth. Growing old is a function of the decaying effects of
sin. I do not believe that babies who die in infancy will be babies for
eternity nor do I believe that people who waste away from cancer will appear
emaciated in heaven. It will be something else entirely—which I can barely
explain and certainly do not understand.

In heaven we will know one another intimately. That's
why Peter, James, and John recognized Moses and Elijah on the Mount of
Transfiguration, even though Moses died and Elijah was taken directly to heaven
hundreds of years earlier (Matt. 17:1-9). I don't think they had nametags on.
There was something about those two men that made Peter, James, and John
recognize them even though they had never seen them before. That's why a wife
whose husband died when she was young will be able to pick her husband out of a
crowd of billions of people, even though she hasn't seen him for fifty years
since he died on the earth. In heaven she will say, "Sweetheart! I knew it
was you." And he will know her.

How this can be I do not know, but I believe it to be
true. In heaven there will be no strangers.

What
Will We Do in Heaven?

A very honest junior high student put the question
this way: "Worshiping God forever in heaven sounds boring—is it wrong to
feel this? Is heaven going to be fun?" I think this student envisions
heaven as one long church service that never ends. If so, I can understand the
concern. Once again the Bible doesn't tell us everything we would like to know,
but of this we can be sure: Heaven won't be boring, and it will be more fun
than the best party you ever attended.

So what will we do for all eternity? The answer is,
we're going to help God run the universe. Jesus told a parable about a man of
noble birth who gave his servants money to invest. One servant had doubled his
money, so the man said, "You will rule over ten cities." The next
servant had seen a 50 percent increase, so his master said, "Rule over
five cities." And the man who hid his money had even that amount taken
from him in punishment (Luke 19:11-27).

The story is a picture of what heaven will be like. We
will use our gifts to administer the new heaven and the new earth. Bakers will
bake, teachers will teach, singers will sing, and I suppose that preachers will
preach. For all I know, soldiers may march off to battle and quarterbacks will
throw passes. Think of the flowers the botanists will study. Gifted astronomers
will go from galaxy to galaxy studying the wonders of God's creation. We will
use all our natural (and supernatural) gifts and talents in the service of God.
Nothing will be wasted. I can guarantee that you won't be sitting around on a
cloud eating grapes and polishing your halo. We'll all be too busy for that.

The best part of heaven will be seeing Jesus face to
face. We will worship the Son of God and celebrate his great victory over sin
while the endless ages of eternity roll on and on. The best music you've ever heard
will pale compared to the music of heaven. The most awesome worship you've
experienced on earth is but a dim reflection of the praise we will render
around the throne of God.

How Can
I Be Sure I Am Going to Heaven?

This is the most important question of all. Here is a
wonderful truth: God has made it easy for you to go to heaven. He did the hard
part when he sent his Son to die on the cross for you. He paid the price for
your sins so that you could one day stand before God in heaven. Jesus said,
"I am the way and the truth and the life. No one comes to the Father except
through me" (John 14:6). He also said, "I am the door; if anyone
enters through Me, he shall be saved" (John 10:9 NASB). Jesus is not only
the way to heaven; he is also the door to heaven. If you want to go to heaven,
you've got to go through the door marked "Jesus Christ." There is no
other entrance.

Early in Ronald Reagan's first term as president, a
number of evangelical leaders were invited to the White House to meet with him.
During the meeting a well-known pastor asked the president, "Suppose you
were to die and found yourself standing at the door of heaven. If God were to
say, 'Why should I let you into heaven?' what answer would you give?"

Before I tell you how the president answered that
question, let me ask how you would respond. Picture the scene. You are standing
at the very gates of heaven. It's more beautiful than you ever dreamed
possible. This is where you want to spend eternity. This is where you belong.
But before you enter, the Lord himself asks what possible reason you have to
claim admission. You pause, knowing that all eternity hangs on your answer.
What will you say?

President Reagan paused, thought for a moment, then
replied, "Well, I guess I'd have to answer with John 3:16, 'For God so
loved the world, that he gave his only begotten Son, that whosoever believeth
in him should not perish, but have everlasting life'" (KJV).

That is indeed a good answer because our only hope of
heaven is through the Lord Jesus Christ.

What we need is solid ground on which to stand. And we
have it in the death and resurrection of Jesus Christ. Our entire hope of
heaven is wrapped up in what Jesus did when he died on the cross for the sins
of the world and rose from the dead on Easter Sunday morning.

A beloved hymn by Edward Mote entitled "The Solid
Rock" puts it this way:

My hope is built on nothing less

Than Jesus' blood and righteousness;

I dare not trust the sweetest frame,

But wholly lean on Jesus' name.

On Christ, the solid Rock, I stand;

All other ground is sinking sand,

All other ground is sinking sand.

That says it all. If you want to go to heaven, you
must base your hope on the solid rock of Jesus' blood and righteousness. No one
goes to heaven by accident. Heaven is God's prepared place for prepared people.
We prepare for heaven and then God prepares heaven for us. I've already told
you that most people believe in heaven and most people think they are going
there. But are they on the right road? Are they building their lives on Jesus
Christ—the solid rock? Too many, I fear, are standing on sinking sand and do
not know it.

