CHOSEN
B Y
GOD
RC SPROUL
© 1 9 8 6 b y R . C . S p r o u l
A H rights r e s e r v e d
S c r i p t u r e q u o t a t i o n s a r e t a k e n f r o m T h e N e w K i n g J a m e s V e r s i o n . C o p y r i g h t © 1 9 7 9 , 1 9 8 0 , 1 9 8 2 ,
T h o m a s N e l s o n Inc., P u b l i s h e r s .
L i b r a r y o f C o n g r e s s C a t a l o g C a r d N u m b e r 86-50651
I S B N 0-8423-0282-4 (H C)
I S B N 9-8423-1335-4 (S C)
I S B N 0-8423-7212-1 (M a s s)
P r i n t e d i n t h e U n i t e d S t a t e s o f A m e r i c a
05
C O N T E N T S
1 T h e Struggle
7
Predestination and the
2 Sovereignty of God
19
3 Predestination and Free Will
49
4 Adam's Fall and Mine
77
Spiritual Death and Spiritual Life:
5 Rebirth and Faith
101
6 Foreknowledge and Predestination 127
Double, Double, Toil and Trouble:
7 Is Predestination Double?
139
8 Can We Know That We Are Saved? 161
9 Questions and Objections
Concerning Predestination
189
C H A P T E R O N E
THE
S T R U G G L E
BASEBALL. Hot dogs. Apple pie. Chevrolet.
These are all things American. To complete
the mix we must add the great American
motto: "We will not discuss religion or poli-
tics.*
Mottoes are made to be broken. Perhaps no American
rule is broken more frequently than the one about not
discussing religion or politics. We embark on such discus-
sions repeatedly. And when the topic turns to religion it
often gravitates to the issue of predestination. Sadly, that
often means the end of discussion and the beginning of
argument, yielding more heat than light.
Arguing about predestination is virtually irresistible.
(Pardon the pun.) T h e topic is so juicy. It provides an
opportunity to spar about all things philosophical. W h e n
the issue flares up we suddenly become super-patriotic,
guarding the tree of human liberty with more zeal and
tenacity than Patrick Henry ever dreamed of. T h e specter
of an all-powerful God making choices for us, and perhaps
even against us, makes us scream, "Give me free will or
give me death!"
T h e very word predestination has an ominous ring to
it. It is linked to the despairing notion of fatalism and
somehow suggests that within its pale we are reduced to
meaningless puppets. T h e word conjures up visions of a
diabolical deity who plays capricious games with our lives.
We seem to be subjected to the whims of horrible decrees
9
R - C - S P R O U L
that were fixed in concrete long before we were born.
Better that our lives were fixed by the stars, for then at
least we could find clues to our destiny in the daily horo-
scopes.
Add to the horror of the word predestination the pub-
lic image of its most famous teacher, John Calvin, and we
shudder all the more. We see Calvin portrayed as a stern
and grim-faced tyrant, a sixteenth-century Ichabod Crane
w h o found fiendish delight in the burning of recalcitrant
heretics. It is enough to cause us to retreat from the
discussion altogether and reaffirm our commitment never
to discuss religion and politics.
W i t h a topic people find so unpleasant, it is a wonder
that we ever discuss it at all. W h y do we speak of it?
Because we enjoy unpleasantness? N o t at all. We discuss it
because we cannot avoid it. It is a doctrine plainly set
forth in the Bible. We talk about predestination because
the Bible talks about predestination. If we desire to build
our theology on the Bible, we run head on into this
concept. We soon discover that John Calvin did not in-
vent it.
Virtually all Christian churches have some formal doc-
trine of predestination. To be sure, the doctrine of predes-
tination found in the Roman Catholic Church is different
from that in the Presbyterian Church. T h e Lutherans
have a different view of the matter from the Episcopalians.
T h e fact that such variant views of predestination
abound only underscores the fact that if we are biblical in
our thinking we must have some doctrine of predestina-
tion. We cannot ignore such well-known passages as:
10
T H E S T R U G G L E
Just as He chose us in Him before the foundation of the
•world, that we should be holy and without blame before
Him in love, having predestined us to adoption as sons
by Jesus Christ to Himself, according to the good
pleasure of His will. . . (Ephesians 1:4, 5).
In whom also we have obtained an inheritance, being
predestined according to the purpose of Him who works
all things according to the counsel of His will. . .
(Ephesians 1:11).
For whom He foreknew, He also predestined to be
conformed to the image of His Son, that He might be
the firstborn among many brethren (Romans 8:29).
If we are to be biblical, then, the issue is not whether
we should have a doctrine of predestination or not, but
what kind we should embrace. If the Bible is the Word of
God, not mere human speculation, and if God himself
declares that there is such a thing as predestination, then it
follows irresistibly that we must embrace some doctrine of
predestination.
If we are to follow this line of thinking, then, of course,
we must go one step further. It is not enough to have just
any view of predestination. It is our duty to seek the
correct view of predestination, lest we be guilty of distort-
ing or ignoring the Word of God. Here is where the real
struggle begins, the struggle to sort out accurately all that
the Bible teaches about mis matter.
My struggle with predestination began early in my
Christian life. I knew a professor of philosophy in college
who was a convinced Calvinist. He set forth the so-called
"Reformed" view of predestination. I did not like it. I did
11
R
C
S
P
R
O
U
L
not like it at all. I fought against it tooth and nail all the
way through college.
I graduated from college unpersuaded of the Reformed
or Calvinistic view of predestination only to go to a semi-
nary that included on its staff the king of the Calvinists,
John H. Gerstner. Gerstner is to predestination what Ein-
stein is to physics or what Arnold Palmer is to golf. I
would rather have challenged Einstein on relativity or
entered into match play with Palmer than to take on
Gerstner: B u t . . . fools rush in where angels fear to tread.
I challenged Gerstner in the classroom time after time,
making a total pest of myself. I resisted for well over a
year. My final surrender came in stages. Painful stages. It
started when I began work as a student pastor in a church.
I wrote a note to myself that I kept on my desk in a place
where I could always see it.
YOU ARE REQUIRED TO BELIEVE, TO
PREACH, AND TO TEACH WHAT THE BIBLE
SAYS IS TRUE, NOT WHAT YOU WANT THE
BIBLE TO SAY IS TRUE
T h e note haunted me. My final crisis came in my
senior year. I had a three-credit course in the study of
Jonathan Edwards. We spent the semester studying Ed-
wards's most famous book, The Freedom of the Will,
under Gerstner's tutelage. At the same time I had a Greek
exegesis course in the Book of Romans. I was the only
student in that course, one on one with the N e w Testa-
ment professor. There was nowhere I could hide.
T h e combination was too much for me. Gerstner, Ed-
wards, the N e w Testament professor, and above all the
12
T H E S T R U G G L E
Apostle Paul, were too formidable a team for me to with-
stand. T h e ninth chapter of Romans was the clincher. I
simply could find no way to avoid the Apostle's teaching
in that chapter. Reluctantly, I sighed and surrendered, but
with my head, not my heart. "OK, I believe this stuff, but
I don't have to like it!"
I soon discovered that God has created us so that the
heart is supposed to follow the head. I could not, with
impunity, love something with my head that I hated in
my heart. Once I began to see the cogency of the doctrine
and its broader implications, my eyes were opened to the
graciousness of grace and to the grand comfort of God's
sovereignty. I began to like the doctrine little by little,
until it burst upon my soul that the doctrine revealed the
depth and the riches of the mercy of God.
I no longer feared the demons of fatalism or the ugly
thought that I was being reduced to a puppet. N o w I
rejoiced in a gracious Savior who alone was immortal,
invisible, the only wise God.
T h e y say there is nothing more obnoxious than a con-
verted drunk. T r y a converted Arminian. Converted Ar-
minians tend to become flaming Calvinists, zealots for the
cause of predestination. You are reading the work of such
a convert.
My struggle has taught me a few things along the way
I have learned, for example, that not all Christians are as
zealous about predestination as I am. There are better men
than I who do not share my conclusions. I have learned
that many misunderstand predestination. I have also
learned the pain of being wrong.
13
It must look like I am trying to stack the deck. Those
thinkers who are most widely regarded as the titans of
classical Christian scholarship fall heavily on the Reformed
side. I am persuaded, however, that this is a fact of history
that dare not be ignored. To be sure, it is possible that
Augustine, Aquinas, Luther, Calvin, and Edwards could
all be wrong on this matter. These men certainly disagree
with each other on other points of doctrine. T h e y are
neither individually nor collectively infallible.
We cannot determine truth by counting noses. T h e
great thinkers of the past can be wrong. But it is impor-
tant for us to see that the Reformed doctrine of predestina-
tion was not invented by John Calvin. There is nothing in
Calvin's view of predestination that was not earlier pro-
pounded by Luther and Augustine before him. Later,
Lutheranism did not follow Luther on this matter but
Melanchthon, w h o altered his views after Luther's death.
It is also noteworthy that in his famous treatise on theol-
ogy, The Institutes of the Christian Religion, John Calvin
wrote sparingly on the subject. Luther wrote more about
predestination than did Calvin.
T h e history lesson aside, we must take seriously the
fact that such learned men agreed on this difficult subject.
Again, that they agreed does not prove the case for pre-
destination. T h e y could have been wrong. But it gets our
attention. We cannot dismiss the Reformed view as a
peculiarly Presbyterian notion. I know that during my
great struggle with predestination I was deeply troubled
by the unified voices of the titans of classical Christian
scholarship on this point. Again, they are not infallible,
15
R
C
S
P
R
O
U
L
but they deserve our respect and an honest hearing.
Among contemporary Christian leaders we find a more
balanced list of agreement and disagreement. (Keep in
mind that we are speaking here in general terms and that
there are significant points of difference among those on
each side.)
"Reformed" view
Opposing views
Francis Schaeffer
C. S. Lewis
Cornelius Van Til
Norman Geisler
Roger Nicole
John Warwick
Montgomery
James Boice
Clark Pinnock
Philip Hughes
Billy Graham
I don't know where Bill Bright, Chuck Swindoll, Pat
Robertson, and a lot of other leaders stand on this point.
Jimmy Swaggart has made it clear that he considers the
Reformed view a demonic heresy. His attacks on the doc-
trine have been less than sober. They do not reflect the
care and earnestness of the men listed above in the "oppos-
ing" column. They are all great leaders whose views are
worthy of our close attention.
My hope is that we will all continue to struggle. We
must never assume that we have arrived. Yet there is no
virtue in sheer skepticism. We look with a jaundiced eye
at those who are always learning but never coming to a
knowledge of the truth. God is delighted with men and
16
T H E S T R U G G L E
women of conviction. Of course he is concerned that our
convictions be according to truth. Struggle with me then
m we embark upon the difficult but, I hope, profitable
journey examining the doctrine of predestination.
17
16
C H A P T E R T W O
PREDESTINATION
A N D THE
SOVEREIGNTY
OF GOD
S WE struggle through the doctrine of pre-
destination, we must start with a clear un-
derstanding of what the word means. Here
we encounter difficulties immediately. Our
A definition is often colored by our doctrine.
We might hope that if we turn to a neutral source for our
definition—a source like Webster's dictionary—we will
escape such prejudice. No such luck. (Or should I say, no
such providence.) Look at these entries in Webster's New
Collegiate Dictionary.
predestinate: destined, fated, or determined beforehand;
to foreordain to an earthly or eternal lot or destiny by
divine decree.
predestination: the doctrine that God in consequence of
his foreknowledge of all events infallibly guides those
who are destined for salvation.
predestine: to destine, decree, determine, appoint, or
settle beforehand.
I am not sure how much we can learn from these
dictionary definitions other than that Noah Webster must
have been a Lutheran. What we can glean, however, is
that predestination has something to do with the relation-
ship of our ultimate destination and that something is done
about that destination by somebody before we arrive
there. The pre of predestination refers to time. Webster
speaks of "beforehand." Destiny refers to the place we are
going, as we see in the normal use of the word destina-
tion.
21
R
C
-
S
P
R
O
U
L
W h e n I call my travel agent to book a flight, the
question is soon raised: "What is your destination?" Some-
times the question is put more simply: "Where are you
going?" Our destination is the place where we are going.
In theology it refers to one of two places; either we are
going to heaven or we are going to hell. In either case, we
cannot cancel the trip. God gives us but t w o final options.
One or the other is our final destination. Even Roman
Catholicism, which has another place beyond the grave,
purgatory, views that as an intermediate stop along the
way. Their travelers ride the local while Protestants prefer
the express route.
W h a t predestination means, in its most elementary
form, is that our final destination, heaven or hell, is de-
cided by God not only before we get there, but before we
are even born. It teaches that our ultimate destiny is in the
hands of God. Another way of saying it is this: From all
eternity, before we ever live, God decided to save some
members of the human race and to let the rest of the
human race perish. God made a choice—he chose some
individuals to be saved unto everlasting blessedness in
heaven and others he chose to pass over, to allow them to
follow the consequences of their sins into eternal torment
in hell.
This is a hard saying, no matter how we approach it.
We wonder, "Do our individual lives have any bearing on
God's decision? Even though God makes his choice before
we are born, he still knows everything about our lives
before we live them. Does he take that prior knowledge of
us into account when he makes his decision?" H o w we
22
S O V E R E I G N T Y O F G O D
answer that last question will determine whether our
; view of predestination is Reformed or not. Remember, we
stated earlier that virtually all churches have some doc-
trine of predestination. Most churches agree that God's
decision is made before we are born. T h e issue then rests
upon the question, "On what basis does God make that
decision?"
Before we set out to answer that, we must clarify one
other point. Frequently, people think about predestination
with respect to everyday questions about traffic accidents
and the like. They wonder whether God decreed that the
Yankees win the World Series or whether the tree fell on
their car by divine edict. Even insurance contracts have
clauses that refer to "acts of G o d "
Questions such as these are normally treated in theol-
ogy under the broader heading of Providence. Our study
focuses on predestination in the narrow sense, restricting it
to the ultimate question of predestined salvation or damna-
tion, what we call election and reprobation. T h e other questions are both interesting and important, but they fall
beyond the scope of this book.
T H E SOVEREIGNTY OF GOD
In most discussions about predestination, there is great
concern about protecting the dignity and freedom of man.
But we must also observe the crucial importance of the
sovereignty of God. Though God is not a creature, he is
personal, with supreme dignity and supreme freedom. We
are aware of the ticklish problems surrounding the rela-
23
R
C
S
P
R
O
U
L
tionship between God's sovereignty and human freedom.
We must also be aware of the close relationship between
God's sovereignty and God's freedom. T h e freedom of a
sovereign is always greater than the freedom of his sub-
jects.
When we speak of divine sovereignty we are speaking
about God's authority and about God's power. As sover-
eign, God is the supreme authority of heaven and earth.
All other authority is lesser authority. Any other author-
ity that exists in the universe is derived from and depen-
dent upon God's authority. All other forms of authority
exist either by God's command or by God's permission.
The word authority contains within itself the word
author. God is the author of all things over which he has
authority. He created the universe. He owns the universe.
His ownership gives him certain rights. He may do with
his universe what is pleasing to his holy will.
Likewise, all power in the universe flows from the
power of G o d All power in this universe is subordinate to
him. Even Satan is powerless without God's sovereign
permission to act.
Christianity is not dualism. We do not believe in two
ultimate equal powers locked in an eternal struggle for
supremacy. If Satan were equal to God, we would have no
confidence, no hope of good triumphing over evil. We
would be destined to an eternal standoff between two
equal and opposing forces.
Satan is a creature. He is evil to be sure, but even his
evil is subject to the sovereignty of God, as is our own
24
S
O
V
E
R
E
I
G
N
T
Y O F G O D
eyil. God's authority is ultimate; his power is omnipotent.
He is sovereign.
One of my dudes as a seminary professor is to teach the
theology of the Westminster Confession of Faith. The
Westminster Confession has been the central creedal doc-
ument for historic Presbyterianism. It sets forth the classi-
cal doctrines of the Presbyterian Church.
Once, while teaching this course, I announced to my
evening class that the following week we would study the
section of the confession dealing with predestination. Since
the evening class was open to the public, my students
rushed to invite their friends for the juicy discussion. The
next week the classroom was packed with students and
guests.
I began the class by reading the opening lines from
Chapter III of the Westminster Confession:
God, from all eternity, did, by the most wise and holy
counsel of His own will, freely, and unchangeably
ordain whatsoever comes to pass.
I stopped reading at that point. I asked, "Is there anyone
in this room who does not believe the words that I just
read?" A multitude of hands went up. I then asked, "Are
there any convinced atheists in the room?" No hands were
raised. I then said something outrageous: "Everyone who
raised his hand to the first question should also have raised
his hand to the second question."
A chorus of groans and protests met my statement.
How could I accuse someone of atheism for not believing
25
R
C
S
P
R
O
U
L
that God foreordains whatever comes to pass? Those who
protested these words were not denying the existence of
God. They were not protesting against Christianity. They
were protesting against Calvinism.
I tried to explain to the class that the idea that God
foreordains whatever comes to pass is not an idea unique
to Calvinism. It isn't even unique to Christianity. It is
simply a tenet of theism—a necessary tenet of theism.
That God in some sense foreordains whatever comes to
pass is a necessary result of his sovereignty In itself it does
not plead for Calvinism. It only declares that God is
absolutely sovereign over his creation. God can foreordain
things in different ways. But everything that happens
must at least happen by his permission. If he permits
something, then he must decide to allow it. If He decides
to allow something, then in a sense he is foreordaining it.
Who, among Christians, would argue that God could not
stop something in this world from happening? If God so
desires, he has the power to stop the whole world.
lb say that God foreordains all that comes to pass is
simply to say that God is sovereign over his entire cre-
ation. If something could come to pass apart from his
sovereign permission, then that which came to pass would
frustrate his sovereignty. If God refused to permit some-
thing to happen and it happened anyway, then whatever
caused it to happen would have more authority and pow-
er than God himself. If there is any part of creation
outside of God's sovereignty then God is simply not sov-
ereign. If God is not sovereign, then God is not God.
If there is one single molecule in this universe running
26
S O V E R E I G N T Y O F G O D
around loose, totally free of God's sovereignty then we
have no guarantee that a single promise of God will ever
be fulfilled. Perhaps that one maverick molecule will lay
waste all the grand and glorious plans that God has made
and promised to us. If a grain of sand in the kidney of
Oliver Cromwell changed the course of English history so
our. maverick molecule could change the course of all
redemption history. Maybe that one molecule will be the
thing that prevents Christ from returning.
We've heard the story: For want of a nail the shoe was
lost; for want of the shoe the horse was lost; for want of
the horse the rider was lost; for want of the rider the battle
was lost; for want of the battle the war was lost. I remem-
ber my distress when I heard that Bill Vukovich, the
greatest car driver of his era, was killed in a crash in the
Indianapolis 500. T h e cause was later isolated in the failure
of a cotter pin that cost ten cents.
Bill Vukovich had amazing control of race cars. He was
a magnificent driver; However, he was not sovereign. A
part worth only a dime cost him his life. God doesn't have
to worry about ten-cent cotter pins wrecking his plans.
There are no maverick molecules running around loose.
God is sovereign. God is God.
My students began to see that divine sovereignty is not
an issue peculiar to Calvinism, or even to Christianity
Without sovereignty God cannot be God. If we reject
divine sovereignty then we must embrace atheism. This is
the problem we all face. We must hold tightly to God's
sovereignty. Yet we must do it in such a way so as not to
violate human freedom.
27
C
S
P
R
O
U
L
At this point I should do for you what I did for my
students in the evening class—finish the statement from
the Westminster Confession. T h e whole statement reads
as follows:
God, from all eternity, did by the most wise and holy
counsel of His own will, freely, and unchangeably
ordain whatsoever comes to pass: yet so, as thereby
neither is God the author of sin, nor is violence offered
to the will of the creatures; nor is the liberty or
contingency of second causes taken away, but rather
established.
Note that, while it affirms God's sovereignty over all
things, the Confession also asserts that God does not do
evil or violate human freedom. Human freedom and evil
are under God's sovereignty.
GOD'S SOVEREIGNTY AND
T H E PROBLEM OF EVIL
Surely the most difficult question of all is how evil can
coexist with a God who is both altogether holy and alto-
gether sovereign. I am afraid that most Christians do not
realize the profound severity of this problem. Skeptics
have called this issue the "Achilles' Heel of Christianity."
I Vividiy remember the first time I felt the pain of this
thorny problem. I was a freshman in college and had been
a Christian for only a few weeks. I was playing Ping-Pong
in the lounge of the men's dormitory when, in the middle
of a volley the thought struck me, If God is totally righ-
teous, how could he have created a universe where evil is
28
S
O
V
E
R
E
I
G
N
T
Y O F G O D
present? If all things come from God, doesn't evil come
from him as well?
Then, as now, I realized that evil was a problem for the
sovereignty of God. Did evil come into the world against
God's sovereign will? If so, then he is not absolutely sover-
eign. If not, then we must conclude that in some sense
even evil is foreordained by God.
For years I sought the answer to this problem, scouring
the works of theologians and philosophers. I found some
clever attempts at resolving the problem but, as yet, have
never found a deeply satisfying answer.
The most common solution we hear for this dilemma is
a simple reference to man's free will. We hear such state-
ments as, "Evil came into the world by man's free will.
Man is the author of sin, not God."
Surely that statement squares with the biblical account
of the origin of sin. We know that man was created with a
free will and that man freely chose to sin. It was not God
who committed sin, it was man. The problem still per-
sists, however From where did man ever gain the slightest
inclination to sin? If he was created with a desire for sin,
then a shadow is cast on the integrity of the Creator. If he
was created with no desire for sin, then we must ask
where that desire came from.
The mystery of sin is tied to our understanding of free
will, man's state in creation, and God's sovereignty. The
question of free will is so vital to our understanding of
predestination that we will devote an entire chapter to the
subject. Until then we will restrict our study to the ques-
tion of man's first sin.
29
R
C
S
P
R
O
U
L
H o w could Adam and Eve fall? T h e y were created
good. We might suggest that their problem was the crafti-
ness of Satan. Satan beguiled them. He tricked them into]
eating the forbidden fruit. We might suppose that the |
serpent was so slick that he utterly and completely fooled
our original parents.
Such an explanation suffers from several problems. If
Adam and Eve did not realize what they were doing, if
they were utterly fooled, then the sin would have been all
Satan's. But the Bible makes it clear that in spite of his
craftiness the serpent spoke directly in challenge to the
commandment of God. Adam and Eve had heard God
issue his prohibition and warning. T h e y heard Satan con-
tradict God. T h e decision was squarely before them.
T h e y could not appeal to Satan's trickery to excuse them.
Even if Satan not only fooled but forced Adam and Eve
to sin, we are still not free of our dilemma. If they could
have rightfully said, T h e devil made us do it," we would
still face the problem of the devil's sin. Where did the devil
come from? H o w did he manage to fall from goodness?
Whether we are speaking of the Fall of man or the fall of
Satan we still are dealing with the problem of good crea-
tures becoming evil
Again we hear the "easy" explanation that evil came
through the creature's free will. Free will is a good thing.
T h a t God gave us free will does not cast blame on him. In
creation man was given an ability to sin and an ability not
to sin. He chose to sin. T h e question is, "Why?"
Herein lies the problem. Before a person can commit an
act of sin he must first have a desire to perform that a c t
30
S
O
V
E
R
E
I
G
N
T
Y O F G O D
T h e Bible tells us that evil actions flow from evil desires.
B u t the presence of an evil desire is already sin. We sin
because we are sinners. We were born with a sin nature.
We are fallen creatures. But Adam and Eve were not
created fallen. T h e y had no sin nature. T h e y were good
creatures with a free will. Yet they chose to sin. W h y ? I
don't know. Nor have I found anyone yet who does know.
In spite of this excruciating problem we still must af-
firm that God is not the author of sin. T h e Bible does not
reveal the answers to all our questions. It does reveal the
nature and character of God. One thing is absolutely
unthinkable, that God could be the author or doer of sin.
But this chapter is about God's sovereignty. We are still
left with the question that, given the fact of human sin,
how does it relate to God's sovereignty? If it is true that in
some sense God foreordains everything that comes to pass,
then it follows with no doubt that God must have fore-
ordained the entrance of sin into the world. T h a t is not to
say that God forced it to happen or that he imposed evil
upon his creation. All that means is that God must have
decided to allow it to happen. If he did not allow it to
happen, then it could not have happened, or else he is not
sovereign.
We know that God is sovereign because we know that
God is God. Therefore we must conclude that God fore-
ordained sin. W h a t else can we conclude? We must con-
clude that God's decision to allow sin to enter the world
was a good decision. This is not to say that our sin is really
a good thing, but merely that God's allowing us to do sin,
which is evil, is a good thing. God's allowing evil is good,
31
R
C
S
P
R
O
U
L
but the evil he allows is still evil. God's involvement in
all this is perfectly righteous. Our involvement in it is
wicked. The fact that God decided to allow us to sin does
not absolve us from our responsibility for sin.
A frequent objection we hear is that if God knew in
advance that we were going to sin, why did he create us
in the first place? One philosopher stated the problem this
way: "If God knew we would sin but could not stop it,
then he is neither omnipotent nor sovereign. If he could
stop it but chose not to, then he is neither loving nor
benevolent." By this approach God is made to look bad no
matter how we answer the question.
We must assume that God knew in advance that man
would fall. We also must assume that he could have inter-
vened to stop it. Or he could have chosen not to create us
at all. We grant all those hypothetical possibilities. Bottom
line, we know that he knew we would fall and that he
went ahead and created us anyway W h y does that mean
he is unloving? He also knew in advance that he was
going to implement a plan of redemption for his fallen
creation that would include a perfect manifestation of his
justice and a perfect expression of his love and mercy. It
was certainly loving of God to predestine the salvation of
his people, those the Bible calls his "elect" or chosen ones.
It is the non-elect that are the problem. If some people
are not elected unto salvation then it would seem that
God is not all that loving toward them. For them it seems
that it would have been more loving of God not to have
allowed them to be bom.
That may indeed be the case. But we must ask the
32
S O V E R E I G N T Y O F G O D
really tough question: Is there any reason that a righteous
God ought to be loving toward a creature who hates him
and rebels constantly against his divine authority and holi-
ness? T h e objection raised by the philosopher implies that
God owes his love to sinful creatures. That is, the un-
spoken assumption is that God is obligated to be gracious
to sinners. W h a t the philosopher overlooks is that if grace
is obligated it is no longer grace. T h e very essence of
grace is that it is undeserved. God always reserves the
right to have mercy upon whom he will have mercy. God
may owe people justice, but never mercy
It is important to point out once again that these prob-
lems arise for all Christians who believe in a sovereign
God. These questions are not unique to a particular view
of predestination.
People argue that God is loving enough to provide a
way of salvation for all sinners. Since Calvinism restricts
salvation only to the elect, it seems to require a less loving
God. On the surface at least, it seems that a non-Calvinist
view provides an opportunity for vast numbers of people
to be saved who would not be saved in the Calvinist view.
Again, this question touches on matters that must be
more fully developed in later chapters. For now let me say
simply that, if the final decision for the salvation of fallen
sinners were left in the hands of fallen sinners, we would
despair of all hope that anyone would be saved.
W h e n we consider the relationship of a sovereign God
to a fallen world we are faced with basically four options:
2. God could decide to provide no opportunity for
anyone to be saved
33
R
C
S
P
R
O
U
L
2. God could provide an opportunity for all to be saved.
3. God could intervene directly and insure the salvation
of all people.
4. God could intervene directly and insure the salvation
of some people.
All Christians immediately rule out the first option.
Most Christians rule out the third. We face the problem
that God saves some and not all. Calvinism answers with
the fourth option. The Calvinist view of predestination
teaches that God actively intervenes in the lives of the
elect to make absolutely sure that they are saved. Of
course the rest are invited to Christ and given an "oppor-
tunity'' to be saved if they want to. But Calvinism assumes
that without the intervention of God no one will ever
want Christ. Left to themselves, no one will ever choose
Christ.
This is precisely the point of dispute. Non-Reformed
views of predestination assume that every fallen person is
left with the capacity to choose Christ. Man is not viewed
as being so fallen that it requires the direct intervention
of God to the degree that Calvinism asserts. The non-
Reformed views all leave it in man's power to cast the
deciding ballot for man's ultimate destiny. In these views
the best option is the second. God provides opportunities
for all to be saved. But certainly the opportunities are not
equal, since vast multitudes of people die without ever
hearing the gospel.
The non-Reformed person objects to the fourth option
because it limits salvation to a select group which God
34
S O V E R E I G N T Y O F G O D
chooses. T h e Reformed person objects to the second op-
tion because he sees the universal opportunity for salva-
tion as not providing enough to save anybody. T h e
Calvinist sees God doing far more for the fallen human
race through option four than through option two. T h e
non-Calvinist sees just the reverse. He thinks that giving a
universal opportunity, though it falls short of insuring the
salvation of anyone, is more benevolent than insuring the
salvation of some and not others.
T h e nasty problem for the Calvinist is seen in the
relationship of options three and four. If God can and does
choose to insure the salvation of some, w h y then does he
not insure the salvation of all?
