C o m p l e t e
S a l v a t i o n
b y D e r e k P r i n c e
BOOKS BY DEREK PRINCE
Appointment in Jerusalem
Atonement: Your Appointment with God
Baptism in the Holy Spirit
Blessing or Curse: You Can Choose
The Destiny of Israel and the Church
The Divine Exchange
Does Your Tongue Need Healing?
The End of Life’s Journey
Extravagant Love
Faith to Live By
Fasting
Fatherhood
God Is a Matchmaker
God’s Medicine Bottle
God’s Plan for Your Money
God’s Remedy for Rejection
God’s Will for Your Life
The Grace of Yielding
The Holy Spirit in You
How to Fast Successfully
Husbands and Fathers
Judging: When? Why? How?
Lucifer Exposed
The Marriage Covenant
Orphans, Widows, the Poor and Oppressed
Our Debt to Israel
Pages from My Life’s Book
Promised Land
Receiving God’s Best
Rediscovering God’s Church
Rules of Engagement
Self-Study Bible Course
Shaping History Through Prayer & Fasting
Foundational Truths for Christian Living
Spiritual Warfare
They Shall Expel Demons
Through the Psalms
War in Heaven
D e r e k P r i n c e M i n i s t r i e s
P . O . B o x 1 9 5 0 1 • C h a r l o t t e , N C 2 8 2 1 9
C O M P L E T E
S A L V A T I O N
b y D e r e k P r i n c e
D E R E K P R I N C E M I N I S T R I E S
C H A R L O T T E , N O R T H C A R O L I N A
COMPLETE SALVATION
© 2006 Derek Prince Ministries-Intemational
All rights reserved.
ISBN 978-1-892283-42-9
Scripture quotations are from the New King James Version of the Bible,
Thomas Nelson Publishers, Nashville, TN, © 1982.
This book was compiled from the extensive archive of Derek Prince’s
unpublished materials and edited by the Derek Prince Ministries
editorial team.
No part of this book may be reproduced or transmitted in any form or by
any means, electronic or mechanical, including photocopying, recording,
or by means of any information storage and retrieval system, without
permission in writing from the publisher.
Printed in the U. S. A.
Contents
Introduction. ..........................................................7
1 So Great a Salvation. ..........................................9
2 New Testament Usage of “Salvation”. ..........23
3 The Cross: Exchange. .......................................33
4 The Cross: Identification. .................................47
5 How to Appropriate What God Has Done. ..61
INTRODUCTION
want to emphasize that our salvation is
great and it is complete, because I believe that
Imany Christians who have experienced
salvation have not experienced all that God
included in the salvation He has provided. It is
as if they are living in a corner of a little house,
whereas they have actually entered a great big,
wonderful mansion that God has prepared for
them. In fact, I do not believe that there is a
Christian on earth today who has experienced
the completeness of all that God has provided
in salvation—and I include myself. I thank God
I am enjoying a lot more than I did when I was
first saved in 1941, but I know there is much,
much more for us all.
7
1
S
1
O GREAT A SALVATION
n Hebrews 2:3, the writer asks: “How shall we
I escape if we neglect so great a salvation...?”
It is a great salvation that God has provided
for us through Jesus Christ. However, one of
the great dangers is that we would “neglect” it
—that is, not really enter into it. Neglect
includes accepting our great salvation as just a
theological fact or doctrine but not embracing it
in fullness in our experience.
Understanding the Vastness of
Our Salvation
In Ephesians 3:17-19, the apostle Paul prays
for the people of God:
... That you, being rooted and grounded in
love, may be able to comprehend with all the
saints what is the width and length and depth
9
Complete Salvation
and height—to know the love of Christ which
passes knowledge; that you may be filled with all
the fullness of God.
I picture entering our great salvation as
walking into a tremendous mansion. It has
many corridors and different types of rooms. If
we look, first of all, at the width—it stretches
out as far as our eyes can see in either direction.
Then if we look ahead at the length, we cannot
see the end of it. Imagine standing on a grand
staircase in the midst of that wonderful
mansion. When you look down, you cannot see
all that is beneath you. Finally, as you look up,
it stretches beyond what you can take in with
your eyes!
Paul’s prayer tells us that God does not
want us to remain isolated in some small corner
of the mansion we have entered, but to
comprehend—to take in and embrace—all the
scope of our great salvation: its width, its
length, its depth and its height.
Throughout the Bible, the word salvation
has a very wide application. For many people it
might simply mean having their sins forgiven
10
So Great a Salvation
and becoming “a prepackaged soul for
heaven.” But there is a lot more to salvation
than that.
Salvation is a biblical word for God’s all-
inclusive provision for man. It is used in the
New Testament to describe all the benefits and
blessings of God made available to us through
Jesus Christ. It includes the forgiveness of sins,
the gift of eternal life, the provision of physical
healing, the power to live a life that is different
—in fact, every provision for this life and the
assurance of eternity in the presence of
Almighty God.
The Importance of Trusting in
God’s Salvation
Psalm 78:12-54 describes the Lord’s dealings
with Israel in bringing them out of Egypt and
then taking them through the wilderness. It also
states why the Lord became angry with His
people. Putting it into everyday language, God
was angry because they had such a small view
of Him and His salvation. Similarly, I believe
that sometimes we grieve God by our small
11
Complete Salvation
comprehension of the salvation He has given
us.
If you analyze the passage, salvation is the
all-inclusive word for every blessing and
provision God gave them, from the time they
sacrificed the Passover lamb and were
delivered from Egypt until they entered their
inheritance. It included protection from God’s
judgment through the blood of the lamb, the
supernatural passing through the Red Sea, the
presence of God coming down in the form of a
cloud, being fed every day with manna from
heaven, water gushing out of the rocks, and so
on.
However, despite all the “marvelous things”
God did, the people sinned and rebelled in the
wilderness, tested God in their hearts, and
spoke against Him (verses 17-20). Verses 21 and
22 tell us:
Therefore, the Lord heard this and was
furious; so a fire was kindled against Jacob, and
anger also came up against Israel, because they
did not believe in God, and did not trust in His
salvation.
12
So Great a Salvation
Have you ever considered what it took to
feed some three million people every day? I
saw a picture years ago of the freight train that
would be required to carry the water and food
for three million people for one day. It was a
very long train indeed—and that was just for
one day! God fed them in the wilderness for
forty years. All that provision was included in
their salvation.
Also included was the fact their shoes never
wore out and their clothes never got old. When
they were sick, God provided healing. In the
heat of the day, He covered them with a cloud
and, in the cold of night, He provided the
warmth and light of a fire. God’s total provision
was summed up in this one word “salvation,”
used in verse 22 (in Hebrew it is yeshuah). Yet
God was grieved because they did not
comprehend the extent of His salvation.
Further on, in verse 41, it says: “Yes, again
and again they tempted God, and limited the Holy
One of Israel.”
I confess that many times I have limited
God in my concept of salvation. I have had a
13
Complete Salvation
need and thought to myself, Can I really trust
God for that need? I think most Christians today
set limits to what they think God will do. These
are not scriptural limits, they are just limits on
how big we imagine God’s salvation to be. We
need to bear in mind that this grieves the Lord.
When the Israelites set limits to what they
thought God could do, it grieved Him.
Therefore, let us resolve in our hearts that we
will not set limits to what God can do, but
rather believe in the all-inclusive,
comprehensive salvation God has provided.
The Perfect Sacrifice of Jesus
Christ
Hebrews 10:14 states what was
accomplished by the death of Jesus Christ on
the cross:
For by one offering He has perfected forever
those who are being sanctified.
His death was a sacrifice, foreordained by
God, on behalf of the whole human race.