What is your hope for heaven? Mine is Jesus Christ.
I've staked everything I have on him. If he can't take me to heaven, then I'm
not going there. What about you? When the dark night falls, the lights go out,
and the waters of death swirl around you, what will happen to you then? If you
know Jesus, you have nothing to fear. Put your trust in Jesus. Run to the
cross. Stand with your full weight on the solid rock of our salvation. May God
help you to trust in Jesus Christ and him alone for your salvation. And may God
grant that we will all meet one day in heaven.

Safe at home. In heaven at last. I'll be there. What
about you?

A Truth to Remember:

Heaven is a real place and
it's not far away from us.

Going
Deeper

1.
"The only things we can know for certain about heaven are the things
revealed in the Bible." Do you agree with this statement? Why or why not?

2. Are
you surprised that most people expect to go to heaven? What does that say about
the spiritual condition of this generation?

3. Do
you expect to go to heaven? On what basis will God decide who goes to heaven
and who goes to hell? According to Revelation 22:14-15, who enters heaven and
who is left out?

4. How
would you answer someone who says, "I believe everyone is going to
heaven"?

5. If
you could ask God one question about heaven, what would it be?

6. Do
you tend to be more earthly-minded or more heavenly-minded? Name three ways
your life would be different if you thought more about heaven than you do.

Taking
Action

Using a
concordance, look up every verse in the New Testament that mentions heaven.
Make a list of the main facts you discover. From that list put together the
"top ten things everyone needs to know about heaven." Share your
"top ten" list with at least one other person. Better still, use it
as the basis for a Sunday school class, a devotional, or a small-group Bible
study.

[bookmark: _Chapter_13]Chapter 13

[bookmark: bookmark12]when is jesus
coming back?

Are we
living in the last days before the return of Christ to the earth? According to
several recent polls, many people answer yes. One survey reports that 66
percent of Americans believe that Jesus Christ will return to earth someday—yet
one third of those people say they never attend church. A Newsweek magazine poll reports that 45
percent of those surveyed believe that Jesus Christ will return in their
lifetime. The same poll reveals that 40 percent of those surveyed believe the
world will end in a battle at Armageddon between Christ and Antichrist.20

It is easy to understand the current interest since we
are the generation privileged to see the beginning of a new millennium. It
would be unique enough to see a new century—something reserved for our
grandparents or (more likely) our great-grandparents—but to witness the passing
of one millennium to another—that is something that no one we know has ever
seen and no one we know will ever see again.

Because we live at one of the rare breakpoints of
history, many people have speculated on what this moment means for humanity.
Some see the new millennium as the dawn of an era of peace and international
harmony. Others worry that the rapid growth of technology will lead to
machines that can replicate themselves, ushering in an age in which a few
people bent on doing evil can hold the world hostage. And many people,
including some who rarely read the Bible, wonder if the "signs of the
times" point to the imminent return of Jesus Christ.

None of this should surprise us since Christians have
always believed in the Second Coming of Christ. Jesus himself declared, "I
will come back" (John 14:3). And when Christ ascended into heaven, the
angels promised the disciples that "this same Jesus, who has been taken
from you into heaven, will come back in the same way you have seen him go into
heaven" (Acts 1:11). Belief in the Second Coming has always been
considered one of the fundamental truths of our faith. Even though we have
often argued about the details surrounding his return, Christians of every
denomination have agreed on this fact: Jesus Christ is coming again. By that we
mean that Jesus himself ("this same Jesus") is coming back to the
earth—physically, visibly, bodily, personally. The actual, historical figure
who lived two thousand years ago on the other side of the world is returning to
the earth one more time.

Coming
Soon!

Here's an interesting corollary to that truth. Because
Christians have always believed in the Second Coming, there have always been
Christians who believed that Jesus would come back in their own lifetime. It's
clear that the earliest Christians expected Christ to return to the earth while
they were still alive. That's why the apostle Paul could say in 1 Thessalonians
4:16-17 that "the dead in Christ will rise first. After that, we who are still alive and are
left will
be caught up together with them in the clouds to meet the Lord in the air"
(emphasis added). Paul never expected to have his head chopped off in Rome; he
fervently thought that he would live to see the Second Coming.

Some Christians in every generation since then have
believed the same thing. For instance, Christopher Columbus thought that his
voyages were part of God's ordained plan and that Jesus would return in the
year 1650 (or thereabouts). In the 1840s a man named William Miller convinced
his followers to sell all their worldly goods because he believed that the
Second Coming was at hand. The twentieth century has seen many similar
predictions: 1914 (connected with World War I—"the war to end all
wars") . . . 1975 (a date suggested by the Jehovah's Witnesses) . . . 1982
(connected with an unusual planetary conjunction) . . . 1988 (predicted by a
Bible teacher who wrote a book that sold hundreds of thousands of copies) . . .
1994 (suggested by a prominent radio Bible teacher).

All these dates have this in common: They were all
wrong. In fact, every date for the Second Coming that has been suggested over
the last two thousand years has been proven wrong. That should tell us
something.