Before I try to answer that question, let me first point
out that this is not just a Calvinist problem. Every Chris-
tian must feel the weight of this problem. We first face the
question, "Does God have the power to insure the salva-
tion of everyone?" Certainly it is within God's power to
change the heart of every impenitent sinner and bring that
sinner to himself. If he lacks such power, then he is not
sovereign. If he has that power, w h y doesn't he use it for
everyone?
T h e non-Reformed thinker usually responds by saying
that for God to impose his power on unwilling people is
to violate man's freedom. To violate man's freedom is sin.
Since God cannot sin, he cannot unilaterally impose his
saving grace on unwilling sinners, lb force the sinner to
be willing when the sinner is not willing is to violate the
sinner. T h e idea is that by offering the grace of the gospel
35
R
C
S
P
R
O
U
L
God does everything he can to help the sinner get saved.
He has the raw power to coerce men but the use of such
power would be foreign to God's righteousness.
That does not bring much comfort to the sinner in hell.
The sinner in hell must be asking, "God, if you really
loved me, w h y didn't you coerce me to believe? I would
rather have had my free will violated than to be here in
this eternal place of torment." Still, the pleas of the
damned would not determine God's righteousness if in
fact it would be wrong of God to impose himself on the
will of men. The question the Calvinist asks is, "What is
wrong with God creating faith in the heart of the sinner?"
God is not required to seek the sinner's permission for
doing with the sinner what he pleases. The sinner didn't
ask to be born in the country of his birth, to his parents,
or even to be born at all. Nor did the sinner ask to be born
with a fallen nature. All these things were determined by
God's sovereign decision. If God does all this that affects
the sinner's eternal destiny, what could possibly be wrong
for him to go one more step to insure his salvation? What
did Jeremiah mean when he cried, "O Lord, You have
overwhelmed me and I am overwhelmed" (Jer. 20:7)?
Jeremiah certainly did not invite God to overwhelm him.
The question remains. W h y does God only save some?
If we grant that God can save men by violating their
wills, why then does he not violate everybody's will and
bring them all to salvation? (I am using the word violate
here not because I really think there is any wrongful
violation but because the non-Calvinist insists on the
term.)
36
S O V E R E I G N T Y O F G O D
T h e only answer I can give to this question is that I
don't know. I have no idea w h y God saves some but not
all. I don't doubt for a moment that God has the power to
save all but I know that he does not choose to save all I
don't know why.
One thing I do know. If it pleases God to save some and
not all there is nothing wrong with that. God is not
under obligation to save anybody If he chooses to save
some, that in no way obligates him to save the rest. Again
the Bible insists that it is God's divine prerogative to have
mercy upon whom he will have mercy.
T h e hue and cry the Calvinist usually hears at this
point is "That's not fair!" But what is meant by fairness
here? If by fair we mean equal then of course the protest
is accurate. God does not treat all men equally Nothing
could be dearer from the Bible than that. God appeared to
Moses in a way that he did not appear to Hammurabi.
God gave blessings to Israel that he did not give to Persia.
Christ appeared to Paul on the road to Damascus in a way
he did not manifest himself to Pilate. God simply has not
treated every human being in history in exactly the same
manner That much is obvious.
Probably what is meant by "fair" in the protest is "just."
It does not seem just for God to choose some to receive his
mercy while others do not receive the benefit of it To
deal with this problem we must do some dose but very
important thinking. Let us assume that all men are guilty
of sin in the sight of G o d From that mass of guilty
humanity God sovereignly decides to give mercy to some
of them. What do the rest get? T h e y get justice. T h e
37
R
C
S
P
R
O
U
L
saved get mercy and the unsaved get justice. Nobody gets
injustice.
Mercy is not justice. But neither is it injustice. Look at
the following graphic:
JUSTICE NON-JUSTICE
There is justice and there is non-justice. Non-justice
includes everything outside of the category of justice. In
the category of non-justice we find t w o sub-concepts,
injustice and mercy. Mercy is a good form of non-justice
while injustice is a bad form of non-justice. In the plan of
salvation God does nothing bad. He never commits an
injustice. Some people get justice, which is what they
deserve, while other people get mercy. Again, the fact that
one gets mercy does not demand that the others get it as
well. God reserves the right of executive clemency
As a human being I might prefer that God give his
mercy to everyone equally, but I may not demand it. If
God is not pleased to dispense his saving mercy to all men,
then I must submit to his holy and righteous decision.
God is never, never, never obligated to be merciful to
sinners. T h a t is the point we must stress if we are to grasp
the full measure of God's grace.
T h e real question is w h y God is inclined to be merciful
to anyone. His mercy is not required, yet he freely gives it
38
S O V E R E I G N T Y O F G O D
to his elect. He gave it to Jacob in a way he did not give it
to Esau. He gave it to Peter in a way he did not give it to
Judas. We must learn to praise God both in his mercy and
in his justice. W h e n he executes his justice he is doing
nothing wrong. He is executing his justice according to
his righteousness.
GOD'S SOVEREIGNTY AND HUMAN FREEDOM
Every Christian gladly affirms that God is sovereign.
God's sovereignty is a comfort to us. It assures us that he
is able to do what he promises to do. But the bare fact of
God's sovereignty raises one more big question. H o w is
God's sovereignty related to human freedom7
W h e n we stand before the question of divine sover-
eignty and human freedom, the "fight or flight" dilemma
may confront us. We might try to fight our way into a
logical solution of it or take a turn and run as fast as we
can from it
Many of us choose to flee from it. T h e flight takes
different routes. T h e most common is simply to say that
divine sovereignty and human freedom are contradictions
that we must have the courage to embrace. We seek
analogies that soothe our troubled minds.
As a college student I heard two analogies that gave me
temporary relief, like a theological package of Rolaids:
Analogy #1—"God's sovereignty and human freedom
are like parallel lines that meet in eternity"
Analogy #2—"God's sovereignty and human freedom
are like ropes in a well On the surface they seem to be
39
R
C
S
P
R
O
U
L
separate, but in the darkness of the bottom of the well
they come together."
T h e first time I heard these analogies I was relieved.
T h e y sounded simple yet profound. T h e idea of t w o
parallel lines that meet in eternity satisfied me. It gave me
something clever to say in the event that a hard-boiled
skeptic asked me about divine sovereignty and human
freedom.
My relief was temporary. I soon required a stronger
dose of Rolaids. T h e nagging question refused to go away.
How, I wondered, can parallel lines ever meet? In eternity
or anywhere else? If the lines meet, then they are not
ultimately partial- If they are ultimately parallel, then
they will never meet. T h e more I thought about the
analogy the more I realized that it did not solve the prob-
lem. To say that parallel lines meet in eternity is a non-
sense statement; it is a blatant contradiction.
I don't like contradictions. I find little comfort in them.
I never cease to be amazed at the ease with which Chris-
tians seem to be comfortable with them. I hear statements
like, "God is bigger than logic!" or "Faith is higher than
reason!" to defend the use of contradictions in theology.
I certainly agree that God is bigger than logic and that
faith is higher than reason. I agree with all my heart and
with all my head. W h a t I want to avoid is a God w h o is
smaller than logic and a faith that is lower than reason. A
God who is smaller than logic would be and should be
destroyed by logic A faith that is lower than reason is
irrational and absurd.
I suppose it is the tension between divine sovereignty
40
S
O
V
E
R
E
I
G
N
T
Y O F G O D
and human freedom, more than any other issue, that has
driven many Christians to claim contradictions as a legiti-
mate element of faith. T h e idea is that logic cannot recon-
cile divine sovereignty and human freedom. T h e t w o defy
logical harmony. Since the Bible teaches both poles of the
contradiction we must be willing to affirm them both, in
spite of the fact that they are contradictory.
God forbid! For Christians to embrace both poles of a
blatant contradiction is to commit intellectual suicide p a d
to slander the Holy Spirit. T h e Holy Spirit is not the
author of confusion. God does not speak with a forked
tongue.
If human freedom and divine sovereignty are real con-
tradictions, then one of them, at least, has to go. If
sovereignty excludes freedom and freedom excludes sover-
eignty, then either God is not sovereign or man is not
free.
Happily, there is an alternative. We can keep both sov-
ereignty and freedom if we can show that they are not
contradictory.
At a human level we readily see that people can enjoy a
real measure of freedom in a land ruled by a sovereign
monarch. It is not freedom that is canceled out by sover-
eignty; it is autonomy that cannot coexist with sover-
eignty.
W h a t is autonomy? T h e word comes from the prefix
auto and the root nomos. Auto means "self." An auto-mobile is something that moves itself. "Automatic" de-
scribes something that is self-acting.
T h e root nomos is the Greek word for law." T h e
41
R
C
S
P
R
O
U
L
word autonomy means, then, "self-law." To be autono-
mous means to be a law unto oneself. An autonomous
creature would be answerable to no one. He would have
no governor, least of all a sovereign governor. It is logically
impossible to have a sovereign God existing at the same
time as an autonomous creature. T h e t w o concepts are
utterly incompatible. To think of their coexistence would
be like imagining the meeting of an immovable object and
an irresistible force. W h a t would happen? If the object
moved, then it could no longer be considered immovable.
If it failed to move, then the irresistible force would no
longer be irresistible.
So it is with sovereignty and autonomy. If God is
sovereign, man cannot possibly be autonomous. If man is
autonomous, God cannot possibly be sovereign. These
would be contradictions.
One does not have to be autonomous to be free. Auton-
omy implies absolute freedom. We are free, but there are
limits to our freedom. T h e ultimate limit is the sover-
eignty of God.
I once read a statement by a Christian w h o said, "God's
sovereignty can never restrict human freedom." Imagine a
Christian thinker making such a statement. This is sheer
humanism. Does the law of God place restrictions on
human freedom? Is God not permitted to impose limits on
what I may choose? N o t only may God impose moral
limits upon my freedom, but he has every right at any
moment to strike me dead if it is necessary to restrain me
from exercising my evil choices. If God has no right of
coercion, then he has no right of governing his creation.
42
S
O
V
E
R
E
I
G
N
T
Y O F G O D
It is better that we reverse the statement: "Human
freedom can never restrict the sovereignty of God." T h a t
is what sovereignty is all about. If God's sovereignty is
restricted by man's freedom, then God is not sovereign;
man is sovereign.
God is free. I am free. God is more free than I am. If
any freedom runs up against God's freedom, I lose. His
freedom restricts mine; my freedom does not restrict his.
There is an analogy in the human family. I have free will.
My children have free wills. W h e n our wills clash I have
the authority to overrule their wills. Their wills are to be
subordinate to my will; my will is not subordinate to
theirs. Of course at the human level of the analogy we are
not speaking in absolute terms.
Divine sovereignty and human freedom are often
thought to be contradictions because on the surface they
sound contradictory. There are some important distinc-
tions that must be made and consistently applied to this
question if we are to avoid hopeless confusion.
Let us consider three words in our vocabulary that are
Lao closely related that they are often confused:
1. contradiction
2. paradox
3. mystery
1. Contradiction. T h e logical law of contradiction says
that a thing cannot be what it is and not be what it is at
the same time and in the same relationship. A man can be
a father and a son at the same time, but he cannot be a
man and not be a man at the same time. A man can be
43
R
C
S
P
R
O
U
L
both a father and a son at the same time but not in the
same relationship. No man can be his o w n father. Even
when we speak of Jesus as the God/man we are careful to
say that, though he is God and man at the same time, he is
not G o d and man in the same relationship. He has a divine
nature and a human nature. T h e y are not to be confused.
Contradictions can never coexist, not even in the mind of
God. If both poles of a genuine contradiction could be
true in the mind of God, then nothing God ever revealed
to us could possibly have any meaning. If good and evil,
justice and injustice, righteousness and unrighteousness,
Christ and Antichrist could all mean the same thing to
God's mind, then truth of any kind would be utterly
impossible.
2 Paradox. A paradox is an apparent contradiction that
upon closer scrutiny can be resolved. I have heard teachers
declare that the Christian notion of the Trinity is a contra-
diction. It simply is not. It violates no law of logic. It
passes the objective test of the law of contradiction. G o d is
one in essence and three in person. There is nothing contradictory about that. If we said that God was one in
essence and three in essence then we would have a bona
fide contradiction that no one could resolve. T h e n Chris-
tianity would be hopelessly irrational and absurd. T h e
Trinity is a paradox, but not a contradiction.
Fogging things up even further is another term, antin-
omy. Its primary meaning is a synonym for contradiction
b u t its secondary meaning is a synonym for paradox.
Upon examination, we see that it has the same root as
autonomy, nomos, which means law." Here the prefix is
44
anti, which means "against" or "instead of." T h u s the literal meaning of the term antinomy is "against law."
W h a t law do you suppose is in view here? T h e law of
contradiction. T h e original meaning of the term was "that
which violates the law of contradiction." Hence, originally
and in normal philosophical discussion, the word antin-
omy is an exact equivalent of the word contradiction.
Confusion creeps in when people use the term antin-
omy not to refer to a genuine contradiction but to a
paradox or apparent contradiction. We remember that a
paradox is a statement that seems like a contradiction but
actually isn't. In Great Britain, especially, the word antin-
omy is often used as a synonym for paradox.
I labor these fine distinctions for t w o reasons. T h e first
is that if we are to avoid confusion we must have a clear
idea in our minds of the crucial difference between a real
contradiction and a seeming contradiction. It is the differ-
ence between rationality and irrationality, between truth
and absurdity.
T h e second reason that it is necessary to state these
definitions clearly is that one of the greatest defenders of
the doctrine of predestination in our world today uses the
term antinomy I am thinking of the outstanding theolo-
gian, Dr. J. I. Packer. Packer has helped countless thou-
sands of people come to a deeper understanding of the
character of God, especially with regard to God's sover-
eignty
I have never discussed this matter of Dr. Packer's use of
the term antinomy with him. I assume he is using it in the
B r i t i s h sense of paradox. I cannot imagine that he means
45
R
C
S
P
R
O
U
L
to speak of actual contradictions in the Word of God. In
fact, in his book Evangelism and the Sovereignty of God,
he labors the point that there are no ultimate contradic-
tions in the truth of God. Dr. Packer has not only been
tireless in his defense of Christian theology, but has been
equally tireless in his brilliant defense of the inerrancy of
the Bible. If the Bible contained antinomies in the sense of
real contradictions, that would be the end of inerrancy.
Some people actually do hold that there are real contra-
dictions in divine truth. T h e y think inerrancy is compati-
ble with them. Inerrancy would then mean that the Bible
inerrantly reveals the contradictions in God's truth. Of
course a moments thought would make clear that if God's
truth is contradictory truth it is no truth at all. Indeed the
very word truth would be emptied of meaning. If contra-
dictions can be true we would have no possible way of
discerning the difference between truth and a lie. This is
w h y I am convinced that Dr. Packer uses antinomy to
mean paradox and not contradiction.
3. Mystery T h e term mystery refers to that which is true but which we do not understand. T h e Trinity, for
example, is a mystery. I cannot penetrate the mystery of
the Trinity or of the incarnation of Christ with my feeble
mind. Such truths are too high for me. I know that Jesus
was one person with two natures but I don't understand
how that can be. T h e same kind of thing is found in the
natural realm. W h o understands the nature of gravity, or.
even of motion? W h o has penetrated the ultimate mys-
tery of life? W h a t philosopher has plumbed the depths of
4 6
R
C
S
P
R
O
U
L
T h e big issue remains. T h e grand debate that stirs the
cauldron of controversy centers on the question, "What
does predestination do to our free will?"
We will examine that issue in the next chapter.
S U M M A R Y O F C H A P T E R 2
1. Definition of predestination,
"Predestination means that our final destination, heaven or
hell, is decided by God before we are even born."
2. God's sovereignty.
God is supreme authority of heaven and earth.
3. God is supreme power
All other authority and power are under God.
4. If God is not sovereign, he is not God
5. God exercises his sovereignty in such a way that it does
no evil and violates no human freedom.
6. Man's first act of sin is a mystery. That God allowed men
to sin does not reflect badly upon God.
7. All Christians face the difficult question of why God,
who theoretically could save everybody chooses to save
some, but not all.
8. God does not owe salvation to anyone.
9. God's mercy is voluntary. He is not obligated to be
merciful. He reserves the right to have mercy upon
whom he will have mercy.
JUSTICE NON-JUSTICE
10. God's sovereignty and man's freedom are not
contradictory.
48
C H A P T E R T H R E E
PREDESTINATION
A N D
FREE WILL
R E D E S T I N A T I O N seems to cast a shadow
on the very heart of human freedom. If God
has decided our destinies from all eternity, that
P strongly suggests that our free choices are but
charades, empty exercises in predetermined
playacting. It is as though God wrote the script for us in
concrete and we are merely carrying out his scenario.
To get a handle on the puzzling relationship between
predestination and free will, we must first define free will.
That definition itself is a matter of great debate. Probably
the most common definition says free will is the ability to
make choices without any prior prejudice, inclination, or
disposition. For the will to be free it must act from a
posture of neutrality, with absolutely no bias.
On the surface this is very appealing. There are no
elements of coercion, either internal or external, to be
found in it. Below the surface, however, lurk two serious
problems. On the one hand, if we make our choices strict-
ly from a neutral posture, with no prior inclination, then
we make choices for no reason. If we have no reason for
our choices, if our choices are utterly spontaneous, then
our choices have no moral significance. If a choice just
happens—it just pops out, with no rhyme or reason for
it—then it cannot be judged good or bad. When God
evaluates our choices, he is concerned about our motives.
Consider the case of Joseph and his brothers. When
Joseph was sold into slavery by his brothers, God's provi-
dence was at work. Years later, when Joseph was reunited
51
R
C
S
P
R
O
U
L
with his brothers in Egypt, he declared to them, "You
meant evil against me; but God meant it for good" (Gen.
50:20). Here the motive was the decisive factor determin-
ing whether the act was good or evil. God's involvement
in Joseph's dilemma was good; the brothers' involvement
was evil. There was a reason w h y Joseph's brothers sold
him into slavery T h e y had an evil motivation. Their
decision was neither spontaneous nor neutral. T h e y were
jealous of their brother. Their choice to sell him was
prompted by their evil desires.
T h e second problem this popular view faces is not so
much moral as it is rational. If there is no prior inclination,
desire, or bent, no prior motivation or reason for a choice,
how can a choice even be made? If the will is totally
neutral, w h y would it choose the right or the left? It is
something like the problem encountered by Alice in
Wonderland when she came to a fork in the road. She did
not know which way to turn. She saw the grinning
Cheshire cat in the tree. She asked the cat, "Which way
should I turn?" T h e cat replied, "Where are you going?"
Alice answered, "I don't know." "Then," replied the
Cheshire cat, "it doesn't matter."
Consider Alice's dilemma. Actually she had four op-
tions from which to choose. She could have taken the left
fork or the right fork. She also could have chosen to
return the way she had come. Or she could have stood
fixed at the spot of indecision until she died there. For her
to take a step in any direction, she would need some
motivation or inclination to do so. Without any motiv-
52
F R E E W I L L
tion, any prior inclination, her only real option would be
to stand there and perish.
Another famous illustration of the same problem is
found in the story of the neutral-willed mule. T h e mule
had no prior desires, or equal desires in two directions. His
owner put a basket of oats to his left and a basket of wheat
on his right. If the mule had no desire whatsoever for
either oats or wheat he would choose neither and starve. If
be had an exactly equal disposition toward oats as he had
toward wheat he would still starve. His equal disposition
would leave him paralyzed. There would be no motive.
Without motive there would be no choice. Without
choice there would be no food. Without food soon there
would be no mule.
We must reject the neutral-will theory not only be-
cause it is irrational but because, as we shall see, it is
radically unbiblical.
Christian thinkers have given us two very important
definitions of free will. We will consider first the definition
offered by Jonathan Edwards in his classic work, On the
Freedom of the Will.
Edwards defined the will as "the mind choosing." Be-
fore we ever can make moral choices we must first have
some idea of what it is we are choosing. Our selection is
then based upon what the mind approves or rejects. Our
understanding of values has a crucial role to play in our
decision-making. My inclinations and motives as well as
my actual choices are shaped by my mind. Again, if the
mind is not involved, then the choice is made for no
53
R
C
S
P
R
O
U
L
reason and with no reason. It is then an arbitrary and
morally meaningless act. Instinct and choice are two dif-
ferent things.
A second definition of free will is "the ability to choose
what we want." This rests on the important foundation of
human desire. To have free will is to be able to choose
according to our desires. Here desire plays the vital role of
providing a motivation or a reason for making a choice.
N o w for the tricky part. According to Edwards a
human being is not only free to choose what he desires
but he must choose what he desires to be able to choose at
all. What I call Edwards's Law of Choice is this: T h e will
always chooses according to its strongest inclination at the
moment." This means that every choice is free and every
choice is determined.
I said it was tricky. This sounds like a blatant contradic-
tion to say that every choice is free and yet every choice is
determined. But "determined" here does not mean that
some external force coerces the will. Rather it refers to
one's internal motivation or desire. In shorthand the law is
this: Our choices are determined by our desires. They
remain our choices because they are motivated by our
own desires. This is what we call self-determination,
which is the essence of freedom.
Think for a minute about your own choices. H o w and
why are they made? At this very instant yon are reading
the pages of this book. Why? Did you pick up this book
because you have an interest in the subject of predestina-
tion, a desire to learn more about this complex subject?
Perhaps. Maybe this book has been given to you to read as
54
F R E E W I L L
an assignment. Perhaps you are thinking, "I have no desire
to read this whatsoever. I have to read it, and I am grimly
wading through it to fulfill somebody else's desire that I
read it. All things being equal I would never choose to
read this book."
But all things are not equal, are they? If you are reading
this out of some kind of duty or to fulfill a requirement,
you still had to make a decision about fulfilling the re-
quirement or not fulfilling the requirement. You obviously
decided that it was better or more desirable for you to read
this than to leave it unread. Of that much I am sure, or
you would not be reading it right now.
Every decision you make is made for a reason. The
next time you go into a public place and choose a seat (in a
theater, a classroom, a church building), ask yourself why
you are sitting where you are sitting. Perhaps it is the only
seat available and you prefer to sit rather than to stand.
Perhaps you discover that there is an almost unconscious
pattern emerging in your seating decisions. Maybe you
discover that whenever possible you sit toward the front
of the room or toward the rear. Why? Maybe it has
something to do with your eyesight. Perhaps you are shy
or gregarious. You may think that you sit where you sit
for no reason, but the seat that you choose will always be
chosen by the strongest inclination you have at the mo-
ment of decision. That inclination may merely be that the
seat closest to you is free and that you don't like to walk
long distances to find a place to sit down.
Decision-making is a complex matter because the op-
tions we encounter are often varied and many. Add to that
55
R C S P R O U L
that we are creatures with many and varied desires. We
have different, often even conflicting, motivations.
Consider the matter of ice cream cones. Oh, do I have
trouble with ice cream cones and ice cream sundaes. I love
ice cream. If it is possible to be addicted to ice cream then
I must be classified as an ice cream addict. I am at least
fifteen pounds overweight, and I am sure that at least
twenty of the pounds that make up my body are there
because of ice cream. Ice cream proves the adage to me,
"A second on the lips; a lifetime on the hips." And, "Those
who indulge bulge." Because of ice cream I have to buy
my shirts with a bump in them.
Now, all things being equal, I would like to have a slim,
trim body. I don't like squeezing into my suits and having
little old ladies pat me on the tummy. Tummy-patting
seems to be an irresistible temptation for some folks. I
know what I have to do to get rid of those excess pounds.
I have to stop eating ice cream. So I go on a diet. I go on
the diet because I want to go on the diet. I want to lose
weight. I desire to look better. Everything is fine until
someone invites me to Swenson's. Swenson's makes the
greatest "Super Sundaes" in the world. I know I shouldn't
go to Swenson's. But I like to go to Swenson's. When the
moment of decision comes I am faced with conflicting
desires. I have a desire to be thin and I have a desire for a
Super Sundae. Whichever desire is greater at the time of
decision is the desire I will choose. It's that simple.
N o w consider my wife. As we prepare to celebrate our
silver wedding anniversary I am aware that she is exactly
56
F R E E W I L L
the same weight as she was the day we were married. H e r
wedding gown still fits her perfectly. She has no great
problem with ice cream. Most earing establishments only
carry vanilla, chocolate, and strawberry. A n y of those
make my mouth water, but they offer no enticement to
my wife. Aha! But there is Baskin Robbins. T h e y have
pralines and cream ice cream. W h e n we go to the mall
and pass a Baskin Robbins my wife goes through a strange
transformation. H e r pace decelerates, her hands get clam-
my, and I can almost detect the beginning of salivation.
(That's salivation, not salvation.) N o w she experiences the
conflict of desires that assaults me daily.
We always choose according to our strongest inclina-
tion at the moment. Even external acts of coercion cannot
totally take away- our freedom. Coercion involves acting
with some kind of force, imposing choices upon people
that, if left to themselves, they would not choose. I cer-
tainly have no desire to pay the kind of income taxes that
the government makes me pay. I can refuse to pay them,
but the consequences are less desirable than paying them.
By threatening me with jail the government is able to
impose its will upon me to pay taxes.
Or consider the case of armed robbery. A gunman steps
op to me and says, "Your money or your life." He has just
restricted my options to two. All things being equal I
have no desire to donate my money to him. There are far
more worthy charities than he. But suddenly my desires
have changed as a result of his act of external coercion. He
is using force to provoke certain desires within me. N o w I
57
R
C
S
P
R
O
U
L
must choose between my desire to live and my desire to
give him my money I might as well give him the money
because if he kills me he will take my money anyway.
Some people might choose to refuse, saying, 1 would
rather die than choose to hand this gunman my money.
He'll have to take it from my dead body."
In either case, a choice is made. And it is made accord-
ing to the strongest inclination at the moment. Think, if
you can, of any choice you have ever made that was not
according to the strongest inclination you had at the mo-
ment of decision. What about sin? Every Christian has
some desire in his heart to obey Christ. We love Christ
and we want to please him. Yet every Christian sins. The]
hard truth is that at the moment of our sin we desire the]
sin more strongly than we desire to obey Christ. If we
always desired to obey Christ more than we desired to sin,
we would never sin.
Does not the Apostle Paul teach otherwise? Does he
not recount for us a situation in which he acts against his
desires? He says in Romans, T h e good that I would, I do
not, and that which I would not, that I do" (Rom. 7:19,
KJV). Here it sounds as if, under the inspiration of God
the Holy Spirit, Paul is teaching clearly that there are
times in which he acts against his strongest inclination.
It is extremely unlikely that the apostle is here giving us
a revelation about the technical operation of the will.
Rather, he is stating plainly what every one of us has
experienced. We all have a desire to flee from sin. The "all
things being equal" syndrome is in view here. All things
58
F R E E W I L L
being equal, I would like to be perfect. I would like to be
rid of sin, just as I would like to be rid of my excess
weight. But my desires do not remain constant. They
fluctuate. When my stomach is full it is easy to go on a
diet. When my stomach is empty my desire level changes.
Temptations arise with the changing of my desires and
appetites. Then I do things that, all things being equal, I
would not want to do.
Paul sets before us the very real conflict of human
desires, desires that yield evil choices. The Christian lives
within a battlefield of conflicting desires. Christian growth
involves the strengthening of desires to please Christ ac-
companied by the weakening of desires to sin. Paul called
|it the warfare between the flesh and the Spirit.
To say that we always choose according to our stron-
gest inclination at the moment is to say that we always
choose what we want. At every point of choice we are
free and self-determined. To be self-determined is not the
name thing as determinism. Determinism means that we
are forced or coerced to do things by external forces.
External forces can, as we have seen, severely limit our
options, but they cannot destroy choice altogether. They
cannot impose delight in things we hate. When that hap-
pens, when hatred turns to delight, it is a matter of persua-
sion, not coercion. I cannot be forced to do what I take
delight in doing already.
The neutral view of free will is impossible. It involves
choice without desire. That is like having an effect with-
out a cause. It is something from nothing, which is irra-
59
R
C
S
P
R
O
U
L
tional. T h e Bible makes it clear that we choose out of our
desires. A wicked desire produces wicked choices and
wicked actions. A godly desire produces godly deeds. Je-
sus spoke in terms of corrupt trees producing corrupt
fruit. A fig tree does not yield apples and an apple tree
produces no figs. So righteous desires produce righteous]
choices and evil desires produce evil choices.
MORAL AND NATURAL ABILITY
Jonathan Edwards made another distinction that is helpful
in understanding the biblical concept of free will He
distinguished between natural ability and moral ability.
Natural ability has to do with the powers we receive as I
natural human beings. As a human being I have the natu-
ral ability to think, to walk, to talk, to see, to hear, and]
above all, to make choices. There are certain natural abili-
ties that I lack. Other creatures may possess the ability to
fly unaided by machines. I do not have that natural ability
I may desire to soar through the air like Superman, but I
do not have this ability. T h e reason I cannot fly is not due
to a moral deficiency in my character, but because my
Creator has not given me the natural equipment necessary
to fly I have no wings.