When I taught English as a second language
14
So Great a Salvation
to African students, one of the things that I
discovered was that I had to teach them the
significance of English tenses. A tense is the
form of the verb that shows the time of the
action. In this verse two tenses are used and
they are very significant. The first is called the
perfect tense. It says, “For by one offering He has
perfected forever....”
The writer to the Hebrews has just
described how the Old Testament priests stood
ministering daily, offering again and again the
same sacrifices, which could never take away
sin. However, speaking about Jesus, he says,
“But this Man, after He had offered one sacrifice for
sins forever, sat down at the right hand of God”
(verse 12). The contrast is between the priests,
who stood continually, and Jesus, who offered
His one sacrifice and sat down. Why did He sit
down? Because He was never going to have to
make another sacrifice! He had done it all, once
and forever. However, the Old Testament
priests’ job was never finished, because their
sacrifices could not deal with the real problem
of sin. Jesus’ work is complete. It never has to
be added to, and nothing can ever be taken
15
Complete Salvation
away from it. It is forever. That is why the
perfect tense is used.
Speaking about those who are
appropriating the work of Jesus, the writer calls
us “those who are being sanctified” (verse 14).
That is what we call a continuing present tense.
Jesus’ work was perfect, but our appropriation
of it is a continuing process. We are being
sanctified. And as we are being sanctified—as
we are increasingly set apart to God, draw
closer to God and appropriate more of God’s
provision and promises—we enter more and
more into the full provision of the one sacrifice
of Jesus Christ.
I was a philosopher before I was a preacher,
and I observed that the Bible is the only book
that diagnoses accurately the cause of human
problems. The cause is stated in one word: sin.
No other book diagnoses the nature and effects
of sin or tells us the remedy except the Bible. If
we had to deal with the problem in our own
wisdom or strength it would defeat us.
Sin’s remedy is a sacrifice. This is the
message of the whole Bible, from beginning to
16
So Great a Salvation
end. Wherever there is sin, there has to be a
sacrifice. All the Old Testament sacrifices were
prefigurings (shadows or types) of the one,
glorious, final, all-sufficient sacrifice which
Jesus made on our behalf on the cross.
Before He died, Jesus’ last triumphant cry
was, “It is finished!” In the Greek of the New
Testament this is one word, tetelestai—the
perfect tense of a verb that means “to do
something perfectly.” My interpretation is that
Jesus’ sacrifice was perfectly perfect and
completely complete. However, our appropriation
of the benefits of the sacrifice is progressive.
New Birth and Salvation
We need to make an important distinction
between new birth and salvation. Let us look
for a moment in John 1:11-13 about the new
birth.
He [Jesus] came to His own [place or home],
and His own [people] did not receive Him...
Thank God for the word “but” that follows.
This was not the end! There are many
17
Complete Salvation
wonderful occurrences of “but” in the Bible (see
Romans 6:23, for example). In John’s gospel, we
continue:
But as many as received Him, to them He
gave the right [I prefer to say “authority”] to
become children of God, to those who believe in
His name: who were born, not of blood, nor of
the will of the flesh, nor of the will of man, but of
God.
To be born of God is new birth. In street
meetings, in the city of London in particular, I
have had the privilege of leading hundreds of
people into the new birth. I said to them, “If
you want to be born again, there is one thing
you have to do: You have to receive Him!” That
is the key to the new birth— receiving Jesus. The
text says, “As many as received Him....” You have
got to open your heart personally and welcome
the Lord in. He also says, “Behold, I stand at the
door and knock. If anyone hears My voice and opens
the door, I will come in” (Revelation 3:20). What a
blessing it is to assure people that if they
invited Jesus in, He has kept His promise: He
has come in.
18
So Great a Salvation
The new birth is a one-time experience. A
person never needs to be born again twice.
Much of it is potential, in a certain sense: we
receive authority to become children of God.
However, authority is useless if not used. What
we become depends on how much we use the
authority that we are given.
When I ministered in Africa, I observed that
an African’s attitude is, “There is no harm in
asking for it.” If you give an African a pair of
shoes, he will probably say, “Thank you! But
where are the socks?” If he knows there is
something to be received by asking, he will
usually come and ask for it. Therefore, it is not
difficult to get people to come forward in sub-
Saharan Africa in an appeal. Rather, it is
difficult to stop them! I struggled to teach my
students that, once they had asked to receive
Jesus, they did not have to keep asking. He had
come in! The real victory was when they did
not come forward again—because then they
had grasped the fact that they had received
Him.
In contrast to new birth, salvation is an
19
Complete Salvation
ongoing process. It is not a one-time experience.
You might be born again but, as for salvation,
how far have you come? Salvation is referred to
in three tenses: in the perfect tense, the simple
past tense, and the continuing present tense.
Ephesians 2:8 says: “For by grace you have
been saved through faith....” That is the perfect
tense. Translated literally, Paul is saying, “By
grace you are having-been-saved.” It is
completed.
Titus 3:5 says: “Not by works of righteousness
which we have done, but according to His mercy, He
[God] saved us.” That is the simple past tense.
For me, there was a specific moment in time
when God saved me: it was about midnight on
a Friday evening late in July 1941. There is one
particular moment when we personally enter
into the provision of God.
In 1 Corinthians 1:18 we find the continuing
present tense: “For the message of the cross is
foolishness to those who are perishing, but to us who
are being saved it is the power of God.” The
continuing present tense means “us who are
continually being saved.”
20
So Great a Salvation
In summation, we have a one-time
experience in which we can say, “God saved
me.” Through that experience, we enter into a
salvation which is already complete: we are
having-been-saved. But, at the same time,
salvation continues to work in us: we are
continually being saved.
A vivid illustration of this is Noah’s ark.
There are two main arks in the Old Testament:
the big ark of Noah and the little ark of Moses.
Both are pictures of Christ. The big ark speaks
of me in Christ; the little ark speaks of Christ in
me. Each of them speaks of Christ.
Focusing on the big ark of Noah, we see that
salvation came through entering that ark. At a
certain time, Noah and his family entered into
the ark and they were saved. The ark was already
complete and perfect. It had been built exactly
according to God’s instructions. It never had to
be repaired; it never had to be adjusted or
improved or recalled. It worked perfectly! And
thank God it did, because it would have been
too late if it had not! The moment they entered
into the ark, they entered into a perfect
21
Complete Salvation
salvation. But all the time they were in the ark,
the ark was continually saving them from the
waters that raged all around.
22
2
N
2
EW TESTAMENT USAGE OF
“SALVATION”
want to draw your attention to some thing
that does not come out in any translation of
Ithe Bible that I know of. In the New
Testament, there is one Greek word for “save.”
Putting it in English letters, it is sozo. This Greek
word sozo is most often translated as “save” or
“saved,” but there are other passages where it
is translated “healed,” “made well,” “made
whole,” “preserved,” and so on. These other
translations conceal the fact that salvation is
being referred to.
To make this clear, I will give seven
examples from the New Testament of the use of
this word sozo where, if we did not have access
to the Greek, we would have no way of
knowing that the word being used is sozo—that
is, salvation.
23
Complete Salvation
Matthew 14:36
And when the men of that place recognized
[Jesus], they sent out into all that surrounding
region, brought to Him all who were sick, and
begged Him that they might only touch the hem
of His garment. And as many as touched it were
made perfectly well.
(verses 35-36)
This is part of the ministry of Jesus. What
the Greek actually says is they were
“thoroughly saved” or “completely healed.” It
is the Greek word sozo, with the preposition dia
in front, which means “through”—implying
thoroughly. Every person was miraculously
healed, or thoroughly saved. In other words,
healing was not an addition to salvation, it was
one part of salvation. It is salvation applied to
the physical body.