During my first year in seminary, my wife and I served
as youth directors at an outreach center in Dallas. Our duties consisted mainly
of taking care of the children on Friday nights while their parents attended
the Bible class at the same time. One night we were mobbed with children, so
many that I wondered what was going on. When I went upstairs, I saw that the
speaker that evening was addressing a crowd two or three times larger than
usual. It turned out that someone had calculated that in 1982 there would be
an unusual conjunction of the planets. It happened that this particular Friday
night was exactly seven years to the day before the unusual planetary alignment
would take place. Could it be possible that the rapture would take place that
very night? The speaker would not go that far, but he clearly thought it was
possible and emphasized that we should be prepared to meet Jesus whenever he
comes. That night sticks in my mind as perhaps the very first time I ever truly
believed that Jesus might come back soon.

Two
Dangers

The same thing happened in late 1990 and early 1991
during the Gulf War crisis. As I talked with a friend about the massive
military buildup in the Middle East, he remarked that "for the first time
in my life I get up each day and think, 'Jesus might come back today."'

We face two dangers whenever we talk about the Second
Coming: (1) becoming more concerned about the date and the signs than about his
return and (2) ignoring the truth of the Second Coming and living as though he
will never return. Frankly, I don't know which is worse.

In Matthew 24-25 the Lord Jesus Christ gives us his
longest statement about the events surrounding his return to the earth. Called
the Olivet Discourse (because he spoke these words while standing on the Mount
of Olives), the message begins with two questions from the disciples (24:1-3).
Jesus first explains the signs of the whole age between his first and second
comings (w. 4—14). He then reveals specific events that will take place just
prior to his return (w. 15-28). Then he speaks of his return to the earth in
great power and glory (w. 29—31). In verse 32 Jesus begins to answer the question:
When will these things happen? That answer continues to verse 41. Then in
verses 42-51 Jesus reveals how his followers can be fully prepared for his
return.

Four
Facts from Jesus

When is Jesus coming back? Here are four facts to
consider from the lips of the Lord Jesus Christ himself.

Fact
#1: We Can Know the General Time but
Not the Precise Moment

"Now learn this lesson from the fig tree: As soon
as its twigs get tender and its leaves come out, you know that summer is near.
Even so, when you see all these things, you know that it is near, right at the door.
I tell you the truth; this generation will certainly not pass away until all
these things have happened. Heaven and earth will pass away, but my words will
never pass away. No one knows about that day or hour, not even the angels in
heaven, nor the Son, but only the Father" (Matt. 24:32-36).

The story of the fig tree works on two levels. First,
it is a truth from nature. When the leaves first begin to come out in the
spring, we know that the summer is near. By the same token, when the signs of
Matthew 24 begin to take place, then we will know the return of Christ cannot
be far away. Second, the fig tree is a common biblical symbol for the nation of
Israel (Hos. 9:10; Matt. 21:18-22). It may be that Jesus is alluding to the
restoration of the nation of Israel in the end times. Historically, Israel
ceased to exist as a nation after the destruction of Jerusalem by the Romans in
A.D.
70. But in
1948 Israel became a nation once again. I believe that this restoration (though
it is in unbelief) is the first step in the fulfillment of the prophecies of
Ezekiel 36-39; Daniel 9:24-27; and Romans 11:26.

When Jesus says that "this generation" will
not pass away until all the signs are fulfilled, I think he means that when the
signs of the end do begin to occur, they will all come to a conclusion within
the span of a generation. It helps to think of the signs of the Second Coming
like streams flowing in a great river. If you go to northern Minnesota, you
will see various streams and springs that are the headwaters of the Mississippi
River. "But these are so small," you say. Indeed they are, but as
other streams and tributaries feed into them, they will become the mighty Mississippi
River that flows into the Gulf of Mexico.

In the same way one "sign" may not mean very
much. But as more and more of them come together, they form a river leading us
to the climax of human history. Those signs—which in some ways have always been
present—will become more evident in the last days. In short, the generation
that sees the predicted events of Matthew 24 begin to unfold will also see his
return.

However, no one will ever know the precise moment of
his return. No one can know the day or the hour. The best we can do is to read
the signs and know that the time is at hand. If anyone ever tells you that they
have pinpointed the year or the month or the day or the hour of Jesus' return,
do not believe this claim. That person is either a false prophet or a seriously
deluded Bible student. Jesus strictly forbids setting dates for his return.21

But of this much we may be sure: Jesus Christ is
coming to earth again. You can take that to the bank. His return is more
certain than the existence of the universe. Heaven and earth may pass away, but
his Word—which in this context means the announcement of his return—will never
pass away.

We can trust Jesus Christ to keep his Word! He is
coming back.

Fact
#2: Jesus Will Return at a Time When the World Is Completely Unprepared

"As it was in the days of Noah, so it will be at
the coming of the Son of Man. For in the days before the flood, people were eating
and drinking, marrying and giving in marriage, up to the day Noah entered the
ark; and they knew nothing about what would happen until the flood came and
took them all away. That is how it will be at the coming of the Son of Man. Two
men will be in the field; one will be taken and the other left. Two women will
be grinding with a hand mill; one will be taken and the other left" (Matt.
24:37-41).