T h e will is a natural ability given to us by God. We
have all the natural faculties necessary to make choices.
We have a mind and we have a will We have the natural
ability to choose what we desire. What, then, is our
problem. According to the Bible the location of our prob-
60
F R E E W I L L
lem is clear. It is with the nature of our desires. This is the
focal point of our fallenness. Scripture declares that the
heart of fallen man continually harbors desires that are
[only wicked (Gen. 6 : 5) .
The Bible has much to say about the heart of man. In
Scripture the heart refers not so much to an organ that
pumps blood throughout the body as it does to the core of
the soul, the deepest seat of human affections. Jesus saw a
dose connection between the location of man's treasures
and the desires of his heart. Find a man's treasure map and
you have the highway of his heart.
Edwards declared that man's problem with sin lies with
his moral ability, or lack thereof. Before a person can make
a choice which is pleasing to God, he must first have a
desire to please God. Before we can find God, we must
first desire to seek him. Before we can choose the good,
we must first have a desire for the good. Before we can
choose Christ, we must first have a desire for Christ. The
sum and substance of the whole debate on predestination
Bests squarely at this point: Does fallen man, in and of
[himself, have a natural desire for Christ?
Edwards answers this question with an emphatic "No!"
He insists that, in the Fall, man lost his original desire for
God. When he lost that desire, something happened to his
freedom. He lost the moral ability to choose Christ. In
order to choose Christ, the sinner must first have a desire
to choose Christ. Either he has that desire already within
him or he must receive that desire from God. Edwards
and all who embrace the Reformed view of predestination
61
R
C
S
P
R
O
U
L
agree that if God does not plant that desire in the human
heart nobody, left to themselves, will ever freely choose
Christ. They will always and everywhere reject the gos-
pel, precisely because they do not desire the gospel. They
will always and everywhere reject Christ because they do
not desire Christ. They will freely reject Christ in the
sense that they will act according to their desires.
At this point I am not trying to prove the truth of
Edwards's view. To do that requires a close look at the
biblical view of man's moral ability or inability. We shall
do that later. We must also answer the question, If man
lacks the moral ability to choose Christ, how can God
ever hold him responsible to choose Christ? If man is born
in a state of moral inability, with no desire for Christ, is it
not then God's fault that men do not choose Christ?"
Again I beg the reader for patience, with the promise that
I will take up these very important questions soon.
ST. AUGUSTINE'S VIEW OF LIBERTY
Just as Edwards made a crucial distinction between natu-
ral ability and moral ability, so Augustine before him made
a similar distinction. Augustine got at the problem by
saying that fallen man has a free will but lacks liberty. On the surface it seems like a strange distinction. H o w could
anyone have a free will and still not have liberty?
Augustine was getting at the same thing that Edwards
was. Fallen man has not lost his ability to make choices.
T h e sinner still is able to choose what he wants; he can
62
F R E E W I L L
still act according to his desires. Yet, because his desires are
corrupt he does not have the royal liberty of those set free
unto righteousness. Fallen man is in a serious state of
moral bondage. That state of bondage is called original
sin.
Original sin is a very difficult subject that virtually
every Christian denomination has had to face. The fall of
man is so clearly taught in Scripture that we cannot con-
struct a view of man without taking it into consideration.
There are few, if any, Christians who argue that man is not
fallen. Without acknowledging that we are fallen, we
cannot acknowledge that we are sinners. If we do not
acknowledge that we are sinners, we can hardly flee to
Christ as our Savior. Admitting our fallenness is a prereq-
uisite for coming to Christ.
It is possible to admit that we are fallen without em-
bracing some doctrine of original sin, but only with severe
difficulties in the process. It is no accident that almost
very Christian body has formulated some doctrine of
original sin.
At this point multitudes of Christians disagree. We
agree that we must have a doctrine of original sin, but
mere remains great disagreement as to the concept of
original sin and its extent.
Let us begin by stating what original sin is not. Original
sin is not the first sin. Original sin does not refer specifi-
cally to the sin of Adam and Eve. Original sin refers to the
result of the sin of Adam and Eve. Original sin is the
punishment God gives for the first sin. It goes something
63
S P R O U L
like this: Adam and Eve sinned. That is the first sin. As a
result of their sin humanity was plunged into moral ruin. I
Human nature underwent a moral fall. Things changed
for us after the first sin was committed. T h e human race
became corrupt. This subsequent corruption is what
church calls original sin.
Original sin is not a specific act of sin. It is a condition
of sin. Original sin refers to a sin nature out of which
particular sinful acts flow. Again, we commit sins because
it is our nature to sin. It was not man's original nature to
sin but, after the Fall, his moral nature changed. Now,
because of original sin, we have a fallen and corrupt na-
ture.
Fallen man, as the Bible declares, is born in sin. He is
"under" sin. By nature we are children of wrath. We are
not born in a state of innocence.
John Gerstner was once invited to preach at a local
Presbyterian church. He was greeted at the door by the
elders of the church, who explained that the order of
worship for the day called for the administration of thai
sacrament of infant baptism. Dr. Gerstner agreed to per-
form the service. Then one of the elders explained a spe-
cial tradition of the church. He asked Dr. Gerstner to
present a white rose to each infant's parents before the
baptism. Dr. Gerstner inquired about the meaning of the
white rose. T h e elder replied, "We present the white rose
as a symbol of the infant's innocence before God."
"I see," replied Dr. Gerstner. "And what does the water
symbolize?"
Imagine the consternation of the elder when he tried to
64
F R E E W I L L
explain the symbolic purpose of washing away the sin of
innocent babies. T h e confusion of this congregation is not
unique. W h e n we acknowledge that infants are not guilty
of committing specific acts of sin it is easy to jump to the
conclusion that they are therefore innocent. This is a
theological broad jump into a pile of swords. Though the
infant is innocent of specific acts of sin he is still guilty of
original sin.
To understand the Reformed view of predestination it
is absolutely necessary to understand the Reformed view
of original sin. T h e two matters stand or fall (no pun
intended) together.
T h e Reformed view follows the thinking of Augustine.
Augustine spells out the state of Adam before the Fall and
the state of mankind after the Fall. Before the Fall Adam
was endowed with t w o possibilities: He had the ability to
an and the ability not to sin. After the Fall Adam had the
ability to sin and the inability to not sin. T h e idea of the
"inability to not" is a bit confusing to us because in Eng-
lish it's a double negative. Augustine's Latin formula was
non posse non peccare. Stated another way it means that
after the Fall man was morally incapable of living without
[sin. T h e ability to live without sin was lost in the Fall.
This moral inability is the essence of what we call original
sin.
W h e n we are born again, our bondage to sin is relieved.
After we are made alive in Christ, we once again have the
ability to sin and the ability to not sin. In heaven we will
have the inability to sin.
Let's look at this with a chart:
65
R
C
S
P
R
O
U
L
Pre-Fall
Post-Fall
Reborn
Glorified
Man
Man
Man
Man
able to sin
able to sin
able to sin
able to
able to
able to
not sin
not sin
not sin
unable to
not sin
unable
to sin
T h e chart shows that man before the Fall, after the Fall
and after being reborn is able to sin. Before the Fall he is
able to not sin. This ability, the ability to not sin, is lost in
the Fall. It is restored when a person is born again and
continues in heaven. In creation man did not suffer from
moral inability. Moral inability is a result of the Fall. To
state it another way, before the Fall man was able to
refrain from sinning; after the Fall man is no longer able to
refrain from sinning. That is what we call original sin.
This moral inability or moral bondage is overcome by
spiritual rebirth. Rebirth liberates us from original sin.
Before rebirth we still have a free will but we do not have
this liberation from the power of sin, what Augustine
called "liberty."
T h e person w h o is reborn can still sin. T h e ability to
sin is not removed until we are glorified in heaven. We
have the ability to sin but we are no longer under the
bondage of original sin. We have been set free. This of
6 6
F R E E W I L L
course does not mean that now we l i v e perfect lives. We
still sin. But we can never say that we sin because that is
all our fallen natures have the power to do.
JESUS' VIEW OF MORAL ABILITY
We have made a brief sketch of the views of Jonathan
Edwards and St. Augustine on the matter of moral inabil-
ty I think they are helpful and I am also persuaded that
they are correct. Yet in spite of their authority as great
theologians, neither of them can command from us our
absolute submission to their teaching. They are both falli-
ble. For the Christian, the teaching of Jesus is another
matter. For us, and for anybody else as well if indeed Jesus
is the Son of God, the teaching of Jesus must bind our
consciences. His teaching on the question of man's moral
ability is definitive.
One of the most important teachings of Jesus on this
matter is found in the Gospel of John. Therefore I have said to you that no one can come to Me unless it has been granted to him by My Father" (John 6:65).
Let us look closely at this verse. The first element of
this teaching is a universal negative. The words "No one"
are all-inclusive. They allow for no exception apart from
the exceptions Jesus adds. The next word is crucial. It is
the word can. This has to do with ability, not permission.
I Who has not been corrected by a schoolteacher for
confusing the words can and may? I used to have a teacher who never missed an opportunity to drill this point
p o m e . If I raised my hand and said, "Can I sharpen my
67
R
C S P R O U 1
pencil?" the response was always the same. She would
smile and say, "I am sure that you can. You also mam
sharpen your pencil." The word can refers to ability; the
word may refers to permission.
In this passage Jesus is not saying, "No one is allowed to
come to m e " He is saying, "No one is able to come to m e . . . "
The next word in the passage is also vital. "Unless"
refers to what we call a necessary condition. A necessary
condition refers to something that must happen before
something else can happen.
The meaning of Jesus' words is clear. No human being
can possibly come to Christ unless something happens
that makes it possible for him to come. That necessary
condition Jesus declares is that "it has been granted to him
by the Father." Jesus is saying here that the ability to
come to him is a gift from God. Man does not have the
ability in and of himself to come to Christ. God must do
something first.
The passage teaches at least this much: It is not within
fallen man's natural ability to come to Christ on his own,
without some kind of divine assistance. To this extent at
least, Edwards and Augustine are in solid agreement with
the teaching of our Lord. The question that remains is
this: Does God give the ability to come to Jesus to all
men? The Reformed view of predestination says no. Some
other views of predestination say yes. But one thing is
certain; man cannot do it on his own steam without some
kind of help from God.
What kind of help is required? H o w far must God go
68
F R E E W I L L
to overcome our natural inability to come to Christ? A
clue is found elsewhere in this same chapter. In fact, there
are two other statements by Jesus that have direct bearing
on this question.
Earlier in chapter 6 of John's Gospel Jesus makes a
similar statement. He says, "No one can come to Me
unless the Father who sent Me draws him" (John 6:44).
The key word here is draw. What does it mean for the
Father to draw people to Christ? I have often heard this
text explained to mean that the Father must woo or entice
men to Christ. Unless this wooing takes place, no man
will come to Christ. However, man has the ability to resist
this wooing and to refuse the enticement. The wooing,
though it is necessary, is not compelling. In philosophical
language that would mean that the drawing of God is a
necessary condition but not a sufficient condition to bring
men to Christ. In simpler language it means that we
cannot come to Christ without the wooing, but the woo-
i n g does not guarantee that we will, in fact, come to
I am persuaded that the above explanation, which is so
widespread, is incorrect. It does violence to the text of
Scripture, particularly to the biblical meaning of the word
draw The Greek word used here is elko. Kittel's Theolog-
ical Dictionary of the New Testament defines it to mean
to compel by irresistible superiority. Linguistically and
lexicographically, the word means "to compel."
To compel is a much more forceful concept than to
woo. To see this more clearly, let us look for a moment at
two other passages in the N e w Testament where the same
69
R
C
S
P
R
O
U
L
Greek word is used. In James 2:6 we read: "But you have
dishonored the poor man. Do not the rich oppress you and
drag you into the courts?" Guess which word in this
passage is the same Greek word that elsewhere is translat-
ed by the English word draw. It is the word drag. Let us now substitute the word woo in the text. It would then
read: "Do not the rich oppress you and woo you into the
courts?"
The same word occurs in Acts 16:19. "But when her
masters saw that their hope of profit was gone, they seized
Paul and Silas and dragged them into the marketplace to
the authorities." Again, try substituting the word woo for
the word drag. Paul and Silas were not seized and then
wooed into the marketplace.
I once was asked to debate the doctrine of predestina-
tion in a public forum at an Arminian seminary. My
opponent was the head of the N e w Testament department
of the seminary. At a crucial point in the debate we fixed
our attention on the passage about the Father's drawing
people. My opponent was the one who brought up the
passage as a proof text to support his claim that God never
forces anyone or compels them to come to Christ. He
Insisted that the divine influence on fallen man was re-
stricted to drawing, which he interpreted to mean w o o -
ing.
At that point in the debate I quickly referred him to
Kittel and to the other passages in the N e w Testament
that translate the word drag. I was sure I had him. I was
sure that he had walked into an insoluble difficulty for his
own position. But he surprised me. He caught me com-
70
F R E E W I L L
pletely off guard. I will never forget that agonizing mo-
ment when he cited a reference from an obscure Greek
poet in which the same Greek word was used to describe
the action of drawing water from a well. He looked at me
and said, "Well, Professor Sproul, does one drag water
from a well?" Instantly the audience burst into laughter at
this startling revelation of the alternate meaning of the
Greek word. I stood there looking rather silly When the
laughter died down I replied, "No sir. I have to admit that
we do not drag water from a well. But, how do we get
water from a well? Do we woo it? Do we stand at the top
of the well and cry, "Here, water, water, water'?" It is as
necessary for God to come into our hearts to turn us to
Christ as it is for us to put the bucket in the water and
pull it out if we want anything to drink. The water
simply will not come on its own, responding to a mere
external invitation.
As crucial as these passages from John's Gospel are,
they do not surpass in importance another teaching of
Jesus in the same Gospel with respect to man's moral
inability. I am thinking of the famous discussion that Jesus
had with Nicodemus in John 3. Jesus said to Nicodemus,
"Most assuredly, I say to you, unless one is born again, he
cannot see the kingdom of God" (John 3:3). Two verses
later Jesus repeats the teaching: "Most assuredly, I say to
you, unless one is born of water and the Spirit, he cannot
enter the kingdom of God."
Once again we encounter the pivotal word unless. Jesus
is stating an emphatic necessary precondition for any hu-
| man being's ability to see and to enter the kingdom of
7 1
R
C
S
P
R
O
U
L
God. That emphatic preconditon is spiritual rebirth. The
Reformed view of predestination teaches that before a
person can choose Christ his heart must be changed. He
must be born again. Non-reformed views have fallen
people first choosing Christ and then being born again.
Here we find unregenerate people seeing and entering the
kingdom of God. The moment a person receives Christ he
is in the kingdom. One does not first believe, then become
reborn, and then be ushered into the kingdom. How can a
man choose a kingdom he cannot see? How can a man
enter the kingdom without being first reborn? Jesus was
pointing out Nicodemus's need to be born of the Spirit. He
was still in the flesh. The flesh yields only flesh. The flesh,
Jesus said, profits nothing. As Luther argued, "That does
not mean a little something." Non-Reformed views have
people responding to Christ who are not reborn. They are
still in the flesh. For non-Reformed views the flesh not
only profits something, it profits the most important thing
a person could ever gain—entrance into the kingdom by
believing on Christ. If a person who is still in the flesh,
who is not yet reborn by the power of the Holy Spirit,
can incline or dispose himself to Christ, what good is
rebirth? This is the fatal flaw of non-Reformed views.
They fail to take seriously man's moral inability, the moral
impotency of the flesh.
A cardinal point of Reformed theology is the maxim:
"Regeneration precedes faith." Our nature is so corrupt,
the power of sin is so great, that unless God does a
supernatural work in our souls we will never choose
72
F R E E W I L L
Christ. We do not believe in order to be born again; we
are born again in order that we may believe.
It is ironic that in the same chapter, indeed in the same
context, in which our Lord teaches the utter necessity of
rebirth to even see the kingdom, let alone choose it, non-
Reformed views find one of their main proof texts to
argue that fallen man retains a small island of ability to
choose Christ. It is John 3:16: T o r God so loved the
world that He gave His only begotten Son, that whoever
believes in Him should not perish but have everlasting
life."
What does this famous verse teach about fallen man's
ability to choose Christ? The answer, simply, is nothing.
The argument used by non-Reformed people is that the
text teaches that everybody in the world has it in their
power to accept or reject Christ. A careful look at the text
reveals, however, that it teaches nothing of the kind.
What the text teaches is that everyone who believes in
Christ will be saved. Whoever does A (believes) will
receive B (everlasting life). The text says nothing, abso-
lutely nothing, about who will ever believe. It says noth-
ing about fallen man's natural moral ability. Reformed
people and non-Reformed people both heartily agree that
all who believe will be saved. They heartily disagree about
who has the ability to believe.
Some may reply "All right. The text does not explicitly
teach that fallen men have the ability to choose Christ
without being reborn first, but it certainly implies that." I am not willing to grant that the text even implies such a
73
RC S P R O U L
thing. However, even if it did it would make no difference
in the debate. W h y not? Our rule of interpreting Scrip-
ture is that implications drawn from the Scripture must
always be subordinate to the explicit teaching of Scripture.
We must never, never, never reverse this to subordinate
the explicit teaching of Scripture to possible implications
drawn from Scripture. This rule is shared by both Re-
formed and non-Reformed thinkers.
If John 3:16 implied a universal natural human ability of
fallen men to choose Christ, then that implication would
be wiped out by Jesus' explicit teaching to the contrary
We have already shown that Jesus explicitly and unam-
biguously taught that no man has the ability to come to
him without God doing something to give him that abili-
ty, namely drawing him.
Fallen man is flesh. In the flesh he can do nothing to
please God. Paul declares, T h e fleshly 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" (Rom. 8:7, 8).
We ask, then, "Who are those who are 'in the flesh?"
Paul goes on to declare: "But you are not in the flesh but
in the Spirit, if indeed the Spirit of God dwells in you"
(Rom. 8:9). The crucial word here is if. What distin-
guishes those who are in the flesh from those who are not
is the indwelling of the Holy Spirit. No one who is not
reborn is indwelt by God the Holy Spirit. People who are
in the flesh have not been reborn. Unless they are first
reborn, born of the Holy Spirit, they cannot be subject to
the law of God. They cannot please God.
74
75
God commands us to believe in Christ. He is pleased by
those who choose Christ. If unregenerate people could
choose Christ, then they could be subject to at least one of
God's commands and they could at least do something
that is pleasing to God. If that is so, then the apostle has
erred here in insisting that those who are in the flesh can
neither be subject to God nor please him.
We conclude that fallen man is still free to choose what
he desires, but because his desires are only wicked he lacks
the moral ability to come to Christ. As long as he remains
in the flesh, unregenerate, he will never choose Christ. He
cannot choose Christ precisely because he cannot act
against his own will. He has no desire for Christ. He
cannot choose what he does not desire. His fall is great. It
is so great that only the effectual grace of God working in
his heart can bring him to faith.
SUMMARY OF CHAPTER 3
1. Free will is defined as "the ability to make choices
according to our desires."
2. The concept of a "neutral free will," a will without prior
disposition or inclination, is a false view of free will. It is
both irrational and unbiblical.
3.True free will involves a kind of self-determination, which
a differs from coercion from an external force.
4. We struggle with choices, in part because we live with
conflicting and changing desires.
5. Fallen man has the natural ability to make choices but
lacks the moral ability to make godly choices.
6. Fallen man, as St. Augustine said, has "free will" but lacks
"liberty."
75
R
C
S
P
R
O
U
L
7. Original sin is not the first sin but the sinful condition
that is the result of Adam's and Eve's sin.
8. Fallen man is "unable to not sin."
9. Jesus taught that man is powerless to come to him
without divine aid.
10. Before a person will ever choose Jesus, he must first be
born again.
76
C H A P T E R F O U R
ADAM'S
FALL
A N D
MINE
ANOTHER difficult question that shrouds
the doctrine of predestination is the ques-
tion of how our sinful nature can be inher-
ited from Adam. If we are born with a
fallen nature, if we are born in sin, if we are
born in a state of moral inability, how can God hold us
responsible for our sins?
We remember that original sin does not refer to the first
sin but to the result of that first sin. The Scriptures speak
repeatedly of sin and death entering the world through
"one man's transgression." As a result of Adam's sin, all
men are now sinners. The Fall was great. It had radical
repercussions for the entire human race.
There have been many attempts to explain the relation-
ship of Adam's fall to the rest of mankind. Some of the
theories presented are quite complex and imaginative.
Three theories, however, have emerged from the list as the
most widely accepted. The first of these I will call the
Myth Theory of the Fall.
THE MYTH THEORY OF THE FALL
The myth theory of the Fall as the name suggests, holds
that there was no factual, historical fall. Adam and Eve are
not considered historical persons. They are mythological
symbols drawn to explain or represent the problem of
mans corruption. The story of the Fall in the Bible is a
kind of parable; it teaches a moral lesson.
79
RC S P R O U L
According to this theory the first few chapters of Gen-
esis are mythological. There never was an Adam; there
never was an Eve. The very structure of the story sug-
gests parable or myth because it includes such elements as
a talking serpent and such obviously symbolic objects as
the tree of knowledge of good and evil.
The moral truth communicated by the myth is that
people fall into sin. Sin is a universal problem. Everyone
commits sin; no one is perfect. The myth points to
higher reality: Everyone is his own Adam. Every person
has his own private fall. Sin is a universal human condition
precisely because every person succumbs to his own pri-
vate temptation.
The attractive elements of this theory are important, In
the first place, this view absolves God entirely of any
responsibility for holding future generations of people re-
sponsible for what one couple did. Here, no one can blame
their parents or their Creator for their own sin. In this
scheme, my fallenness is a direct result of my own fall, not
of someone else's.
A second advantage of this view is that it escapes all
need to defend the historical character of the beginning
chapters of the Bible. This view suffers no anxiety from
certain theories of evolution or from scientific dispute
about the nature of creation. The factual truth of a myth
never needs to be defended.
The disadvantages of this view, however, are more seri-
ous. Its most crucial failing is that it actually offers nothing
by way of explanation for the universality of sin. If each
one of us is bom without a sinful nature, how do we
80
A D A M ' S F A L L A N D M I N E
account for the universality of sin? If four billion people
were born with no inclination to sin, with no corruption
to their nature, we would reasonably expect that at least
some of them would refrain from falling. If our natural
moral state is one of innocent neutrality, we would statisti-
cally expect that half of the human race would remain
perfect. I grant that to account for one innocent person's
fall presents an enormous intellectual problem. But when
we compound that difficulty by the billions of people who
have fallen, the problem becomes, several billion times
more difficult. We also grant that if one person created in
the image of God could fall, then it is indeed possible that
millions can likewise fall. It is the statistical probability here
that is so astonishing. When we think of one person
falling, that is one thing. But if everybody does it, without
exception, then we begin to wonder why. We begin to
wonder if man's natural state is all that neutral.
The standard reply of the advocates of the myth view
a that people are not universally born in an idyllic envi-
ronment like Eden. Society is corrupt. We are born into a
corrupt environment. We are like Rousseau's "innocent
savage" who is corrupted by the negative influences of
civilization.
This explanation begs the question. H o w did society or
civilization get corrupt in the first place? If everyone is
bom innocent, without a trace of personal corruption, we
would expect to find societies that are no more than half
corrupt. If birds of a feather flock together, we might find,
societies where all the corrupt people band together and
other societies where no evil is present. Society cannot be
81
R
C
S
P
R
O
U
L
a corrupting influence until it first becomes corrupt itself
To explain the fall of an entire society or civilization, on
must face the difficulties we have already pointed out.
In another one of Jonathan Edwards's famous work
bis treatise on original sin, he makes the important obser-
vation that because the sin of man is universal, even if the
Bible said nothing about an original Fall of the human
race, reason would demand such an explanation. Nothing
screams more loudly about the fact that we are born in a
state of corruption than the fact that we all sin.
Another thorny question that arises concerns the rela-
tionship of sin and death. The Bible makes it clear that
death is not "natural" to man. That is, death is repeatedly
said to have come into the world as a result of sin. If that is
so, how do we account for the death of infants? If all men
are born innocent, with no innate corruption, God would
be unjust to allow as yet unfallen babies to die.
The mythological view of the Fall must also face the
fact that it does radical violence to the teaching of Scrip-
ture. The view does more than merely interpret the open
ing chapters of the Bible as non-factual. In so doing the
view sets itself in clear opposition to the N e w Testament's
view of the Fall. It would take intellectual gymnastics of
the most severe sort to argue that the Apostle Paul did not
teach a historical Fall The parallels that he draws between
the first Adam and the second Adam are too strong to
allow this, unless we argue that in Paul's mind Jesus was
also a mythological character.
We grant that the Genesis account of the Fall has some
unusual literary elements in it. The presence of a tree that
82
A D A M - ' S F A L L A N D M I N E
does not follow the pattern of normal trees follows certain
images of poetry. It is proper to interpret poetry as poetry
and not as historical narrative. On the other hand, there
are strong elements of historical narrative literature in
Genesis 3. The setting of Eden is located in chapter 2 in
the midst of four riverheads, including Pishon, Gihon,
Hiddekel (or Tigris), and Euphrates.
We know that parables can be set in real historical
settings. For example, the parable of the Good Samaritan
is set in the geographical context of the road to Jericho.
Therefore the mere presence of real historical rivers does
not absolutely demand that we identify this section of
Genesis as historical narrative.
There is another element of the text, however, that is
more compelling. The account of Adam and Eve contains
a significant genealogy. The Romans, with their penchant
for mythology, may have no difficulty tracing their lineage
to Romulus and Remus, but the Jews were surely more
scrupulous about such matters. The Jews had a strong
commitment to real history. In light of the vast difference
between the Jewish view of history and the Greek view
of history it is unthinkable that Jewish people would
include mythological characters in their own genealogies.
In Jewish writing, the presence of genealogy indicates
[historical narrative. Note that the N e w Testament histori-
an, Luke, includes Adam in the genealogy of Jesus.
It is much easier to account for a real tree serving as a
focal point of a moral test and thereby being called a tree
of the knowledge of good and evil than it is to accommo-
date genealogy to a parable or a myth. This of course
83
R
C
S
P
R
O
U
L
could be done if other factors demanded it. But no such
factors exist. There is no sound reason w h y we should not
interpret Generis 3 as historical narrative and multiple
reasons w h y we should not treat it as parable or myth. To
treat it as history is to treat it as the Jews did, including
Paul and Jesus. To treat it otherwise is usually motivated
by some contemporary agenda that has nothing to do
T H E REALIST VIEW OF T H E FALL
Remember the famous television series from the 1950s
called "You Are There"? It took viewers, through thai
magic of television, to famous historical scenes. But in fact
no electronic device has yet been invented to transport us
back in time, H. G. Wells notwithstanding. We live in the
present. Our only access to the past is through books,
artifacts of archaeology and the memories of ourselves and]
of others.
I remember teaching a course on the Bible that in-
volved a brief study of Roman soldiers. I mentioned the
Roman standard that carried the initals SPQR. I asked if
anyone knew what those letters stood for. A dear friend
who was in his seventies piped up, "Senatus Populus Que
Romanus, T h e senate and the people of Rome.' " I smiled
at my friend and said, "You are the only person in this
room old enough to remember!"
None of us is old enough to carry memory images of
the fall of Adam. Or are we? T h e realist view of the Fall
84
A D A M ' S F A L L A N D M I N E
contends that we are all old enough to remember the Fall.
We should be able to remember it because we were really
there.
Realism is not an exercise in a Bridey-Murphy kind of
reincarnation. Rather, realism is a serious attempt to an-
swer the problem of the Fall. The key concept is this: We
cannot morally be held accountable for a sin committed
by someone else. To be accountable we must have been
actively involved somehow in the sin itself. Somehow we
must have been present at the Fall . Really present. Hence
the name Realism.
The realist view of the Fall demands some kind of
concept of the preexistence of the human soul. That is,
before we were born, our souls must have already existed.
They were present with Adam at the Fall. They fell
along with Adam. Adam's sin was not merely an act for
us; it was an act with us. We were there.
This theory seems speculative, perhaps even bizarre. Its
advocates, however, appeal to two pivotal biblical texts as
warrant for this view. The first is found in Ezekiel 18:2-4:
What do you mean when you use this proverb
concerning the land of Israel, saying:
"The fathers have eaten sour grapes, and the
children's teeth are set on edge?"
As I live, says the Lord God, you shall no longer use
this proverb in Israel
Behold, all souls are Mine; The soul of the father as
well as the soul of the son is Mine; The soul who sins
shall die.
85
R
C
S
P
R
O
U
L
Later in this chapter, Ezekiel writes:
Yet you say, "Why should the son not bear the guilt of
the father?" Because the son has done what is lawful
and right, and has kept all My statutes and done them,
he shall surely live.
The soul who sins shall die. The son shall not bear the
guilt of the father, nor the father bear the guilt of the
son. The righteousness of the righteous shall be upon
himself, and the wickedness of the wicked shall be upon
himself (Ezekiel 18:19, 20).