Luke 8:36
Luke 8:26-39 gives a record of the so-called
“Gadarene demoniac,” a man who was totally
demonized. He would not wear any clothes;
and he lived among the tombs, cutting himself,
24
New Testament Usage of “Salvation”
shouting out day and night. When Jesus came,
the man did one tremendously significant
thing: he came and fell down before Jesus and
worshiped Him (Mark 5:6). In my experience of
helping people get delivered from evil spirits,
they have to be willing to submit to Jesus;
otherwise they do not qualify. This man did
absolutely all he could do; after that, the
demons took over. But he had come to Jesus;
and Jesus saw that, in his heart, was a desire for
Himself. Jesus asked his name and the demons
replied, “Legion,” because many demons had
entered him. Then the demons begged Jesus,
“Do not send us into the abyss!” They pleaded to
go into a nearby herd of swine instead, and
Jesus permitted it.
There have been a lot of interesting
speculations as to why Jesus did this. My
opinion is that it would have been agonizing
for the man if the demons had gone out
unwillingly. Therefore, Jesus gave them an
option they were prepared to accept: to go into
the swine. The swine then immediately ran
down the steep slope into the lake and were
drowned.
25
Complete Salvation
It is worth noting that one man could
contain such demon power and keep it under
control, yet the same demons could destroy a
herd of two thousand pigs. That gives us some
idea of the power of human personality. Many
times in deliverance when I have heard
someone’s story, I have been overwhelmed by
the fact that people could live with what they
have had to fight inside them.
The people who kept the swine went and
told about it in the city:
Then they went out to see what had
happened, and came to Jesus, and found the man
from whom the demons had departed, sitting at
the feet of Jesus, clothed and in his right mind.
And they were afraid. They also who had seen it
told them by what means he who had been
demon-possessed was healed.
(verses 35-36)
The word used is sozo again. Thus,
deliverance from demons was not an addition
to salvation. It is a part of salvation.
Luke 8:48
26
New Testament Usage of “Salvation”
Jesus returned to the other side of the Sea of
Galilee and was thronged by a crowd when a
woman with chronic bleeding came and
touched Him. Jesus knew somebody had
touched Him and asked, “Who touched Me?”
She was afraid to admit it because, according to
the Law of Moses, a woman with an issue of
blood was ceremonially unclean and was not
permitted to touch anybody. But she was so
desperate that she went against the Law. When
she realized Jesus knew what had happened,
she came trembling, fell down before Him, and
confessed what she had done. In verse 48, Jesus
said to her:
Daughter, be of good cheer; your faith has
made you well. Go in peace.
Thus, deliverance from chronic bleeding is
also a part of salvation.
Luke 8:50
Jesus had been on His way to pray for the
daughter of Jairus, who was at death’s door.
The woman had delayed Him and Jairus’
daughter had died. Some well-meaning, but
27
Complete Salvation
negative, people sent a message to Jairus
saying, “Don’t trouble the Teacher. Your daughter
is dead.”
But when Jesus heard it, He answered him,
saying, “Do not be afraid; only believe, and she
will be made well. ”
Guess what the word is? “She will be
saved.” What happened to her? She was brought
back from death to life. This also is part of
salvation.
Acts 4:9-12
After Peter and John had brought
miraculous healing to the lame man who sat at
the Beautiful Gate of the temple begging for
alms, the religious leadership of the day had an
inquiry. (I don’t know whether you have
noticed, but whenever Jesus healed people—
and He usually did it on the Sabbath day—the
religious leaders never bothered about the
people who were healed. All they bothered
about was their regulations for the Sabbath,
which they claimed had not been observed.
That is rather typical of religious people. They
28
New Testament Usage of “Salvation”
tend to get so absorbed with their little rules
that they miss the really important things of
God.) When Peter and John were arraigned by
the Sanhedrin, Peter replied:
If we this day are judged for a good deed
done to a helpless man, by what means he has
been made well....
The word again is sozo. Thus, the restoration
of strength and life to the body of a crippled
man is also called salvation. Peter continued
that it was through the name of Jesus of
Nazareth that this had happened (verse 10).
Then he said: “There is no other name under
heaven given among men by which we must be
saved” (verse 12).
Sozo again. The healing of that man was
salvation.
Acts 14:9
And in Lystra a certain man without
strength in his feet was sitting, a cripple from
his mother’s womb, who had never walked. This
man heard Paul speaking. Paul, observing him
intently and seeing that he had faith to be
29
Complete Salvation
healed, said with a loud voice, “Stand up
straight on your feet!” And he leaped and
walked.
(verses 8-10)
Paul saw that he had faith to be healed— he
had faith to be saved.
2 Timothy 4:18
This is a completely different use of the
word. Paul, right at the end of his life, in jail
and facing probable execution, said:
And the Lord will deliver me from every evil
work and preserve me for His heavenly
kingdom. To Him be glory forever and ever.
Amen!
The word translated “preserve” is sozo
again—saved. Salvation includes the process of
being kept by God for His eternal kingdom.
These examples are instances where the
Greek word for “save” is applied to things
other than the forgiveness of sins. They
emphasize that salvation is the all-inclusive
benefit of the sacrifice of Jesus on the cross. It covers
every area of human personality and every
30
New Testament Usage of “Salvation”
need in any human life in time or eternity.
Whether a need is spiritual, mental, emotional,
physical, or financial, it is covered by the one
sacrifice of Jesus.
I have spent years meditating on Jesus’
work on the cross—ever since I was sick in a
British military hospital in Egypt in 1943. God
sent me a precious sister: a lady brigadier in the
Salvation Army, aged about 76 and a real
warrior of the Lord. She got permission for me
to go out pray with her in a car. God spoke to
me through another sister in that car, saying,
“Consider the work of Calvary: a perfect work
—perfect in every respect, perfect in every
aspect.” When I got out of the car I was just as
sick as when I got in. But God had shown me
where to find the answer: the work of Calvary.
It was a perfect work, perfect in every respect.
It does not matter what kind of need we have,
the sacrifice of Jesus was perfect in every
aspect. From whatever angle you view it, it was
perfect.
Since that time (for nearly sixty years), I
have been considering the work of Calvary. I
31
Complete Salvation
never get to the end of it. And in the course of
time I have discovered two ways of
understanding and communicating the cross.
There are two key words that I believe God has
given me to explain what was accomplished by
the death of Jesus. The first word is exchange;
the second is identification.
32
3
T
3
HE CROSS: EXCHANGE
he first way to view and understand the
cross is contained in the word exchange.
TOn the cross, a divinely ordained
exchange took place in this sense: God visited
upon Jesus all the evil that was due by justice to
us, so that in return He might make available to
us all the good that was due to the perfect,
sinless, obedient Son of God. To examine the
nature of the exchange, I will present eight
aspects of it. A key chapter is Isaiah 53.
Jesus was punished that we might be forgiven
All we like sheep have gone astray; we have
turned, every one, to his own way; and the Lord
has laid on Him [or made to meet together on
Him, Jesus] the iniquity of us all.
(Isaiah 53:6)
We have all turned to our own way. That is
33
Complete Salvation
the problem of the human race, the one thing of
which we are all guilty. We may not have
robbed a bank, committed adultery, gotten
drunk, or stolen; but there is one thing we have
all done—turned to our own way. And God
says our ways are not His ways (Isaiah 55:8).
Going our own way is turning our back on
God; and it is called “iniquity.” It is a strong
word in Hebrew, avon, which means not just
doing wrong, but includes the penalties and
judgment that follow doing wrong. The
revelation Isaiah gives us is that God visited on
Jesus the iniquity of us all. Thus, all the evil
consequences of our wickedness came upon
Jesus on the cross. He took the evil—all the
judgment and punishment—so that, by a divine
exchange, God might make the good due to
Jesus available to us. There was no reason for it,
except God’s grace. God did not owe us
anything. It was purely His measureless grace
and His incomprehensible love.