Here Jesus makes a very simple comparison. As it was
in the days of Noah, so it will be when Christ returns. What was it like in
Noah's day? It was "business as usual." While Noah patiently built
the ark and warned people of coming judgment, they laughed at him and said,
"It will never happen." Noah's day was like our day—an age of
skeptical unbelief and casual unconcern. The more Noah preached, the more his
contemporaries mocked him. They refused to believe that anything like a
worldwide flood was possible. The notion was so ridiculous that they could not
take Noah seriously.

So for years and years life continued without a
change—eating, drinking, marrying, giving in marriage. With each passing day
Noah looked like more of a fool than the day before. But finally the heavens
opened and the rains came down. When Noah entered the ark, I'm sure his friends
pounded on the door and said, "Noah, we're sorry. You were right and we
were wrong. Open up. Let us in." But it was too late.

"The flood came and took them all away."
Think of it: an entire generation wiped out by the hand of God. One moment
you're sitting down to eat supper, the next your home has been washed away.
Perhaps you're at work in the field, then suddenly the field disappears under a
wall of water. Where once there was a world, suddenly the world you knew has
perished beneath the waves.

And it happened so suddenly that no one except Noah
and his family was ready. Everyone else perished as the floodwaters rolled
across the surface of the earth.

This is what the Second Coming will be like for an
unbelieving world. It will be business as usual until the very day Jesus
returns. Just as those who lived before the great flood did not believe Noah,
even so the world mocks the idea that Jesus will return. They call it a myth, a
legend, a nice fairy tale, but they don't believe it will really happen.

And just as the flood brought sudden judgment to the
world, the return of Christ will do the same. When the waters came, the unbelievers
were "taken" in sudden death so that only Noah and his family were
left. When Jesus returns to the earth, unbelievers will once again be
"taken" in death and judgment, and only believers will be preserved
by God. And just as the ark saved Noah, even so Jesus Christ is the "ark
of safety" for those who believe in him.

These verses teach us that this present age will end
in sudden, dramatic judgment and a complete and final separation of the saved and
the lost. The world will not expect it and will, therefore, be completely
unprepared.

Fact
#3: We Are Called to Be Ready
Because Jesus May Return at Any Moment

"Therefore keep watch, because you do not know on
what day your Lord will come. But understand this: If the owner of the house
had known at what time of night the thief was coming, he would have kept watch
and would not have let his house be broken into. So you also must be ready,
because the Son of Man will come at an hour when you do not expect him"
(Matt. 24:42-44).

Note the two main commands: "Keep watch" and
"Be ready." This summarizes how believers should view the Second
Coming of Christ. Theologians often speak of the imminent return of Christ. The
word imminent
means
"at any moment." He could have come yesterday, he might come today,
he may come tomorrow, he definitely will come someday.

How does a thief come to your house? Sudden and unannounced.
After all, if you knew a thief was coming at 3:15 A.M. on Thursday morning, you would
be ready for him, but thieves rarely call and make appointments in advance.
"I'll try to be there by 3:15, but it might be closer to 4:00 because
we've got two other houses to rob, but it would help if you would just pile the
stuff in the middle of the floor so we don't have to search through all your drawers.
And if you wouldn't mind leaving the door unlocked, it would save us some
time." It never happens that way, does it?

Suppose that thieves have been working your
neighborhood. How would you protect yourself against them?

• Lock the doors.

• Close the windows.

• Set the burglar alarm.

• Call the security service.

• Get a hungry Doberman.

You might even buy a double-barreled shotgun so you
can give the burglars a personal greeting. Now after you do all that, the burglars
probably won't come for many nights. In fact, you'll probably not need those
precautions for 999 days. But on Day 1,000, you'll be glad you were ready.

Jesus is coming like a thief in the night. When we
least expect him, he will return to the earth. Therefore, keep your eyes on the
skies and be ready at any moment to meet the Lord face to face.

That leads me to ask a simple question: When was the
last time you got up and said to yourself, "Jesus may come today"?
For most of us, it's been a long time since we thought about his return. We're
not ready because we're not sure he's really coming back.

Fact
#4: While We Wait, We Are to Be Faithful in Doing the Tasks
the Lord Has Given Us

"Who then is the faithful and wise servant, whom
the master has put in charge of the servants in his household to give them
their food at the proper time? It will be good for that servant whose master
finds him doing so when he returns. I tell you the truth; he will put him in
charge of all his possessions. But suppose that servant is wicked and says to
himself, 'My master is staying away a long time,' and he then begins to beat
his fellow servants and to eat and drink with drunkards. The master of that
servant will come on a day when he does not expect him and at an hour he is not
aware of. He will cut him to pieces and assign him a place with the hypocrites,
where there will be weeping and gnashing of teeth" (Matt. 24:45-51).