Here the realist finds a definitive text for his case. God
clearly declares that the son is not held guilty for the sins
of his father. This would seem to pose serious difficulties
for the whole idea of people falling "in Adam."
The second pivotal text for realism is found in the N e w
Testament Book of Hebrews:
Even Levi, who receives tithes, paid tithes through
Abraham, so to speak, for he was still in the loins of his
father when Melchizedek met him (Hebrews 7:9, 10).
This text is part of a lengthy treatment by the author of
Hebrews concerning the role of Christ as our Great High
Priest. The N e w Testament declares that Jesus is both our
king and our priest. It labors the fact that Jesus was from
the line of Judah, to whom the royal kingdom was prom-
ised. Jesus was a son of David, who also was of the line of
Judah.
The priesthood of the Old Testament was not given to
Judah, but to the sons of Levi. The Levites were the
priestly line. We normally speak, therefore, of the Leviti-
86
A D A M ' S F A L L A N D M I N E
cal priesthood or the Aaronic priesthood. Aaron was a
Levite. If this is so, how could Jesus be a priest if he was
not from the line of Levi?
This problem vexed some ancient Jews. The author of
Hebrews argues that there was another priesthood men-
tioned in the Old Testament, the priesthood of the myste-
rious figure named Melchizedek. Jesus is said to be a priest
of the order of Melchizedek.
This lengthy portion of Hebrews is not satisfied, how-
ever, merely to prove that there was another priesthood in
the Old Testament besides the Levitical priesthood. The
major point of the argument here is that the priesthood of
Melchizedek was superior to the priesthood of Levi
The author of Hebrews rehearses a bit of Old Testa-
ment history to prove his point. He calls attention to the
fact that Abraham paid tithes to Melchizedek, not Mel-
chizedek to Abraham. Melchizedek also blessed Abraham;
Abraham did not bless Melchizedek. The point is this: In
the relationship between Abraham and Melchizedek it
was Melchizedek who served as the priest, not Abraham.
The key thought to the Jew is cited in verse 7: "Now
beyond all contradiction the lesser is blessed by the better;"
The author of Hebrews continues to weave the thread
of his argument. He argues that, in effect, the father is
superior to the son. That means that Abraham is ahead of
Isaac in the patriarchal pecking order. In turn, Isaac is
ahead of Jacob, and Jacob ahead of his sons, including his
son Levi. If we carry this out, it means that Abraham is
greater than his great-grandson Levi.
N o w if Abraham is greater than Levi and Abraham
87
R
C
S
P
R
O
U
L
subordinated himself to Melchizedek, then it means that
the priest Melchizedek is greater than Levi and the entire
line of Levi The conclusion is clear. The priesthood of
Melchizedek is a higher order of priesthood than the Levi-
tical priesthood. This gives supreme dignity to the high
priestly office of Christ.
It was not the chief concern of the author of Hebrews
to explain the mystery of the fall of Adam with all this.
Yet he says something along the way that the realists jump
on to prove their theory He writes that "Levi paid tithes
through Abraham." Levi did this while he was "still in the
loins of his father."
The realists see this reference to Levi doing something
before he was even born as biblical proof for the concept
of the preexistence of the human soul. If Levi could pay
tithes while he was still in the loins of his father, that must
mean that Levi in some sense already existed.
This treatment of this passage of Hebrews begs the
question. The text does not explicitly teach that Levi
really existed or preexisted in the loins of his father. The
text itself calls it a "manner of speaking." The text does
not demand that we leap to the conclusion that Levi
"really" preexisted. The realists come to this text armed
with a theory they did not find from the text and then
read the theory into the text.
The argument from the text of Ezekiel also misses the
point. Ezekiel was not giving a discourse on the fall of
Adam. The Fall is not in view here. Rather, Ezekiel is
addressing the commonplace excuse that men use for their
sins. They try to blame someone else for their own mis-
88
A D A M ' S F A L L A N D M I N E
deeds. That human activity has gone on since the Fall, but
that is about all this passage has to do with the Fall. In the
Fall Eve blamed the serpent, and Adam blamed both God
and Eve for his own sin. He said, "The woman whom
You gave to be with me, she gave me of the tree, and I ate"
(Gen. 3:12).
Ever since, men have tried to pass the buck of their
own guilt. Still, the realists argue, a principle is set forth in
Ezekiel 18 that has bearing on the matter. The principle is
that men are not held accountable for other people's sins.
To be sure, that general principle is set forth in Ezekiel.
It is a grand principle of God's justice. Yet we dare not
make it an absolute principle. If we do, then the text of
Ezekiel would prove too much. It would prove away the
atonement of Christ. If it is never possible for one person
to be punished for the sins of another, then we have no
Savior. Jesus was punished for our sins. That is the very
essence of the gospel. Not only was Jesus punished for our
sins, but his righteousness is the meritorious basis for our
justification. We are justified by an alien righteousness, a
righteousness that is not our own. If we press Ezekiel's
statement to the absolute limit when we read, T h e righ-
teousness of the righteous shall be upon himself, and the
wickedness of the wicked shall be upon himself," then we
| are left as sinners who must justify themselves. That puts
us all in deep weeds.
To be sure, the Bible speaks of God's "visiting" the
iniquities of persons on the third and fourth generations.
This refers to the "fall-out" or consequences of sin. A child may suffer from the consequences of his father's sin, but
89
R
C
S
P
R
O
U
L
God does not hold him responsible for his father's sin.
The principle of Ezekiel allows for two exceptions: the
Cross, and the Fall. Somehow we don't mind the excep-
tion of the Cross. It is the Fall that rankles us. We don't
mind having our guilt transferred to Jesus or having his
righteousness transferred to us; it is having the guilt of
Adam transferred to us that makes us howl. We argue
that if the guilt of Adam had never been transmitted to us
then the work of Jesus would never have been necessary
THE FEDERAL OR
REPRESENTATIVE VIEW OF THE FALL
For the most part, the federal view of the Fall has been the
most popular among advocates of the Reformed view of
predestination. This view teaches that Adam acted as a
representative of the entire human race. With the test that
God set before Adam and Eve, he was testing the whole
of mankind. Adam's name means "man" or "mankind"
Adam was the first human being created. He stands at the
head of the human race. He was placed in the garden to
act not only for himself but for all of his future descen-
dents. Just as a federal government has a chief spokesman
who is the head of the nation, so Adam was the federal
head of mankind.
The chief idea of federalism is that, when Adam sinned
he sinned for all of us. His fall was our fall. When God
punished Adam by taking away his original righteousness,
we were all likewise punished. The curse of the Fall
90
A D A M ' S F A L L A N D M I N E
affects us all. Not only was Adam destined to make his
living by the sweat of his brow, but that is true for us as
well. Not only was Eve consigned to have pain in child-
birth, but that has been true for women of all human
generations. The offending serpent in the garden was not
the only member of his species who was cursed to crawl
on his belly.
When they were created, Adam and Eve were given
dominion over the entire creation. As a result of their sin
the whole world suffered. Paul tells us:
For the creation was subjected to futility, not wittingly,
but because of Him who subjected it in hope; because
the creation itself also will be delivered from the
bondage of corruption into the glorious liberty of the
children of God. For we know that the whole creation
groans and labors with birth pangs together until now
Romans 8:20-22).
The whole creation groans as it awaits the full redemp-
tion of man. When man sinned, the repercussions of the
sin were felt throughout the whole range of man's domain.
Because of Adam's sin, not only do we suffer, but lions,
elephants, butterflies, and puppy dogs also suffer. They did
not ask for such suffering. They were hurt by the fall of
their master.
That we suffer as a result of Adam's sin is explicitly
taught in the N e w Testament. In Romans 5, for example,
Paul makes the following observations:
"Through one man sin entered the world, and death
through sin" (v. 12).
91
R
C
S
P
R
O
U
L
"By the one man's offense many died" (v. 15).
"Through one man's offense judgment came to all men,
resulting in condemnation" (v. 18).
"By one man's disobedience many were made sinners*
(v. 19).
There is no way to avoid the obvious teaching of Scrip-
ture that Adam's sin had dreadful consequences for his
descendents. It is precisely because of the abundance of
such biblical statements that virtually every Christian
body has composed some doctrine of original sin linked to
the fall of Adam.
We are still left with a big question. If God did in fact
judge the entire human race in Adam, how is that fair? It
seems manifestly unjust of God to allow not only all
subsequent human beings but all of creation to suffer,
because of Adam.
It is the question of God's fairness that federalism seeks
to answer. Federalism assumes that we were in fact repre-
sented by Adam and that such representation was both
fair and accurate. It holds that Adam perfectly represented
us.
Within our own legal system we have situations that,
not perfectly but approximately, parallel this concept of
representation. We know that if I hire a man to kill
someone and that hired gunman carries out the contract, I
can justly be tried for first-degree murder in spite of the
fact that I did not actually pull the trigger. I am judged to
be guilty for a crime someone else committed because the
other person acted in my place.
The obvious protest that arises at this point is, "But we
92
A D A M ' S F A L L A N D M I N E
did not hire Adam to sin in our behalf." That is true. This
example merely illustrates that there are some cases in
which it is just to punish one person for the crime of
another.
The federal view of the Fall still exudes a faint odor of
tyranny. Our cry is, "No damnation without representa-
tion!" Just as people in a nation clamor for representatives
to insure freedom from despotic tyranny so we demand
representation before God that is fair and just. The federal
view states that we are judged guilty for Adams sin be-
cause he was our fair and just representative.
Wait a minute. Adam may have represented us, but we
did not choose him. What if the fathers of the American
republic had demanded representation from King George
and the king replied, "Of course you may have representa-
tives. You will be represented by my brother!" Such an
answer would have spilled even more tea in Boston Har-
bor.
We want the right to select our own representatives.
We want to be able to cast our own vote, not have
somebody else cast that vote for us. The word vote comes
from the Latin votum which meant "wish" or "choice."
When we cast our vote, we are expressing our wishes,
setting forth our wills.
Suppose we would have had the total freedom to vote
for our representative in Eden. Would that have satisfied
us? And why do we want the right to vote for our
representative? W h y do we object if the king or any other
sovereign wants to appoint our representatives for us? The
answer is obvious. We want to be sure that our will is
93
R
C
S
P
R
O
U
L
being carried out. If the king appoints my representative,
then I will have little confidence that my wishes will be
accomplished. I would fear that the appointed representa-
t i v e would be more eager to carry out the wishes of the
king than my wishes. I would not feel fairly represented.
But even if we have the right to choose our own
representatives, we have no guarantee that our wishes will
be carried out. W h o among us has not been enticed by
politicians who promise one thing during an election cam-
paign and do another thing after they are elected? Again,
the reason we want to select our own representative is so
that we can be sure we are accurately represented.
At no t i m e in all of human history have we been more
accurately represented than in the Garden of Eden. To be
sure, we did not choose our representative there. Our
representative was chosen for us. The one who chose our
representative, however, was not King George. It was
almighty God.
When God chooses our representative, he does so per-
fectly. His choice is an infallible choice. When I choose
my own representatives, I do so fallibly. Sometimes I select
the wrong person and am then inaccurately represented.
Adam represented me infallibly, not because he was infalli-
ble, but because God is infallible. Given God's infallibility,
I can never argue that Adam was a poor choice to repre-
sent me.
The assumption many of us make when we struggle
with the Fall is that, had we been there, we would have
made a different choice. We would not have made a deci-
sion that would plunge the world into ruin. Such an
94
A D A M ' S F A L L A N D M I N E
assumption is just not possible given the character of God.
God doesn't make mistakes. His choice of my representa-
tive is greater than my choice of my own.
Even if we grant that indeed we were perfectly repre-
sented by Adam, we still must ask if it is fair to be
represented at all with such high stakes. I can only answer
that it pleased the Lord to do this. We know that the
world fell through Adam. We know that in some sense
Adam represented us. We know that we did not choose
him to be our representative. We know that God's selec-
tion of Adam was an infallible selection. But was the
whole process just?
I can only answer this question ultimately by asking
another question—one the Apostle Paul asked. "Is there
unrighteousness in God?" The apostolic answer to this
rhetorical question is as plain as it is emphatic. "God
forbid!"
If we know anything at all about the character of God,
then we know that he is not a tyrant and that he is never
unjust. His structure of the terms of mankind's probation
satisfied God's own righteousness. That should be enough
to satisfy us.
Yet we still quarrel. We still contend with the Al-
mighty. We still assume that somehow God did us wrong
and that we suffer as innocent victims of God's judgment.
Such sentiments only confirm the radical degree of our
fallenness. When we think like this, we are thinking like
Adam's children. Such blasphemous thoughts only under-
line in red how accurately we were represented by Adam.
I am persuaded that the federal view of the Fall is
95
R C S P R O U L
substantially correct. It alone of the three we have exam-
ined does justice to the biblical teaching of the fall of many
It satisfies me that God is not an arbitrary tyrant. I know
that I am a fallen creature. That is, I know that I am a
creature and I know that I am fallen. I also know that it is
not God's "fault" that I am a sinner. What God has done
for me is to redeem me from my sin. He has not redeemed
me from his sin.
Though the federal representational view of the Fall is
held by most Calvinists, we must remember that the
question of our relationship to Adam's fall is not a problem
unique to Calvinism. All Christians must struggle with it.
It is also vital to see predestination in light of the Fall.
All Christians agree that God's decree of predestination
was made before the Fall. Some argue that God first
predestinated some people to salvation and others to dam-
nation and then decreed the Fall to make sure that some
folks would perish. Sometimes this dreadful view is even
attributed to Calvinism. Such an idea was repugnant to
Calvin and is equally repugnant to all orthodox Calvinists.
The notion is sometimes called "hyper-Calvinism." But
even that is an insult. This view has nothing to do with
Calvinism. Rather than hyper-Calvinism, it is anti-
Calvinism.
Calvinism, along with other views of predestination,
teaches that God's decree was made both before the Fall,
and in light of the Fall. W h y is this important? Because
the Calvinistic view of predestination always accents the
gracious character of God's redemption. When God pre-
destines people to salvation he is predestinating people to
96
A D A M ' S F A L L A N D M I N E
be saved whom he knows really need to be saved. T h e y
need to be saved because they are sinners in Adam, not
because he forced them to be sinners. Calvinism sees
Adam sinning by his own free will, not by divine coer-
cion.
To be sure, God knew before the Fall that there would
most certainly be a Fall and he took action to redeem
some. He ordained the Fall in the sense that he chose to
allow it, but not in the sense that he chose to coerce it. His
predestinating grace is gracious precisely because he
chooses to save people whom he knows in advance will be
spiritually dead.
One final illustration may be helpful here. We bristle at
the idea that God calls us to be righteous when we are
hampered by original sin. We say, "But God, we can't be
righteous. We are fallen creatures. H o w can you hold us
accountable when you know very well we were born
with original sin?"
T h e illustration is as follows. Suppose God said to a
man, 1 want you to trim these bushes by three o'clock
this afternoon. But be careful. There is a large open pit at
the edge of the garden. If you fall into that pit, you will
not be able to get yourself out. So whatever you do, stay
away from that pit."
Suppose that as soon as God leaves the garden the man
runs over and jumps into the pit. At three o'clock God
returns and finds the bushes untrimmed. He calls for the
gardener and hears a faint cry from the edge of the garden.
He walks to the edge of the pit and sees the gardener
helplessly flailing around on the bottom. He says to the
9 7
R
C
S
P
R
O
U
L
gardener, "Why haven't you trimmed the bushes I told
you to trim?" The gardener responds in anger, "How do
you expect me to trim these bushes when I am trapped in
this pit? If you hadn't left this empty pit here, I would not
be in this predicament."
Adam jumped into the pit. In Adam we all jumped into
the pit. God did not throw us into the pit. Adam was
clearly warned about the pit. God told him to stay away.
The consequences Adam experienced from being in the
pit were a direct punishment for jumping into it.
So it is with original sin. Original sin is both the conse-
quence of Adam's sin and the punishment for Adam's sin.
We are born sinners because in Adam all fell. Even the
word fall is a bit of a euphemism. It is a rose-colored view
of the matter. The word fall suggests an accident of sorts.
Adam's sin was not an accident. He was not Humpty-
Dumpty. Adam didn't simply slip into sin; he jumped into
it with both feet. We jumped headlong with him. God
didn't push us. He didn't trick us. He gave us adequate
and fair warning. The fault is ours and only ours.
It is not that Adam ate sour grapes and our teeth are set
on edge. The biblical teaching is that in Adam we all ate
the sour grapes. That is w h y our teeth are set on edge.
SUMMARY OF CHAPTER 4
1. The pervasive, universal presence of human sin cannot be
explained adequately by a myth.
2. Man's sinfulness cannot be explained by "society."
3. Society is made up of individual persons, who each must
be a sinner before the society as a whole can be corrupt.
98
A D A M ' s F A L L A N D M I N E
4. Realism also fails as an explanation because it involves a
fanciful approach to Scripture.
5. The federal view of the Fall takes seriously the role Adam
played as our representative.
6. Adam perfectly represented us not by virtue of his
perfection but by virtue of God's perfect selection.
7. All Christians must have some view of the Fall.
8. God's saving grace is directed toward those whom he
knows to be fallen creatures.
99
C H A P T E R F I V E
SPIRITUAL DEATH
A N D
SPIRITUAL LIFE:
REBIRTH
A N D
FAITH
R EFORMED theology is famous for a simple
acrostic that was designed to summarize the
so-called "Five Points of Calvinism." It spells
the word TULIP.
T— Total Depravity
U—Unconditional Election
L—Limited Atonement
I—Irresistible Grace
P—Perseverance of the Saints
This acrostic has helped many people remember the
distinctives of Reformed theology. Unfortunately it has
also caused great confusion and much misunderstanding.
The problem with acrostics is that the best terms we have
for ideas don't always start with letters that will spell neat
little words. The acrostic serves well as a memory device,
but that is about all.
My first problem with the acrostic TULIP is with the
first letter. Total depravity is a very misleading term. The
concept of total depravity is often confused with the idea
of utter depravity. In Reformed theology total depravity
refers to the idea that our whole humanity is fallen. That
is, there is no part of me that has not been affected in some
way by the Fall. Sin affects my will, my heart, my mind,
and my body. If Adam had never sinned, I suppose he
would not have had the need to wear bifocals when he
reached middle age. In fact the very term middle age
would have been meaningless to him. Had he not sinned,
Adam would not have died. W h e n one lives forever,
where is middle age?
103
R
C
S
P
R
O
U
L
Total depravity also stresses the fact that sin reaches to
the core of our being. Sin is not a peripheral thing, a slight
blemish that mars an otherwise perfect specimen. Sin is
radical in the sense that it touches the root (radix) of our
lives.
Total depravity is not utter depravity Utter depravity
would mean that we are all as sinful as we possibly could
be. We know that is not the case. No matter how much
each of us has sinned, we are able to think of worse sins
that we could have committed. Even Adolf Hitler re-
frained from murdering his mother.
Since total depravity is often confused with utter de-
pravity I prefer to speak of the "radical corruption" of
man. T h a t does mess up our acrostic. W h a t in the world
is a rulip? T h e concept of the radical character of sin is
perhaps the most important concept for us to understand
if we are going to make any sense out of the biblical
doctrine of predestination. As I mentioned during our
discussion of man's moral inability, this is the focal point of
the entire debate.
I remember teaching a college class in theology. T h e
class was made up of an interdenominational group of
about twenty-five students. I asked at the beginning of the
study on predestination how many students considered
themselves Calvinists on the matter. Only one student
raised his hand.
We started with a study of man's sinfulness. After I
lectured for several days on the subject of man's corrup-
tion I took another poll. I asked, "How many of you are]
persuaded that what you have just learned is in fact the
104
R E B I R T H A N D F A I T H
Bible doctrine of human sinfulness?" Every hand went up.
I said, "Are you sure?" T h e y insisted that they were
indeed sure. I gave a further warning. "Be careful now.
This may come back to haunt you later in the course."
No matter. T h e y insisted that they were convinced.
At this point in the class I went to the corner of the
chalkboard and wrote the date. Next to the date I wrote
the figure 25. I put a circle around this and added a note to
the janitor to please refrain from erasing this portion of the
board.
Several weeks later we began a study of predestination.
W h e n I got to the point of mans moral inability there
were howls of protest. T h e n I went to the chalkboard and
reminded them of the earlier poll. It took another two
weeks to convince them that, if they really accepted the
biblical view of human corruption, the debate about pre-
destination for all intents and purposes was already over.
I shall, in brief, attempt to do the same thing here. I
proceed with the same caution.
T H E BIBLICAL VIEW OF HUMAN CORRUPTION
Let us begin our study of the degree of man's fallenness by
looking at Romans 3. Here the Apostle Paul writes:
There is none righteous, no, not one;
There is none who understands;
There is none who seeks after God.
They have all gone out of the way;
They have together become unprofitable;
There is none who does good, no, not one
(Romans 3:10-12).
105
R - C - S P R O U L
Here we find a brief summation of the universality of
human corruption. Sin is so pervasive that it captures
everyone in its net. Paul uses words of emphasis to show
that there are no exceptions to this indictment among
fallen men. There is none righteous; there is none who
does good.
The statement T h e r e is none who does good, no, not
one" flies in the face of our cultural assumptions. We grow
up hearing that nobody is perfect and that to err is human.
We are quite willing to acknowledge that none of us it
perfect. That we are sinners is easy to admit; that none of
us even does good is a bit much. Not one person in a
thousand will admit that sin is this serious.
No one does good? H o w can that be? Every day we see
rank pagans doing some good. We see them performing
heroic acts of sacrifice, works of industry prudence, and
honesty. We see unbelievers scrupulously obeying the
speed limits while cars whiz by them bearing bumper
stickers that read, "Honk if you love Jesus."
Paul must be using hyperbole here. He must be inten-
tionally exaggerating in order to make a point. Surely
there are people who do good. No! The sober judgment of
God is that no one does good, no, not one.
We stumble here because we have a relative under-
standing of what good is. Good is, indeed, a relative term.
Something can only be judged good according to some
sort of standard. We use the term as a comparison among
men. When we say that a man is good, we mean that he is
good compared with other men. But the ultimate standard
for goodness, the standard by which we shall all be judged,
106
R E B I R T H A N D F A I T H
is the law of God. That law is not God, but it comes from
God and reflects the perfect character of God himself.
Judged against that standard, no one is good.
In biblical categories a good deed is measured in two
parts. The first is in its outward conformity to the law of
God. This means that, if God prohibits stealing, then it is
good not to steal. It is good to tell the truth. It is good to
pay our bills on time. It is good to assist people in need.
Outwardly these virtues are performed every day. When
we see them we quickly conclude that men do in fact do
good things.
It is the second part of the measuring that gets us in
trouble. Before God pronounces a deed "good" he consid-
ers not only the outward or external conformity to his
law, but also the motivation. We look only at outward
appearances; God reads the heart. For a work to be consid-
ered good it must not only conform outwardly to the law
of God, but it must be motivated inwardly by a sincere
love for God.
We remember the Great Commandment to love the
Lord our God with all our hearts, all our strength, and all
our minds . . . and love our neighbors as much as we love
ourselves. Every deed that we do should proceed from a
heart that loves God totally.
From this perspective it is easy to see that no one does
good. Our best works are tainted by our less than pure
motives. No one among us has ever loved God with all of
his heart or with all of his mind. There is a pound of flesh
mixed in with all of our deeds, rendering them less than
perfect.
107
R
C
S
P
R
O
U
L
Jonathan Edwards spoke of the concept of enlightenment
self-interest. Enlightened self-interest refers to that motiv-
vation we all feel to perform external righteousness and to
restrain some evil impulses within ourselves. There are
certain times and places where crime does not pay. Where
the risk of punishment outweighs the possible reward of our misdeed, we may be inclined to refrain from it. On the other hand, we may win the applause of men by our
virtuous acts. We may gain a pat on the head from our
teacher or the respect of our peers if we do certain good
deeds.
The whole world applauds recording artists when they
band together to produce a special album with the pro-
ceeds to be used to relieve famine in Ethiopia. Applause
rarely hurts the career of a stage performer, despite cynical
statements that ethics and business do hot mix. On the
contrary, most of us have learned that ethics enhance our
reputations in business.
I am not so cynical as to think that the gesture for
Ethiopia by singers was done purely for personal applause
or as a publicity stunt. Surely there were strong motives
of compassion and care for starving people. On the other
hand, I am not so naive as to think that the motives were
totally without self-interest. The compassion may far
outweigh the self-interest, but no matter how minuscule,
there was at least a grain of self-interest mixed in. There
always is, in all of us. If we deny this I suspect that our
very denials are motivated in part by self-interest.
We want to deny this allegation. We sense in our own
hearts at times an overwhelming feeling of performing
108
R E B I R T H A N D F A I T H
from duty alone. We like to think that we are truly
altruistic. But no one ever flatters us more than we flatter
ourselves. The weight of our motives may at times lean
heavily in the direction of altruism, but it is never per-
fectly there.
God does not grade on a curve. He demands perfection.
None of us performs to that level. We do not do what
God commands. Ever. Therefore the apostle is not indulg-
ing himself with hyperbole. His judgment is accurate.
There is none who does good, no, not one. Jesus himself
reinforced this view in his discussion with the rich young
ruler. "No one is good but One, that is, God" (Luke
18:19).
As troublesome as this indictment is, another element
in the Romans passage may bring even more consterna-
tion to us, especially to evangelical Christians who talk
and think to the contrary. Paul says, T h e r e is none who
seeks after God."
H o w many times have you beard Christians say, or
have you heard the words from your own mouth, "So and
so is not a Christian, but he's searching"? It is a common
statement among Christians. The idea is that there are
people all over the place who are searching for God. Their
problem is that they just haven't been able to find him. He
is playing hide and seek. He is elusive.
In the Garden of Eden when sin came into the world,
who hid? Jesus came into the world to seek and to save
the lost. Jesus wasn't the one who was hiding. God is not
a fugitive. We are the ones on the run. Scripture declares
that the wicked flee when no man pursues. As Luther
109
R
C
S
P
R
O
U
L
remarked, "The pagan trembles at the rustling of a leaf.
The uniform teaching of Scripture is that fallen men are
fleeing from God. There is none who seeks after God.
W h y is it then, despite such clear biblical teaching to
the contrary, that Christians persist in claiming that they
know people who are searching for God but have not yet
found him? St. Thomas Aquinas shed some light on this.
Aquinas said that we confuse two similar yet different
human actions. We see people searching desperately for
peace of mind, relief from guilt, meaning and purpose to
their lives, and loving acceptance. We know that ulti-
mately these things can only be found in God. Therefore
we conclude that since people are seeking these things
they must be seeking after God.
People do not seek God. They seek after the benefits
that only God can give them. The sin of fallen man is this:
Man seeks the benefits of God while at the same time
fleeing from God himself. We are, by nature, fugitives.
The Bible tells us repeatedly to seek after God. The
Old Testament cries, "Seek the Lord while He may be
found" (Isa. 55:6). Jesus said, "Seek, and you will find;
knock, and it will be opened to you" (Matt. 7:7). The
conclusion we draw from these texts is that since we are
called to seek after God it must mean that we, even in our
fallen state, have the moral capacity to do that seeking.
But who is being addressed in these texts? In the case of
the Old Testament it is the people of Israel who are called
to seek the Lord. In the N e w Testament it is believers
who are called to seek the kingdom.
We have all heard evangelists quote from Revelation: "I
110
R E B I R T H A N D F A I T H
stand at the door and knock. If anyone hears My voice
and opens the door, I will come in to him and dine with
him, and he with Me" (Rev 3:20). Usually the evangelist
applies this text as an appeal to the unconverted, saying,
"Jesus is knocking at the door of your heart. If you open
the door he will come in." In the original saying, however,
Jesus directed his remarks to the church. It was not an
evangelistic appeal.
So what? The point is that seeking is something that
unbelievers do not do on their own steam. The unbeliever
will not seek. The unbeliever will not knock. Seeking is
the business of believers. Edwards said, "The seeking of
the kingdom of God is the chief business of the Christian
life." Seeking is the result of faith, not the cause of it.
When we are converted to Christ, we use language of
discovery to express our conversion. We speak of finding
Christ. We may have a bumper sticker that reads I FOUND IT These statements are indeed true. T h e irony is this: Once we have found Christ it is not the end of our
seeking, but the beginning. Usually, when we find what
we are looking for, it signals the end of our searching. But
when we "find" Christ, it is the beginning of our search.
T h e Christian life begins at conversion; it does not end
where it begins. It grows; it moves from faith to faith,
from grace to grace, from life to life. This movement of
growth is prodded by a continual seeking after God.
There is one more insight in Romans 3 that we need to
look at briefly. Not only does the apostle declare that no
one seeks after God, but he adds the thought, "They have
together become unprofitable." We must remember that
111
R
C
S
P
R
O
U
L
here Paul is speaking of fallen men, natural men, uncon-
verted men. This is a description of people who are still in
the flesh.