Grace is what you can never earn. Some
Christians do not really know what grace is,
because they are always trying to earn it. But
34
The Cross: Exchange
we cannot ever earn what Jesus made available
to us through the cross. If we try to be good
enough, we will never receive it. It is purely by
grace. And it is received only through faith.
“For by grace you have been saved through faith”
(Ephesians 2:8).
When I spend time meditating on what
Jesus did on my behalf, my mind can never
fully comprehend it. He came down, took our
place—even my place—and endured all the
inexpressible suffering that should have come
upon me. It was grace.
Jesus was wounded that we might be healed
Surely He has borne our griefs [or
sicknesses, pains] and carried our sorrows; yet
we esteemed Him stricken, smitten by God, and
afflicted. But He was wounded for our
transgressions, He was bruised for our
iniquities; the chastisement [or punishment] for
our peace was upon Him, and by His stripes [or
wounds] we are healed.
(Isaiah 53:4-5)
First of all, Jesus was punished that we
might be forgiven. Because He bore our
35
Complete Salvation
punishment, God’s justice is satisfied and we
can have peace with God. “Therefore, having
been justified by faith, we have peace with God
through our Lord Jesus Christ” (Romans 5:1).
Second, Jesus bore our sicknesses and pains
and, by the wounds inflicted on His body, He
procured physical healing for us. (The word
translated griefs is a word for sicknesses. )
Do you believe it? If you do, then one thing
you have to do is say, “Thank You!” to God.
Thanking is the purest expression of faith. (I
believe that many times we miss out because
we do not give thanks.)
Jesus was made sin with our sinfulness that we
might be made righteous with His
righteousness
Yet it pleased the Lord to bruise Him; He
has put Him to grief When you make His soul
an offering for sin, He shall see His seed, He
shall prolong His days, and the pleasure of the
Lord shall prosper in His hand.
(Isaiah 53:10)
On the cross, the soul of Jesus was made the
36
The Cross: Exchange
sin offering for the world. According to the
ceremonies of the Old Covenant, when an
animal was brought as a sin offering, the man
who brought the animal confessed his sin to the
priest and the priest laid his hands on the head
of the animal. The sin of man was thus
symbolically transferred to the animal. Then the
animal paid the penalty for the man’s sin. The
penalty of sin is death. Therefore, the animal
was put to death as a substitute for the man.
The writer of Hebrews says, “For it is not
possible that the blood of bulls and goats could take
away sins” (Hebrews 10:4). The sacrifices merely
prefigured what was to happen through the
cross. When Jesus died on the cross, He was
made the sin offering for the human race.
There is no way our minds can begin to
comprehend what it meant for the Lord Jesus,
in all His purity and holiness, to become
identified with the sin of humanity and to be
punished for us. I am not an outstandingly
priggish person, but when I think of some of
the sins that are being committed in our society
today—the awful sexual abuses and
37
Complete Salvation
abnormalities—I shudder to think what it
would mean, even to me, to have my soul
identified with those sins. Yet that is just a tiny,
minute fraction of what happened to Jesus
when He became the sin offering for us.
The writer of Hebrews also says, “But in
those sacrifices there is a reminder of sins every
year” (Hebrews 10:3). The sacrifices of the Old
Testament never put away sin. They just
reminded the people that they were sinners.
Their sins would be covered for another year.
But Jesus “offered one sacrifice for sins forever”
(Hebrews 10:12). He dealt with sin forever by
the one sacrifice of Himself on the cross. And
His sacrifice put away sin.
In 2 Corinthians 5:21, Paul was alluding to
Isaiah 53: “For He [God] made Him [Jesus] who
knew no sin to be sin for us, that we might become
the righteousness of God in Him.”
Do you see the exchange? Jesus was made
sin for us, that we might be made righteous. We
are made righteous with His righteousness, not
our righteousness. The best we can do is not
good enough, because Isaiah also says, “All our
38
The Cross: Exchange
righteousnesses are like filthy rags" (Isaiah 64:6).
However, one of my favorite verses says:
I will greatly rejoice in the Lord, my soul
shall be joyful in my God; for He has clothed me
with the garments of salvation, He has covered
me with the robe of righteousness.
(Isaiah 61:10)
Not only are we given the garments of
salvation, but we are wrapped around with the
righteousness of the sinless Son of God. It does
not matter from what angle the devil looks at
us, he has nothing to say against us. We have
been given the very righteousness of God in
Christ.
Are you rejoicing that you are covered with
the righteousness of Jesus?
Jesus died our death that we might receive His
life
Going on with the exchange, Hebrews 2:9
tells us:
He [Jesus], by the grace of God ... taste[d]
death for everyone.
39
Complete Salvation
He tasted death in the place of every human
being. As far as I understand it, the work of
Jesus covered every descendant of Adam; but it
did not cover angels. Jesus was the last Adam
(1 Corinthians 15:45). We can never
comprehend why God should be so interested
in Adam and his descendants.
God began the human race in an
extraordinary way. Adam was created in a
different way than any other creature. The Bible
says, “By the word of the Lord the heavens were
made, and all the host of them by the breath of His
mouth” (Psalm 33:6). But when it came to
creating Adam, God molded a figure of clay.
Then that divine Being—the second Person of
the Godhead, the Word of God by whom all
things were made that were made (John 1:3)—
stooped and breathed into the man’s nostrils of
clay the breath of life (Genesis 2:7). The Hebrew
word for “breathed” is powerful; it is naphach.
The ph sound is a plosive. God “exploded”
breath into Adam! He imparted His life to him.
Think of the physical consequences: a body of
clay became a living human being with
functioning eyes, ears and internal organs! The
40
The Cross: Exchange
Spirit of God did it.
To believe in divine healing is very logical.
If your watch goes wrong, you do not take it to
the shoemaker but to the watchmaker. If your
body goes wrong, it is reasonable to go to the
body-maker. And our body maker is the Lord,
especially the Holy Spirit, because it was the
Spirit of God that made Adam’s body come
alive.
When God came to redeem man—He
stooped a lot lower. Jesus Christ stooped to the
death of the cross. Then when He had risen
again and appeared on resurrection Sunday
evening, He reenacted the creation of man in
the new creation. It says Jesus breathed into, or
upon, His disciples and said, “Receive the Holy
Spirit” (John 20:22). The word in Greek,
emphusao, is the same that is used for a flute
player breathing into the mouthpiece of his
instrument. I do not envisage Jesus breathing
collectively on all of them. Rather, I envisage
Him going up to each of them individually and
breathing into them the breath of resurrection
life. It was His divine life that had conquered
41
Complete Salvation
sin and death, conquered hell and the grave,
and conquered Satan. It was a totally victorious
life. It was eternal life, divine life, incorruptible
life, indestructible life.
This was the new birth. The disciples were
born again by the Spirit of God and they passed
out of Old Testament salvation—which merely
looked forward—into New Testament
salvation, which looks back to the
accomplished historical fact of the cross and
resurrection. To enter into New Testament
salvation, you have to do two things: confess
Jesus as Lord and believe that God raised Him
from the dead (Romans 10:9). This occasion was
the first time these disciples had believed. It
was New Testament salvation! Jesus tasted
death for us, that we might share His life.
Jesus was made a curse that we might enter
into the blessing
Galatians 3:13-14 shows us probably the
most neglected aspect of the exchange:
Christ has redeemed us from the curse of the
law, having become a curse for us (for it is
42
The Cross: Exchange
written, “Cursed is everyone who hangs on a
tree”), that the blessing of Abraham might come
upon the Gentiles in Christ Jesus, that we might
receive the promise of the Spirit through faith.