Jesus uses the word faithful to describe the proper
attitude of his followers while we wait for his return. Then he told a most
instructive story. There once was a rich man who owned a vast estate. Before he
left, he appointed one of his servants to run the estate while he was gone.
That man was to handle all the money and oversee all the other servants until
the master returned from his journey. He didn't say how long he would be gone,
only that one day he would return.

It turned out that the master was gone for a long,
long time— much longer than anyone expected. But the servant he put in charge
kept saying to himself, "My master is coming back some day—it might be
today. I've got to keep things running well so my master will be pleased when
he does return." One day the master did come back, saw that his servant
had been faithful, and gave him a vast reward.

But suppose the servant didn't believe the master or
suppose he believed at first and then lost hope because the master was gone so
long? Days become weeks, weeks become months, months become years, and years
become decades. Finally the servant says to himself, "My master is never
coming back. He lied to me or he forgot or he changed his mind. Maybe he never
meant to come back at all. Maybe it was just a story he told to keep me
busy." So the servant begins to beat the other workers, he starts drinking
and carousing and spending the master's money. After all, the master's been
away for two thousand years. How serious can he be about coming back?

But one day—sudden and unannounced—the master returns,
and this time there will be no reward. When he sees how the wicked servant had
doubted his word, he orders him cast out of the house and cut into pieces. He
was no different from the hypocrites and unbelievers.

So it will be when Jesus returns. Those who remain
faithful will be rewarded; those who doubt his word and squander their opportunities
will be greatly punished.22

How can you be ready for Christ's return? Some
Christians have answered that question by selling their goods and moving to the
wilderness to wait for the Lord. However, Jesus never calls his followers to
do such a thing. Instead, he calls us to be faithful in doing whatever he gives
us to do.

Your job may be big or small, but whatever it is, do
it to the best of your ability and you'll be ready when Jesus returns.

• Be faithful today and you'll be ready today.

• Be faithful tomorrow and you'll be ready tomorrow.

• Be faithful next week and you'll be ready next week.

• Be faithful next year and you'll be ready next year.

A Christian leader was once asked what he would do if
he knew Jesus were coming back tomorrow. "I would plant an acorn
today," he replied. That's exactly the point. Just keep on doing what you
know to be right, and whenever Jesus comes, you won't be disappointed.

Here is the biblical balance for all of us as we await
the return of the Lord:

• Live as though he might come today.

• Plan as though he won't return for a thousand years.

Back to
the Main Question

As we come to the end of this chapter, you may feel
that I've not answered the main question: When is Jesus coming back? Well, if
you wanted a date, I can't give you one. Any date I gave would almost certainly
be wrong. And to be completely truthful, it's not that I'm hiding a date. I
don't know when Jesus will return. I hope he comes soon. He might come in the
next five minutes or the next five years or the next fifty years or the next
five hundred years. He might come today.

I do know this: Jesus will return when everything is
ready in God's plan. Matthew 24 teaches us that there are many different things that
will happen in the days leading up to Christ's return. Those signs are like the
little streams that lead into the big river that I mentioned earlier. When
everything is in place according to God's plan, Jesus will return. Not a moment
earlier, not a second later.

How close are we to that moment? Perhaps very close.
Certainly closer than we think.

Seven
Signs of the Last Days

Let me wrap up this chapter by sharing with you seven
signs that lead me to believe we may be living in the last days before the
return of Jesus Christ to the earth.

1. Fig tree blossoming: Israel in the land since 1948. In my mind this is the most
important prophetic event of the last century. After two thousand years the
Jewish people are back in their own land.

2. The rapid move toward a united Europe. We used to talk about the
Common Market; now we speak of Eurodollars, a united currency, a European
Parliament, and the establishment of a united European trading bloc. This seems
to correspond with the prophecies of Daniel 2; Daniel 7; and Revelation 13.

3. World attention focused on the Middle East. I simply point out that the
Bible clearly tells us that history both begins and ends in the Middle East—not
in Africa, Asia, Russia, Europe, or North America.

4. Global computer communications network. The whole trend toward globalization
seems to be leading to a situation where one person could control world
communication and ultimately the entire world economy, as predicted in
Revelation 13.

5. Vast spiritual apostasy. Second Timothy 3:1-9 tells us
that in the last days "terrible times" will come with people becoming
lovers of pleasure instead of lovers of God. They will turn away from the truth
because their minds are depraved. False teachers who cleverly counterfeit the
truth will lead many others astray. Truly those terrible days are upon us—both
in America and around the world. So-called ministers of the gospel deny every
tenet of the Christian faith and still remain in the pulpit. They can even
justify gross immorality because they have rejected God's Word. The worst is
yet to come.

6. Worldwide preaching of the gospel. Here is one positive sign.
Matthew 24:14 predicts the worldwide preaching of the gospel in the last days.
In this generation more people are preaching the gospel in more places with
greater results than ever before.