W h a t does Paul mean by unprofitable? Jesus earlier
spoke of unprofitable servants. Profit has to do with posi-
tive values. T h e unconverted person, working in the flesh,
achieves nothing of permanent value. In the flesh he may
gain the whole world but he loses the thing of most value
to himself, his own soul. T h e most valuable possession a
person can ever have is Christ. He is the pearl of great
price. To h a w him is to have the greatest possible profit.
T h e person who is spiritually dead cannot, in his own
flesh, gain the profit of Christ. He is described as one who
has no fear of God before his eyes (Rom. 3:18). Those
who are not righteous, who do no good, who never seek
after God, who are altogether unprofitable, and who have
no fear of God before their eyes, never incline their own
hearts to Christ.
QUICKENING FROM SPIRITUAL DEATH
T h e cure for spiritual death is the creation of spiritual life
in our souls by God the Holy Spirit. A summary of this
work is given to us in Ephesians:
And you He made alive, who were dead in trespasses
and sins, in which you once walked according to the
course of this world, according to the prince of the
power of the air, the spirit who now works in the sons
of disobedience, among whom also we all once
conducted ourselves in the lusts of our flesh, fulfilling
112
R E B I R T H A N D F A I T H
the desires of the flesh and of the mind, and -were by
nature children of wrath, just as the others.
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 together,
and made us sit together in the heavenly places in
Christ Jesus, that in the ages to come He might show
the exceeding riches of His grace in His kindness
toward us in Christ Jesus.
For by grace you have been saved through faith, and
that not of yourselves; it is the gift of God, not of
works, lest any man should boast For we are Hit
workmanship, created in Christ Jesus for good works,
which God prepared beforehand that we should walk in
them (Ephesians 2:1-10).
Here we find a predestinarian passage par excellence.
Notice that throughout this passage Paul places a heavy
accent on the riches of God's grace. We must never short-
change this grace. The passage celebrates the newness of
life that the Holy Spirit has created in us.
This work of the Spirit is sometimes called quickening.
Rarely heard in ordinary speech, the term is almost exclu-
sively used to describe an event that happens during a
pregnancy. "Quickening" refers to the woman's first feel-
ing of the life of the baby she is carrying in her womb.
What is here called quickening or being made alive is
what is elsewhere called rebirth or regeneration. The term
regeneration, as the word suggests, indicates a "generating again." To generate means to cause to happen or to begin.
We think of the first book of the Bible, the book of
beginnings, which is called Genesis. The prefix re. means
113
R
C
S
P
R
O
U
L
simply "again." Therefore the word regeneration means to begin something again. It is the new beginning of life that
we are concerned with here, the beginning of spiritual life.
We note that this image of life is contrasted with an
image of death. Fallen man is here described as being "dead
in sin." In order for one who is dead to the things of God
to come alive to God, something must be done to him and
for him. Dead men cannot make themselves come alive.
Dead men cannot create spiritual life within themselves.
Paul makes it crystal clear here that it is God who makes
alive; it is God who quickens us from spiritual death.
Fallen man is dead in sin. He is described here as being
"by nature, a child of wrath." His fallen pattern is to "walk
according to the course of this world." His allegiance is
not to God but to the prince of the power of the air. Paul
states that this is not merely the state of all the worst
sinners but the former state of himself and of his brothers
and sisters in Christ. ("Among whom also we all once
conducted ourselves in the lusts of our flesh, fulfilling the
desires of the f l e s h ")
Most non-Reformed views of predestination fail to take
seriously the fact that fallen man is spiritually dead. Other
evangelical positions acknowledge that man is fallen and
that his fallenness is a serious matter. They even grant that
sin is a radical problem. They are quick to grant that man
is not merely ill, but mortally ill, sick unto death. But he
has not quite died yet. He still has one tiny breath of
spiritual life left in his body He still has a tiny island of
righteousness left in his heart, a tiny and feeble moral
ability that abides in his fallenness.
114
R E B I R T H A N D F A I T H
I have heard two illustrations from evangelists who
plead for the repentance and conversion of their hearers.
The first is an analogy of a person suffering from a termi-
nal illness. The sinner is said to be gravely ill, on the very
brink of death. He does not have it within his own power
to cure himself of the disease. He is lying on his deathbed
almost totally paralyzed. He cannot recover unless God
provides the healing medicine. The man is so bad off that
he cannot even stretch forth his arm to receive the medi-
cine. He is almost comatose. God must not only offer the
medicine but God must put it on a spoon and place it by
the dying man's lips. Unless God does all that, the man
will surely perish. But though God does 99 percent of
what is necessary the man is still left with 1 percent. He
must open his mouth to receive the medicine. This is the
necessary exercise of free will that makes the difference
between heaven and hell. The man who opens his mouth
to receive the gracious gift of the medicine will be saved.
The man who keeps his lips tightly clenched will perish.
This analogy almost does justice to the Bible and to
Paul's teaching of the grace of regeneration. But not quite.
The Bible does not speak of mortally ill sinners. Accord-
ing to Paul they are dead. There is not an ounce of
spiritual life left in them. If they are to be made alive, God
must do more than offer them medicine. Dead men will
not open their mouths to receive anything. Their jaws are
locked in death. Rigor mortis has set in. They must be
raised from the dead. They must be new creations, crafted
by Christ and reborn by his Spirit.
A second illustration is equally popular with those com-
115
R
C
S
P
R
O
U
L
mitted to evangelism. In this view fallen man is seen as a
drowning man who is unable to swim. He has gone under
twice and bobbed to the surface for the last time. If he
goes under again he will die. His only hope is for God to
throw him a life preserver. God throws the lifeline and
tosses it precisely to the edge of the man's outstretched
fingers. All the man has to do to be saved is to grab hold.
If he will only grab hold of the life preserver, God will
tow him in. If he refuses the life preserver, he will cer-
tainly perish.
Again, in this illustration the utter helplessness of sinful
man without God's assistance is emphasized. The drown-
ing man is in a serious condition. He cannot save himself.
However, he is still alive; he can still stretch forth his
fingers. His fingers are the crucial link to salvation. His
eternal destiny depends upon what he does with his fin-
gers.
Paul says the man is dead. He is not merely drowning,
he has already sunk to the bottom of the sea. It is futile to
throw a life preserver to a man who has already drowned.
If I understand Paul, I hear him saying that God dives into
the water and pulls a dead man from the bottom of the sea
and then performs a divine act of mouth-to-mouth resus-
citation. He breathes into the dead man new life.
It is important to remember that regeneration has to do
with new life. It is called the new birth or being born
again. Much confusion exists about this matter The new
birth is closely linked in the Bible to the new life that is
ours in Christ. Just as in natural biology there can be no
116
R E B I R T H A N D F A I T H
life without birth, so in supernatural terms there can be no
new life without a new birth.
Birth and life are closely connected but they are not
exactly the same thing. Birth is the beginning of the new
life. It is a decisive moment. We understand that in normal
biological terms. Every year we celebrate our birthdays.
We are not like the queen in Alice in Wonderland who
celebrated all of her "unbirthdays." Birth is a one-time
experience. It may be celebrated but not repeated. It is a
decisive moment of transition. A person is either born or
not yet born.
So it is with spiritual rebirth. Rebirth produces new life.
It is the beginning of new life but it is not the total sum of
the new life. It is the crucial point of transition from
spiritual death to spiritual life. A person is never partially
born again. He is either regenerate or he is not regenerate.
The clear biblical teaching of regeneration is that it is
the work of God and the work of God alone. We cannot
cause ourselves to be reborn. The flesh cannot produce the
spirit. Regeneration is an act of creation. God does the
creating.
In theology we have a technical term that may be
helpful, monergism. It comes from two root words. Mono means "one." A monopoly is a business that has the market to itself. A monoplane is a single-winged aircraft. Erg,
you may, remember from grade school, refers to a unit of
work. We get the common word energy from it.
Putting the parts together, we get the meaning "one
working." When we say that regeneration is monergistic,
117
R
C
S
P
R
O
U
L
we mean that only one party is doing the work. That
party is God the Holy Spirit. He regenerates us; we
cannot do it ourselves or even help him with the task.
It may sound as if we are treating human beings like
puppets. Puppets are made of wood. They can make no
response. They are inert, lifeless. They are moved about
by strings. But we are not talking about puppets. We are
talking about humans who are spiritual corpses. These
humans do not have hearts made of sawdust; they are
made of stone. They are not manipulated by strings. They
are biologically alive. They act. They make decisions, but
never decisions for God.
When God regenerates a human soul, when he makes
us spiritually alive, we make choices. We believe. We have
faith. We cling to Christ. God does not believe for us.
Faith is not monergistic.
Earlier we talked about the plight of fallen man and the
status of his human will We affirmed that though he is
fallen he still has a free will in the sense that he can still
make choices. His problem, which we defined as moral
inability, is that he lacks a desire for Christ. He is indis-
posed and disinclined toward Christ. Unless or until man
is inclined to Christ he will never choose Christ. Unless he
first desires Christ, he will never receive Christ.
In regeneration, God changes our hearts. He gives us a
new disposition, a new inclination. He plants a desire fori
Christ in our hearts. We can never trust Christ for our
salvation unless we first desire him. This is why we said
earlier that regeneration precedes faith. Without rebirth
we have no desire for Christ. Without a desire for Christ
R E B I R T H A N D F A I T H
we will never choose Christ. Therefore we conclude that
before anyone ever will believe, before anyone can be-
lieve, God must first change the disposition of his heart.
When God regenerates us, it is an act of grace. Let us
look again at Ephesians 2: "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. . . ."
I have a sign on my desk that was embroidered for me
by a woman in a church I once served. The sign reads
simply, "But." When Paul rehearses fallen man's spiritual
condition, it is enough to drive us to despair. Finally he
gets to the magic word that makes us breathe a sigh of
relief. But. Without it we are doomed to perish. The
"but" captures the essence of the good news.
Paul says, "But God, who is rich in mercy . . . " Notice
that he does not say, "But man, who is rich in goodness."
It is God alone who makes us alive. When does he do it?
Paul does not leave us to guess. He says, ". . . when we
were dead in trespasses." This is the amazing part of grace,
that it is given to us when we are spiritually dead.
Paul concludes that it is a matter of grace and not a
matter of works. His sterling summary is, "For by grace
you have been saved through faith, and that not of your-
selves, it is the gift of God." This passage should seal the
matter forever. The faith by which we are saved is a gift.
When the apostle says it is not of ourselves, he does not
mean that it is not our faith. Again, God does not do the
believing for us. It is our own faith but it does not origi-
nate with us. It is given to us. The gift is not earned or
deserved. It is a gift of sheer grace.
119
R
C
S
P
R
O
U
L
During the Protestant Reformation there were three
slogans that became famous. They are Latin phrases: sola
fide, sola gratia, and soli deo gloria. The three slogans belong together. They ought never to be divorced from
one another. They mean, "by faith alone," "by grace
alone," and "to God alone the glory."
IRRESISTIBLE GRACE?
Most Christians agree that God's work of regeneration is a
work of grace. The issue that divides us is whether or not
this grace is irresistible. Is it possible for a person to receive;
the grace of regeneration and still not come to faith?
The Calvinist answers with an emphatic "No!" but not
because he believes that God's saving grace is literally
irresistible. Again we run into a problem with -the old
acrostic TULIP We have already changed the tulip to
rulip and now we are going to have to change it some
more. N o w we will call it "rulep."
The term irresistible grace is misleading. Calvinists all
believe that men can and do resist the grace of God. The
question is, "Can the grace of regeneration fail to accom-
plish its purpose?" Remember that spiritually dead people
are still biologically alive. They still have a will that is
disinclined toward God. They will do everything in their
power to resist grace. The history of Israel is the history
of a hardhearted and stiff-necked people who resisted
God's grace repeatedly.
Gods grace is resistible in the sense that we can and do
resist it. It is irresistible in the sense that it achieves its
120
R E B I R T H A N D F A I T H
purpose. It brings about God's desired effect. T h u s I prefer
the term effectual grace.
We are speaking of the grace of regeneration. We re-
member that in regeneration God creates in us a desire for
himself. But when we have that desire planted in us, we
will continue to function as we always have functioned,
making our choices according to the strongest motivation
at the moment. If God gives us a desire for Christ we will
act according to that desire. We will most certainly choose
the object of that desire; we will choose Christ. W h e n
God makes us spiritually alive we become spiritually alive.
It is not merely the possibility of becoming spiritually
alive that God creates. He creates spiritual life within us.
W h e n he calls something into being, it comes into being.
We speak of the inward call of God. T h e inward call of
God is as powerful and effective as his call to create the
world. God did not invite the world into existence. By
divine mandate he called out, "Let there be light!" A n d
there was light. It could not have been otherwise. T h e
light had to begin to shine.
Could Lazarus have stayed in the tomb when Jesus
called him out? Jesus cried, "Lazarus, come forth!" T h e
man broke out of his grave clothes and came out of the
tomb. W h e n God creates, he exercises a power that only
God has. He alone has the power to bring something out
of nothing and life out of death.
Much confusion exists on this point. I remember the
first lecture I ever heard from John Gerstner. It was on
the subject of predestination. Shortly into bis lecture
Dr. Gerstner was interrupted by a student w h o was wav-
121
R
C
S
P
R
O
U
L
ing his hand in the air. Gerstner stopped and acknowl-
edged the student. The student asked, "Dr. Gerstner, is it
safe to assume that you are a Calvinist?" Gerstner an-
swered, "Yes," and resumed his lecture. A few moments
later a gleam of recognition appeared in Gerstner's eyes
and he stopped speaking in mid-sentence and asked the
student, "What is your definition of a Calvinist?"
The student replied, "A Calvinist is someone who be-
lieves that God forces some people to choose Christ and
prevents other people from choosing Christ." Gerstner
was horrified. He said, "If that is what a Calvinist is, the
you can be sure that I am not a Calvinist."
The student's misconception of irresistible grace is
widespread. I once heard the president of a Presbyterian
seminary declare, "I am not a Calvinist because I do not
believe that God brings some people, kicking and scream-
ing against their wills, into the kingdom, while he ex-
cludes others from his kingdom who desperately want to
be there."
I was astonished when I heard these words. I did not
think it possible that the president of a Presbyterian semi-
nary could have such a gross misconception of his own
church's theology. He was reciting a caricature which was
as far away from Calvinism as one could get.
Calvinism does not teach and never has taught that
God brings people kicking and screaming into the king-
dom or has ever excluded anyone who wanted to be there.
Remember that the cardinal point of the Reformed doc-
trine of predestination rests on the biblical teaching of
man's spiritual death. Natural man does not want Christ.
122
R E B I R T H A N D F A I T H
He will only want Christ if God plants a desire for Christ
in his heart. Once that desire is planted, those who come
to Christ do not come kicking and screaming against their
wills. T h e y come because they want to come. T h e y now
desire Jesus. T h e y rush to the Savior. T h e whole point of
irresistible grace is that rebirth quickens someone to spiri-
tual life in such a way that Jesus is now seen in his
irresistible sweetness. Jesus is irresistible to those who
have been made alive to the things of God. Every soul
whose heart beats with the life of God within it longs for
the living Christ. All w h o m the Father gives to Christ
come to Christ (John 6:37).
| T h e term "effectual grace" may help to avoid some
confusion. Effectual grace is grace that effects what God
desires.
H o w does this view differ from other non-Reformed
views of regeneration? T h e most popular alternate view
rests upon the concept of prevenient grace.
PREVENIENT GRACE
As the name suggests, prevenient grace is grace that
"comes before" something. It is normally defined as a
work that God does for everybody. He gives all people
enough grace to respond to Jesus. T h a t is, it is enough
grace to make it possible for people to choose Christ.
Those w h o cooperate with and assent to this grace are
"elect." Those w h o refuse to cooperate with this grace are lost.
T h e strength of this view is that it recognizes that fallen
123
R
C
S
P
R
O
U
L
man's spiritual condition is severe e n o u g h that it requires
God's grace t o save h i m . T h e w e a k n e s s o f the position
m a y be seen in t w o w a y s . If this prevenient grace is
m e r e l y external t o m a n , t h e n i t fails i n t h e same manner
that t h e medicine and t h e life preserver analogies fail.
W h a t g o o d is prevenient grace if offered o u t w a r d l y to
spiritually dead creatures?
On the other hand, if prevenient grace refers to s o m e -
t h i n g that G o d does w i t h i n t h e heart o f fallen m a n , t h e n w e m u s t ask w h y i t i s n o t a l w a y s effectual. W h y i s i t that s o m e fallen creatures choose to cooperate w i t h prevenient
grace and others c h o o s e n o t to? Doesn't e v e r y o n e get the
same amount?
T h i n k of it this way, in personal terms. If y o u are a
Christian y o u are surely aware of other people w h o are
not Christians. W h y i s i t t h a t y o u h a v e c h o s e n Christ and t h e y have not? W h y did y o u say y e s t o prevenient grace
w h i l e t h e y said no? W a s i t because y o u w e r e m o r e righ-
teous than t h e y w e r e ? I f so, t h e n indeed y o u h a v e s o m e -
t h i n g in w h i c h to boast. W a s that greater righteousness
s o m e t h i n g y o u achieved o n y o u r o w n o r w a s i t t h e gift o f G o d ? I f i t w a s s o m e t h i n g y o u achieved, t h e n a t t h e bott o m line y o u r salvation depends o n y o u r o w n righteous-
ness. If the righteousness w a s a gift, t h e n w h y didn't G o d
g i v e t h e same gift t o e v e r y b o d y ?
Perhaps i t wasn't because y o u w e r e m o r e righteous.
Perhaps i t w a s because y o u are m o r e intelligent. W h y are
y o u m o r e intelligent? Because y o u s t u d y m o r e (w h i c h
really means ypu are m o r e righteous)? Or are y o u more
1 2 4
R E B I R T H A N D F A I T H
intelligent because God gave you a gift of intelligence he
withheld from others?
To be sure, most Christians who hold to the prevenient
grace view would shrink from such answers. T h e y see the
implied arrogance in them. Rather they are more likely to
say, "No, I chose Christ because I recognized my desperate
need for hurt."
That certainly sounds more humble. But I must press
the question. W h y did you recognize your desperate need
for Christ while your neighbor didn't? Was it because you
were more righteous than your neighbor, or more intelli-
gent?
T h e $64 question for advocates of prevenient grace is
w h y some people cooperate with it and others don't. H o w
we answer that will reveal how gracious we believe our
salvation really is.
T h e $64,000 question is, "Does the Bible teach such a
doctrine of prevenient grace? If so, where?"
We conclude that our salvation is of the Lord. He is the
One who regenerates us. Those whom he regenerates
come to Christ. Without regeneration no one will ever
come to Christ. W i t h regeneration no one will ever reject
him. God's saving grace effects what he intends to effect
by it.
SUMMARY OF CHAPTER 5
1. Our salvation flows from a divine initiative. It is God the
Holy Spirit who sets the captives free. It is he who
125
R
C
S
P
R
O
U
L
breathes into us spiritual life and resurrects us from
spiritual death.
2. Our condition before we are quickened is one of spiritual
death. It is more severe than mere mortal illness. There is
not an ounce of spiritual life in us until God makes us
alive.
3. Without rebirth no one will come to Christ. All who are
reborn do come to Christ. Those who are dead to the
things of God stay dead to the things of God unless God
makes them alive. Those whom God makes alive, come
alive. Salvation is of the Lord.
126
C H A P T E R S I X
FOREKNOWLEDGE
AND
PREDESTINATION
126
HE VAST majority of Christians who reject
the Reformed view of predestination adopt
what is sometimes called the prescient or
foreknowledge (pre-science, prior knowl-
T edge) view of predestination. Briefly stated,
this view teaches that from all eternity God knew how
we would live. He knew in advance whether we would
receive Christ or reject Christ. He knew our free choices
before we ever made them. God's choice of our eternal
destiny then was made on the basis of what he knew we
would choose. He chooses us because he knows in ad-
vance that we will choose him. The elect, then, are those
who God knows will choose Christ freely.
In this understanding both the eternal decree of God
and the free choice of man are left intact. In this view
there is nothing arbitrary about God's decisions. There is
no talk here of being reduced to puppets or of having our
free wills violated. God is clearly absolved of any hint of
wrongdoing. The basis for our ultimate judgment rests
ultimately upon our decision for or against Christ.
There is much to commend this view of predestination.
It is quite satisfying and has the benefits mentioned above.
In addition it seems to have at least one strong biblical
warrant. If we turn our attention again to Paul's letter to
the Romans we read:
For -whom He foreknew, He also predestined to be
conformed to the image of His Son, that He might be
the firstborn among many brethren. Moreover whom
129
R
C
S
P
R
O
U
L
He predestined, these He also called; whom He called,
these He also justified; and whom He justified, these He
also glorified (Romans 8:29, 30).
This well-known passage in Romans has been called
the "Golden Chain of Salvation." We notice a kind of
order here that begins with God's foreknowledge and is
carried through to the glorification of the believer. It is
crucial to the foreknowledge view that in this text God's
foreknowledge comes before God's predestination.
I have great appreciation for the foreknowledge view of
predestination. I once held it before I surrendered to the
Reformed view. But I abandoned this view for several
reasons. Not least is that I have become convinced that the
foreknowledge view is not so much an explanation of the
biblical doctrine of predestination as it is a denial of the
biblical doctrine. It fails to include the whole counsel of
God on the matter.
Perhaps the greatest weakness of the foreknowledge
view is the text cited as its greatest strength. On closer
analysis, the passage in Romans cited above becomes a
serious problem for the foreknowledge view. On the one
hand those who appeal to it to support the foreknowledge
view find too little. That is, the passage teaches less than
the advocates of foreknowledge would like it to teach and
yet teaches more than they want it to teach.
H o w can this be? First, the conclusion that God's pre-
destination is determined by God's foreknowledge is not
taught by the passage. Paul does not come out and say that
God chooses people on the basis of his prior knowledge of
their choices. That idea is neither stated nor implied by
F
O
R
E
K
N
O
W
L
E
D
G
E
the text. All the text declares is that God predestines those
whom he foreknows. No one in this debate disputes that
God has foreknowledge. Even God could not choose
people he didn't know anything about. Before he could
choose Jacob he had to have some idea in his mind of
Jacob. But the text does not teach that God chose Jacob
on the basis of Jacob's choice.
In fairness it must be said that at least the order of
foreknowledge-predestinadon that we find in Romans 8 is
compatible with the foreknowledge view. It is the rest of
the passage that creates difficulty.
Note the order of events in the passage. Foreknowl-
edge—predestination—calling—justification—glorification.
The crucial problem here has to do with the relation-
ship of calling and justification. What does Paul mean here
by "calling"? The N e w Testament speaks of divine calling
in more than one way. In theology we distinguish be-
tween God's external call and God's internal call.
We find God's external call in the preaching of the
gospel. When the gospel is preached, everyone who hears
it is called or summoned to Christ. But not everyone
responds positively Not everyone who hears the outward
call of the gospel becomes a believer. Sometimes the gospel
call falls upon deaf ears.
N o w we know that only those who respond to the
outward call of the gospel in faith are justified. Justifica-
tion is by faith. But again, not everyone whose ears hear
the outward preaching of the gospel responds in faith.
Therefore we must conclude that not all who are called
outwardly are justified.
131
R C S P R O U L
But Paul says in Romans that those whom God calls, he
justifies. Now, we grant that the Bible does not explicitly
say that all those he calls he justifies. We are supplying the
word all. Perhaps we are as guilty of reading something
into the text that is not there as those who advocate the
foreknowledge view.
When we supply the word all here, we are responding
to an implication of the text. We are making an inference.
Is it a legitimate inference to make? I think it is.
If Paul does not mean that all who are called are justi-
fied, the only alternative would be that some who are
called are justified. If we supply the word some instead of
the word all here, then we must supply it throughout the
Golden Chain. Then it would read like this:
Some of those he foreknew, he also predestined. Some of
those he predestined, he also called. Some of those he
called, these he also justified. Some of those he justified,
he also glorified.
This reading of the text leaves us with a theological
monstrosity, a nightmare. It would mean that only some
of the predestined ever hear the gospel and that only some
of the justified are ultimately saved. These notions are
utterly in conflict with what the rest of the Bible teaches
on these matters.
Yet the foreknowledge view suffers an even bigger
problem from the supplying of the word some. If Gods
predestination is based on his foreknowledge of how
people will respond to the outward call of the gospel, how
is it that only some of the predestined are even called? It
would demand that God predestines some who are not
1 3 2
F
O
R
E
K
N
O
W
L
E
D
G
E
called. If some of the predestined are predestined without
being called, then God would not be basing his predestina-
tion on a prior knowledge of their response to his call.
They could have no response to a call they never receive!
God cannot have foreknowledge of a person's non-answer
to a non-call.
Whew! If we follow all of that, then we will see the
conclusion screaming at us. Paul cannot be implying the
word some. Rather, the Golden Chain necessarily implies
the word all.
Let's review the bidding. If we supply the word some
to the Golden Chain the result is fatal to the foreknowl-
edge view of predestination because it would have God
predestinating some people who are not called. Since the
view teaches that God's predestination is based upon God's
foreknowledge of people's positive responses to the call of
the gospel, then clearly the view collapses if some are
predestined without a call.
The supplying of the word all is equally fatal to the
foreknowledge view. This difficulty centers on the rela-
tionship of calling to justification. If all who are called are
justified, then the passage could mean one of two things:
(A) All who hear the gospel outwardly are justified; or
(B) All who are called by God inwardly are justified.
If we answer with option A, then the conclusion we
must reach is that everyone who ever hears the gospel is
predestined to be saved. Of course the vast majority of
those who hold the foreknowledge view of predestination
also hold that not everyone who hears the gospel is saved.
Some are universalists. They believe that everyone will be
133
R C S P R O U L
saved, whether they hear the gospel or not. But we must
remember that the chief debate among evangelicals over
predestination is not over the question of universalism.
Both advocates of the Reformed view of predestination
and advocates of the foreknowledge view agree that not
everyone is saved. They agree that in fact there are people
who hear the gospel outwardly (the external call of God)
who do not respond in faith and who therefore are not
justified. Option A is as repugnant to the advocates of the
foreknowledge view as it is to the advocates of the Re-
formed view.
That leaves us with option B: all who are called in-
wardly by God are justified. What is the inward call of
God? The outward call refers to the preaching of the
gospel. Preaching is something that we do as human
beings. The outward call can also be "heard* by reading
the Bible. The Bible is the Word of God, but it comes to
us in documents penned by human beings. In that sense it
is external. No human being has the power to work
inwardly on another human being. I cannot get inside a
person's heart to work an immediate influence there. I can
speak words which are outward. Those words may pene-
trate the heart, but I cannot make that happen by my
own power. Only God can call a person inwardly. Only
God can work immediately within the deepest chambers
of the human heart to influence a positive response of
faith.
So if option B is what the apostle means, then the
implications are clear. If all whom God calls inwardly are
justified and all whom God predestines are called inwardly
134
F
O
R
E
K
N
O
W
L
E
D
G
E
then it follows that God's foreknowledge concerns more
than a mere prior awareness of the free decisions humans
will make. To be sure, God does know from all eternity
who will respond to the gospel and who will not. But
such knowledge is not that of a mere passive observer.
God knows from eternity whom he will inwardly call.
All whom he inwardly calls he will also justify.
I said earlier that the Golden Chain teaches more than
the foreknowledge view wants it to teach It teaches that
God predestines an inward call. All whom God predes-
tines to be called inwardly will be justified. God is here
doing something in the hearts of the elect to insure their
positive response.
If option B is the correct understanding of the Golden
Chain, then it is clear that God gives one kind of call to
some people that he does not give to everyone. Since all
who are called are justified and since not everyone is
justified, then it follows that calling is a rather significant
divine activity that some human beings receive and others
do not.
N o w we are forced back to a serious question not
unlike our original question. W h y is it that some are
predestined to receive this call of God and others are not?
Does the answer lie in man or in the purposes of God? An
advocate of the foreknowledge view would have to an-
swer that the reason God calls only some people inwardly
is that he knows in advance who will respond positively
to the inward call and who will not. Therefore he doesn't
waste the inward call, he only gives it to those whom he
knows will respond favorably to it.
134
135
R
C
S
P
R
O
U
L
H o w much power is there in God's inward call? Is
there any advantage to receiving it? If it is only given to
those whom God knows will respond to it in their own
power it would seem to be an inward influence without
any real influence. If it does have any influence on the
person who hears the outward call, then God is predesti-
nating an advantage to some that he is withholding from
others. If it has no influence on the human decision, then
it is simply not an influence at all. If it is not an influence
at all, then it is insignificant to salvation and a meaningless
part of the Golden Chain.
It is crucial to remember that the inward call of God is
given to people before they believe, before they respond in faith. If it influences the response in any w a y then God is
predestinating an advantage to the elect. If it does not
influence the human decision, then what does it do? This
dilemma is painful to the foreknowledge view, painful
beyond relief.
T H E REFORMED VIEW OF PREDESTINATION
In contrast with the foreknowledge view of predestina-
don, the Reformed view asserts that the ultimate decision
for salvation rests with God and not with man. It teaches
that from all eternity God has chosen to intervene in the
lives of some people and bring them to saving faith and has
chosen not to do that for other people. From all eternity,
without any prior view of our human behavior, God has
chosen some unto election and others unto reprobation.