What is the exchange? What was the bad
thing? The curse. And what is the good thing?
The blessing! Jesus became a curse for us, that
we might receive the blessing.
I have often taught for one or two hours on
this subject alone. It opens a whole new door of
deliverance, healing and peace. If you want to
picture a curse, consider Jesus on the cross. He
was rejected by man, forsaken by God, under
darkness, in agony, not on earth and not in
heaven. He was totally rejected, totally
unaccepted. That was the curse. But, thank
God, Jesus was made a curse that we might
enjoy the blessing of God.
Jesus endured our poverty that we might share
His abundance
For you know the grace of our Lord Jesus
Christ, that though He was rich, yet for your
sakes He became poor, that you through His
poverty might become rich.
43
Complete Salvation
(2 Corinthians 8:9)
Again, you do not have to be a theologian to
see the exchange here. What was the bad thing?
Poverty. And what is the good thing? I do not
like to use the term “rich,” because it has been
abused by wrong teaching. I prefer to use the
word abundance, because to have abundance
means you have enough for yourself and more
to give away to somebody else. (Second
Corinthians 9:8 describes this as having “an
abundance for every good work.”) Jesus endured
poverty that we might share His abundance.
Jesus bore our shame that we might share His
glory
Think of Jesus hanging naked on the cross
with people walking by and laughing at Him. It
was shame. Hebrews 12:2 tells us:
Jesus ... endured the cross, despising the
shame....
So many people today are tormented by
shame. But I have good news for you! Jesus
endured your shame. He endured shame for all
44
The Cross: Exchange
of us.
One main cause of shame, to be very frank,
is that many children have experienced sexual
abuse in their early years. But, praise God, there
is an answer! Jesus endured shame that we all
might share His glory.
Jesus endured our rejection that we might have
His acceptance with the Father
On the cross, the Father rejected Jesus. Jesus
cried out,
My God, My God, why have You forsaken
Me?
(Matthew 27:46)
There came no answer. It was the first time
that the Son of God had ever prayed and got no
answer. And He died shortly after of a broken
heart. It says in Psalm 69:20, “Reproach has
broken my heart.” I do not believe that Jesus died
of the effects of crucifixion; He could have lived
quite a while longer. Rather, He died of a
broken heart—because of rejection. Why did He
endure such rejection? So that we might have
acceptance! God can now accept us as members
45
Complete Salvation
of His family because of what Jesus endured on
the cross. He accepts us and we become the
very children of God.
I think at least 50 percent of the people
around us are struggling with rejection, because
of the failure of parents, divorce, the general
cruelty of human beings to one another, and so
on. But we can walk out into the world and say
we have the answer. It is provided by the death
of Jesus on the cross. Jesus endured rejection for
us, that we might know His acceptance.
The salvation that we have entered into
thus covers all our emotional needs. It is
perfectly perfect; it is completely complete.
46
4
T
4
HE CROSS: IDENTIFICATION
e have looked at the word exchange.
Now I want to consider the word
W identification. To identify with
somebody means to make yourself one with
them—to put yourself in that person’s place.
The cross involves a double identification, it is
twofold.
First of all, on the cross Jesus identified
Himself with you and me as sinners. As the last
Adam, He identified Himself with the whole
Adamic race and He paid the penalty for our
sins. He became our substitute and He died in
our place.
However, salvation comes only when we
respond with the other identification—when
we identify ourselves with Jesus in His death,
His burial, His being made alive, His
resurrection, and His enthronement. That is
47
Complete Salvation
when we enter into what He has provided.
He has made the first identification; it is
finished. But we appropriate salvation as we
identify ourselves with everything that came to
Him from His death onwards.
Jesus as the last Adam identified Himself with
man
Two glorious titles are given to Jesus in 1
Corinthians 15. They are sometimes quoted
inaccurately. Paul says:
And so it is written, “The first man Adam
became a living being.” The last Adam became
a life-giving spirit.... The first man was of the
earth, made of dust; the second Man is the Lord
from heaven.
(verses 45, 47, emphasis added)
The two titles are the “last Adam” and the
“second Man.” I have often heard people call
Jesus the “second Adam.” but that is not what
He is called. He is called the “last Adam”; and
then He is called the “second Man.”
On the cross, Jesus died as the last Adam—
not last in time, but last in the sense that the
48
The Cross: Identification
judgment of the entire Adamic race came upon
Him. Then, when He rose on the third day, He
rose as the second Man—a new kind of man. He
became the head of a “race” that had never
existed before. He was the head of the body, the
firstborn from the dead.
The believer’s identification with Jesus
The apostle Peter says:
Blessed be the God and Father of our Lord
Jesus Christ, who according to His abundant
mercy has begotten us again to a living hope
through the resurrection of Jesus Christ from the
dead.
(1 Peter 1:3)
Through the resurrection of Jesus Christ
when we identify ourselves with Him, we are
begotten again: born into the new creation.
Since the resurrection of Jesus, God has done a
new thing in the earth.
Now let us consider the implication of Jesus
dying as the last Adam. Paul amplifies this in
Romans 6. Verse 6 is in the middle of one of
Paul’s long sentences:
49
Complete Salvation
... Knowing this, that our old man was
crucified with Him [Jesus], that the body of sin
might be done away with, that we should no
longer be slaves of sin.
This is a very important statement. When
Jesus died on the cross, our old man (our
rebellious, fallen, Adamic nature) was crucified
in Him. It is a historical fact. We need to
understand clearly that the old man is
incorrigible. God does not try to improve him—
He does not send him to church or teach him
Scripture. He has only one solution for the old
man inside us, and the solution is execution.
However, the message of mercy is that the
execution took place two thousand years ago
when Jesus died on the cross. Our old man was
crucified with Him.
Paul goes on in verse 11 to tell us what to
do: “Likewise you also, reckon yourselves to be dead
indeed to sin, but alive to God in Christ Jesus our
Lord.”
What God did on the cross is a finished,
historical fact. It is true whether or not we
know it or believe it. But when we know it and
50
The Cross: Identification
believe it and apply it, it works in us. Just as
Jesus was executed on the cross, so I believe my
old, fallen, rebellious, corrupt nature was put to
death. Death is the way out—the only way out
—of the fallen, Adamic nature. And we take the
way out through the death of Jesus on the cross
—through identification. Paul tells us, “Reckon
yourselves to be dead indeed to sin.”
What does it mean to be dead to sin? I
always illustrate this by an imaginary incident
involving a bad man. By the standards of
religious people, he was terrible: He drank
whisky, he swore, he cursed his wife and
children, and he watched all sorts of bad
programs on television. However, his wife and
children were believers. They used to sneak out
on Sunday evenings to the local gospel service,
and he would always curse them as they left.
One night they sneaked out and had a
glorious night at the gospel service. They came
back still singing choruses and, as they walked
into the house, they waited for the curse to
come. But no curse came. Then they looked.
The cigar was in the ashtray and smoke was
51
Complete Salvation
curling up, but the man was not smoking. The
whiskey glass was there, but he was not
drinking. Do you know what had happened?
The man had had a heart attack and died. He
was therefore dead to sin! Sin had no more
attraction for him. It had no more power over
him. He was dead to it now.
When Jesus died on the cross, our old
corrupt, sinful nature died in Him. Thus sin has
no more power over us; sin has no more
attraction for us; sin produces no more reaction
from us —through identification. I meet people
who have traveled all around the world to get
away from their problems; but their real
problem goes with them, because it is the old
man. You cannot escape from the old man by
traveling. There is only one escape, and it is by
death—the death of the Lord Jesus on our
behalf.
The second side of identification, then, is
that we must identify ourselves with Jesus. And
this we do by faith. We do it because the Bible
says it is true. There are five basic steps in this
identification.