7. Growing movement of political correctness. This includes the mania for
multiculturalism and the increasing enshrinement of "tolerance" as
the chief American virtue. In the name of "tolerance" we attack those
who proclaim absolute truth, which is why persecution of Christians is on the
increase around the world. I would include in this final sign the ecumenical
movement and the willingness of many people—including some evangelicals—to
sacrifice truth on the altar of peace and friendship. These things are simply
setting us up for the rise of the one final great world ruler whom the Bible
calls "the man of lawlessness," "the antichrist," and
"the beast" (2Thess. 2:3; 1 John 2:18; Rev. 13).

"Maybe
Today. Are You Ready?"

All these things are happening in the world today, and
I would suggest that all of them are signs of the last days. However, that is
as far as I am willing to go. I do not know when Christ will return, but I hope
and pray that it will be soon. It seems to me that many of the pieces are in
place, the table is set, and we are not far from the moment when the curtain
will rise on the final act of human history.

Earlier in this chapter I commented on Jesus' use of
the budding of the fig tree as a symbol of how events will unfold in the last
days before the return of Christ. He applied the truth this way: "When you
see all these things, you know that it is near, right at the door" (Matt.
24:33). How much clearer can it be? If you look at a tree and see the leaves
sprouting, you know that summer is not far away. It may not come for several
weeks or even for a month or two, but once you see the leaves, you know summer is coming. In the same
way, there will be slowly unfolding signs of the return of Jesus Christ. As
those things begin
to happen,
you may be sure that the return of the

Lord
cannot be far away. By saying it that way, Jesus is encouraging his followers
to examine the world in which they live constantly for the gathering signs of
his return. Let me make that stronger: Jesus expects his followers to watch for
his return.

Matthew 24 seems to indicate that the signs will
unfold slowly before us, which is why it is impossible to say exactly how or
where a particular world event fits into the prophetic picture. The time frame
is too short. We can't see clearly how this or that crisis affects the flow of
end-time events. Instead of thinking in terms of days or months when it comes
to prophecy, we need to think in terms of years and decades and generations and
even centuries. One generation will see one thing beginning; the next sees
something else. One generation sees the spread of liberalism among the mainline
churches; another sees the rise of communism; yet another witnesses Hitler's
failed attempt to exterminate the Jewish race. That same generation witnesses
the establishment of the state of Israel. Twenty years later Israel controls
Jerusalem. And twenty years after that the world edges toward war in the
Persian Gulf. Within a decade, the Internet revolutionizes communications and
makes the world a true "global village."

No single generation sees all these things, but over
time as the generations come and go, a flow and pattern becomes apparent. Some
things that seemed important in one generation pass into insignificance in the
next. But other events build on what has already happened to produce that flow
and pattern evident to the thoughtful observer of world history.

Jesus may come in my lifetime. I hope he does. I think
the signs point in that direction. But he may not come for five hundred years.
The precise date is left in the hand of God. Of this much I am sure: Jesus
Christ is coming back to the earth. It may be soon. Maybe today. Although I
don't know when Jesus is coming, I fully expect that he will return in my
lifetime. I'm not looking for the undertaker; I'm looking for the Lord to
return from heaven. I don't want to spend any "box time" in the
ground; I'm looking for the Lord to return before I die. If I'm wrong about
that, I hope my friends won't hold it against me at my funeral service. But if
I'm wrong, at least I'm in good company because the apostle Paul expected Jesus
to come in his lifetime too. I'd rather be wrong because I expected Christ to
return than to think he won't come back for ten thousand years.

Are We Living in the Last Days?

No one knows for sure. But consider these facts:

1. There is a clear pattern of events laid out in the
Bible concerning the last days. If you put together the various strands of prophetic
teaching from the Old and New Testaments, you discover a fairly detailed
picture of the end-time landscape—morally, politically, spiritually,
militarily, and economically.

2. There is an amazing similarity between our world and
the world the Bible describes at the end of time. If you doubt that, take your
Bible in one hand and the newspaper in the other. See how well they fit
together.

3. If that is true, then we may indeed be the generation
privileged to see the coming of Jesus Christ.

4. Every sign points in one direction—it won’t be long
now.

Let us suppose you attend a play in a great theater.
Before the play begins, there is noise, bustle, confusion, movement behind the
curtains, the sound of instruments warming up. Ushers seat latecomers; friends
greet one another, find their seats, and study the program. Then the lights
flicker on and off. The time is at hand. How much longer? No one can say
exactly. Before long, the house lights go down, a hush falls, the conductor
lifts his baton, the overture begins, and the curtain slowly rises.

Where are we in this sequence at the dawn of the
twenty-first century? The curtain is still down, the music has not started,
people are still coming in. But I left out one thing: Just before the house
lights go down, the noise of the crowd rises to a roar as everyone talks at
once. They know the play is about to begin. That, I believe, is where we are.
Almost everyone is seated now. The appointed hour is almost here. The noise you
hear is the cacophony of voices in the world just before the house lights go
down.

Will we live to see the end of all things? Are we the
terminal generation? Is it possible that we will hear the shout, the trumpet,
and the voice of the archangel? It is very possible. The stage appears to be
set for the final act of human history.

How
Should We Then Live?

If that is true, what sort of people should we be?
What difference should it make if we believe that we are living in the last
days?