T h e ultimate destiny of the individual is decided by God
136
F
O
R
E
K
N
O
W
L
E
D
G
E
before that individual is even born and without depending
ultimately upon the human choice. To be sure, a human
choice is made, a free human choice, but the choice is
made because God first chooses to influence the elect to
make the right choice. The basis for God's choice does not
rest in man but solely in the good pleasure of the divine
will.
In the Reformed view of predestination God's choice
precedes man's choice. We choose him only because he has
first chosen us. Without divine predestination and with-
out the divine inward call the Reformed view holds that
nobody would ever choose Christ.
This is the view of predestination that rankles so many
Christians. This is the view that raises serious questions
about man's free will and about God's fairness. This is the
view that provokes so many angry responses and charges
of fatalism, determinism, and so on.
The Reformed view of predestination understands the
Golden Chain as follows: From all eternity God foreknew
his elect. He had an idea of their identities in his mind
before he ever created them. He not only foreknew them
in the sense of having a prior idea of their personal identi-
ties, but he also foreknew them in the sense of foreloving
them. We must remember that when the Bible speaks of
"knowing" it often distinguishes between a simple mental
awareness of a person and a deep intimate love of the
person.
The Reformed view believes that all whom God has
thus foreknown he has also predestined to be inwardly
called, to be justified, and to be glorified. God sovereignly
137
R
C
S
P
R
O
U
L
brings to pass the salvation of his elect and only of his
elect.
SUMMARY OF C H A P T E R 6
1. Foreknowledge is not a valid explanation of predestination.
2. It makes redemption ultimately a human work.
3. Predestination is sidestepped and rendered virtually empty
of significance.
4. The Golden Chain shows that our justification depends
upon God's calling.
5. God's calling rests upon a prior predestination.
6. Without predestination there is no justification.
7. It is not our future choices, however, that induce God to
choose us.
8. It is God's sovereign decision on our behalf.
138
C H A P T E R S E V E N
D O U B L E ,
D O U B L E ,
T O I L
A N D
T R O U B L E :
I S
P R E D E S T I N A T I O N
D O U B L E ?
D OUBLE predestination. The very words
sound ominous. It is one thing to contem-
plate God's gracious plan of salvation for
the elect. But what about those who are
not elect? Are they also predestined? Is
there a horrible decree of reprobation? Does God destine
some unfortunate people to hell?
These questions immediately come to the fore as soon
as double predestination is mentioned. Such questions
make some declare the concept of double predestination
out of bounds. Others, while believing in predestination,
declare emphatically that they believe in single predestina-
tion. That is, while believing that some are predestined to
salvation, there is no need to suppose that others are like-
wise predestined to damnation. In short, the idea is that
some are predestined to salvation, but everyone has an
opportunity to be saved. God makes sure that some make
it by providing extra help, but the rest of mankind still has
a chance.
Though there is strong sentiment to speak of single
predestination only and to avoid any discussion of double
predestination, we must still face the questions on the
table. Unless we conclude that every human being is
predestined to salvation, we must face the flip side of
election. If there is such a thing as predestination at all, and
if that predestination does not include all people, then we
must not shrink from the necessary inference that there
are two sides to predestination. It is not enough to talk
about Jacob; we must also consider Esau.
141
R
C
S
P
R
O
U
L
EQUAL ULTIMACY
There are different views of double predestination. One of
these is so frightening that many shun the term altogether,
lest their view of the doctrine be confused with the scary
one. This is called the equal ultimacy view.
Equal ultimacy is based on a concept of symmetry. It
seeks a complete balance between election and reproba-
tion. The key idea is this: Just as God intervenes in the
lives of the elect to create faith in their hearts, so God
equally intervenes in the lives of the reprobate to create or
work unbelief in their hearts. The idea of God's actively
working unbelief in the hearts of the reprobate is drawn
from biblical statements about God hardening people's
hearts.
Equal ultimacy is not the Reformed or Calvinist view
of predestination. Some have called it "hyper-Calvinism." I
prefer to call it "sub-Calvinism" or, better yet, "anti-Cal-
vinism.'' Though Calvinism certainly has a view of double
predestination, the double predestination it embraces is not
one of equal ultimacy.
To understand the Reformed view of the matter we
must pay close attention to the crucial distinction between
positive and negative decrees of God. Positive has to do with God's active intervention in the hearts of the elect.
Negative has to do with God's passing over the non-elect.
The Reformed view teaches that God positively or
actively intervenes in the lives of the elect to insure their
salvation. The rest of mankind God leaves to themselves.
He does not create unbelief in their hearts. That unbelief
is already there. He does not coerce them to sin. They sin
142
I S P R E D E S T I N A T I O N D O U B L E ?
by their own choices. In the Calvinist view the decree of
election is positive; the decree of reprobation is negative.
Hyper-Calvinism's view of double predestination may
be called positive-positive predestination. Orthodox Cal-
vinism's view may be called positive-negative predestina-
tion. Let us view it in chart form:
CALVINISM
HYPER-CALVINISM
positive-negative
positive-positive
asymmetrical view
symmetrical view
unequal ultimacy
equal ultimacy
God passes over the
God works unbelief in the
reprobate
hearts of the reprobate
The dreadful error of hyper-Calvinism is that it involves
God in coercing sin. This does radical violence to the
integrity of God's character.
The primary biblical example that might tempt one
toward hyper-Calvinism is the case of Pharaoh. Repeated-
ly we read in the Exodus account that God hardened
Pharaoh's heart. God told Moses ahead of time that he
would do this:
You shall speak all that I command you. And Aaron
your brother shall speak to Pharaoh, that he must send
the children of Israel out of his land. And I -will harden
Pharaoh's heart, and multiply My signs and My
wonders in the land of Egypt. But Pharaoh will not
heed you, so that I may lay My hand on Egypt and
bring My armies and My people, the children of Israel,
143
R
C
S
P
R
O
U
L
out of the land of Egypt by great judgments. And the
Egyptians shall know that I am the Lord, when I
stretch out My hand on Egypt and bring out the
children of Israel from among them (Exodus 7:2-5).
The Bible clearly teaches that God did, in fact, harden
Pharaoh's heart. N o w we know that God did this for his
own glory and as a sign to both Israel and Egypt. We
know that God's purpose in all of this was a redemptive
purpose. But we are still left with a nagging problem. God
hardened Pharaoh's heart and then judged Pharaoh for his
sin. H o w can God hold Pharaoh or anyone else account-
able for sin that flows out of a heart that God himself
hardened?
Our answer to that question will depend on how we
understand God's act of hardening. H o w did he harden
Pharaoh's heart? The Bible does not answer that question
explicitly. As we think about it, we realize that basically
there are only two ways he could have hardened Pha-
raoh's heart: actively or passively
Active hardening would involve God's direct interven-
tion within the inner chambers of Pharaoh's heart. God
would intrude into Pharaoh's heart and create fresh evil in
it. This would certainly insure that Pharaoh would bring
forth the result that God was looking for. It would also
insure that God is the author of sin.
Passive hardening is a totally different story. Passive
hardening involves a divine judgment upon sin that is
already present. All that God needs to do to harden the
heart of a person whose heart is already desperately
wicked is to "give him over to his sin." We find this
144
I S P R E D E S T I N A T I O N D O U B L E ?
concept of divine judgment repeatedly in Scripture.
H o w does this work? To understand it properly we
must first look briefly at another concept, God's common
grace. This refers to that grace of God that all men com-
monly enjoy. The rain that refreshes the earth and waters
our crops falls upon the just and the unjust alike. The
unjust certainly do not deserve such benefits, but they
enjoy them anyway. So it is with sunshine and rainbows.
Our world is a theater of common grace.
One of the most important elements of common grace
we enjoy is the restraint of evil in the world. That re-
straint flows from many sources. Evil is restrained by
policemen, laws, public opinion, balances of power, and so
on. Though the world we live in is filled with wickedness,
it is not as wicked as it possibly could be. God uses the
means mentioned above as well as other means to keep
evil in check. By his grace he controls and bridles the
amount of evil in this world. If evil were left totally
unchecked, then life on this planet would be impossible.
All that God has to do to harden people's hearts is to
remove the restraints. He gives them a longer leash. Rath-
er than restricting their human freedom, he increases it.
He lets them have their own way. In a sense he gives
them enough rope to hang themselves. It is not that God
puts his hand on them to create fresh evil in their hearts;
he merely removes his holy hand of restraint from them
and lets them do their own will.
If we were to determine the most wicked, the most
diabolical men of human history, certain names would
appear on almost everyone's list. We would see the names
145
R
C
S
P
R
O
U
L
of Hitler, Nero, Stalin, arid others who have been guilty of
mass murder and other atrocities. What do these people
have in common? They were all dictators. They all had
virtually unlimited power and authority within the sphere
of their domains.
W h y do we say that power corrupts and absolute
power corrupts absolutely? (We know that this has no
reference to God but only to the power and corruption of
men.) Power corrupts precisely because it raises a person
above the normal restraints that restrict the rest of us. I
am restrained by conflicts of interest with people who are
as powerful or more powerful than I am. We learn early
in life to restrict our belligerence toward those who are
bigger than we are. We tend to enter into conflicts selec-
tively. Discretion tends to take over from valor when our
opponents are more powerful than we.
Pharaoh was the most powerful man in the world
when Moses went to see him. About the only restraint
there was on Pharaoh's wickedness was the holy arm of
God. All God had to do to harden Pharaoh further was to
remove his arm. The evil inclinations of Pharaoh did the
rest.
In the act of passive hardening, God makes a decision to
remove the restraints; the wicked part of the process is
done by Pharaoh himself. God does no violence to Pha-
raoh's will. As we said, he merely gives Pharaoh more
freedom.
We see the same kind of thing in the case of Judas and
with the wicked men whom God and Satan used to afflict
Job. Judas was not a poor innocent victim of divine ma-
146
I S P R E D E S T I N A T I O N D O U B L E ?
nipulation. He was not a righteous man whom God
forced to betray Christ and then punished for the betrayal.
Judas betrayed Christ because Judas wanted thirty pieces
of silver. As the Scriptures declare, Judas was a son of
perdition from the beginning.
To be sure, God uses the evil inclinations and evil
intentions of fallen men to bring about his own redemp-
tive purposes. Without Judas there is no Cross. Without
the cross there is no redemption. But this is not a case of
God coercing evil. Rather it is a glorious case of God's
redemptive triumph over evil. The evil desires of men's
hearts cannot thwart God's sovereignty. Indeed they are
subject to it.
When we study the pattern of God's punishment of
wicked men we see a kind of poetic justice emerging. In
the final judgment scene of the Book of Revelation we
read the following:
He who is unjust, let him be unjust still; he who is
filthy, let him be filthy still; he who is righteous, let him
be righteous still; he who is holy, let him be holy still
(Revelation 22:11).
In God's ultimate act of judgment he gives sinners over
to their sins. In effect, he abandons them to their own
desires. So it was with Pharaoh. By this act of judgment,
God did not blemish his own righteousness by creating
fresh evil in Pharaoh's heart. He established his own righ-
teousness by punishing the evil that was already there in
Pharaoh.
This is how we must understand double predestination.
God gives mercy to the elect by working faith in their
147
R C S P R O U L
hearts. He gives justice to the reprobate by leaving them
in their own sins. There is no symmetry here. One group
receives mercy The other group receives justice. No one
is a victim of injustice. None can complain that there is
unrighteousness in God.
ROMANS 9
The most significant passage in the N e w Testament that
concerns double predestination is found in Romans 9.
For this is the -word of promise: "At this time I -will
come and Sarah shall have a son." And not only this,
but -when Rebecca also had conceived by one man, even
by our father Isaac (for the children not yet being born,
nor having done any good or evil, that the purpose of
God according to election might stand, not of works
but of him who calls), it was said to her, "The older
shall serve the younger." As it is written, "Jacob I have
loved, but Esau I have hated."
What shall we say then? Is there unrighteousness
with God? Certainly not! For He says to Moses, "I will
have mercy on whomever I will have mercy, and I will
have compassion on whomever I will have compassion."
So then it is not of him who wills, nor of him who
runs, but of God who shows mercy For the Scripture
says to Pharaoh, "Even for this same purpose I have
raised you up, that I might show My power in you, and
that My name might be declared in all the earth."
Therefore He has mercy on whom be wills, and whom
he wills He hardens (Romans 9:9-18).
In this passage we have the clearest biblical expression
we can find for the concept of double predestination. It is
I S P R E D E S T I N A T I O N D O U B L E ?
stated without reservation and without ambiguity. "There-
fore He has mercy on whom He wills, and whom He wills
He hardens." Some people get mercy others get justice. The
decision for this is in the hand of God.
Paul illustrates the double character of predestination by
his reference to Jacob and Esau. These two men were
twin brothers. They were carried in the same womb at
the same time. One received the blessing of God and one
did not. One received a special portion of the love of God,
the other did not. Esau was "hated" by God.
The divine hatred mentioned here is not an expression
of an insidious attitude of malice. It is what David earlier
called a "holy hatred" (Psalm 139:22). Divine hatred is not
malicious. It involves a withholding of favor. God is "for"
those whom he loves. He turns his face against those
wicked people w h o are not the objects of his special re-
demptive favor Those whom he loves receive his mercy.
Those whom he "hates" receive his justice. Again, no one
is treated unjustly
W h y did God choose Jacob and not Esau? Did God
foresee in Jacob some righteous act that would justify this
special favor? Did God look down the corridors of time
and see Jacob making the right choice and Esau making
the wrong choice?
If this is what the apostle intended to teach, it would
not have been difficult to make the point clear. Here was
Paul's golden opportunity to teach a foreknowledge view
of predestination, had he wanted to. It seems strange in-
deed that he does not take such an opportunity. But this is
no argument from silence. Paul does not remain mute on
149
R
C
S
P
R
O
U
L
the subject. He labors the opposite point. He emphasizes
the fact that God's decision was made before the birth of
these twins and without a view to their future actions.
Paul's phrase in verse 11 is crucial. T o r the children not
yet being born, nor having done any good or evil, that the
purpose of God according to election might stand, not of
works but of Him who calls." W h y does the apostle say
this? The accent here is clearly on the work of God. It
emphatically denies that election is a result of the work of
man, foreseen or otherwise. It is the purpose of God
according to his election that is in view here.
If Paul meant that election is based on some foreknown
human decision, why did he not say so? Instead he de-
clares that the decree was made before the children were
bom and before they had done any good or evil. N o w we
grant that a foreknowledge view of predestination realizes
that the divine decree was made prior to birth. But that
view insists that God's decision was based on his knowl-
edge of future choices. W h y doesn't Paul make that point
here? All he says is that the decree was made before birth
and before Jacob and Esau had done any good or evil.
We grant that in this passage Paid does not come right
out and say that God's decision was not based on their
future good or evil But he did not need to say that. The
implication is clear in light of what he does say. He places
the accent where it belongs, on the purpose of God and
not on the work of man. The burden here is on those who
want to add the crucial qualifying notion of foreseen
choices. The Bible doesn't add it here or anywhere.
150
I S P R E D E S T I N A T I O N D O U B L E ?
T h e point is this: If Paul believed that God's predestina-
tion was based on foreseen human choices, this was the
context in which to spell it out.
We must go a step further. Though Paul is silent about
the question of future choices here, he does not remain so.
In verse 16 he makes it clear. "So then it is not of him who
wills, nor of him w h o runs, but of God who shows
mercy." This is the coup de grace to Arminianism and all
other non-Reformed views of predestination. This is the
Word of God that requires all Christians to cease and
desist from views of predestination that make the ultimate
decision for salvation rest in the will of man. T h e apostle
declares: It is not of him w h o wills. T h e non-Reformed
views must say that it is of him who wills. This is in
violent contradiction to the teaching of Scripture. This
one verse is absolutely fatal to Arminianism.
It is our duty to honor God. We must confess with the
apostle that our election is not based on our wills but on
the purposes of the will of God.
Paul raises two rhetorical questions in this passage that
we must consider. T h e first is, "What shall we say then?
Is there unrighteousness in God?" W h y does Paul antici-
pate this question? No one raises that question to an Ar-
minian. If our election is ultimately based on human
decisions, there is no need to raise such an objection.
It is to the biblical doctrine of predestination that this
question is raised. It is to predestination based on God's
sovereign purpose, on his decision without a view to Ja-
cob or Esau's choices, that prompts the outcry, "God is not
151
R
C
S
P
R
O
U
L
fair!" But the outcry is based on a superficial understand-
ing of the matter. It is the protest of fallen man complain-
ing that God is not gracious enough.
H o w does Paul answer the question? He is not satisfied
by merely saying, "No, there is no unrighteousness in
God." Rather, his answer is as emphatic as he can make it.
He says, "Certainly n o t " or "God forbid!" depending on
the translation you are reading.
T h e second objection Paul anticipates is this: "You will
say to me then, W h y does He still find fault? For w h o
has resisted His will?'" Again we wonder w h y the apostle
anticipates this objection. T h i s is another objection never
raised against Arminianism. Non-Reformed views of pre-
destination don't have to worry about handling questions
like this. God would obviously find fault with people
whom he knew would not choose Christ. If the ultimate
basis for salvation rests in the power of human choice,
then the blame is easily fixed and Paul would not have to
wrestle with this anticipated objection. But he wrestles
with it because the biblical doctrine of predestination de-
mands that he wrestle with it.
H o w does Paul answer this question? Let us examine
his reply:
But indeed, O man, who are you to reply against God?
Will the thing formed say to him who formed it, "Why
have you made me like this?" Does not the potter have
power over the clay, from the same lump to make one
vessel for honor and the other for dishonor? What if
God, wanting to show His wrath and to make His
power known, endured with much longsuffering the
vessels of wrath prepared for destruction, and that He
152
I S P R E D E S T I N A T I O N D O U B L E ?
might make known the riches of His glory on the
vessels of mercy, which He had prepared beforehand for
glory, even us whom He called, not of the Jews only,
but also of the Gentiles? (Romans 9:20-24).
This is a heavy answer to the question. I must confess
that I struggle with it. My struggle, however, is not over
whether the passage teaches double predestination. It
clearly does that. My struggle is with the fact that this
text supplies ammunition for the advocates of equal ulti-
macy It sounds like God is actively making people sinners.
But that is not required by the text. He does make vessels
of wrath and vessels of honor from the same lump of clay.
But if we look closely at the text we will see that the clay
with which the potter works is "fallen" clay One batch of
clay receives mercy in order to become vessels of honor.
That mercy presupposes a clay that is already guilty. Like-
wise God must "endure" the vessels of wrath that are fit
for destruction because they are guilty vessels of wrath.
Again the accent in this passage is on God's sovereign
purpose and not upon mans free and good choices. The
same assumptions are operating here that are operating in
the first question.
T H E ARMINIAN REPLY
Some Arminians will reply to my treatment of this text
with indignation. They agree that the passage teaches a
strong view of divine sovereignty. Their objection will
focus at another point. They will insist that Paul is not
even talking about the predestination of individuals in
153
R
C
S
P
R
O
U
L
Romans 9. Romans 9 is not about individuals but about
God's electing of nations. Paul is here talking about Israel
as God's chosen people. Jacob merely represents the nation
Israel. His very name was changed to Israel and his sons
became the fathers of the twelve tribes of Israel.
That God favored Israel over other nations is not in
dispute. It was out of Israel that Jesus came. It was out of
Israel that we received the Ten Commandments and the
promises of the covenant with Abraham. We know that
salvation is of the Jews.
T h a t much is indeed true of Romans 9. We must
consider, however, that in the electing of a nation God
elected individuals. Nations are made up of individuals.
Jacob was an individual. Esau was an individual. Here we
see clearly that God sovereignly elected individuals as well
as a nation. We must hasten to add that Paul extends this
treatment of election beyond Israel in verse 24 when he
declares: "even us whom He called, not of the Jews only
but also of the Gentiles."
UNCONDITIONAL ELECTION
Let us return for a moment to our famous acrostic, T U -
LIP We have already quarreled with the T and the I and
changed it to R U L E P Though I prefer the term sover-
eign election to unconditional election, I will not damage the acrostic further. If we changed it to RSLEP it
wouldn't even rhyme with TULIP.
Unconditional election means that our election is de-
cided by God according to his purpose, according to his
1S4
I S P R E D E S T I N A T I O N D O U B L E ?
sovereign will. It is not based upon some foreseen condi-
tion that some of us meet and others fad to meet. It is not
based on our willing or on our running, but upon the
sovereign purpose of God.
The term unconditional election-can be misleading and
grossly abused. I once met a man who never darkened the
door of a church and who showed no evidence of being a
Christian. He made no profession of faith and was engaged
in no Christian activity. He told me that he believed in
unconditional election. He was confident that he was
elect. He did not have to trust Christ, he did not have to
repent, he did not have to be obedient to Christ. He
declared that he was elect and that was enough. No fur-
ther conditions for salvation were necessary for him. He
was, in his opinion, saved, sanctified, satisfied, and Sanfor-
ized.
We must be careful to distinguish between conditions
that are necessary for salvation and conditions that are
necessary for election. We often speak of election and
salvation as if they were synonymous, but they are not
exactly the same thing. Election is unto salvation. Salva-
tion in its fullest sense is the complete work of redemption
that God accomplishes in us.
There are all sorts of conditions that must be met for
someone to be saved. Chief among them is that we must
have faith in Christ. Justification is by faith. Faith is a
necessary requirement. To be sure, the Reformed doctrine
of predestination teaches that all the elect are indeed
brought to faith. God insures that the conditions necessary
for salvation are met.
1 5 5
R
C
S
P
R
O
U
L
When we say that election is Unconditional we mean
that the original decree of God by which he chooses some
people to be saved is not dependent upon some future
condition in us that God foresees. There is nothing in us
that God could foresee that would induce him to choose
us. The only thing he would foresee in the lives of fallen
creatures left to themselves would be sin. God chooses us
simply according to the good pleasure of his will.
IS GOD ARBITRARY?
That God chooses us not because of what he finds in us,
but according to his own good pleasure, gives rise to the
charge that this makes God arbitrary. It suggests that God
makes his selection in a whimsical or capricious manner. It
seems like our election is the result of a blind and frivolous
lottery. If we are elect, then it is only because we are
lucky. God pulled our names out of a celestial hat.
To be arbitrary is to do something for no reason. Now,
it is clear that there is no reason found in us for God to
choose us. But that is not the same as saying that God has
no reason in himself. God doesn't do anything without a
reason. He is not capricious or whimsical. God is as sober
as he is sovereign.
A lottery is intentionally left up to chance. God does
not operate by chance. He knew whom he would select.
He foreknew and foreloved his elect. It was not a blind
draw because God is not blind. Yet we still must insist
that it was nothing that he foreknew, foresaw, or foreloved
in us that was the decisive reason for his choice.
156
I S P R E D E S T I N A T I O N D O U B L E ?
Calvinists do not generally like to speak of luck, instead
of wishing people "good luck," we prefer to say "Provi-
dential blessings." Yet if we were to speak of our "lucky day," we would mark that day in eternity when God
decided to choose us.
Let us turn our attention to Paul's teaching on this
matter in Ephesians:
Blessed be the God and Father of our Lord Jesus Christ,
who has blessed us -with every spiritual blessing in the
heavenly places in Christ, just as He chose us in Him
before the foundation of the world, that we should be
holy and without blame before Him in love, having
predestined us to adoption as sons by Jesus Christ to
Himself, according to the good pleasure of His will, to
the praise of the glory of His grace, by which He has
made us accepted in the Beloved (Ephesians 1:3-6).
According to the good pleasure of his will. This is the
apostolic statement that seems to suggest divine arbitrari-
ness. The chief culprit is the word pleasure. In our vo-
cabulary the word pleasure is often charged with the
meaning of wild, reckless abandon. Pleasure is that which
feels good, something that has sensual and emotional over-
tones. We are aware of vices that bring wicked pleasure to
us.
When the Bible speaks of God's pleasure, the term is
not used in such a frivolous manner. Here pleasure means
simply "that which is pleasing." God predestines us ac-
cording to what pleases him. The Bible speaks of God's
good pleasure. God's good pleasure must never be mistak-
en for an evil pleasure. What pleases God is goodness.
157
lost. God sent him into the world not only to make our
salvation possible, but to make it sure. Christ has not died
in vain. His sheep are saved through his sinless life and his
atoning death. There is nothing arbitrary in that.
SUMMARY OF C H A P T E R 7
1. Not all men are predestined to salvation.
2. There are two aspects or sides to the question. There are
those who are elect and those who are not elect.
3. Predestination is "double,"
4. We must be careful not to think in terms of equal ultimacy.
5. God does not create sin in the hearts of sinners.
6. T h e elect receive mercy T h e non-elect receive justice.
7. No one receives injustice at the hands of God.
8. Gods "hardening of hearts" is itself a just punishment for sin that is already present.
9. God's choice of the elect is sovereign,but not arbitrary.
10. All of Gods decisions flow from his holy character.
C H A P T E R E I G H T
CAN
WE
K N O W
THAT
WE
ARE
SAVED?
160
HE MINISTRY of Evangelism Explosion
keys its presentation of the gospel upon two
crucial questions. The first is, "Have you
come to the place in your spiritual life where
T you know for sure that when you die you
will go to heaven?" Experienced workers say the vast
majority of people answer this question in the negative.
Most people are not sure of their future salvation. Many, if
not most, raise serious doubts about whether such assur-
ance is even possible.
When I was in seminary, a poll was taken of my class-
mates. Of that particular group of seminarians approxi-
mately 90 percent said that they were not sure of their
salvation. Many expressed anger at the question, seeing in
it a kind of implied presumptuousness. It seems arrogant
to some people even to talk about assurance of salvation.
To be sure, stating our assurance of salvation may be an
act of arrogance. If our confidence in our salvation rests in
a confidence in ourselves, it is an act of arrogance. If we
are sure we are going to heaven because we think we
deserve to go to heaven, then it is unspeakably arrogant.
With respect to the assurance of salvation there are
basically four kinds of people in the world. (1) There are
people who are not saved who know that they are not
saved. (2) There are people who are saved who do not
know that they are saved. (3) There are people who are
saved who know that they are saved. (4) There are people
who are not saved who "know" that they are saved.
It is the last group that throws a monkey wrench into
163
R
C
S
P
R
O
U
L
the works. If there are people who are not saved w h o
"know" that they are saved, how can the people who are
saved know that they really are saved?
To answer that question we must first ask another
question. W h y do some people have a false assurance of
their salvation? Actually it is relatively easy. False assur-
ance stems chiefly from false undemanding of what salva-
tion requires or entails.
Suppose, for example, that a person is a universalist. He
believes that everybody is saved. If that premise is correct,
then the rest of his logical deduction is easy. His reasoning
goes like this:
Everybody is saved.
I am a body
Therefore I am saved.
Universalism is far more prevalent than many of us
realize. When my son was five years old I asked him the
two questions from Evangelism Explosion. He answered
the first question in the affirmative. He was sure that
when he died he would go to heaven. I proceeded then to]
the second question. If you were to die tonight and God
said to you, ' W h y should I let you into my heaven?'
What would you answer?" My son did not hesitate. He
answered immediately, "Because I'm dead!"
By the time my son was five years old he already had
received a message loud and clear. The message was that
everyone who dies goes to heaven. His doctrine of justifi-
cation was not justification by faith alone. It was not even
justification by works, or a combination of faith and
works. His doctrine was much simpler; he believed in
164
C A N W E K N O W W E A R E S A V E D ?
justification by death. He had a false assurance of his
salvation.
If universalism is widespread in our culture, so is the
concept of justification by works. In a statistical survey of
over a thousand people who were asked the same question
I asked my son, over 80 percent of them gave an answer
that involved some sort of "works righteousness." People
said things like, 1 have gone to church for thirty years," "I
have perfect attendance in Sunday school," or "I have
never done any serious harm to anybody."
I learned one thing clearly in my experience in evangel-
ism: The message of justification by faith alone has not
penetrated our culture. Multitudes of people are resting
their hopes for heaven on their own good works. They
are quite willing to admit that they are not perfect, but
they assume that they are good enough. They have done
"their best" and that, they tragically assume, is good
enough for God.
I remember a student protesting to John Gerstner
about a grade he received on a term paper. He punctuated
his complaint by saying, "Dr. Gerstner, I did my best."
Gerstner looked at him and said softly, "Young man, you
have never done your best."
Surely we do not believe that we have done our best. If
we review our performance for the last twenty-four hours
we will know that we have not done our best. It is not
necessary to review our entire lives to see how specious
such a statement is.
Yet even if we granted what we never in fact would
grant, that people do their best, we know that even that is
165
R C S P R O U L
not good enough. God requires perfection to get into his
heaven. We either find that perfection in ourselves or we
find it somewhere else, in someone else. If we think we
can find it in ourselves, we delude ourselves and the truth
is not in us.
We see then that it is quite easy to have a false sense of
security about our salvation. But what if we do have a
proper understanding of what salvation requires, does that
guarantee that we will avoid a false assurance of salvation?