52
The Cross: Identification
We Died with Him
First of all, we died with Christ—past tense.
It is an event that took place at a certain
moment in time. In Colossians 3:3 Paul, writing
to Christians, says:
For you died, and your life is hidden with
Christ in God.
They were still living on the earth, yet Paul
said that they had died. When did they die? It
was when Jesus died on the cross.
Then in 2 Timothy 2:11, Paul says: “This is a
faithful saying: For if we died with Him, we shall
also live with Him.”
His death was our death. But to enter into
salvation, the sinner, through faith, has to
complete the identification. We all have to say,
“Yes, when Jesus died on the cross, I died too.
His death was my death. My old man died in
Him when He died.” Then we say, “Being dead
with Him, I must follow Him: from death to
burial, and from burial into resurrection.”
Buried with Him
53
Complete Salvation
Christ’s death was followed by His burial.
How are we identified with Him in burial? By
baptism in water. That is why baptism is so
important. The identification with His death is
inward, but our identification with Him in
burial is outward. It is a visible identification
with the Lord.
Water baptism, as expounded by the
apostles in the New Testament, is an act of open
public identification with the Lord Jesus in His
death, burial and resurrection. And there is not
the faintest shadow of a doubt that in the early
church every convert—every person who
became a disciple—was immediately required
to identify himself publicly by water baptism
with the One whom he had confessed as Savior
and Lord. The way into the fellowship of the
church was this way of baptism. In my opinion,
this is the greatest privilege that can be offered
to a sinner on this earth: to be publicly
identified with the Lord. And it is not only
before man but before the entire universe that
this takes place.
In countries where there is a strongly anti-
54
The Cross: Identification
Christian government, water baptism is the
decisive cut-off point—whether amongst
Muslims, Communists, Jews, or others. You can
say you believe in Jesus and they might get
angry. But when you are baptized, all hell turns
loose, because that is where you are escaping
from their territory.
Therefore we were buried with Him through
baptism into death, that just as Christ was
raised from the dead by the glory of the Father,
even so we also should walk in newness of life.
(Romans 6:4)
Thus, every baptismal service is, in fact, a
double service. It should be a burial followed
by a resurrection!
In Colossians 2:12 Paul says the same thing:
... Buried with Him in baptism, in which
you also were raised [resurrected] with Him
through faith in the working of God, who raised
Him from the dead.
When we are buried with Him in baptism,
then we have the right to follow Him in
everything that followed His burial.
55
Complete Salvation
Made Alive, Resurrected and
Enthroned with Him
There are three more stages, stated in
Ephesians 2:4-6:
But God, who is rich in mercy, because of
His great love with which He loved us, even
when we were dead in trespasses, made us alive
together with Christ (by grace you have been
saved), and raised us up [resurrected us]
together, and made us sit together in the
heavenly places in Christ Jesus.
Notice that the word together occurs three
times. Jesus did not come out of the tomb dead.
He was made alive before He came out of the
tomb. Thus, we are made alive with Christ.
Then we are resurrected with Christ. But we do
not stop there. We are also made to sit together
with Him in heavenly places. What is He sitting
on in heaven today? A throne. Thus, we are
also enthroned with Him!
We not only died, but were buried, made
alive, resurrected, and enthroned together with
Christ.
56
The Cross: Identification
All this is totally outside our power to
achieve. That is obvious. There is no way we
can work for it. There is no way we can be good
enough for it or deserve it. We can only receive
it by faith—solely by faith.
Many professing Christians have an uneasy
feeling they ought to be doing something to
earn salvation. The result is that they never
really receive or enjoy it. It is usually easier for
the worst sinners to get saved than
churchgoers. Have you noticed that?
God’s Purpose
After Paul speaks about us being made
alive, resurrected and enthroned in Ephesians
2, he reveals God’s purpose. Why did God do
it?
To demonstrate the riches of His grace
... That in the ages to come He might show
the exceeding riches of His grace in His kindness
toward us in Christ Jesus.
(Ephesians 2:7)
57
Complete Salvation
What a staggering thought! Not just in this
life, but forever and ever, we are to be the
demonstration of the riches of the God’s grace
—for the whole universe! Whenever God wants
to show any created being the extent of His
grace, He will say, in effect, “Look at these
people. See how they’re close to Me,
worshiping Me? They are My children! They
were sinners, rebels, cast out, unprofitable,
useless, enemies of Mine. Yet I’ve brought them
near to Me for all eternity!” I hope you are
prepared for that. I hope you realize that
forever you are going to be the demonstration
of God’s grace.
Remember, grace cannot be earned. There
are many things in the eternal counsels of God
that we do not fully understand, but I think, in
a certain sense, God had to let sin happen in
order to have something to demonstrate His
grace with. See? I am not saying God approved
sin but, when sin entered, instead of saying,
“It’s all over,” He said, “Here is the real
opportunity for Me to show My grace to the
whole universe.” Up to that time He had shown
many aspects of His character, but I do not
58
The Cross: Identification
think He had fully demonstrated His grace. So
we are His “opportunity”! We are the people in
whom God is going to show the whole universe
the real nature of grace.
To make us His masterpiece
A little further on Paul says:
For we are His workmanship, created in
Christ Jesus for good works, which God prepared
beforehand that we should walk in them.
(Ephesians 2:10)
Not only are we the demonstration of His
grace, but Paul says we are His
“workmanship.” The Greek word is poiema,
from which we get the English word poem. It
suggests an artistic masterpiece. Thus, we are
God’s masterpiece, to show the universe the
full extent of His creative genius! That’s
exciting, isn’t it? And just to prove what He
could do, do you know where God went for the
material for His masterpiece? To the scrap
heap! Do you realize that? God can do anything
with anything. He created the stars, the sun, the
seas, the trees, and everything else; but to
59
Complete Salvation
demonstrate His grace and what He could
really create, God said, “I’m going to take these
broken pieces of humanity and I’m going to
mold them into My masterpiece.” Jesus died to
create a masterpiece out of the broken lives of
men and women. What a message! What a
revelation!
If you are not excited about salvation, I do
not know how much of God’s salvation you
have really experienced. People say we are
fanatical if we jump up and down and clap our
hands. I was a logician before I became a
Christian, and I have to say that such
excitement is the logical response to the
revelation of Scripture. Just to sit and say,
“That’s good!” is inadequate and unrealistic.
60
5
H
5
OW TO APPROPRIATE
WHAT GOD HAS DONE
have described the provision God has
made. It is perfectly perfect; it is completely
Icomplete. It remains for us to know how to
appropriate it. I could end at this point, leaving
a tantalizing vision of something glorious, but
many of you would not know how to come into
it. Therefore, I am going to describe steps by
which we can appropriate what God has done.
In my thinking, these are four: (1) to repent; (2)
to believe; (3) to confess; and (4) to live out
what we believe.
Repent
No one can ever bypass the first essential
step, which is to repent. The whole Bible makes
it clear that no one can ever be reconciled to
61
Complete Salvation
God without repentance.
I observe today that the church’s teaching of
repentance is very weak and ineffective; and
the church suffers greatly as a result. Over the
years I have counseled multitudes of Christians,
and my conclusion is that perhaps 50 percent of
their problems result from a lack of repentance.
There is no way around repentance; it is
important to emphasize this. Some people teach
that repentance is negative and therefore we do
not need it. It may be negative, but we certainly
do need it!
In Mark 1:15, at the beginning of His public
ministry, Jesus declared:
The time is fulfilled, and the kingdom of
God is at hand. Repent, and believe in the gospel.
God never tells anybody in the New
Testament to believe without first telling them
to repent. In fact, you cannot really believe
unless you have truly repented. You can go
through all the outward motions and forms of
believing, but the reality will not be there.