1. We ought to be good students of
culture and history. Not like those who constantly scan the papers looking
for the final clue to the prophetic puzzle. But instead, watching for a
pattern, a rising tempo, the slow unfolding of end-time events. Francis
Schaeffer reminded us that there is a flow to history and culture. Unless we
see that, the lessons of history are lost to us.

2. We ought
to live with zeal and enthusiasm. The message of the coming of Christ ought to fill us
with tremendous excitement. These are great days to be alive. We ought to say
to one another, "Go for it." This is no time to put off living for God.
It is a day to be fully committed, fully engaged, fully involved, aggressively
serving the Lord. This is no time to play it safe.

3. We ought to take an inventory of
the way we've been living. Often people say, "If I knew Jesus were coming
tomorrow, I would_," and they list the changes they would make.

But one day it will be true. Therefore, we ought to
live that way today.

4. We ought to face the future with
optimism. The
world looks at all the problems and says, "Is there any hope?" For
those who know Jesus Christ, there is enormous hope. If he comes today, we win.
If he comes in fifty years, we win. If he comes in a thousand years, we win.

Great
Days to Be Alive

These are great days to be alive, the greatest days in
all human history. Think of it: We may well be the generation privileged to
see the return of Jesus Christ.

• If that is true, there's never been a better time to
be a Christian.

• If that is true, there's never been a better time to
tell someone else.

• If that is true, there's never been a better time to
raise a Christian family.

One final word: If it is true that we are the terminal
generation, then we will see increasingly scary things in the days ahead:

• diseases worse than AIDS,

• nuclear blackmail on every hand,

• further breakdown of the home,

• precipitous decline in moral standards, and

• false Christs who will lead many astray.

As the Bible says, perilous times will come. But in
this we have the words of Jesus—"See to it that you are not alarmed"
(Matt. 24:6).

The bottom line is quite simple: If Jesus comes today,
will you be ready? If he comes tomorrow, will you be ready? If he comes in your
lifetime, will you be ready?

If this
really is the terminal generation, the smartest thing you can do is to give
your life 100 percent to Jesus Christ so that if he comes today or tomorrow or
next week or next year or in a hundred years, you will have no regrets but will
be ready to see him when he returns.

Jesus is coming again. Maybe today. Are you ready?

A Truth to Remember:

Jesus will return when
everything is ready in God's plan.

Going
Deeper

1. Why
has the Second Coming of Christ always been considered a fundamental Christian
doctrine? What happens when this truth is denied, ignored, or minimized?

2. Why
did Jesus compare the days of Noah with the days preceding his return to the
earth? In what ways is the present generation like the generation that watched
Noah build the ark?

3. Do
you believe Christ will return in your own lifetime? Why or why not? Why is it
dangerous to set a date for Christ's return?

4.
"Jesus is coming. Are you ready?" How would you answer that question?
If you knew that Jesus was returning tomorrow, how would you spend the next
twenty-four hours?

5.
Think for a moment of your family and closest friends. What is their
relationship to Jesus Christ? What will happen to them when Christ returns?

6. Of
the seven "signs" of the Second Coming listed in this chapter, which
ones seem most significant to you?

Taking
Action

Think
of a friend or loved one who does not know Christ. Write a letter sharing what
you believe about the Second Coming of Christ and why you hope he (or she) will
trust Christ as Savior. If you are doing this in a group, share your letters
with one another. If you feel comfortable doing so, mail the letter accompanied
by fervent prayers that God will use it to bring your friend or loved one to
Christ.

[bookmark: _A_Final_Word]A Final Word

[bookmark: bookmark13]Where to from here? If this
book is basic training, then once you finish it, you are ready for the next
step. Before you go further, remember that the Christian life is a journey that
starts on earth and ends in heaven. It begins the moment you trust Christ as
Savior and doesn't end until you pass through the gates of heaven. Between now
and then you will have good days and bad days, and lots of in-between days.
Those up-and-down times aren't bad if you keep in mind the things we have
talked about in this book. God has a purpose for your life that he is working
out moment by moment. He has a plan for you, and he has given you special
talents to help you fulfill that plan.

Years ago I heard a Bible teacher say that the
Christian life can be reduced to a simple formula: T + HH = SG. I'm not much
for formulas, but this one has always made sense to me. T stands for Time. No one becomes a mature Christian
overnight. If you have struggled with bad habits, you will probably continue to
struggle with them for some time to come. As you grow in Christ, some sins will
have less power in your life while others may be a challenge as long as you
live. Take time to learn God's Word, to listen to the Holy Spirit, to develop
deep friendships, to discover your spiritual gifts, and to find ways to serve
others. Be sure you take time to worship God individually and with other
believers. Even if you are a senior adult, don't rush the Lord. Give him time
to grow your faith.

HH stands for Habits of Holiness. Habits are those things we do
by nature because we have done them so many times before. Habits of Holiness
would include Scripture memory, learning to sing God's praises through hymns
and choruses, reading the Bible every day, recording how God answers your
prayers, and meeting regularly with other believers for worship and instruction
in God's Word. It also includes learning to give generously to support God's work
through your local church and through other Christian ministries. For most of
us it also includes having a few close Christian friends who can encourage us
with wise counsel and a cheerful smile. And it certainly involves learning how
to share your faith with others.

That list is suggestive, not exhaustive. It
illustrates how Time plus Habits of Holiness eventually produces genuine Spiritual Growth. There are no shortcuts in the
Christian life. But there is a way all of us can eventually become strong in
our faith. Every soldier knows that you win a war by fighting a series of
battles, and you win a battle by fighting a series of skirmishes in many
places. And every soldier will tell you that what happens before the battle
begins determines who is standing victorious at the end of the day.

Basic training is over. Now it's time to go into
battle. God has given you everything you need to succeed as a Christian. The
next step is up to you.

[bookmark: _Notes]Notes

[bookmark: note1]1. Newsweek poll conducted by Princeton Survey
Research Associates. April 13-14, 2000.

[bookmark: note2]2. The Harris Poll. July
17-21,1998.

[bookmark: note3]3. Gallup/CNN/USA Today Poll. March 17-19, 2000.

[bookmark: note4]4. Dr. Graham-gave this
illustration during his sermon on March 17, 1995, in the Global Mission Crusade
broadcast from Puerto Rico.

[bookmark: note5]5. John Piper makes this point in
his sermon "Fear of God, Freedom from Goods," December 2, 1990.

[bookmark: note6]6. I believe Jesus is trying to get
the man to see that his money was standing between him and God. His money had
become an idol and until he tore down the idol (by giving his money away to the
poor), he could never see his true need of salvation.

[bookmark: note7]7. Walt Gerber, "One
Incredible Way to Love," sermon delivered March 15-16, 1997.

[bookmark: note8]8. Ray Stedman develops this
concept in his sermon "Prayer's Certainties," March 22, 1964.

[bookmark: note9]9. Portions of this chapter first
appeared as an article in Moody
Magazine, "From Temptation to Triumph," March/April 1998.

[bookmark: note10]10. Haddon Robinson, "God
Still Expects Sexual Purity," Good
News Broadcaster (May 1996), 35.

[bookmark: note11]11. James Montgomery Boice, Genesis, vol. Ill (Grand Rapids: Zondervan,
1987), 61.

[bookmark: note12]12. Franklin Graham and Jeannette
Lockerbie, This One Thing I Do (Nashville:
Word Books, 1983).

[bookmark: note13]13. The information in this
paragraph comes from urban missiologist Ray Bakke.

[bookmark: note14]14. Wilbur M. Smith, Therefore Stand (Grand Rapids: Baker Book House,
1976 reprint), 248.

[bookmark: note15]15. One recent example would be the
Harris Poll conducted July 17-21, 1998. It reported that 89 percent of those
surveyed believe in heaven, and 76 percent expect to go there.

[bookmark: note16]16. There have been many books and
articles written in recent years about heaven based on dreams, visions, and
near-death experiences. The majority of these should be rejected because they
contain bad theology. Having said that, I do not doubt that some believers have
had genuine experiences with angels and have been given a glimpse of heaven.
But wonderful as those stories may be, I do not think we should build our
theology around them.

[bookmark: note17]17. Three times the writer of
Hebrews uses a Greek word that means "to come near" or "to
approach closely."

[bookmark: note18]18. I mean by this that heaven
includes the Old Testament saints who by faith trusted in God's Word and looked
forward to God's redemption at Calvary (which they did not fully understand).
It also includes every true believer from every continent and every
denomination. Everyone who has genuinely trusted in Christ as Lord and Savior
will be there. I also think that children who died before the "age of
accountability" go to heaven, and I would also include those born with
such mental limitations that they cannot understand the gospel.

[bookmark: note19]19. William Pettingill and R. A.
Torrey, 1001 Bible Questions
Answered (New York: Inspirational Press, 1997), 157.

[bookmark: note20]20. "Dark Prophecies," U.S. News and World Report, 15 December
1997. The Newsweek poll was
taken October 21-22, 1999.

[bookmark: note21]21. The
statement that not even the Son knows the date of his return (v. 36) means that
as a man Jesus voluntarily laid aside the divine knowledge of when he would
return to the earth. As God he certainly knew the date; as man he chose not to
know it—possibly to serve as an example for us who also do not know the date of
his return. Upon his return to heaven that voluntary self-limitation was no
longer necessary.

[bookmark: note22]22. Some have wondered if this
passage teaches that true believers can lose their salvation. There is some
debate among the commentators as to who the "wicked servant"
represents. Given the severe nature of the punishment and given that he is
apportioned a place with the hypocrites, I take it that this servant represents
a person who is religious but lost. He claims to believe in Jesus, but since he
doesn't believe in his return, his lifestyle manifests the unregenerate state
of his heart.

[bookmark: _Special_Note]Special Note

If you
would like to contact the author, you can reach him in the following ways:

By
Letter:

Ray
Pritchard

PO Box
257

Elmhurst,
IL 60126

By
E-mail: ray@keepbelieving.com

Via the
Internet: www.keepbelieving.com

cover.jpeg
RESVASREL T C F%. R D