By no means. The devil himself knows what is required
for salvation. He knows who the Savior is. He under-
stands the intellectual part of salvation better than we do.
But he does not put his personal trust in Christ for his
salvation. He hates the Jesus who is the Savior.
We can have a proper understanding of what salvation
is and still delude ourselves about whether or not we meet
the requirements of salvation. We may think that we have
faith when in fact we have no faith. We may think that
we are believing in Christ but the Christ we embrace is
not the biblical Christ. We may think that we love God
but the God we love is an idol.
Do we love a God who is sovereign? Do we love a God
who sends people to hell? Do we love a God who de-
mands absolute obedience? Do we love a Christ who will
say to some on the last day, "Depart from me, I never
knew you"? I am not asking whether we love this God
and this Christ perfectly; I am asking whether we love
this God and this Christ at all.
One of my all-time favorite anecdotes is told by Dr.
James Montgomery Boice. Dr. Boice tells of a mountain
166
C A N W E K N O W W E A R E S A V E D ?
climber who slipped from his moorings and was about to
plunge thousands of feet to bis death. In panic he grabbed
a scrawny bush that was growing out of a rock on the side
of the mountain. It momentarily broke his fall, but it was
slowly coming out of its place by the roots. The climber
looked to heaven and cried, "Is there anybody up there
who can help me?" A deep bass voice was heard from the
sky "Yes, I will help you. Trust me. Let go of the bush."
The climber looked into the cavern below and cried once
more, Is there anyone else up there who can help me?"
It is possible that the God we believe in is "someone
else." I have often spoken to staff persons associated with
Young Life, the ministry that has an outstanding mission
to teenagers. The strength of Young Life is at the same
time its greatest danger. Young Life has a frighteningly
high rate of youngsters who make professions of faith and
later repudiate that profession.
Young Life has done an outstanding job of relating to
teenagers. They are masters at making the gospel attrac-
tive. The danger is, however, that Young Life is so attrac-
tive, so neat, that young people can be converted to Young
Life and never deal with the biblical Christ That in no
way is intended as a criticism of Young Life. I am not
suggesting that we should therefore seek to make the
gospel unattractive. We do enough of that already. It is
only to point out what we all must be reminded of, that
people can respond to us, or to our group, as a substitute
for Christ, and thereby gain a false assurance of salvation.
From a biblical standpoint we must realize that it is still
not only possible for us to have a genuine assurance of our
167
R
C
S
P
R
O
U
L
salvation, but that it is our duty to seek such assurance. If
assurance is possible and if it is commanded, it is not
arrogant to seek it. It is arrogant not to seek it.
The Apostle Peter writes:
Therefore, brethren, be even more diligent to make your
calling and election sure, for if you do these things you
will never stumble; for so an entrance will be supplied
to you abundantly into the everlasting kingdom of our
Lord and Savior Jesus Christ (2 Peter 1:10, 11).
Here we see the mandate to make our election sure. To
do so requires diligence. We have a pastoral concern here.
Peter links assurance with freedom from stumbling. One
of the most important factors that contribute to a Chris-
tians spiritual growth, a consistent spiritual growth, is the '
assurance of salvation. There are many Christians who are
indeed in a state of salvation who lack assurance. To be
lacking in assurance is a grave hindrance to spiritual
growth. The person who is not sure of his state of grace is i
exposed to doubts and terrors in his soul. He lacks an
anchor for his spiritual life. His uncertainty makes him
tentative in his walk with Christ.
Not only is it important that we gain authentic assur-
ance but it is important that we gain it early in our
Christian experience. It is a key element in our growth
toward maturity Pastors need to be aware of that and
assist their flocks in the diligent search for assurance.
I never know for sure whether another person I meet is
elect or not. I cannot see into other people's souls. As
human beings our view of others is restricted to outward
appearances. We cannot see the heart. The only person
168
C A N W E K N O W W E A R E S A V E D ?
who can know for sure that you are elect is you.
W h o can know for sure that he is not elect? Nobody.
You may be certain that at this moment you are not in a
state of grace. You cannot know for certain that tomorrow
you will not be in a state of grace. There are multitudes of
elect people walking around w h o are as yet unconverted.
Such a person might say "I don't know if I am elect or
not and I am not the least bit concerned about it." There
can hardly be any greater folly. If you do not yet know if
you are elect, I can think of no more urgent question to
answer.
If you are not sure, you would be well advised to make
sure. Don't ever assume that you are not elect. Make your
election a matter of certainty
The Apostle Paul was sure of his election. He fre-
quently used the term we when he spoke of the elect. He
said toward the end of his life:
For I am already being poured out as a drink offering,
and the time of my departure is at hand. I have fought
the good fight, I have finished the race, I have kept the
faith. Finally, there is laid up for me the crown of
righteousness, which the Lord, the righteous Judge, will
give to me on that Day, and not to me only but also to
all who have loved His appearing (2 Timothy 4:6-8).
Earlier in. the same epistle he declared:
For this reason I also suffer these things; nevertheless I
am not ashamed, for I know whom I have believed and
am persuaded that He is able to keep what I have
committed to Him until that Day (2 Timothy 1:12).
H o w can we, like Paul, have true assurance, assurance
that is not spurious? True assurance is grounded in the
169
R
C
S
P
R
O
U
L
promises of God for our salvation. Our assurance comes
first of all from our trust in the God who makes these
promises. Secondly, our assurance is enhanced by the in-
ward evidence of our own faith. We know that we could
never have any true affection for Christ if we were not
reborn. We know that we could not be reborn if we were
not elect. A knowledge of sound theology is vital to our
assurance. If we have a correct understanding of election,
that understanding will help us interpret these inward
evidences.
I know inwardly that I do not love Christ totally. But
at the same time I do know that I love him. I rejoice
inwardly at the thought of his triumph. I rejoice inwardly
at the thought of his corning. I will his exaltation. I know
that none of these sentiments that I find in myself could
possibly be there if it were not for grace.
When a man and woman are in love we assume that
they are aware of it. A person is usually able to discern
whether or not he or she is in love with another person.
This comes from an inward assurance.
In addition to the inward evidence of grace there is also
outward evidence. We should be able to see visible fruit of
our conversion. The outward evidence, however, may also
cause our lack of assurance. We can see the abiding sin in
our lives. Such sin does not do much for our assurance.
We see ourselves sinning and we ask ourselves, "How can
I do these things if I really love Christ?"
To have assurance we must make a sober analysis of our
fives. It is not much use to compare ourselves with others.
We will always be able to find others who are more ad-
170
C A N W E K N O W W E A R E S A V E D ?
vanced in their sanctificarion than we are. We may also be
able to find others who are less advanced. No two people
are ever at exactly the same point in their spiritual growth.
We must ask ourselves if we see any real change in our
behavior, any real outward evidence of grace. This is a
precarious process because we can he to ourselves. It is a
difficult task to perform, but by no means impossible.
We have one more vital method of reaching assurance.
We are told in Scripture about the internal witness of the
Holy Spirit. Paul states that "the Spirit Himself bears
witness with our spirit that we are children of God"
(Rom. 8:16).
The chief means by which the Spirit testifies to us is
through his Word. I never have greater assurance than
when I am meditating on the Word of God. If we neglect
this means of grace, it is difficult to have any lasting or
strong assurance of our salvation.
One Reformed theologian, A. A. Hodge, gives the fol-
lowing list of distinctions between true assurance and false
assurance:
T R U E ASSURANCE
FALSE ASSURANCE
begets unfeigned humility begets spiritual pride
leads to diligence in
leads
lead t
s o slothfu
o
l
slothfu indulgenc
l
e
holiness
leads to honest
avoids accurate evaluation
self-examination
leads to desire for more
is cold toward fellowship
intimate fellowship
with God
with God
171
R
C
S
P
R
O
U
L
Assurance of salvation can be augmented or diminished.
We can increase our assurance or we can decrease it. We
can even lose it altogether, at least for a season. There are
many things that can cause our assurance to slip away
from us. We can grow negligent in our preserving of it.
T h e diligence to which we are called to make our election
sure is an ongoing diligence. If we become smug in our
assurance and begin to take it for granted, we run the risk
of losing that assurance.
T h e greatest peril to our continued assurance is a fall
into some serious and gross sin. We know the love that
covers a multitude of sins. We know that we do not have
to be perfect to have assurance of salvation. But when we
fall into special sorts of sins, our assurance is shaken bru-
tally. David's sin of adultery caused him to tremble in
terror before God. If we read his prayer of confession in
Psalm 51 we can hear the lament of a man w h o is strug-
gling to regain his assurance. After Peter cursed and de-
nied Christ and Christ's eyes fell upon him, what was the
state of Peter's assurance?
We all experience periods of spiritual coldness in which
we feel as though God has totally removed the light of his
countenance from us. T h e saints have called it the "dark
night of the soul." There are times when we feel as
though God has abandoned us. We think that he no
longer hears our prayers. We do not feel the sweetness of
his presence. At times like these, when our assurance is at
a low ebb, we must incline ourselves toward him with all
of our might. He promises us that, if we will draw near to
him, he in turn will come near to us.
172
C A N W E K N O W W E A R E S A V E D ?
Finally we may be shaken in our assurance if we are
exposed to great suffering. A serious illness, a painful acci-
dent, a loss of a loved one to death m a y disturb our
assurance. We know that Job cried out, T h o u g h he slay
me, yet will I trust him." That was the cry of a man in
pain. He said that he was sure that his Redeemer lived,
but I am certain that Job bad his moments when doubts
assailed him.
Again it is the Word of God that comforts us in times
of trial. Our tribulations have the ultimate effect not of
destroying our hope but of establishing it. Peter wrote:
Beloved, do not think it strange concerning the fiery
trial -which is to try you, as though some strange thing
happened to you; but rejoice to the extent that you
partake of Christ's sufferings, that when His glory is
revealed, you may also be glad with exceeding joy
(1 Peter 4:12, 13).
When we are attentive to the promises of God, our
suffering may be used to increase our assurance rather
than diminish it. We need not have a crisis of faith. Our
faith may be strengthened through suffering. God prom-
ises that our suffering will not merely result ultimately in
joy but in exceeding joy.
CAN WE LOSE OUR SALVATION?
We have already stated that it is possible to lose our
assurance of salvation. That does not mean, however, that
we lose the salvation itself. We are moving now to the
question of eternal security. Can a justified person lose his
justification?
173
R
C
S
P
R
O
U
L
We know how the Roman Catholic Church has an-
swered that question. Rome insists that the grace of justifi-
cation can in fact be lost. The sacrament of Penance,
which demands Confession, was established for this very
reason. Rome calls the sacrament of Penance the "second
plank of justification for those who have made shipwreck
of their souls."
According to Rome, saving grace is destroyed in the
soul when a person commits a "mortal" sin. Mortal sin is
so called because it has the power to kill grace. Grace can
die. If it is destroyed by mortal sin, it must be restored
through the sacrament of Penance or the sinner himself
finally perishes.
The Reformed faith does not believe in mortal sin in
the way Rome does. We believe that all sins are mortal in
the sense that they deserve death but that no sin is mortal
in the sense that it destroys the grace of salvation in the
elect. (Later, we will consider the "unpardonable sin"
about which Jesus warned.)
The Reformed view of eternal security is called the
"perseverance of the saints," the P in TULIP. The idea here is, "Once in grace, always in grace." Another way of
stating it is, If you have it, you never lose it; if you lose it,
you never had it."
Our confidence in the perseverance of the saints does
not rest upon our confidence in the saints' ability, in them-
selves, to persevere. Again, I would like to modify the
acrostic TULIP slightly. Same letter, new word. I prefer
to speak of the preservation of the saints.
The reason true Christians do not fall from grace is that
174
C A N W E K N O W W E A R E S A V E D ?
God graciously keeps them from falling. Perseverance is
what we do. Preservation is what God does. We persevere
because God preserves.
The doctrine of eternal security or perseverance is
based on the promises of God. A few of the key biblical
passages are listed below:
Being confident of this very thing, that He who has be-
gun a good work in you will complete it until the day
of Jesus Christ (Philippians 1:6).
My sheep hear My voice, and I know them, and they
follow Me. And I give them eternal life, and they shall
never perish; neither shall anyone snatch them out of
My hand. My Father, who has given them to Me, is
greater than all; and no one is able to snatch them out
of My Father's hand (John 10:21-29).
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, to an inheritance incorruptible
and undefiled and that does not fade away, reserved in
heaven for you, who are kept by the power of God
through faith for salvation ready to be revealed in the
last time (1 Peter 1:3-5).
For by one offering He has perfected forever those who
are being sanctified (Hebrews 10:14).
Who shall bring a charge against God's elect? It is God
who justifies. Who is he who condemns? It is Christ
who died, and furthermore is also risen, who is even at
the right hand of God, who also makes intercession for
us. Who shall separate us from the love of Christ? Shall
tribulation, or distress, or persecution, or famine, or na-
kedness, or peril, or sword? As it is written: "For Your
175
R
C
S
P
R
O
U
L
sake we are killed all day long; we are accounted as
sheep for the slaughter." Yet in all these things we are
more than conquerors through Him who loved us. For I
am persuaded that neither death nor life, nor angels nor
principalities nor powers, nor things present nor things
to come, nor height nor depth, nor any other created
thing, shall be able to separate us from the love of God
which is in Christ Jesus our Lord (Romans 8:33-39).
We see from these passages that the ground for our
confidence in perseverance is the power of God. God
promises to finish what he starts. Our confidence does not
rest in the will of man. This difference between the will of
man and the power of God separates Calvinists from
Arminians. T h e Arminian holds that God elects persons
to eternal life only on the condition of their voluntary
cooperation with grace and perseverance in grace until
death, as foreseen by h i m
T h e Roman Catholic church, for example, has decreed
the following: If anyone says that a man once justified
cannot lose grace and therefore that he who falls and sins
never was truly justified, let him be accursed" (Council of
Trent: 6/23).
Protestant Arminians made a similar statement: "Per-
sons truly regenerate, by neglecting grace and grieving the
Holy Spirit with sin, fall away totally, and at length finally
from grace into eternal reprobation" (see Conference of
Remonstrants 11/7).
A chief argument given by Arminians is that it is
inconsistent with man's free will for God to "force" his
perseverance. Yet the Arminians themselves believe that
176
C A N W E K N O W W E A R E S A V E D ?
believers will not fall from grace in heaven. In our glori-
fied state God will render us incapable of sinning. Yet the
glorified saints in heaven are still free. If preservation and
free will are consistent conditions in heaven, they cannot
possibly be inconsistent conditions here on earth The
Arminians again try to prove too much with their view of
human freedom. If God can preserve us in heaven with-
out destroying our free will, he can preserve us on earth
without destroying our free will
We are able to persevere only because God works
within us, with our free wills. And because God is at
work in us, we are certain to persevere. The decrees of
God concerning election are immutable. They do not
change, because he does not change. All whom he justifies
he glorifies. None of the elect is ever lost.
Why then does it seem to us that many people do fall
away from grace? We have all known people who made
zealous starts with the Christian faith only to repudiate
their faith later. We have heard of great Christian leaders
who have committed gross sins and scandalized their pro-
fession of faith.
The Reformed faith readily acknowledges that people
make professions of faith and then repudiate them. We
know that Christians "backslide." We know that Chris-
tians are capable of and do in fact commit gross and
heinous sins.
We believe that true Christians can fall seriously and
radically. We do not believe that they can fall totally and
finally We observe the case of King David, who was
guilty not only of adultery but of conspiracy in the death
177
R
C
S
P
R
O
U
L
of Uriah, Bathsheba's husband. David used his power and
authority to make sure Uriah was killed in battle. In
essence David was guilty of murder in the first degree,
premeditated and with malice aforethought.
David's conscience was so seared, his heart so hardened,
that it required nothing less than direct confrontation with
a prophet of God to bring him to his senses. His subse-
quent repentance was as deep as his sin. David sinned
radically but not totally and finally He was restored.
Consider the record of two famous persons in the N e w
Testament. Both of them were called by Jesus to be disci-
ples. Both of them walked beside Jesus during his earthly
ministry. Both of them betrayed Jesus. Their names are
Peter and Judas.
After Judas betrayed Christ, he went out and commit-
ted suicide. After Peter betrayed Christ, he repented and
was restored, emerging as a pillar of the early church.
What was the difference between these two men? Jesus
predicted that both of them would betray him. When he
finished speaking with Judas, he said to him, "What you
have to do, do quickly."
Jesus spoke differently to Peter. He said to him: "Simon,
Simon! Indeed, Satan has asked for you, that he may sift
you as wheat. But I have prayed for you, that your faith
should not fail; and when you have returned to Me,
strengthen your brethren" (Luke 22:31, 32).
Notice carefully what Jesus said. He did not say if but
when. Jesus was confident that Peter would return. His
fall would be radical and serious, but not total and final.
It is clear that Jesus' confidence in Peters return was
178
C A N W E K N O W W E A R E S A V E D ?
not based on Peter's strength. Jesus knew that Satan
would sift Peter like wheat. That is like saying that Peter
was a "piece of cake," "duck soup," for Satan. Jesus' confi-
dence was based upon the power of Jesus' intercession. It
is from the promise of Christ that he would be our Great
High Priest, our Advocate with the Father, our Righteous
Intercessor, that we believe that we will persevere. O u r
confidence is in our Savior and our Priest w h o prays for
us.
T h e Bible records a prayer that Jesus offered for us in
John 17. We ought to read this great high priestly prayer
frequently. Let us examine a portion of it:
. . . keep through Your name those whom You have
given Me, that they may be one as We are. While I was
with them in the world, I kept them in Your name.
Those whom You gave Me I have kept; and none of
them is lost except the son of perdition, that the
Scripture might be fulfilled (vv. 11, 12).
Again we read:
Father, I desire that they also whom You gave Me may
be with Me where I am, that they may behold My glory
which You have given Me; for You loved Me before the
foundation of the world (v. 24).
Our preservation is a trinitarian work. God the Father
keeps and preserves us. God the Son intercedes for us.
God the Holy Spirit indwells and assists us. We are given
the "seal" and the "earnest" of the Holy Spirit (2 Tim.
2:19; Eph. 1:14; Rom. 8:23). These images are all images of
a divine guarantee. T h e seal of the Spirit is an indelible
179
R
C
S
P
R
O
U
L
mark like the waxed imprint of a monarch's signet ring. It
indicates that we are his possession. The earnest of the
Spirit is not identical to earnest money that is paid in
modern real estate transactions. Such earnest money may
be forfeited. In biblical terms the earnest of the Spirit is a
down payment with a promise to pay the rest. God does
not forfeit his earnest. He does not fail to finish the pay-
ments he began. The first fruits of the Spirit guarantee
that the last fruits will be forthcoming.
An analogy of God's work of preservation may be seen i
in the image of a father holding onto his small child's hand
as they walk together. In the Arminian view the safety of
the child rests in the strength of the child's grip on the
father's hand. If the child lets go he will perish. In the
Calvinist view the safety of the child rests in the strength
of the father's grip on the child. If the child's grip fails, the
father's grip holds firm. The arm of the Lord does not wax
short.
Still we ask why it seems that some people do in fact
fall away totally and finally Here we must echo the words
of the Apostle John: "They went out from us, but they
were not of us; for if they had been of us, they would
have continued with us; but they went out that they
might be made manifest, that none of them were of us"
(1 John 2:19).
We repeat our aphorism: If we have it we never lose it;
if we lose it we never had it. We recognize that the
church of Jesus Christ is a mixed body. There are tares
that live side by side with the wheat; goats that live side
by side with sheep. The parable of the sower makes it
180
C A N W E K N O W W E A R E S A V E D ?
plain that people can experience a false conversion. They
may have an appearance of faith, but that faith may not be
genuine.
We know people who have been "converted" many
times. Every t i m e there is a church revival they go to the
altar and get "saved." One minister told of a man in his
congregation who had been "saved" seventeen times. Dur-
ing a revival meeting the evangelist made an altar call for
all who wanted to be filled with the Spirit. The man who
had been converted so often made his way toward the
altar again. A woman from the congregation shouted,
"Don't fill him, Lord. He leaks!"
We all leak to some degree, but no Christian is totally
and finally of God's Spirit. Those who become "uncon-
verted" were never converted in the first place. Judas was
a son of perdition from the beginning. His conversion was
spurious. Jesus did not pray for his restoration. Judas did
not lose the Holy Spirit, because he never had the Holy
Spirit
Of course there is nothing wrong with repeated calls to
commitment to Christ. We may visit the altar many times
or respond to invitations repeatedly and not be exactly
sure which of the responses was truly genuine. Two bene-
fits of repeated responses to evangelistic calk are to
strengthen our assurance of salvation and to deepen our
commitment to Christ
BIBLICAL WARNINGS ABOUT FALLING AWAY
Probably the strongest arguments the Arminians offer
against the doctrine of the perseverance of the saints are
181
R
C
S
P
R
O
U
L
drawn from the manifold warnings in Scripture against
falling away. Paul, for example, writes: "But I discipline
my body and bring it into subjection, lest, when I have
preached to others, I myself should become disqualified"
(1 Cor. 9 : 2 7) .
Paul elsewhere speaks of men who have been apostate:
"And their message will spread like cancer. Hymenaeus
and Philetus are of this sort, who have strayed concerning
the truth, saying that the resurrection is already past; and
they overthrow the faith of some" (2 Tim. 2 : 1 7 , 1 8) .
These passages suggest that it is possible for believers to
be "disqualified" or to have their faith "overthrown." It is important, however, to see how Paul concludes his statement to Timothy. "Nevertheless the solid foundation of
God stands, having this seal: T h e Lord knows those who
are His,' and 'Let everyone who names the name of Christ
depart from iniquity'" (v. 1 9) .
Peter also speaks of washed sows wallowing again and
dogs who return to their vomit, comparing them to
people who have turned away after being instructed in the
way of righteousness. These are false converts whose na-
tures have never been changed (2 Pet. 2:22).
HEBREWS 6
The text that contains the most solemn warning against
falling away is also the most controversial regarding the
doctrine of perseverance. It is found in Hebrews 6:
For it is impossible for those who were once enlight-
ened, and have tasted the heavenly gift, and have
182
C A N W E K N O W W E A R E S A V E D ?
become partakers of the Holy Spirit, and have tasted the
good word of God and the powers of the age to come, if
they fall away, to renew them again to repentance, since
they crucify again for themselves the Son of God, and
put Him to open shame (vv. 4-6).
This passage strongly suggests that believers can and do
fall away, totally and finally. H o w are we to understand it?
The full meaning of the passage is difficult for several
reasons. The first is that we do not know for sure what
issue of apostasy was involved in this text, since we are
not certain of either the author or the destination of He-
brews. There were two burning issues in the early church
that easily could have provoked this dire warning.
The first issue was the problem of the so-called lapsi.
The lapsi were those people who during severe persecu-
tion did not keep the faith. Not every church member
went to the lions singing hymns. Some broke down and
recanted their faith. Some even betrayed their comrades
and collaborated with the Romans. When the persecu-
tions died down, some of these former collaborators re-
pented and sought readmission to the church H o w they
were to be received was no small controversy
The other burning issue was that provoked by the
Judaizers. The destructive influence of this group is dealt
with in several parts of the N e w Testament, most notably
in the Book of Galatians. The Judaizers wanted to profess
Christ and at the same time enforce the Old Testament
cultic ceremonies. They insisted, for example, on ceremo-
nial circumcision. I believe that it was the Judaizer heresy
that the author of Hebrews was concerned with.
183
R
C
S
P
R
O
U
L
A second problem is to identify the nature of people
who are being warned against falling away in Hebrews.
Are they true believers or are they tares growing among
the wheat? We must remember that there are three cate-
gories of people we are concerned with here. There are
(1) believers, (2) unbelievers in the church, and (3) unbe-
lievers outside of the church.
The Book of Hebrews draws several parallels with Old
Testament Israel, especially with those in the camp who
were apostates. W h o are these people in Hebrews? How
are they described' Let us list their attributes:
7. once enlightened
2. tasted the heavenly gift
3. partakers of the Holy Spirit
4. tasted the good Word of God
5. cannot be renewed again to repentance
At first glance this list certainly appears to describe true
believers. However it may also be describing church
members who are not believers, people who have made a
false profession of faith. All of these attributes may be
possessed by non-believers. The tares who come to
church every week hear the Word of God taught and
preached and thus are "enlightened." They participate in
all of the means of grace. They join in the Lord's Supper.
They partake of the Holy Spirit in the sense that they
enjoy the nearness of his special immediate presence and
his benefits. They have even made a kind of repentance, at
least outwardly.
Many Calvinists thereby find a solution to this passage
by relating it to non-believers in the church who repudi-
184
C A N W E K N O W W E A R E S A V E D ?
ate Christ. I am not entirely satisfied by that interpreta-
tion. I think this passage may well be describing true
Christians. The most important phrase for me is "renew
again to repentance." I know there is a false kind of repen-
tance that the author elsewhere calls the repentance of
Esau. But here he speaks of renewal. The new repentance,
if it is renewed, must be like the old repentance. The
renewed repentance of which he speaks is certainly the
genuine kind. I assume therefore that the old was likewise
genuine.
I think the author here is arguing in what we call an ad
hominem style. An ad hominem argument is carried out by taking your opponent's position and carrying it to its
logical conclusion. The logical conclusion of the Judaizer
heresy is to destroy any hope of salvation.
The logic goes like this. If a person embraced Christ
and trusted in his atonement for sin, what would that
person have if he went back to the covenant of Moses? In
effect he would be repudiating the finished work of
Christ. He would once again be a debtor to the law. If that
were the case, where would he turn for salvation? He has
repudiated the cross; he couldn't turn to that. He would
have no hope of salvation, because he would have no
Savior. His theology does not allow a finished work of
Christ.
The key to Hebrews 6 is found in verse 9. "But, be-
loved, we are confident of better things concerning you,
yes, things that accompany salvation, though we speak in
this manner"
Here the author himself notes that he is speaking in an
185
R
C
S
P
R
O
U
L
unusual manner. His conclusion differs from those who
find here a text for falling away. He concludes with a
confidence of better things from the beloved, things that
accompany salvation. Obviously falling away does not
accompany salvation. T h e author does not say that any
believer actually does fall away In fact he says the oppo-
site, that he is confident they will not fall away.
But if no one falls away, w h y even bother to warn
people against it? It seems frivolous to exhort people to
avoid the impossible. Here is where we must understand
the relationship of perseverance to preservation. Persever-
ance is both a grace and a duty We are to strive with all
our might in our spiritual walk. Humanly speaking, it is
possible to fall away Yet as we strive we are to look to
God who is preserving us. It is impossible that he should
fail to keep us. Consider again the analogy of the child
walking with his father. It is possible that the child will let
go. If the father is God, it is not possible that he will let
go. Even given the promise of the Father not to let go, it is
still the duty of the child to hold on tightly Thus the
author of Hebrews warns believers against falling away
Luther called this the "evangelical use of exhortation." It
reminds us of our duty to be diligent in our walk with
God.
Finally with respect to perseverance and preservation,
we must look to the promise of God in the Old Testa-
ment. Through the prophet Jeremiah, God promises to
make a new covenant with his people, a covenant that is
everlasting. He says:
186
C A N W E K N O W W E A R E S A V E D ?
And I will make an everlasting covenant with them,
that I will not turn away from doing them good; but I
will put My fear in their hearts so that they will not
depart from Me (Jeremiah 3240).
SUMMARY OF CHAPTER 8
1. We conclude that assurance of our salvation is vital to our
spiritual lives. Without it our growth is retarded and we
are assailed with crippling doubts.
2. God calls us to make our election sure, to find the comfort
and strength that God offers in assurance. In Romans 15
Paul declares that it is God who is the source or
fountainhead of our perseverance and encouragement (v. 5)
and of our hope (v. 13). Finding our assurance is both a
duty and a privilege.
3. No true believer ever loses his salvation. To be sure,
Christians fall at times seriously and radically, but never
fully and finally. We persevere, not because of our strength
but because of God's grace that preserves us.
187
C H A P T E R N I N E
Q U E S T I O N S
A N D
OBJECTIONS
C O N C E R N I N G
P R E D E S T I N A T I O N
T HERE remain several problems and issues
surrounding predestination that we must at
least touch upon.
IS PREDESTINATION FATALISM?
A frequent objection raised against predestination is that it
is a religious form of fatalism. If we examine fatalism in its
literal sense we see that it is as far removed from the
biblical doctrine of predestination as the East is from the
West, Fatalism literally means that the affairs of men are
controlled either by whimsical sub-deities (the Fates) or
more popularly by the impersonal forces of chance.
Predestination is based neither on a mythical view of
goddesses playing with our lives nor upon a view of
destiny controlled by the chance collision of atoms. Pre-
destination is rooted in the character of a personal and
righteous God, a God who is the sovereign Lord of his-
tory. That my destiny would ultimately be in the hands of
an indifferent or hostile force is terrifying. That it is in the
hands of a righteous and loving God is quite another
matter. Atoms have no righteousness in them; they are at
best amoral. God is altogether holy I prefer that my
destiny be with him.