Repenting is not an emotion, it’s a decision. The
62
How to Appropriate What God Has Done
Greek word is translated “to change your
mind” in secular Greek. Repenting is changing
your mind: you have been living one way, but
now you decide to live another way. You have
been pleasing yourself, living by your own
standards, doing your own thing; but you
decide to submit to God and live His way; God
is going to tell you what to do and you are
going to obey. A person who has truly repented
does not argue with God.
Some people want their problems solved in
order to be able to do what they want. They
have their plan for what they would like to do
and be in life. But they are not willing to repent
and submit to God's will. Repentance says,
“Here I am, Lord. Do with me what You want. I
lay aside my ambitions. You may have totally
different plans for me, so I lay down my own
desires and, God, I’m open to whatever You tell
me to do!” That is repentance.
After the resurrection, Jesus explained to
His disciples the Scriptures about His death
and resurrection.
Thus it is written, and thus it was necessary
63
Complete Salvation
for the Christ to suffer and to rise from the dead
the third day, and that repentance and remission
[or forgiveness] of sins should be preached in His
name...
(Luke 24:46)
What must be preached first? Not for,
giveness, but repentance. We have no right to
leave out repentance and offer people
forgiveness.
I was once in a meeting in Southeast Asia
where a minister preached an excellent message
on healing. He pointed out how we can receive
healing through the Word of God. The message
blessed me, but at the end he said to the mixed
multitude, “If you want this wonderful life and
all these blessings, come forward and receive
them!” He had not mentioned the word
“repentance” once in the whole message. A lot
of people came forward who were idol
worshipers, but they did not get the healing
they sought. The result was confusion.
Clearly, the people had not met the
condition of repentance. But it was not their
fault, because the condition had not been
64
How to Appropriate What God Has Done
stated. We, with a background of biblical
knowledge, can sometimes assume that people
know they must repent. However, in many
cultures people have no concept of what true
repentance is. For some, repentance might
mean inflicting suffering on themselves, for
example. But repentance is not inflicting
suffering on yourself. Jesus has endured all the
suffering we deserved on our behalf.
Repentance is making up your mind to change
and be changed, letting go of everything you
are holding on to, and saying, “God, I’m at
Your disposal.”
On the Day of Pentecost, when the Holy
Spirit had fallen, a multitude of people were
convicted of their sins. They did not know what
to do; so in Acts 2:37 they asked the apostles:
“Men and brethren, what shall we do?” Peter gave
them a three- step answer:
Repent, and... be baptized...; and you shall
receive the gift of the Holy Spirit.
(Acts 2:38)
What was the first requirement? To repent.
That is still the first step in God’s answer. But it
65
Complete Salvation
is not an installment deal; it is a package deal.
We should do all these things at one time:
repent, be baptized and receive the Holy Spirit.
In Acts 20, we find Paul speaking to the
elders of the church at Ephesus, reminding
them of his ministry.
... I kept back nothing that was helpful, but
proclaimed it to you, and taught you publicly
and from house to house, testifying to Jews, and
also to Greeks, repentance toward God and faith
toward our Lord Jesus Christ.
(Acts 20:20)
It did not matter whether they were Jews,
Greeks, or who they were. The order was first,
repentance toward God, then faith in Jesus
Christ.
Believe and Confess
I do not know whether to put confess before
believe, or believe before confess. In the New
Testament, the two are not really separated. Let
us see this in Romans 10:8-13, where Paul
describes the conditions for New Testament
66
How to Appropriate What God Has Done
salvation. I want you to notice the order. He
talks about two things: the mouth and the
heart. The first two times he puts the mouth
before the heart; but the third time he puts the
heart before the mouth. We do not tend to think
this way but, in a certain sense, we get faith by
saying something.
It is an interesting fact that where English
says, “to learn by heart,” Hebrew says, “to learn
by mouth.” Each is true. If you want a thing in
your heart, keep saying it with your mouth!
Conversely, if you have something in your
heart, it will come out in what you say. Jesus
said, “For out of the abundance of the heart the
mouth speaks” (Matthew 12:34). Each is one part
of the total process of believing and confessing.
If you already believe something, the more you
affirm it, the more you will believe it; and the
more you believe it, the more you will affirm it.
On the other hand, if you do not affirm what
you believe, you will cease to believe it; and if
you cease to believe it, you will soon cease to
affirm it.
The word “confess” means literally “to say
67
Complete Salvation
the same as.” Biblical confession is thus saying
the same as God has said in His Word. It is
making the words of your mouth agree with
the Word of God. And it is essential in the
process of salvation. You cannot really
experience salvation without right confession.
Look at what Paul says in Romans 10:8-9:
“The word is near you, in your mouth and
in your heart” (that is, the word of faith which
we preach): that if you confess with your mouth
the Lord Jesus [or Jesus as Lord] and believe in
your heart that God has raised Him from the
dead, you will be saved.
What do we do first? Confess with our
mouth. And we also believe in our heart. That
is not the way we tend to think, but it is
actually true to experience.
Then in verse 10, the third time Paul refers
to the mouth and heart, he says,
For with the heart one believes unto
righteousness, and with the mouth confession is
made unto salvation.
I grew up in Britain among people who
68
How to Appropriate What God Has Done
were good churchgoers, some of whom were
undoubtedly genuinely saved Christians. But
no one ever told me what it was to be saved.
For people in those days, religion was
something “personal” that you did not talk
about. However, that is not the way it should
be with the gospel. We should talk about it—
believe and confess; confess and believe.
In the book of Hebrews, there are three
passages that reveal the position of Jesus as
High Priest in relationship to our confession.
Therefore, holy brethren, partakers of the
heavenly calling, consider the Apostle and High
Priest of our confession, Christ Jesus.
(Hebrews 3:1)
Jesus was the Apostle sent out by God to
provide redemption. Having provided
redemption, He returned to be our High Priest
in the presence of God. But it says He is the
“High Priest of our confession.” In a certain sense,
if we close our lips on earth, we silence the lips
of our Advocate in heaven. The more we
confess, the more we release His high-priestly
ministry on our behalf.
69
Complete Salvation
Seeing then that we have a great High
Priest who has passed through the heavens, Jesus
the Son of God, let us hold fast our confession.
(Hebrews 4:14)
Notice the statement that we are to hold fast
our confession. That means we are to say it and
keep on saying it, without backing off or
getting discouraged.
Finally, in Hebrews 10:21-23, the writer
returns to the same theme:
... Having a High Priest over the house of
God, let us draw near....
Let us hold fast the confession of our hope
without wavering, for He who promised is
faithful.
This passage speaks not of the confession of
our faith, but the confession of our hope. If we
confess faith long enough, it becomes hope.
“Now faith is the substance of things hoped for”
(Hebrews 11:1); so when we have built a
substance of faith, hope comes. (My definition
of biblical hope is a confident expectation of good.)
In the first passage, we saw that Jesus is the
70
How to Appropriate What God Has Done
High Priest of our confession. Then we learned
that we are to hold fast our confession. Finally,
we are told to hold it fast without wavering.
What does without wavering imply? Let me
explain with a simple illustration. If you are
traveling in an airplane and the “Fasten seat
belt” sign comes on, what does that tell you?
Expect turbulence! What does without wavering
tell us? Expect opposition! Here is where the
battle is fought out, in maintaining our
confession.
When it comes to making the right
confession, there is a dark, evil force that
opposes us and wants us to keep our mouths
shut. So we have to use our wills to open our
mouths and say the right thing. Satan will use
every kind of pressure, every kind of
inducement to oppose us. He will use every
kind of lie, whatever he can, with one aim—to
get us to make the wrong confession. How can
we defeat him? By maintaining the right
confession!
Live Out Your Faith
71
Complete Salvation
Once you have repented, and when you
believe and are confessing, there is one more
thing to do. You have to act out your faith.
James 2:26 says: “Faith without works is dead.”
Faith that is not expressed in appropriate
actions is a dead faith. I want to suggest to you
three appropriate actions that express our faith.
Be baptized
Baptism is your first opportunity to identify
yourself openly with Jesus as your Savior. Jesus
said:
Go into all the world and preach the gospel
to every creature. He who believes and is
baptized will be saved; but he who does not
believe will be condemned.
(Mark 16:15-16)
If you study the book of Acts, no one ever
claimed salvation without being baptized. The
early church attached urgent importance to it. I
do not believe that we are entitled to claim
salvation until we have been baptized. We might
be born again, but I do not believe we have
truly entered into salvation. We have no right
72
How to Appropriate What God Has Done
to enter into resurrection life except by the way
Jesus entered—the way of burial, the way of the
tomb. It is clear.
When Philip led the eunuch to the Lord on
the road to Gaza (Acts 8:26-39) and there was
some water by the road, the eunuch said, “What
hinders me from being baptized?” Note that the
eunuch asks this, not Philip—so Philip had
already made clear to him the necessity of
baptism. Therefore, Philip went down into the
water and baptized him.
In Philippi, when Paul and Silas were in jail
(Acts 16:23-24), there was an earthquake and
everybody was set free. When the jailer desired
to be saved, what happened? He and his entire
household were baptized the same night! They
did not wait until morning. I have heard so
many pastors say, “We have a baptismal service
in three weeks. Put your name down.” But that
was not New Testament practice. Rather, it is,
“Repent, and... be baptized” (Acts 2:38).
I have seen some of the most exciting
meetings in my life when people have believed
and immediately been baptized. One held years
73
Complete Salvation
ago in a swimming pool stands out in my mind,
when all sorts of people got baptized. There
was a group of Baptists that came just to watch,
and there was such a presence of God that
those dear Baptists said they wished they could
have it this way! Just making baptism a
ceremony in the church calendar is like making
salvation something that happens if you come
to church at Easter. It is detaching it from its
real significance.
The first thing you should do when you
have repented and believed the gospel is, thus,
to be baptized. Find somebody to baptize you! I
was teaching on this once in the university of
Youth With a Mission, and was very careful not
to be controversial. I simply said, “Believe and
be baptized!” I did not say anything about the
method. Afterwards, people came up to me and
said, “I want to be baptized now,” so one of the
professors there said, “This is your problem.
You take them!” We marched off to the
swimming pool and they got baptized the same
hour of the night.
When the gospel is not exciting, I think we
74
How to Appropriate What God Has Done
have lost something. When we do not have
action like that, I think there is not much faith.
Give thanks
The second way to express our faith is by
giving thanks. You can do this before being
baptized, of course! The purest expression of
faith is saying, “Thank You” to God. If you
really believe what I have been teaching here,
you will be thanking God even now. Otherwise
you are either an unbeliever, a most ungrateful
person, or are slow to believe.
Some of Jesus’ miracles were achieved only
by giving thanks. At the feeding of the five
thousand (men) all Jesus did was say, “Thank
You!” to His Father in heaven, and five loaves
and two fishes became enough for a crowd of
perhaps ten thousand people. There is almost
limitless power in giving thanks. Jonah was
three days and three nights in the belly of the
fish. He did not come out when he prayed,
although he did a lot of praying. Rather, in
Jonah 2:9, when he started to give thanks, the
fish could hold him no longer. If you are “in the
75
Complete Salvation
belly of a fish” today, start to give thanks!
Be led by the Holy Spirit
To conclude this list of actions, we need to
take note of Romans 8:14, which says:
For as many as are led by the Spirit of God,
these are sons of God.
God does not have one single program for
every believer. The Holy Spirit will show you
God’s plan for your life. Do not pattern yourself
on some other believer, because God has an
individual plan just for you.
Simple but Not Easy
If you are saying to yourself, “There must
be something wrong with me,” because it
sounds so easy yet it is not easy for you, my
comment is this: Appropriating salvation is
simple but not easy. Do you see the difference?
Here are three reasons why it is not easy: we
have three enemies that make it difficult.
The flesh or the carnal mind
76
How to Appropriate What God Has Done
For most Christians, the main battles that
we fight are in our minds. Isn’t that right? We
have an enemy within us, which the Bible calls
“the flesh.” Those who live according to the
flesh are carnally minded—they have an
unrenewed mind.
The carnal mind is enmity against God; for
it is not subject to the law of God, nor indeed can
be. So then, those who are in the flesh cannot
please God.
(Romans 8:7-8)
This enemy resists the things that God
wants us to do. We have to bring our minds
into subjection to the will of God. Paul says in 2
Corinthians 10:3-5 that our weapons are mighty
for “bringing every thought into captivity to the
obedience of Christ.” Interestingly, the word for
“bringing into captivity” refers not to a civil
prisoner but to a prisoner of war. In other
words, our thoughts are naturally at war with
God, so we have to take them prisoner and
forcibly bring them into subjection to God.
Satan
77
Complete Salvation
We also have an enemy without who resists
us, called Satan.
Your adversary the devil walks about like a
roaring lion, seeking whom he may devour.
Resist him, steadfast in the faith...
(1 Peter 5:8-9)
The command to “Resist him” is in a
continuing present tense. Doing it once with the
devil is not sufficient. You have to keep on
resisting him. He will keep on pressuring us, so
we have to keep on resisting him. James tells us
first to submit to God, and then to resist the
devil (James 4:7). Then what will happen? He
will flee! But Satan is stubborn. He has got to be
convinced we really mean it. He probably will
try four or five different tactics before he gives
up.
The world
Finally, we live in a hostile environment,
which the Bible calls “the world.” Jesus told His
disciples not to be surprised if the world hated
them. He said, “It hated Me before it hated you”
(John 15:18). Then, in verse 19 He used the
78
How to Appropriate What God Has Done
phrase “the world” five times:
If you were of the world, the world would
love its own. Yet because you are not of the
world, but I chose you out of the world, therefore
the world hates you.
“The world” refers to people and systems
that are not subject to the righteous government
of God in the person of Jesus Christ. Therefore,
anybody who is not willing to submit to God’s
righteous kingdom and government in the
person of Jesus is in the category of the world.
The world and the church should be completely
distinct. The greatest problem for the church is
when the world gets into the church. That is
where our problems begin.
We thus have three forces that we come up
against: the flesh, the devil, and the world. That
is why it is simple, but not easy.
Let us therefore press on, that we might
learn to live increasingly in the fullness of the
complete salvation that God has provided for
us through Jesus Christ!
C38/1106
79
Our free gift to you...
Audio CD teaching by Derek Prince
Finding Your Place
No. CD4157C
Simply call toll-free
or visit us on the Internet.
D e r e k P r i n c e M i n i s t r i e s
P . O . B o x 1 9 5 0 1
C h a r l o t t e , N C 2 8 2 1 9
1 - 8 0 0 - 4 4 8 - 3 2 6 1
Document Outline
Table of Contents
2 New Testament Usage of “Salvation”.
5 How to Appropriate What God Has Done.
The Importance of Trusting in God’s Salvation
The Perfect Sacrifice of Jesus Christ
Jesus was wounded that we might be healed
Jesus was made sin with our sinfulness that we might be made righteous with His righteousness
Jesus died our death that we might receive His life
Jesus was made a curse that we might enter into the blessing
Jesus endured our poverty that we might share His abundance
Jesus bore our shame that we might share His glory
Jesus endured our rejection that we might have His acceptance with the Father
Jesus as the last Adam identified Himself with man
The believer’s identification with Jesus
Made Alive, Resurrected and Enthroned with Him