The great superstition of modern times is focused on
the role given to chance in human affairs. Chance is the
new reigning deity of the modern mind. Chance inhabits
the castle of the gods. Chance is given credit for the
191
R
C
S
P
R
O
U
L
creation of the universe and the emergence of the human
race from the slime.
Chance is a shibboleth. It is a magic word we use to
explain the unknown. It is the favorite power of causality
for those who will attribute power to anything or anyone
but God. This superstitious attitude toward chance is not
new. We read of its attraction very early in biblical history.
We remember the incident in Jewish history when the
sacred Ark of the Covenant was captured by the Philis-
tines. On that day death visited the house of Eli and the
Glory departed from Israel. The Philistines were jubilant
over their victory, but they soon learned to rue the day.
Wherever they took the Ark calamity befell them. The
temple of Dagon was humiliated. The people were devas-
tated by tumors. For seven months the Ark was shuttled
between the great cities of the Philistines with the same
catastrophic results in each city
In desperation the kings of the Philistines rook counsel
together and decided to send the Ark back to the Jews
with a ransom as well to mollify the wrath of God. Their
final words of counsel are noteworthy:
Then take the ark of the LORD and set it on the cart; and
put the articles of gold which you are returning to Him as
a trespass offering in a chest by its side. Then send it away,
and let it go.
And watch: if it goes up the road to its own territory, to
Beth Shemesh, then He has done us this great evil. But if
not, then we shall know that it is not His hand that
struck us; it was by chance that it happened to us(1 Samuel 6:8,9)
Q U E S T I O N S A N D O B J E C T I O N S
We have already noted that chance can do nothing
because it is nothing. Let me elaborate. We use the word
chance to describe mathematical possibilities. For example,
when we flip a coin we say that it has a fifty/fifty chance
to come up heads. If we call heads on the toss and it turns
up tails, we might say that our luck was bad and that we
missed our chance.
How much influence does chance have on the toss of a
coin? What makes the coin turn up heads or tails? Would
the odds change if we knew which side the coin started
on, how much pressure was exerted by the thumb, how
dense the atmosphere was, and how many revolutions the
coin made in the air? With this knowledge, our ability to
predict the outcome would far exceed fifty/fifty
But the hand is faster than the eye. We can't measure all
these factors in the normal tossing of the coin. Since we
can reduce the possible outcome to two, we simplify
matters by talking about chance. The point to remember,
however, is that chance exercises absolutely no influence
on the coin toss. Why not? As we keep saying, chance
can do nothing because it is nothing. It is no thing. Before something can exert power or influence it must first be
something. It must be some kind of entity either physical
or nonphysical. Chance is neither. It is merely a mental
construct. It has no power because it has no being. It is
nothing.
To say that something has happened by chance is to say
that it is a coincidence. This is simply a confession that we
cannot perceive all the forces and causal powers that are at
193
R
C
S
P
R
O
U
L
work in an event. Just as we cannot see all that is happen-
ing in a coin toss with the naked eye, so the complex
affairs of life are also beyond our exact ability to penetrate.
So we invent the terra chance to explain them. Chance
really explains nothing. It is merely a word we use as
shorthand for our ignorance.
I recently wrote on the subject of cause and effect. A
professor of philosophy wrote to me complaining of my
naive understanding of the law of cause and effect. He
chided me for failing to take into account "uncaused
events." I thanked him for his letter and said that I would
be happy to grapple with his objection if he would write
back and provide just one example of an uncaused event, I
am still waiting. I will wait forever because even God
cannot have an uncaused event. Waiting for an uncaused
event is like waiting for a square circle.
Our destinies are not controlled by chance. I say that
dogmatically with all the bluster I can manage. I know
that my destiny is not controlled by chance because I
know that nothing can be controlled by chance. Chance
can control nothing because it is nothing. What are the;
chances that the universe was created by chance or that
our destinies are controlled by chance? Not a chance.
Fatalism finds its most popular expression in astrology.
Our daily horoscopes are compiled on the basis of the
movements of the stars. People in our society know more
about the twelve signs of the zodiac than they do about
the twelve tribes of Israel. Yet Reuben has more to do
with my future than Aquarius, Judah more than Gemini.
194
DOESN'T T H E BIBLE SAY THAT GOD IS
N O T WILLING THAT ANY SHOULD PERISH?
The Apostle Peter clearly states that God is not willing
that any should perish.
The Lord is not slack concerning His promise, as some
count slackness, but is longsuffering toward us, not
willing that any should perish but that all should come
to repentance (2 Peter 3:9).
How can we square this verse with predestination? If it
is not the will of God to elect everyone unto salvation,
how can the Bible then say that God is not willing that
any should perish?
In the first place we must understand that the Bible
speaks of the will of God in more than one way. For
example, the Bible speaks of what we call God's sovereign
efficacious will. The sovereign will of God is that will by
which God brings things to pass with absolute certainty
Nothing can resist the will of God in this sense. By his
sovereign will be created the world. The light could not
have refused to shine.
The second way in which the Bible speaks of the will
of God is with respect to what we call his preceptive will.
God's preceptive will refers to his commands, his laws. It
is God's will that we do the things he mandates. We are
capable of disobeying this will. We do in fact break his
commandments. We cannot do it with impunity. We do it
without his permission or sanction. Yet we do it. We sin,
A third way the Bible speaks of the will of God has
reference to God's disposition, to what is pleasing to him.
195
RC • S P R O U L
God does not take delight in the death of the wicked.
There is a sense in which the punishment of the wicked
does not bring joy to God. He chooses to do it because it
is good to punish evil. He delights in the righteousness of
his judgment but is "sad" that such righteous judgment
must be carried out. It is something like a judge sitting on
a bench and sentencing his own son to prison.
Let us apply these three possible definitions to the pas-
sage in 2 Peter. If we take the blanket statement, "God is
not willing that any should perish," and apply the sover-
eign efficacious will to it, the conclusion is obvious. No
one will perish. If God sovereignly decrees that no one
should perish, and God is God, then certainly no one will
ever perish. This would then be a proof text not for
Arminianism but for universalism. The text would then
prove too much for Arminians.
Suppose we apply the definition of the preceptive will
of God to this passage? Then the passage would mean that
God does not allow anyone to perish. That is, he forbids
the perishing of people. It is against his law. If people then
went ahead and perished, God would have to punish mem
for perishing. His punishment for perishing would be
more perishing. But how does one engage in more perish-
ing than perishing? This definition will not work in this|
passage. It makes no sense.
The third alternative is that God takes no delight in the
perishing of people. This squares with what the Bible says
elsewhere about God's disposition toward the lost. This
definition could fit this passage. Peter may simply be say-
196
Q U E S T I O N S A N D O B J E C T I O N S
ing here that God takes no delight in the perishing of
anyone.
Though the third definition is a possible and attractive
one to use in resolving this passage with what the Bible
teaches about predestination, there is yet another factor to
be considered. The text says more than simply that God is
not willing that any should perish. The whole clause is
important: "but is longsuffering toward us, not willing
that any should perish but that all should come to repen-
tance."
What is the antecedent of any? It is clearly us. Does us
refer to all of us humans? Or does it refer to us Christians,
the people of God? Peter is fond of speaking of the elect as
a special group of people. I think what he is saying here is
that God does not will that any of us (the elect) perish. If
that is his meaning, then the text would demand the first
definition and would be one more strong passage in favor
of predestination.
In two different ways the text may easily be harmo-
nized with predestination. In no way does it support Ar-
minianism. Its only other possible meaning would be
universalism, which would then bring it into conflict with
everything else the Bible says against universalism.
WHAT IS THE UNPARDONABLE SIN?
In our discussions on assurance of salvation and the perse-
verance of the saints, we touched on the question of the
unforgivable sin. The fact that Jesus warns against the
197
R
C
S
P
R
O
U
L
committing of a sin that is unforgivable is beyond dispute.
The questions we must face then are these: What is the
unforgivable sin? Can Christians commit this sin?
Jesus defined it as blasphemy against the Holy Spirit:
Therefore I say to you, every sin and blasphemy will be
forgiven men, but the blasphemy against the Spirit will
not be forgiven men.
Anyone who speaks a word against the Son of Man,
it will be forgiven him; but whoever speaks against the
Holy Spirit, it will not be forgiven him, either in this
age or in the age to come (Matthew 12: 31, 32).
In this text Jesus does not provide a detailed explanation
of the nature of this dreadful sin. He declares that there is
such a sin and gives an ominous warning about it. The
rest of the N e w Testament adds little in the way of
further explanation. As a result of this silence, there has
been much speculation about the unforgivable sin.
Two sins have been frequently mentioned as candidates
for the unforgivable sin: adultery and murder. Adultery is
chosen on the grounds that it represents a sin against the
Holy Spirit because the body is the temple of the Holy
Spirit. Adultery was a capital crime in the Old Testament.
The reasoning is that, since it deserved the death penalty
and involved a violation of the temple of the Holy Spirit,
this must be the unpardonable sin.
Murder is chosen for similar reasons. Since man is cre-
ated in the image of God, an attack upon the human
person is considered an attack upon God himself. To slay
the image-bearer is to insult the One whose image is
borne. Likewise murder is a capital sin. We add to this the
198
Q U E S T I O N S A N D O B J E C T I O N S
fact that murder is a sin against the sanctity of life. Since
the Holy Spirit is the ultimate "life force," to kill a human
being is to insult the Holy Spirit.
As attractive as these theories may be to speculators,
they have not gained the consent of most biblical scholars.
A more popular view has to do with the final resistance to
the Holy Spirit's application of Christ's work of redemp-
tion. Final unbelief is then seen as the unpardonable sin. If
a person repeatedly, fully and finally repudiates the gospel,
then there is no hope of future forgiveness.
What all three of these theories lack is a serious consid-
eration of the meaning of blasphemy Blasphemy is some-
thing that we do with our mouths. It deals with what we
say out loud. Certainly it can also be done with the pen,
but blasphemy is a verbal sin.
The Ten Commandments include a prohibition against
blasphemy We are forbidden to make frivolous or irrever-
ent use of the name of God. In God's eyes the verbal abuse
of his holy name is a serious enough matter to make it to
his top ten list of commands. This tells us that blasphemy
is a serious matter in God's sight. It is a heinous sin to
blaspheme any member of the Godhead.
Does this mean that anyone who has ever abused the
name of God has no possible hope of forgiveness, now or
ever? Does it mean that if a person curses once, using the
name of God, that he is doomed forever? I think not
It is crucial to note in this text that Jesus makes a
distinction between sinning against him (the Son of Man),
and sinning against the Holy Spirit, Does this mean that it
is OK to blaspheme the first person of the Trinity and the
199
R
C
S
P
R
O
U
L
second person of the Trinity, but to insult the third person
is to cross the boundaries of forgiveness? This hardly
makes sense.
W h y then would Jesus make such a distinction be-
tween sinning against himself and against the Holy Spirit?
I think the key to answering this question is the key to
the whole question of the blasphemy against the Holy
Spirit. That key is found in the context in which Jesus
originally gave his severe warning.
In Matthew 12:24 we read: "But when the Pharisees
heard it they said, T h i s fellow does not cast out demons
except by Beelzebub, the ruler of the demons.'" Jesus
responds with a discourse about a house divided against
itself and the foolishness of the idea that Satan would
work to cast out Satan. His warning about the unpardon-
able sin is the conclusion of this discussion. He introduces
his severe warning with the word therefore.
The situation runs something like this: The Pharisees
are being repeatedly critical of Jesus. Their verbal attacks
upon him get more and more vicious. Jesus had been
casting out demons "By the Finger of God," which means
by the Holy Spirit, The Pharisees sink so low as to accuse
Jesus of doing his holy work by the power of Satan. Jesus
warns them. It is as if he were saying: "Be careful. Be
really careful. You are corning perilously close to a sin for
which you cannot be forgiven. It is one thing to attack
me, but watch yourselves. You're treading on holy ground
here."
We still wonder why Jesus made the distinction be-
tween sinning against the Son of Man and sinning against
200
Q U E S T I O N S A N D O B J E C T I O N S
the Spirit. We notice that even from the cross Jesus pled
for the forgiveness of those w h o were murdering him. On
the day of Pentecost Peter spoke of the horrible crime
against Christ committed in the crucifixion, yet still held
out hope for forgiveness to those who had participated in
it. Paul says, "But we speak the wisdom of God in a
mystery, the hidden wisdom which God ordained before
the ages for our glory which none of the riders of this age
knew; for had they known, they would not have crucified
the Lord of glory (1 Cor. 27, 8).
These texts indicate an allowance of sorts for human
ignorance. We must remember that when the Pharisees
accused Jesus of working by the power of Satan they did
not yet have the benefit of the fullness of God's disclosure
of the true identity of Christ. These charges were made
before the resurrection. To be sure, the Pharisees should
have recognized Christ, but they did not. Jesus' words
from the cross are important: "Father, forgive them, for
they know not what they do."
When Jesus gave the warning and distinguished be-
tween blasphemy against the Son of Man and blasphemy
against the Holy Spirit it was at a t i m e when he had not
yet been made fully manifest. We note that this distinc-
tion tends to fall away after the resurrection, Pentecost,
and the ascension. Note what the author of Hebrews
declares:
For if we sin willfully after we have received the
knowledge of the truth, there no longer remains a
sacrifice for sins, but a certain fearful expectation of
judgment, and fiery indignation which will devour the
201
R
C
S
P
R
O
U
L
adversaries. Anyone who has rejected Moses' law dies
without mercy on the testimony of woo or three
witnesses. Of how much worse punishment, do you
suppose, will he be thought worthy who has trampled
the Son of God underfoot, counted the blood of the
covenant by which be was sanctified a common thing,
and insulted the Spirit of grace? (Hebrews 10:26-29).
In this passage the distinction between sinning against
Christ and against the Spirit falls away Here, to sin against
Christ is to insult the Spirit of grace. The key is in the
willful sin after we have received the knowledge of the
truth.
If we take the first line of this text as an absolute, none
of us has a hope of heaven. We all sin willfully after we
know the truth. A specific sin is in view here, not each
and every sin, I am persuaded that the specific sin in view
here is the blasphemy against the Holy Spirit.
I agree with the N e w Testament scholars who con-
clude that the unforgivable sin is to blaspheme Christ and
the Holy Spirit by saying Jesus is a devil when you know
better. That is, the unforgivable sin cannot be done in
ignorance. If a person knows with certainty that Jesus is
the Son of God and then declares with his mouth that
Jesus is of the devil that person has committed unpardon-
able blasphemy
Who commits such a sin? This is a sin common to
devils and to totally degenerate people. The devil knew
who Jesus was. He could not plead ignorance as an excuse.
One of the fascinating facts of history is the strange
way in which unbelievers speak of Jesus. The vast major-
202
Q U E S T I O N S A N D O B J E C T I O N S
ity of unbelievers speak of Jesus with great respect. They
may attack the church with great hostility but still apeak
of Jesus as a "great man." Only once in my life have I
heard a person say out loud that Jesus was a devil. I was
shocked to see a man stand in the middle of the street
shaking his fist toward heaven and screaming at the top of
his lungs. He cursed God and used every obscenity he
could utter in attacking Jesus. I was equally shocked only
hours later when I saw the same man on a stretcher with
a bullet hole in his chest. It was self-inflicted. He died
before morning.
Even that dreadful sight did not drive me to the conclu-
sion that the man had actually committed the unpardon-
able sin. I had no way of knowing if he was ignorant of
Christ's true identity or not
Saying that Jesus is a devil is not something we see
many people do. It is, however, possible for people to
know the truth of Jesus and sink this low. One does not
need to be born again to have an intellectual knowledge of
the true identity of Jesus. Again, the unregenerate demons
know who he is.
What of Christians? Is it possible for a Christian to
commit the unforgivable sin and thereby lose his salvation?
I think not. The grace of God makes it impossible In
ourselves we are capable of any sin, including blasphemy
against the Holy Spirit But God preserves us from this sin.
He preserves us from full and final fall, guarding our lips
from this horrible crime. We perform other sins and other
kinds of blasphemy but God in his grace restrains us from
committing the ultimate blasphemy
203
R C S P R O U L
DID JESUS DIE FOR EVERYONE?
One of the most controversial points of Reformed theol-
ogy concerns the L in TULIP. L stands for Limited
Atonement. It has been such a problem of doctrine that
there are multitudes of Christians who say they embrace
most of the doctrines of Calvinism but get off the boat
here. They refer to themselves as "four-point" Calvinists.
The point they cannot abide is limited atonement.
I have often thought that to be a four-point Calvinist
one must misunderstand at least one of the five points. It is
hard for me to imagine that anyone could understand the
other four points of Calvinism and deny limited atone-
ment. There always is the possibility however, of the
happy inconsistency by which people hold incompatible
views at the same time.
The doctrine of limited atonement is so complex that to
treat it adequately demands a full volume. I have not even
given it a full chapter in this book because a chapter
cannot do it justice. I have thought about not mentioning
it altogether because the danger exists that to say too little
about it is worse than saying nothing at all But I think
the reader deserves at least a brief summary of the doctrine
and so I will proceed—with the caution that the subject
requires a much deeper treatment than I am able to pro-
vide here.
The issue of limited atonement concerns the question,
"For whom did Christ die? Did he die for everybody or
only for the elect?" We all agree that the value of Jesus'
atonement was great enough to cover the sins of every
human being. We also agree that his atonement is truly
204
Q U E S T I O N S A N D O B J E C T I O N S
offered to all men. Any person who places his trust in the
atoning death of Jesus Christ will most certainly receive
the full benefits of that atonement. We are also confident
that anyone who responds to the universal offer of the
gospel will be saved.
The question is, "For whom was the atonement de-
signed?" Did God send Jesus into the world merely to
make salvation possible for people? Or did God have
something more definite in mind? (Roger Nicole, the emi-
nent Baptist theologian, prefers to call limited atonement
"Definite Atonement," disrupting the acrostic TULIP as
much as I do.)
Some argue that all limited atonement means is that the
benefits of the atonement are limited to believers who
meet the necessary condition of faith. That is, though
Christ's atonement was sufficient to cover the sins of all
men and to satisfy God's justice against all sin, it only
effects salvation for believers. The formula reads: Sufficient
for all; efficient for the elect only.
That point simply serves to distinguish us from univer-
salists who believe that the atonement secured salvation
for everyone. The doctrine of limited atonement goes
further than that. It is concerned with the deeper question
of the Father's and the Son's intention in the cross. It
declares that the mission and death of Christ was restricted
to a limited number—to his people, his sheep. Jesus was
called "Jesus" because he would save his people from their
s i n s (Matt. 1:21). The Good Shepherd lays down his life
for the sheep (John 10:15). Such passages are found liber-
ally in the N e w Testament.
2 0 5
R
C
S
P
R
O
U
L
The mission of Christ was to save the elect. T h i s is the
will of the Father who sent Me, that of all He has given
Me I should lose nothing, but should raise it up at the last
day" (John 639). Had there not been a fixed number
contemplated by God when he appointed Christ to die,
then the effects of Christ's death would have been uncer-
tain. It would be possible that the mission of Christ would
have been a dismal and complete failure.
Jesus' atonement and his intercession are joint works of
his high priesthood. He explicitly excludes the non-elect
from his great high priestly prayer. "I do not pray for the
world but for those whom you have given Me" (John
17:9). Did Christ die for those for whom he would not
pray?
The essential issue here concerns the nature of the
atonement. Jesus' atonement included both expiation and
propitiation. Ex-piation involves Christ's removing our
sins "away from" (ex) us. Pro-pitiation involves a satisfac-tion of sin "before or in the presence of" (pro) God.
Arminianism has an atonement that is limited in value. It
does not cover the sin of unbelief. If Jesus died for all the
sins of all men, if he expiated all our sins and propitiated all
our sins, then everybody would be saved. A potential
atonement is not a real atonement. Jesus really atoned for
the sins of his sheep.
The biggest problem with definite or limited atonement
is found in the passages that the Scriptures use concerning
Christ's death "for all" or for the "whole world." The
world for whom Christ died cannot mean the entire hu-
206
Q U E S T I O N S A N D O B J E C T I O N S
man family. It must refer to the universality of the elect
(people from every tribe and nation) or to the inclusion of
Gentiles in addition to the world of the Jews. It was a Jew
who wrote that Jesus did not die merely for our sins but
for the sins of the whole world. Does the word our refer
to believers or to believing Jews?
We must remember that one of the cardinal points of
the N e w Testament concerned the inclusion of the Gen-
tiles in God's plan of salvation. Salvation was of the Jews
but not restricted to the Jews. Wherever it is said that
Christ died for all, some limitation must be added or the
conclusion would have to be universalism or a mere po-
tential atonement,
Christ's atonement was real. It effected all that God and
Jesus intended by it. The design of God was not and
cannot be frustrated by human unbelief. The sovereign
God sovereignly sent his Son to atone for his people.
Our election is in Christ. We are saved by him, in him,
and for him. The motive for our salvation is not merely the
love God has for us. It is especially grounded in the love the
Father has for the Son. God insists that his Son will see the
travail of his soul and be satisfied. There never has been the
slightest possibility that Christ could have died in vain. If
man is truly dead in sin and in bondage to sin, a mere
potential or conditional atonement not only may have end-
ed in failure but most certainly would have ended in fail-
ure. Arminians have no sound reason to believe that Jesus
did not die in vain. They are left with a Christ who tried to
save everybody but actually saved nobody
207
R
C
S
P
R
O
U
L
WHAT DOES PREDESTINATION
DO TO T H E TASK OF EVANGELISM?
This question raises grave concerns about the mission of
the Church, It is particularly weighty for evangelical
Christians. If personal salvation is decided in advance by
an immutable divine decree, what is the sense or urgency
of the work of evangelism?
I will never forget the terrifying experience of being
quizzed on this point by Dr. John Gerstner in a seminary
class. There were about twenty of us seated in a semicircle
in the classroom. He posed the question: "All right, gentle-
men, if God has sovereignly decreed election and reproba-
tion from all eternity, why should we be concerned about
evangelism?" I breathed a sigh of relief when Gerstner
started his interrogation on the left end of the semicircle
since I was sitting in the last seat on the right. I took
comfort in the hope that the question would never get
around to me.
The comfort was short-lived. The first student replied
to Gerstner's query, "I don't know, sir. That question has
always plagued me" The second student said, It beats
me." The third just shook his head and dropped his gaze
toward the floor. In rapid succession the students all passed
on the question. The dominoes were falling in my direc-
tion.
"Well, Mr. Sproul, how would you answer?" I wanted
to vanish into thin air or find a hiding place in the floor-
boards, but there was no escape. I stammered and mut-
tered a reply. Dr. Gerstner said, "Speak up!" In tentative
words I said, "Well, Dr. Gerstner, I know this isn't the
208
Q U E S T I O N S A N D O B J E C T I O N S
answer you are looking for, but one small reason we
should still be concerned about evangelism is that, well,
uh, you know, after all Christ does command us to do
evangelism."
Gerstner's eyes started to flame. He said, "Ah, I see, Mr.
Sproul, one small reason is that your Savior, the Lord of
Glory, the King of kings has so commanded it. A small
reason, Mr. Sproul? Is it barely significant to you that the
same sovereign God who sovereignly decrees your elec-
tion also sovereignly commands your involvement in the
task of evangelism?" Oh how I wished I'd never used the
word small. I got Gerstner's point.
Evangelism is our duty God has commanded it. That
should be enough to end the matter. But there is more.
Evangelism is not only a duty, it is also a privilege. God
allows us to participate in the greatest work in human
history, the work of redemption. Hear what Paul says
about it. He adds a chapter 10 to his famous chapter 9 of
Romans:
For "whoever calls upon the name of the LORD shall be
saved." How then shall they call on Him in whom they
have not believed? And how shall they believe in Him
of whom they have not heard? And how shall they hear
without a preacher? And how shall they preach unless
they are sent? As it is written: "How beautiful are the
feet of those who preach the gospel of peace, who bring
glad tidings of good things!" (Romans 10:13-15).
We notice the logic of Paul's progression here. He lists a
series of necessary conditions for people to be saved.
Without sending there are no preachers. Without preach-
209
R C S P R O U L
ers there is no preaching. Without preaching there is no
hearing of the gospel. Without the hearing of the gospel
there is no believing of the gospel. Without the believing
of the gospel there is no calling upon God to be saved.
Without the calling upon God to be saved there is no
salvation.
God not only foreordains the end of salvation for the
elect, he also foreordained the means to that end. God has
chosen the foolishness of preaching as the means to accom-
plish redemption. I suppose he could have worked out his
divine purpose without us. He could publish the gospel in
the clouds using his holy finger in skywriting. He could
preach the gospel himself, in his own voice, shouting it;
from heaven. But that is not bis choice.
It is a marvelous privilege to be used by God in the plan
of redemption. Paul appeals to an Old Testament passage
when he speaks of the beauty of the feet of those who
bring good tidings and publish peace.
How beautiful upon the mountains are the feet of him
who brings good news, who proclaims peace, who
brings glad tiding of good things, who proclaims
salvation, who says to Zion, "Your God reigns!" Your
watchmen shall lift up their voices, with their voices
they shall sing together; for they shall see eye to eye
when the LORD brings back Zion.
Break forth into joy, sing together, you waste places of
Jerusalem! For the LORD has comforted His people, He
has redeemed Jerusalem (Isaiah 52:7-9).
In the ancient world, news of battles and other crucial
events was carried by runners. The modern marathon
210
Q U E S T I O N S A N D O B J E C T I O N S
race is named after the Battle of Marathon because of the
endurance of the messenger who carried the news of the
outcome home to his people.
Lookouts were posted to watch for the approaching
messengers. Their eyes were sharp and trained to the
subtle nuances of the strides of the approaching runners.
Those bearing bad news approached with heavy feet.
Those runners bearing good news approached swiftly
with feet sprinting through the dust. Their strides re-
vealed their excitement. For the watchmen the sight of a
runner approaching rapidly in the distance with his feet
skimming over the mountain was a gorgeous vision to
behold.
So the Bible speaks of the beauty of the feet of those
who bring us good news. When my daughter was born
and the doctor came to the waiting room to announce it, I
wanted to hug him. We are favorably inclined to those
who bring us good tidings. I will always have a special
place in my affections for the man who first told me of
Christ. I know that it was God who saved me and not
that man, but I still appreciate the man's role in my salva-
tion.
To lead people to Christ is one of the greatest personal
blessings that we ever enjoy. To be a Calvinist takes no joy
away from that experience. Historically Calvinists have
been strongly active in evangelism and world mission. We
need only point to Edwards and Whitefield and the Great
Awakening to illustrate this point.
We have a meaningful role to play in evangelism. We
preach and we proclaim the gospel. That is our duty and
211
R
C
S
P
R
O
U
L
our privilege. But it is God who brings the increase. He
does not need us to accomplish his purpose, but he is
pleased to use us in the task.
I once met a traveling evangelist who said to me, "Give
me any man alone for fifteen minutes and I will get a
decision for Christ." Sadly, the man really believed his own
words. He was convinced that the power of conversion
rested solely in his powers of persuasion.
I don't doubt that the man was basing his claim on his
past track record. He was so. overbearing that I am sure
there were multitudes who made decisions for Christ
within fifteen minutes of being alone with him. Sure, he
could make good his promise to produce a decision in
fifteen minutes. What he couldn't guarantee was a conver-
sion in fifteen minutes. People would make decisions just
to get away from him.
We must never underestimate the importance of our
role in evangelism. Neither must we overestimate it. We
preach. We bear witness. We provide the outward call.
But God alone has the power to call a person to himself
inwardly. I do not feel cheated by that. On the contrary I
feel comforted. We must do our job, trusting that God
will do his.
CONCLUSION
At the beginning of this book I related a bit of my own
personal pilgrimage concerning the doctrine of predestina-
tion. I mentioned the earnest and long-term struggle it
involved. I mentioned that I was finally brought into
212
Q U E S T I O N S A N D O B J E C T I O N S
submission to the doctrine reluctantly. I was first brought
to a conviction of the truth of the matter before I took
any delight in it.
Let me dose this book by mentioning that soon after I
awoke to the truth of predestination I began to see the
beauty of it and taste its sweetness. I have grown to love
this doctrine. It is most comforting. It underlines the ex-
tent to which God has gone in our behalf. It is a theology
that begins and ends with grace. It begins and ends with
doxology. We praise a God who lifted us from spiritual
deadness and makes us walk in high places: We find a God
who is "for us," giving us the courage to withstand those
who may be against us. It makes our souls rejoice to know
that all things are working together for our good. We
delight in our Savior who truly saves us and preserves us
and intercedes for us. We marvel at his craftsmanship and
in what be has wrought. We skip and kick our heels when
we discover his promise to finish in us what he has started
in us. We ponder mysteries and bow before them, but not
without doxology for the riches of grace he has revealed:
Oh, the depth of the riches both of the wisdom and
knowledge of God! For of Him and through Him
and to Him are all things, to whom be glory forever.
Amen (Romans 11:33, 36).
213
Table of Contents
Chapter III of the Westminster Confession: