Stand
A Call for the Endurance of the Saints
John Piper | Justin Taylor
general editors
C R O S S W AY B O O K S
W H E A T O N , I L L I N O I S
Stand
Copyright © 2008 by Desiring God
Published by Crossway Books
a publishing ministry of Good News Publishers
1300 Crescent Street
Wheaton, Illinois 60187
All rights reserved. No part of this publication may be reproduced, stored in a retrieval
system or transmitted in any form by any means, electronic, mechanical, photocopy,
recording or otherwise, without the prior permission of the publisher, except as pro-
vided for by USA copyright law.
Cover design: Matthew Taylor
Cover photo: Getty Images
First printing, 2008
Printed in the United States of America
Unless otherwise indicated, Scripture quotations are taken from The Holy Bible:
English Standard Version®. Copyright © 2001 by Crossway Bibles, a publishing minis-
try of Good News Publishers. Used by permission. All rights reserved.
Scripture references marked niv are from The Holy Bible: New International Version®.
Copyright © 1973, 1978, 1984 by International Bible Society. Used by permission of
Zondervan Publishing House. All rights reserved. The “NIV” and “New International
Version” trademarks are registered in the United States Patent and Trademark Office
by International Bible Society. Use of either trademark requires the permission of
International Bible Society.
Scripture references marked nasb are from The New American Standard Bible®.
Copyright © The Lockman Foundation 1960, 1962, 1963, 1968, 1971, 1972, 1973,
1975, 1977, 1995. Used by permission.
Scripture references marked kjv are from The Holy Bible: King James Version.
Scripture references marked nkjv are from The Holy Bible: New King James Version.
Copyright © 1982, Thomas Nelson, Inc. Used by permission.
All emphases in Scripture quotations have been added by the authors.
PDF ISBN: 978-1-4335-0476-1
Mobipocket ISBN: 978-1-4335-0477-8
Library of Congress Cataloging-in-Publication Data
Stand : a call for the endurance of the saints / John Piper and
Justin Taylor, general editors.
p. cm.
Includes bibliographical references and indexes.
ISBN 978-1-4335-0114-2 (tpb)
1. Perseverance (Theology) I. Piper, John, 1946– . II. Taylor, Justin,
1976– . III. Title.
BT768.S73 2008
243—dc22
2008008297
M L
1 7
1 6
1 5
1 4
1 3
1 2
11
1 0
0 9
0 8
15
14
13
12
11
10
9
8
7
6
5
4
3
2
1
To
John MacArthur
whose life and ministry stands
on the Word of God
Contents
Contributors
7
Introduction
11
Justin Taylor
1 Four Essentials for Finishing Well
17
Jerry Bridges
2 Getting Old to the Glory of God
37
John Piper
3 Certainties That Drive Enduring Ministry
49
John MacArthur
4 Cumulative Daily Decisions, Courage in a Cause,
71
and a Life of Endurance
Randy Alcorn
5 One Thing
95
Helen Roseveare
An Interview with Randy Alcorn, Jerry Bridges,
115
John Piper, and Helen Roseveare
Justin Taylor
An Interview with John Piper and John MacArthur
129
Justin Taylor
Scripture Index
147
Subject Index
153
A Note on Desiring God
159
Contributors
Randy Alcorn is the founder and director of Eternal Perspective
Ministries (EPM). Before founding EPM in 1990, he served as a pastor
for fourteen years. He has spoken around the world and has taught
on the adjunct faculties of Multnomah Bible College and Western
Seminary in Portland, Oregon. Randy is the best-selling author of
twenty-seven books including the novels Safely Home and Deception.
His fourteen nonfiction works include Money, Possessions, and
Eternity; The Treasure Principle; The Purity Principle; The Grace and Truth Paradox; Why ProLife? and Heaven. Randy has written
for many magazines and produces the popular periodical Eternal
Perspectives. The father of two married daughters, Randy lives in
Gresham, Oregon, with his wife and best friend, Nanci.
Jerry Bridges is a well-known Christian writer and conference
speaker whose best-known book, The Pursuit of Holiness, has sold
well over a million copies. His nine published books have sold over
2.5 million copies and have been translated and published in sixteen
different languages. In addition to his writing ministry, Jerry also
serves as a guest lecturer at several seminaries and speaks at numer-
ous conferences all over the world. He has served on the staff of The
Navigators since 1955 and currently serves as a resource person to
The Navigators University Students Ministry in the United States.
Jerry received an honorary doctor of divinity degree from Westminster
Theological Seminary. He and his wife, Jane, have two married chil-
dren and six grandchildren and reside in Colorado Springs.
John MacArthur is a popular author and conference speaker and
has served as pastor-teacher of Grace Community Church in Sun
Valley, California, since 1969. John is a fifth-generation pastor, and
his pulpit ministry has been extended around the globe through his
media ministry, Grace to You, and its satellite offices in Australia,
Canada, Europe, India, New Zealand, Singapore, and South Africa.
In addition to producing daily radio programs for nearly two thou-
8
Contributors
sand English and Spanish radio outlets worldwide, Grace to You
distributes his books, software, audiotapes, and CDs. In thirty-six
years of ministry, Grace to You has distributed more than thirteen
million CDs and audiotapes. John is the president of The Master’s
College and The Master’s Seminary, and he has written hundreds of
books and study guides. His best-selling titles include The Gospel
According to Jesus; Ashamed of the Gospel; Twelve Ordinary Men;
and The MacArthur Study Bible, a 1998 ECPA Gold Medallion
recipient. John and his wife, Patricia, have four grown children and
fourteen grandchildren.
John Piper is pastor for preaching and vision at Bethlehem Baptist
Church in Minneapolis. He grew up in Greenville, South Carolina,
and studied at Wheaton College, where he first sensed God’s call to
enter the ministry. He went on to earn degrees from Fuller Theological
Seminary (BD) and the University of Munich (DTheol). For six years
he taught Biblical Studies at Bethel College in Saint Paul, Minnesota,
and in 1980 accepted the call to serve as pastor of Bethlehem Baptist
Church. He has written, among other books, Desiring God; Don’t
Waste Your Life; God Is the Gospel; Battling Unbelief; and What Jesus Demands from the World. He is married to Noël and has four
sons, one daughter, and eight grandchildren.
Helen Roseveare was born in England in 1925. She was born
again while a medical student at Cambridge University in 1945,
joined WEC International missionary society in 1950, and sailed for
the Belgian Congo in 1953. Helen served first under Belgian colonial
rule, then during the transfer to independence, then through the
civil war in 1965, and finally in what became Zaire (renamed the
Democratic Republic of Congo). During the next twenty years, Helen
ministered by setting up a rural hospital, several rural clinics, and a
training school for national paramedical workers, and by joining in
the formation of a large inter-mission referral hospital and training
college for nurses and midwives. Since 1973 she has served on the
home-end of WEC International as a deputation worker, speaking
to young people, university students, and church groups all over the
English-speaking world, challenging them to consider God’s claim on
their lives for full-time service. She has also written several books for
Contributors
9
her mission, underlining principles for Christian living and mission-
ary outreach work.
Justin Taylor is the project director and managing editor of the
ESV Study Bible (2008) and an associate publisher at Crossway Books.
With Kelly Kapic he has edited new editions of two classic works by
John Owen: Overcoming Sin and Temptation and Communion with
the Triune God. And with John Piper he has edited a number of
books from the Desiring God conferences: A God-Entranced Vision
of All Things; Sex and the Supremacy of Christ; Suffering and the
Sovereignty of God; and The Supremacy of Christ in a Postmodern
World. He blogs daily at Between Two Worlds (http://theologica.
blogspot.com/). He and his wife, Lea, have three children.
Introduction
Justin Taylor
John Piper recently recounted his father’s unwavering faith, even
in his closing years:
Even in his final years of dementia, he rejoiced. In the last month
that he was able to keep a journal (April of 2004), he wrote, “I’ll soon
be 86 but I feel strong and my health is good. God has been exceed-
ingly gracious and I am most unworthy of His matchless grace and
patience. The Lord is more precious to me the older I get. ”1
Read that final line again, slowly. What an amazing sentence—even
in the midst of dementia, he felt the increasing preciousness of the
presence of Christ. One of the purposes of the book you hold in your
hands is to encourage you and equip you to truthfully write such a
sentence—and mean it—in the final season of your life.
What Is Perseverance and Endurance?
One of the best biblical definitions concerning the path of endurance
and perseverance is provided in the apostle Paul’s statement, “Not
that I have already obtained this or am already perfect, but I press on
to make it my own, because Christ Jesus has made me his own” (Phil.
3:12). Beginning at the end, we can note three truths he taught here:
first, the foundation of Paul’s (and our) perseverance is that Christ has
made us his own. Jesus says to us what he said to his disciples: “You
did not choose me, but I chose you . . .” (John 15:16). Christ is the
initiator in this relationship. Second, we have not yet arrived. There
is no ultimate arrival—either qualitatively or temporally—prior to
1John Piper, “Evangelist Bill Piper: Fundamentalist Full of Grace and Joy,” delivered at the Desiring God Pastors Conference (February 5, 2008); emphasis added. Available at www.desiringGod.org.
12
Introduction
standing face-to-face with God himself. We are in process, still in the
midst of the fight, still running the race. God “began a good work” in
us, but he will only “bring it to completion at the day of Jesus Christ”
(Phil. 1:6). Finally, despite the fact that it is ultimately God’s work, it
is done through our work, not instead of our work. Paul says that we
must “press on,” making it our own.
Building off of such teaching, theologian John Murray proposed
a definition to take account of the full biblical witness on this theme:
“Perseverance means the engagement of our persons in the most
intense and concentrated devotion to those means which God has
ordained for the achievement of his saving purpose.”2 Note a number
of things: first, perseverance involves not just a part of us (mind or
body or spirit), but all of us—our whole person. Second, it involves
“the most intense and concentrated devotion.” No one should drift
toward the finish line. It involves serious effort (which is why Paul
compared it to a fight and a race!). Third, intense, whole-person devo-
tion is only as good as its object. Therefore Murray makes clear that
the devotion must be to “those means which God has ordained for the
achievement of his saving purpose.” God’s people will persevere by
God’s grace by using God’s means (“especially the Word, sacraments,
and prayer”3) to the advancement of God’s glory.
Overview of the Contributors
In accordance with Philippians 3:12, none of the contributors to this
book will claim to have already obtained full sanctification; but each
of them is pressing on to make it his or her own because Christ Jesus
has first made them his own.
You’ll notice that each contributor has decades of experience in
walking with Jesus. Helen Roseveare was born in 1925, Jerry Bridges
in 1928, John MacArthur in 1939, John Piper in 1946. Randy Alcorn
is the youngster of the group, born in 1954.
As someone a few years younger than these wise saints, I think it
would be a grave mistake to assume that this is therefore a book only
for those who are older. All Christians, no matter their age, want to
2John Murray, Redemption—Accomplished and Applied (Grand Rapids, MI: Eerdmans, 1955), 192–193.
3Westminster Larger Catechism, Answer #154.
Introduction
13
make it to the end. And we don’t want to barely make it by the skin
of our teeth, but to “lay aside every weight, and sin which clings so
closely, and . . . run with endurance the race that is set before us, look-
ing to Jesus, the founder and perfecter of our faith” (Heb. 12:1–2).
One of the best ways we can do this is to sit at the feet of those who
have spent years running with Jesus.
Overview of the Chapters
Jerry Bridges says there are four foundational, fundamental actions
that will enable us to fight the good fight of faith and to finish well:
(1) a daily time of focused personal communion with God; (2) a
daily appropriation of the gospel; (3) a daily commitment to be a
living sacrifice to God; (4) a firm belief in the sovereignty and love
of God. Bridges reminds us that our aim is not only to persevere but
to endure—not only to stand firm but to move forward toward the
finish line and the presence of God in glory.
John Piper addresses the question of how to get old to the glory
of God. The key, he says, is to grow old in a way that makes God
(and not the world) look glorious and all-satisfying. But a significant
obstacle toward this goal is the fear of not maintaining a treasuring
of Christ. Two common strategies seek to overcome this fear: (1) the
belief that perseverance in faith and love are not essential for final sal-
vation, and (2) the belief that the necessity of perseverance depends on
our own efforts. Piper explains why both views are dead wrong: per-
severance is necessary for final salvation, and perseverance is certain
for all those who are in Christ. The biblical antidote for overcoming
the fear of not preserving is to see the fight of faith as a fight to delight
in Christ as our highest treasure.
John MacArthur has been in pastoral ministry at one church
long enough to witness every kind of attack imaginable: on his char-
acter, his life, and his ministry. So in order to learn how to survive,
MacArthur has made a lifelong study of Paul’s life. Drawing espe-
cially upon a careful examination of 2 Corinthians, MacArthur shows
what Paul embraced:
• the superiority of the new covenant
• the reality that ministry is a mercy
• the necessity of a pure heart
14
Introduction
• the duty of accurately handling the Word of God
• the truth that the results of his ministry did not depend on him
• the reality of his own insignificance
• the benefits of suffering
• the need for bold conviction
• eternity as the priority
Randy Alcorn, at our request, recounts his own family’s persever-
ance in a trial. He also explains some of the things he has learned from
endurance in a cause: namely, that we should be motivated by Jesus,
not by anger; that endurance in a cause can build the character, faith,
and insight of children; and that followers of Jesus should expect
injustice and misrepresentation. With regard to endurance in general,
Alcorn observes that who you become is the product of the daily
choices you make—what you daily choose to delight in and meditate
upon. Alcorn closes by telling the moving story of Jim Elliot’s brother,
the one whom almost no one knows.
Helen Roseveare has lived a fascinating life of endurance with
Christ. In her personal and biblical chapter, she touches upon the
past, the present, and the future testimony of her Christian life, orga-
nized around the theme of “one thing.” First, one thing I know—
from the statement of the man who encountered Jesus and relayed
to the authorities, “Whether he is a sinner I do not know. One thing
I do know, that though I was blind, now I see” (John 9:25). Second,
one thing I do—from Paul’s statement about perseverance: “one
thing I do: forgetting what lies behind and straining forward to
what lies ahead . . .” (Phil. 3:13). Third, one thing I ask—from the
psalmist’s prayer: “One thing have I asked of the Lord, that will I
seek after: that I may dwell in the house of the Lord all the days of
my life, to gaze upon the beauty of the Lord and to inquire in his
temple” (Ps. 27:4).
The book closes with two interviews I conducted during the con-
ference from which this book originated (September 28–29, 2007).
The first was with John Piper and John MacArthur, the second with
all of the contributors minus MacArthur. The transcripts are lightly
edited but still retain the feel of the actual conversations. Our hope
is that these sessions will give you a bit of personal insight into these
Introduction
15
men and women who are seeking to endure and are teaching us to
do the same.
Blessings and Benedictions for Our Readers
Have you ever noticed that many of the biblical benedictions and
blessings concern God’s keeping and your persevering? Toward that
end, we pray the following may be true of all those who take up this
book:
The Lord bless you and keep you. . . . (Num. 6:24)
Now may the God of peace himself sanctify you completely, and may
your whole spirit and soul and body be kept blameless at the coming
of our Lord Jesus Christ. He who calls you is faithful; he will surely
do it. (1 Thess. 5:23–24)
Now may the God of peace who brought again from the dead our Lord
Jesus, the great shepherd of the sheep, by the blood of the eternal
covenant, equip you with everything good that you may do his will,
working in us that which is pleasing in his sight, through Jesus Christ,
to whom be glory forever and ever. Amen. (Heb. 13:20–21)
Now to him who is able to keep you from stumbling and to present
you blameless before the presence of his glory with great joy, to the
only God, our Savior, through Jesus Christ our Lord, be glory, majesty,
dominion, and authority, before all time and now and forever. Amen.
(Jude 24–25)
Amen.
Chapter 1
Four Essentials for
Finishing Well
Jerry Bridges
As we think of the endurance of the saints, of enduring to the
end and finishing well, there is no better example in Scripture than
that of the apostle Paul. As he sat chained in a Roman prison, antici-
pating an imminent execution, he wrote to Timothy:
For I am already being poured out as a drink offering, and the time of
my departure has come. I have fought the good fight, I have finished
the race, I have kept the faith. Henceforth there is laid up for me
the crown of righteousness, which the Lord, the righteous judge, will
award to me on that Day, and not only to me but also to all who have
loved his appearing. (2 Tim. 4:6–8)
Paul was confident he had endured to the end and had finished
well. Sadly, however, just a few sentences later he had to write of
one of his coworkers: “Demas, in love with this present world, has
deserted me and gone to Thessalonica” (2 Tim. 4:10).
Here were two men who had ministered together—Paul and
Demas—mentor and mentoree. One endured and finished the race
and looked forward to the crown of righteousness. The other man
peeled off, deserted his mentor, and was never heard from again.
We don’t know what finally happened to Demas. We don’t know
whether he ever repented or not, but the Scripture ends with the fact
that “Demas, in love with this present world, has deserted me.” In
Philemon 24 Paul calls Demas a fellow worker along with Mark and
18
Jerry Bridges
Aristarchus and Luke. Demas was apparently a promising young man
with a promising future; yet as far as we know he did not make it to
the end.
This is a sobering thought because many readers of this book
are young, committed followers of Jesus Christ. In God’s gracious
providence you have many years ahead of you, and you expect to
finish the race, to stand firm, to endure to the end. But there was
a time when Demas also thought that way. He didn’t initially join
Paul’s team with the intention that he would later desert Paul when
the going got tough. No, he undoubtedly expected to also stand firm
and finish well.
This is a sobering thought even for those of us who are older
because, as the famous baseball player Yogi Berra once said, “It ain’t
over till it’s over.” So we cannot presume that even at our age we
will finish well. We never finish until the day we die. And so all of
us, young or old, need to heed the warning that comes to us from the
example of Demas.
Four Essential Elements for Finishing Well
Over the last few years I have given a lot of thought to how one fin-
ishes well. Although a number of things could be said, I have come to
the conclusion that there are four fundamental actions we can take
to help us finish well. There may be other issues that are important,
but I believe these four are fundamental. They are:
• daily time of focused personal communion with God
• daily appropriation of the gospel
• daily commitment to God as a living sacrifice
• firm belief in the sovereignty and love of God
Now these four essentials are viewed from our perspective; that
is, these are things we must and should do or believe. But standing
over all of them is the grace of God. The same apostle who said, “I
have fought the good fight, I have finished the race, I have kept the
faith” also said in another context, “But by the grace of God I am
what I am” (1 Cor. 15:10). Paul attributed all of his endurance, all of
his faithfulness, to the grace of God. And so as we look at our respon-
sibility, keep in mind that we are enabled to fulfill that responsibility
only by the grace of God.
Four Essentials for Finishing Well
19
Now the grace of God is often misunderstood. I think one of
the most common misunderstandings of the grace of God is, “God’s
cutting me some slack. Grace is God’s letting me get away with a
few things.” That’s the furthest thought from the grace of God. The
grace of God comes to us through Jesus Christ as a result of his sin-
less life and sin-bearing death for us, but that grace is more than just
God’s kindness and benevolent feeling toward us. The grace of God
is dynamic. The grace of God is God in action for our good. And so
when the apostle Paul said, “By the grace of God I am what I am,” he
was speaking about the empowering of the Holy Spirit that God in his
grace supplies to each of us as we seek to live for him. So keep in mind
as we look at our responsibilities that we can carry out those respon-
sibilities only by the grace of God. In the words of John Newton in
his beloved hymn “Amazing Grace,” “’Tis grace has brought me safe
thus far, and grace will lead me home.” At the end of the day when
all is said and done, we attribute our faithfulness to the grace of God.
So as we consider these four essentials, keep in mind that we practice
them only by his grace. Now let’s look at them one by one.
A Daily Time of Focused Communion with God
The first essential is a daily time of focused personal communion with
God. Many readers are familiar with the old classic Practicing the
Presence of God, and that is an excellent habit to cultivate. But the
foundation of that has to be a time of focused personal communion
with God, and it needs to be daily. Demas didn’t just wake up one
day and make a 90-degree turn. That doesn’t happen. Demas drifted
little by little toward the attractions of the world. And if you and I do
not practice this daily focused time of communion with God, we will
find ourselves also drifting in the wrong direction.
In my Navy days before we had global positioning satellites we
used a sexton to get our navigational position twice each day. At
dawn and at dusk we would “shoot the stars” and get a position. And
invariably after having done that, we had to make a minor course cor-
rection. Obviously if we didn’t do that, not only daily but in our case
twice a day, we would soon find that we were way off course.
You and I also need that daily course correction, and we do this
as we have this focused time with God. Demas was in love with this
20
Jerry Bridges
present world. Each of us, whether believer or unbeliever, is in love
with something. Demas was in love with the world. The apostle John
said, “Do not love the world” (1 John 2:15). But we cannot just “not
love the world” and have a vacuum in our hearts. In order to not love
the world we have to love God. And our time of daily focused com-
munion with God is a time when that love of God and his love for us
is refreshed in our hearts.
Consider the words of the psalmist. In Psalm 63:1 he says, “O
God, you are my God; earnestly I seek you; my soul thirsts for you;
my flesh faints for you, as in a dry and weary land where there is no
water.” Notice the intensity of those words, E a rnestly I seek you; my
soul thirsts for you; my flesh faints for you. This is far more than just
a daily Bible reading and going over a few prayer requests, our “quiet
time” or our “morning devotions” or something like that. While I’m
not negating those terms, keep in mind the fact that the purpose of
that quiet time is not just to read a chapter in the Bible and go over
a few prayer requests. Rather it should be a time of personal com-
munion with God. Obviously we need a plan. We don’t just open our
Bible and point our finger at a passage of Scripture and say, this is my
passage for today. But communion with God is far, far more than a
plan. Communion with God is meeting with him. It is asking God to
speak to us. It is speaking to him as we read his Word, as we interact
with his Word in prayer, as we pray over what God is saying to us in
his Word.
Psalm 42:1–2 says something similar: “As a deer pants for flowing
streams, so pants my soul for you, O God. My soul thirsts for God,
for the living God. When shall I come and appear before God?”
Or again David in Psalm 27:4 said: “One thing have I asked of
the Lord, that will I seek after: that I may dwell in the house of the
Lord all the days of my life, to gaze upon the beauty of the Lord
and to inquire in his temple.” The beauty of the Lord is not a physi-
cal beauty. It’s the beauty of his attributes. It’s the beauty of the cross.
It’s the beauty of what he has done for us in Christ. And the psalmist
said, I just want to gaze upon the beauty of the Lord; I want to have
communion with God. This is what the focused time is all about. All
of these Scriptures speak of an intense desire to have that personal
communion with God.
Four Essentials for Finishing Well
21
Now it’s helpful to have a plan, but the plan must direct you to
God himself. Do we spend time with God or do we just read a chapter
in the Bible? Spending time with God certainly involves the reading of
a chapter or three verses or three chapters or whatever. But the object
of that is to meet with God, to have God speak to us and to respond
to him. As I open my Bible each day, I ask, “Lord, may I today spend
time with you. Would you speak to me from your Word? Would you
encourage me? Would you teach me? Would you rebuke me if I need
it? Lord, whatever you see that I need today, I come to spend time
with you.” Then as I begin to read the passage I respond to God over
what I’m reading. I pray back to him whatever is appropriate in that
passage.
If you read through the Psalms, you will notice that in most of
them the psalmist is either speaking to God or speaking about God.
But usually he is speaking to God. Sometimes he’s rejoicing, and
sometimes he’s lamenting. He says, for example, “O God, why do
you hide your face from me?” (cf. Ps. 88:4). He is interacting with
God. This is what we want to do. And as we daily seek to have that
personal communion with God, God will give us that navigational
fix, so to speak, and he will show us what course corrections we need
to make in our lives so that we do not drift off course. And so if you
and I are going to endure to the end, we must make it a practice—a
discipline, if you please—to have that focused, daily communion with
God.
In 1988 my first wife was dying of cancer after a long illness. One
morning as I was struggling with the reality of her approaching death,
there came to my mind, “Psalm 116:15, ‘Precious in the sight of the
Lord is the death of his saints.’” With that came the realization that
God himself had an interest in what was happening to my wife. For
me I would be losing my sweetheart, but for God, it would be the
homecoming of one of his children.
I thought of the time when our fifteen-year-old son went on an
eleven-week summer missions program and how we eagerly antici-
pated his coming home. I realized that as incredible as it seems, God
eagerly awaits the homecoming of his children. And then there came
to mind a part of Psalm 16:11, “in your presence there is fullness of
joy; at your right hand are pleasures forevermore.” As I prayed over
22
Jerry Bridges
that Scripture, I realized that very soon Eleanor would experience the
incredible joy of actually being in the very presence of God.
As I continued to pray back to God, I said something like,
“Father, you will gain one of your children coming home, and Eleanor
will gain being in your presence forevermore, but what about me?”
Quickly there came to mind words from 1 Thessalonians 4:13 in the
King James Version, “ye sorrow not, even as others which have no
hope.”
With that assurance from God and his Word, I was able to emo-
tionally release her. Two weeks later she died. In the aftermath of
her death I sorrowed, but not as one who has no hope. Meanwhile
I was comforted by the assurance that God had joyously welcomed
one of his children home and that she was enjoying his presence for-
evermore.
I never experienced the various stages of grief that so many people
go through after the death of a loved one. I never became angry at
God or experienced days of depression. Within a week or so I was
able to resume my normal responsibilities in my work. All of this
because years before I had established the practice of a daily time of
personal communion with God.
I should warn against the possibility of becoming legalistic about
our time of communion with God. That is, we do not earn blessings
from God because we have this time, nor do we forfeit his blessing
on a day we miss it. God does not bless because we spend time with
him, but he often blesses through that time, as he did when my wife
was approaching death.
Nor should we expect to always have God speak to us through his
Word in such a dramatic fashion as I experienced that day. As with the
navigational course corrections aboard ship, God’s spiritual course
corrections in our lives are usually incremental and not especially
dramatic. But they are necessary.
A Daily Appropriation of the Gospel
The second essential is a daily appropriation of the gospel. I have put
personal communion with God first to highlight its priority because
that’s the absolute basic essential. But in actual practice I put my
daily appropriation of the gospel first. That is, I begin my time with
Four Essentials for Finishing Well
23
God by reviewing and appropriating to myself the gospel. Since the
gospel is only for sinners, I come to Christ as a still practicing sinner.
In fact, I usually use the words of that tax collector in the temple
when he cried out, “God, be merciful to me, a sinner” (Luke 18:13).
God has been merciful, and I’m quick to acknowledge his mercy in
my life, but I say to him that I come in the attitude of that tax collec-
tor. “I need your mercy. I am still a practicing sinner. Even my very
best deeds are sinful in your sight, and I am an object of your mercy
and your grace.”
It’s important that we come, first of all, by appropriating the
gospel because it’s through Christ that we have access to God the
Father. Paul says in Ephesians 2:18, “For through him we both [Jew
and Gentile] have access in one Spirit to the Father.” We cannot come
directly to God. We must always come through the blood of the Lord
Jesus Christ. But God not only allows us to come; he invites us to
come. The writer of Hebrews says, “Therefore, brothers, since we
have confidence to enter the holy places by the blood of Jesus, by the
new and living way that he opened for us through the curtain, that
is, through his flesh, and since we have a great priest over the house
of God, let us draw near with a true heart in full assurance of faith”
(Heb. 10:19–22). And so as we appropriate the gospel it gives us the
confidence to come into the very presence of God to have communion
with him. So we need to learn to live by the gospel every day of our
lives.
In the early years of my Christian life and even in my early min-
istry I regarded the gospel as a message for the unbeliever. Now that
I was a Christian I personally no longer needed the gospel except as a
message to share with unbelievers. But I learned the hard way many
years ago that I need the gospel every day of my life.
At the time I was serving overseas, and I was single and lonely.
Additionally I was struggling with some interpersonal relationship
issues. Every Monday night I led a Bible study at an American Air
Force base about an hour’s drive from where I lived. And every
Monday night as I drove home, Satan would attack me with accusa-
tions of my sin. Out of desperation I began to resort to the gospel. To
use an expression I learned years later, I began to “preach the gospel
to myself.” And I subsequently learned that I continued to need the
24
Jerry Bridges
gospel every day of my life. That is why I list this practice as one of
the four essential elements.
Consider Paul’s words in Galatians 2:20. The apostle writes, “I
have been crucified with Christ. It is no longer I who live, but Christ
who lives in me. And the life I now live in the flesh I live by faith in
the Son of God, who loved me and gave himself for me.” The context
of this verse is the subject of justification. In verses 15–17 Paul speaks
of our being justified four times. He says we’re not justified by works
of the law but by faith in Jesus Christ, and he keeps repeating that
thought. And then in verse 21 he says, “I do not nullify the grace of
God, for if justification were through the law, then Christ died for no
purpose.” Clearly in this entire passage, verses 15–21, he is talking
about the subject of justification. He is going to get to sanctification
later, but that’s not in this context. The reason I make a point of that
is because I want to call your attention particularly to the last sentence
of verse 20. “And the life I now live in the flesh I live by faith in the
Son of God, who loved me and gave himself for me.” Remember, in
the context Paul is speaking about justification, not sanctification.
Now this raises an apparent problem or question. That is, we
know that justification is a point-in-time past event. At the time you
trusted Christ you were at that precise moment declared righteous by
God. You were justified. That’s why Paul in Romans 5:1 can speak
of justification in the past tense when he says, “Therefore, since we
have been justified by faith, we have peace with God through our
Lord Jesus Christ.” And yet here in this passage he speaks of it in the
present tense. “The life that I now live in the flesh,” today. The life
that I live today, “I live by faith in the Son of God, who loved me and
gave himself for me.” So if justification is a point-in-time event that
happened in our past, why does Paul speak of it in the present tense?
The life that I now live today I live by faith in the Son of God.
The answer to that question is one of the most important truths
we can learn about the gospel. For the apostle Paul, justification was
not only a past event; it was also a present reality. This is where so
many Christians miss it. They can look back to the day that they
trusted Christ. And if you press them on that they will say, “Yes, I
was justified at that time.” But today they seek to live their lives as
if it depends upon them. In their mind they have reverted to a per-
Four Essentials for Finishing Well
25
formance relationship with God. And so the thinking is, if I had my
quiet time and if I haven’t had any lustful thoughts and these kind
of things, then I expect God to bless me today. We want to pay our
own way. We want to earn God’s blessings. The apostle Paul didn’t
do that. Paul looked outside himself and saw himself clothed in the
righteousness of Christ. He saw himself declared righteous. We say
to a person who trusts Christ, “You have been justified. You’ve been
declared righteous. Your sins have been forgiven. You stand before
God today clothed in the righteousness of Jesus Christ.” And then we
can point to eternity and say, “When you go to be with the Lord for-
ever, you will still stand clothed in the righteousness of Jesus Christ.”
Even though we will have left our sinful nature behind, even though
we will be righteous people made perfect, as the writer of Hebrews
says (Heb. 12:23), we will for all eternity stand in the righteousness
of Christ. That never changes.
But what about from the time of our conversion until the time
we go to be with the Lord? For most Christians it’s a performance
relationship. That is why we need a daily appropriation of the gospel,
because it is our nature to drift toward a performance relationship.
Going back to those days of crossing the Pacific Ocean and getting
those navigational positions twice a day, if we did not get those we
would drift slowly off course. And if you do not daily appropriate
the gospel, you will drift toward a performance relationship with
God. And when you do that, you lead yourself in one of two direc-
tions. If you have a very superficial view of sin in your life—that is,
if you think of sin in terms of the big gross sins that society outside
of us commits—then you will tend toward religious pride because
you’re not doing those things. But if you are conscientious and if
you’re seeing some of these “respectable” sins, such as gossip and
pride, jealousy and envy and a critical spirit and these kind of things,
if you’re seeing those in your life and you do not live by the gospel,
that can lead you to despair. And so oftentimes people in this second
category just kind of slack off because they can’t handle the tension.
They can’t handle the difference between what they know they should
be and what they honestly see themselves to be. And what resolves
that tension is the gospel, which reminds us that our sins are forgiven
and that we are clothed in the righteousness of Jesus Christ. At the
26
Jerry Bridges
same time, that which keeps us from spiritual pride is the gospel,
because again the gospel is only for sinners. But we are all sinners,
still practicing sinners, even though we’ve been delivered from the
guilt and the dominion of sin. Yes, that’s true. And we are now called
saints, separated ones. But we still sin in thought, word, deed, and
most of all in motive because we often do the right thing for a wrong
reason or for a mixed reason. We want to please God, but we want
to look good in the process. And so we come to the Lord and we say,
“Lord, I come still a practicing sinner, but I look to Jesus Christ and
his shed blood and his perfect obedience, his righteous life that has
been credited to me. And I see myself standing before you clothed in
his righteousness.”
That will get you out of bed in the morning. That will get you
excited about the Christian life, when you see yourself daily clothed in
his righteousness. And that will keep you from loving the world. You
can’t love the gospel and love the world at the same time. So a daily
appropriation of the gospel will keep you from getting off course.
About a hundred years ago a great theologian by the name of B.
B. Warfield, who was a professor at Princeton Theological Seminary,
wrote these words: “There is nothing in us or done by us at any stage
of our earthly development because of which we are acceptable to
God.” Warfield is saying there is nothing that we do in ourselves
that makes us acceptable to God. He continues: “We must always be
accepted for Christ’s sake, or we cannot ever be accepted at all.” Then
he continues, and this is important: “This is not true of us only when
we believe. It is just as true after we have believed. It will continue
to be true as long as we live. Our need of Christ does not cease with
our believing; nor does the nature of our relation to Him or to God
through Him ever alter, no matter what our attainments in Christian
graces or our achievement in Christian behavior may be.”1 What he
is saying is that it doesn’t matter how sanctified we become. It doesn’t
matter how much we grow in the Christian life. He says it is always
on Christ’s blood and righteousness alone that we can rest.
One of the sins I struggle with frequently is the sin of anxiety;
not anxiety in general, but anxiety over delayed luggage on airplane
1B. B. Warfield, The Works of Benjamin B. Warfield, 10 vols. (Grand Rapids, MI: Baker, 1931; reprint 1991), 7:113.
Four Essentials for Finishing Well
27
trips. I have had so many bad experiences with my luggage not arriv-
ing with me on the same flight that I no longer assume my bag will
arrive with me. Every time I go to the baggage claim area I have to
pray against the sin of anxiety.
A few years ago, after two back-to-back really bad experiences, I
said to my wife, “I have to confess I’m just an anxious person.” The
next morning in my time with God I was reading in Matthew 8. Part
of that chapter is the account of Jesus and the disciples caught in a
great storm on the Sea of Galilee. In verse 24 the text says that a great
storm arose, “so that the boat was being swamped by the waves; but
he [that is, Jesus] was asleep. ” I was arrested by the statement that
Jesus was asleep in the midst of this raging storm while the disciples
were terrified.
As I pondered that scene the thought came to me, Jesus was asleep
in the boat for me. By that I mean that all that Jesus did in both his
sinless life and sin-bearing death, he did as our representative and
substitute. His perfect obedience as well as his death was all on our
behalf. In contrast to my sin of anxiety over missing luggage, Jesus
was never anxious. In far more desperate circumstances than mine,
he fully trusted his Heavenly Father. And I get the credit for it. By his
death he paid for the sin and guilt of my anxiety. And by his perfect
trust he clothed me with his righteousness.
So I left my time with God that morning not feeling guilty because
of my persistent struggle with anxiety but feeling encouraged because
I knew my sin was forgiven and instead I had been credited with per-
fect obedience (in this case, the perfect trust) of Jesus. So I went out
into my day not only encouraged but determined that by his grace I
would fight against my anxiety.
That’s what it means to live by the gospel. That’s why we need
to appropriate the gospel every day of our lives, because God only
accepts us for Christ’s sake. God sees us clothed in the righteousness
of Christ, and he wants us to see ourselves clothed in the righteous-
ness of Christ, so that we will come to him on that basis and seek
to relate to him through the merit of the Lord Jesus Christ and not
through our own works. All of us in our sinful nature are prone to
slide toward a works-based relationship with God. And even though
I have been preaching this kind of message for many years, I can tell
28
Jerry Bridges
you honestly it is so easy to revert in that direction because of our sin-
ful human nature. It is our sinful nature that thinks we must somehow
earn God’s favor by our own hard work or our own faithfulness. Now
we want to be faithful, we want to work hard, but not in order to earn
God’s approval, but because we have God’s approval. And so a daily
appropriation of the gospel is essential to enduring to the end.
A Daily Commitment to God as a Living Sacrifice
The third essential is a daily commitment to God as a living sacrifice.
And for that I direct your attention to Romans 12:1: “I appeal to you
therefore, brothers, by the mercies of God, to present your bodies as
a living sacrifice, holy and acceptable to God, which is your spiritual
worship.” As we daily reflect on the gospel and what God has done
for us in Christ, this should lead us to present ourselves as daily, liv-
ing sacrifices.
In using the word sacrifice Paul was obviously drawing from the
Old Testament sacrificial system. Those sacrifices are set forth for us
in the book of Leviticus, and all of them together portrayed the one
great sacrifice of the Lord Jesus Christ. Whether or not Paul had in
mind a particular sacrifice, one of them, I think, best helps us under-
stand what Paul is saying when he says to present our bodies as living
sacrifices. That is the burnt offering. I think the burnt offering helps
us understand what Paul is saying because two things were unique
about the burnt offering. First, of all of the animal offerings, the burnt
offering was the only one in which the entire animal was consumed
upon the altar. With the others, only certain portions were burned
on the altar, and the remaining portions were reserved for the priests
or even in one case for the offerer and his family. But with the burnt
offering the entire animal was consumed upon the altar. And for that
reason it was called the whole burnt offering. And it signified not only
atonement for sin but also consecration or dedication of the offerer
to God. Also, the priests on duty were to present a burnt offering
twice a day, in the morning and in the evening, so that the fire would
not go out upon the altar (cf. Lev. 6:8–13). In other words, there was
always a burnt offering being consumed upon the altar. And so for
that reason it has been called a continual burnt offering. So there were
two descriptive terms—a whole burnt offering and a continual burnt
Four Essentials for Finishing Well
29
offering. And I think that you can readily see the application that can
be drawn from that.
First of all, the whole burnt offering would signify that we are to
consecrate our entire being, not only ourselves but all that we have.
Everything about us we are to consecrate, to dedicate to God, to pre-
sent to him as a sacrifice. Then the word continually (Lev. 6:13; Heb.
10:1) says to us that this must be repeated constantly. Just as we have
a tendency to revert to a works-based relationship with God, we have
a tendency to want to take back that which we have committed to
God. Often in a moment of high spiritual emotion we might sincerely
and honestly say, “Lord, I give my whole being, my body, my mind,
my service, my money, everything about me, Lord, I consecrate it all
to you.” And then we go out and in a few weeks we’re confronted
with some issue, and we tend to draw back, and we realize that we’re
not as consecrated as we thought we were. Daily renewal of this con-
secration helps us to keep from doing that.
The second word that’s significant in Romans 12:1 is the word
present. Paul says to “present your bodies as a living sacrifice.” Some
translations use a different word, but whatever word is used, the idea
is to give over to or to put at another’s disposal.
Some years ago when our son and daughter-in-law were expect-
ing their first child they had as their sole means of transportation a
pickup truck. My wife and I realized they could not put an infant seat
in that pickup. And though he is an engineer, our son was teaching
part-time as a lecturer at the local university in order to have more
time for ministry among the large Muslim population in the area. We
knew they could not afford to buy another car, so we decided to give
them one of our two cars. We drove that car to their city and took
the title with us. When we got there, we signed the title over to our
son and daughter-in-law. At that time the car legally became theirs.
We presented it to them.
But not only did we legally transfer the title, we transferred it
emotionally as well. That is, once we signed the title over to them,
in our minds it was their car to do with as they pleased. We knew
that in another year or so they would be leaving the USA to minister
overseas. We knew that at that time they would sell the car and use
the proceeds as part of their passage money. And it never occurred to
30
Jerry Bridges
us to think, When they sell that car we’ll get the money because, after
all, it was our car. When we signed that title we not only made a legal
transaction, we made an emotional transaction.
Now fast-forward a few years, and they were coming home on
furlough for three months. Again Jane and I realized they were going
to need a car while they were here. We had replaced the car that we
had previously given them, so again we had two cars. And we decided
that we would loan them one of our cars. It happened to be my car
that was loaned. During those three months I had mixed emotions.
On the one hand, I was happy that we could provide them with the
car they needed. On the other hand, I missed my car since I had to
always arrange with Jane to use hers.
Now God has not asked us to loan ourselves temporarily to
him. He’s asked us to present ourselves to him as living sacrifices
to use as he pleases. The fact is, objectively this has already taken
place. The apostle Paul tells us in 1 Corinthians 6:19–20, “You are
not your own, for you were bought with a price.” Paul wants us to
affirm in our hearts and in our emotions what is true in reality, but
he approaches it by way of an appeal. He does not say, “This is your
duty to do.” He does not say, “You’re not your own; you don’t have
a choice in the matter.” He says, “I appeal to you . . . by the mercies
of God.”
We see something similar in the short letter of Paul to Philemon.
To review the story, Philemon owned a slave named Onesimus. At
some point prior to this letter, Onesimus had deserted Philemon and
had probably stolen from him in the process. He had made his way
from what is now modern-day Turkey across Greece all the way
to Italy, and there he encountered Paul in Rome during Paul’s first
imprisonment. There Paul led him to Christ and discipled him. But
Paul realized there was an issue. Onesimus needed to make things
right with Philemon. So Paul sent Onesimus back to Philemon, but he
sent with him this letter. The purpose of the letter was to ask Philemon
to receive Onesimus, to forgive him for having run away and prob-
ably having stolen as well, and not only to forgive him but now to
receive him as a brother. Now that’s quite a thing to ask, so this is
the way Paul approaches it: “Accordingly, though I am bold enough
in Christ to command you to do what is required, yet for love’s
Four Essentials for Finishing Well
31
sake I prefer to appeal to you” (Philem. 8–9). Paul could have said,
“Philemon, you don’t really have a choice. It is your Christian duty
to forgive and receive Onesimus.” But Paul didn’t approach Philemon
that way. Instead he appealed “for love’s sake.” He wanted Philemon
to desire to do what it was his duty to do. He did not want to coerce
Philemon. And so he appealed to Philemon to do for love’s sake that
which he should do in obedience to the command of God.
In the same way, the apostle Paul appeals to us. He says, “I appeal
to you . . . by the mercies of God.” Do you want to know what the
mercy of God looks like? Read the first five verses of Ephesians 2.
We were dead in trespasses and sins. We were absolutely helpless. We
were not just sick—we were dead. We were slaves to the world and to
Satan and to the passions of our flesh. And we were by nature objects
of God’s wrath. That was our condition. That’s why we needed mercy.
And then Paul says, “But God, being rich in mercy, because of the
great love with which he loved us . . . made us alive together with
Christ.” That’s mercy.
Do you see yourself today as an object of God’s mercy? Do you
realize that apart from his mercy you would be headed for eternal
damnation? That’s why Paul says, “I appeal to you . . . by the mercies
of God.”
Presenting our bodies as living sacrifices is not something that we
check off and say, “Well, I’ve done that; it’s my duty to do.” It should
be a spontaneous response to our appropriation of the gospel. We
are talking about communion with God. We are talking about being
embraced by his love and his mercy and his grace. And we see that in
the gospel. The apostle John said that God showed his love to us by
sending his Son to be the propitiation for our sins (1 John 4:10)—that
is, to exhaust the wrath of God that you and I should have experi-
enced. As we daily appropriate the gospel, we bask in his love, and
genuinely basking in his love will lead us to present our bodies as
living sacrifices. But that has to be renewed daily. We can’t live today
on yesterday’s commitment.
The outworking of presenting our bodies as living sacrifices will
be different for each of us. For some it might mean reducing one’s
standard of living in order to be able to give more to God’s kingdom
work. For our son, it meant taking a lower-paying job in order to have
32
Jerry Bridges
more time for ministry. For me at this time, it means being willing to
continually give myself to the ministry God has given me.
At the time of this writing, it is only a couple of weeks until my
seventy-eighth birthday. Over the past dozen years I have flown over a
million miles, I have delivered over a thousand messages, I have writ-
ten several books and a number of articles for Christian magazines. I
confess I often get weary of the continuous travel, the frequent writing
deadlines, and the pressure of constant message preparations, and I
sometimes begin to feel sorry for myself.
How do I keep going? How do I keep from feeling sorry for
myself? Each day as I appropriate the gospel for myself, I say to God,
“I am your servant. Because of your mercy to me and your grace at
work in me, I again present my body as a living sacrifice. If this means
continual travel and continual time pressure, I accept that from you
and thank you for the privilege of being in your ministry.”
In fact my life verse is Ephesians 3:8, “To me, though I am the
very least of all the saints, this grace was given, to preach to the
Gentiles the unsearchable riches of Christ.” I am not only a recipi-
ent of the grace of the gospel; I also have the privilege of teaching it
to others. So through my appropriation of the gospel to myself, my
“living sacrifice” becomes a privilege. I am constantly in awe that
God would give me the privilege of teaching many Christians that
the gospel is not just for unbelievers but for them to live by every
day.
A Firm Belief in the Sovereignty and Love of God
The fourth essential is a firm belief in the sovereignty and love of
God. This essential doesn’t have the word daily in it, but it must be
practiced continually. Years ago M. Scott Peck wrote a book (The
Road Less Traveled) that began with a three-word sentence: “Life
is difficult.” Most people would agree with that. If you’ve lived very
long you realize life is difficult, or at least it’s often difficult, and
sometimes it’s even painful. And over time you will experience both
difficulties and pain. So if you want to endure to the end, if you want
to stand firm in the face of life’s difficulties and pain, then you must
have a firm belief in the sovereignty and the love of God. You must
not only believe that God is in control of every event in his universe
Four Essentials for Finishing Well
33
and specifically every event in your own life, but that God, in exercis-
ing that control, does so from his infinite love for you.
Many passages show us the sovereignty and love of God, but
I have chosen Lamentations 3:37–38. “Who has spoken and it
came to pass, unless the Lord has commanded it? Is it not from the
mouth of the Most High that good and bad come?” I’ve chosen
this particular passage because verse 37 (“Who has spoken and it
came to pass, unless the Lord has commanded it?”) affirms God’s
sovereignty over the actions of other people. So much of life’s
pain is caused by the sinful actions of other people. And if you do
not believe that God is sovereign and in control of those actions,
you will be tempted to become bitter. And if you become bitter,
you begin to turn aside from God, and you will not stand firm. You
will not endure if you let other people’s sinful actions cause you to
become bitter. And one of the ways we can keep from becoming
bitter is to realize that God is in sovereign control even over the
sinful actions of other people.
Joseph is the classic illustration of this. Three times in Genesis 45
(especially vv. 5–8), after Joseph had revealed himself to his broth-
ers he told them that God had been in control all the way along. For
example, “It was not you who sent me here, but God” (v. 8). And
then in Genesis 50:20 he says, “You meant evil against me, but God
meant it for good.” Joseph believed in the sovereignty of God, even
in the sinful actions of his brothers.
At one time I suffered a crushing and humiliating disappointment
in my work situation. It certainly was not due to the sinful actions of
other people, but it was due to their thoughtless and uncaring actions.
This action occurred on a Thursday afternoon, and I was scheduled
to speak at a weekend conference beginning Friday night. How could
I possibly recover from the hurt and humiliation so as to be able to
speak Friday evening?
On Friday morning I awakened with the words of Job in my
mind, “The Lord gave, and the Lord has taken away” (Job 1:21). In
my time with God that morning I was able to say, “Lord, in times past
you gave, but now you have taken it all away. I accept this as from
you.” My turbulent emotions quieted down, and I was able to speak
at the conference as if nothing had happened. And I never became at
34
Jerry Bridges
all bitter toward those other people. This was because I believed in
the sovereign control of God in their actions.
Secondly, Lamentations 3:38 says to us, “Is it not from the mouth
of the Most High that good and bad come?” That is, God is in sov-
ereign control over the difficulties and the pain just as much as he is
in control over what we would consider to be the good things, the
blessings of this life. Now we should thank God for the good things of
life. We are to be thankful people. But what about the bad things, the
things that we would not choose to have in our lives? Paul tells us in
1 Thessalonians 5:18 to “give thanks in all circumstances,” and then
he adds, “for this is the will of God in Christ Jesus for you.” That is
to say, it is the moral will of God that we give thanks in all circum-
stances. In 4:3 he said, “This is the will of God . . . that you abstain
from sexual immorality.” Obviously that’s speaking of the moral will
of God. And Paul uses this same phraseology in 5:18 where he says,
“For this is the will of God in Christ Jesus for you.” It is the moral
will of God that we give thanks in all circumstances.
How do we do this? We do it by faith. We don’t just grit our teeth
and say, “Lord, I don’t feel thankful, but you said to give thanks,
so I’m going to give you thanks even though I don’t feel thankful.”
That’s not giving thanks. We do it by faith. We do it by trusting in
the promises of God. We do it by faith in the words of God through
Paul in Romans 8:28–29, where he says “God causes all things to
work together for good to those who love him.” And then he defines
the good in verse 29 as being conformed to the likeness of the Lord
Jesus Christ. This is what God is after. He wants to conform us to the
likeness of Christ; so he brings or allows these various circumstances,
circumstances that we ourselves would not choose. He brings them
into our lives because he wants to use those circumstances in his way
to conform us more and more to the likeness of Christ. And so by
faith we can say, “Lord, I do not know what particular purpose you
have in this difficulty or this pain, this trial. But you said that you will
use it to conform me more and more to Jesus Christ, and for that I
give you thanks.” So we give thanks by faith.
We also do it by faith in the promise that he will never leave us
or forsake us. The writer of Hebrews quotes from the Old Testament
when he says, “For he has said, ‘I will never leave you nor forsake
Four Essentials for Finishing Well
35
you’” (13:5). That word never is an absolute word. It doesn’t mean
sometimes or most of the time; it means never. You can count on
that. God, who cannot lie, has said, “I will never leave you or forsake
you. I may allow or put you in this very difficult and painful situa-
tion, but I will not forsake you.” Then we can look ahead to Romans
8:38–39, a passage that we can summarize as saying that God has
said that nothing in all creation will be able to separate us from his
love in Christ Jesus.
It’s possible that sometime in your life things will totally fall
apart and you will feel that you have nothing left. Let me tell you,
there are two things that God will never take away. God will never
take away the gospel. In the most difficult days of your life you still
stand before God clothed in the righteousness of Christ. Your sins are
forgiven. Even your doubts are forgiven because Christ fully trusted
the Father on your behalf. And, second, God will never take away his
promises. These two assurances will remain even if everything else is
stripped away. If you were brought to the point of being like Job, this
you can count on. You stand before God clothed in the righteousness
of Christ. He will never, never take the gospel away from you. And
you will always have his promise, “never will I leave you; never will
I forsake you.”
Conclusion: Persevering, Not Just Enduring, to the End
These are the four essentials. I’m sure there are other important
considerations, but I believe these are fundamental. And so I would
commend them to you:
• a daily time of focused communion with God,
• a daily appropriation of the gospel,
• a daily presenting yourself as a living sacrifice, and
• a continual firm belief in the sovereignty and the goodness of
God.
Then finally I want to inject another word for our consideration
in the subject of standing firm or enduring to the end. That’s the word
perseverance. The word perseverance is very similar in meaning to
the word endurance, and often we equate the two. But there can be
a subtle difference. The word endure means to stand firm, and that
is the theme of this book. We are to stand firm. We’re not to be car-
36
Jerry Bridges
ried about with every wind of doctrine theologically. We’re not to go
off to this and that and the other. We’re to stand firm. But we need
to do more than stand. We need to move forward. When Paul says,
“I have finished the race” (2 Tim. 4:7), obviously he was talking about
motion. And perseverance means to keep going in spite of obstacles.
So when Paul says, “I have finished the race,” basically he was saying,
“I have persevered.” We do need to stand firm, and Scripture over
and over again exhorts us to stand firm. But remember, that’s more
than just standing still. If we get that idea, we’ve missed the point. We
must move forward. We must persevere. We must be like Paul and say,
“I have fought the good fight, I have finished the race, I have kept the
faith.” May you and I be like the apostle Paul.
Our Father, again we come back to the realization that any of us could
become a Demas, and it’s only by your grace that any of us stands
firm. And so, Father, we acknowledge our total dependence upon
you. We acknowledge our total indebtedness to you. And we give you
thanks for your grace. But also, Father, we acknowledge our responsi-
bility, and we pray that by your grace we will fulfill our responsibility,
that we will practice these disciplines that will enable us to stand
firm and to finish the race. In Jesus’ name, Amen.
Chapter 2
Getting Old to the
Glory of God
John Piper
So even to old age and gray hairs,
O God, do not forsake me,
until I proclaim your might to another generation,
your power to all those to come.
P S A L M 7 1 : 1 8
Getting old to the glory of God means getting old in a way
that makes God look glorious. It means living and dying in a way that
shows God to be the all-satisfying Treasure that he is. So it would
include, for example, not living in ways that make this world look
like your treasure. Which means that most of the suggestions that this
world offers us for our retirement years are bad ideas. They call us to
live in a way that would make this world look like our treasure. And
when that happens, God is belittled.
Resolutely Resisting Retirement
Getting old to the glory of God means resolutely resisting the typical
American dream of retirement. It means being so satisfied with all
that God promises to be for us in Christ that we are set free from the
cravings that create so much emptiness and uselessness in retirement.
Instead, knowing that we have an infinitely satisfying and everlasting
inheritance in God just over the horizon of life makes us zealous in
our few remaining years here to spend ourselves in the sacrifices of
love, not the accumulation of comforts.
38
John Piper
The Perseverance of Raymond Lull
Consider the way Raymond Lull finished his earthly course.
Raymond Lull was born into a wealthy family on the island of
Majorca off the coast of Spain in 1235. His life as a youth was dis-
solute, but a series of visions compelled him to follow Christ. He
first entered monastic life but later became a missionary to Muslim
countries in northern Africa. He learned Arabic and after returning
from Africa became a professor of Arabic until he was seventy-nine.
Samuel Zwemer describes the end of his life like this, and, of course,
it is the exact opposite of retirement:
His pupils and friends naturally desired that he should end his days
in the peaceful pursuit of learning and the comfort of companion-
ship.
Such however was not Lull’s wish. . . . In Lull’s contemplations
we read . . . “Men are wont to die, O Lord, from old age, the failure
of natural warmth and excess of cold; but thus, if it be Thy will, Thy
servant would not wish to die; he would prefer to die in the glow of
love, even as Thou wast willing to die for him.”
The dangers and difficulties that made Lull shrink back . . . in
1291 only urged him forward to North Africa once more in 1314. His
love had not grown cold, but burned the brighter. . . . He longed not
only for the martyr’s crown, but also once more to see his little band
of believers [in Africa]. Animated by these sentiments he crossed over
to Bugia [Algeria] on August 14, and for nearly a whole year labored
secretly among a little circle of converts, whom on his previous visits
he had won over to the Christian faith. . . .
At length, weary of seclusion, and longing for martyrdom, he came
forth into the open market and presented himself to the people as
the same man whom they had once expelled from their town. It was
Elijah showing himself to a mob of Ahabs! Lull stood before them
and threatened them with divine wrath if they still persisted in their
errors. He pleaded with love, but spoke plainly the whole truth. The
consequences can be easily anticipated. Filled with fanatic fury at
his boldness, and unable to reply to his arguments, the populace
seized him, and dragged him out of the town; there by the command,
or at least the connivance, of the king, he was stoned on the 30th
of June 1315.1
1Samuel Zwemer, Raymond Lull: First Missionary to the Moslems (New York: Fleming H. Revell, 1902), 132–145.
Getting Old to the Glory of God
39
So, Raymond Lull was eighty years old when he gave his life for
the Muslims of North Africa. Nothing could be further from the
American dream of retirement than the way Lull lived out his last
days.
Dying to Make Christ Look Great
In John 21:19, Jesus told Peter “by what kind of death he was to
glorify God.” There are different ways of dying. And there are dif-
ferent ways of living just before we die. But for the Christian, all of
them—the final living and the dying—are supposed to make God
look glorious. All of them are supposed to show that Christ—not this
world—is our supreme Treasure.
So growing old to the glory of God means using whatever
strength and eyesight and hearing and mobility and resources we
have left to treasure Christ and in that joy to serve people—that is, to
seek to bring them with us into the everlasting enjoyment of Christ.
Serving people, and not ourselves, as the overflow of treasuring Christ
makes Christ look great.
The Fear of Not Persevering
One of the great obstacles to getting old to the glory of God is the fear
that we will not persevere in treasuring Christ and loving people—we
just won’t make it. We won’t be able to say with Paul in 2 Timothy
4:7–8, “I have fought the good fight, I have finished the race, I have
kept the faith. Henceforth there is laid up for me the crown of righ-
teousness, which the Lord, the righteous judge, will award to me
on that Day, and not only to me but also to all who have loved his
appearing.” The reward of final righteousness will come to those who
have loved his appearing, that is, who treasure him supremely and
want him to be here. So this treasuring of Christ must be included in
and part of the fought-fight and the finished-race and the kept-faith.
Faith includes treasuring Christ and his appearing. You don’t have
faith if you don’t want Jesus.
So one great obstacle to getting old to the glory of God is the fear
that we can’t maintain this treasuring of Christ. And so we fear that
we can’t bear the fruit of love that flows from faith (Gal. 5:6; 1 Tim.
40
John Piper
1:5). We fear that we’re not going to make it. And the main reason
that this fear of not persevering in faith and love is an obstacle to
getting old to the glory of God is that the two most common ways of
overcoming this fear are deadly.
Two Deadly Ways to Overcome This Fear
There are two opposite ways to ruin your life in trying to overcome
this fear. One is to assume that perseverance in faith and love is not
necessary for final salvation. And the other is to assume that persever-
ance is necessary and then depend on our efforts in some measure to
fulfill that necessity and to secure God’s favor. Let me show why both
of these are devastatingly misguided and deadly, and then what is the
biblical way of growing old to the glory of God.
Deadly: “Perseverance Is Unnecessary”
It’s a mistake to think that perseverance in faith and love is not
necessary for final salvation. A deadly mistake. Jesus said in Mark
13:13, “You will be hated by all for my name’s sake. But the one who
endures to the end will be saved.” Hebrews 12:14 says, “Strive for
peace with everyone, and for the holiness without which no one will
see the Lord.” In Galatians 6:8–9, Paul says, “The one who sows to
his own flesh will from the flesh reap corruption, but the one who
sows to the Spirit will from the Spirit reap eternal life.” So notice that
the two reapings are of corruption on the one hand and eternal life on
the other hand. Then he says in the next verse, “And let us not grow
weary of doing good, for in due season we will reap [eternal life], if
we do not give up.”
So clearly persevering in the furrows of faith by sowing to the
Spirit and bearing his fruit of love is necessary for final salvation.
“God chose you,” Paul says in 2 Thessalonians 2:13, “. . . to be saved,
through sanctification by the Spirit and belief in the truth.” “Saved
through sanctification” means that sanctification—the path of love—
is the path on which saved sinners go to heaven. And it’s the only path
that leads to heaven.
So it is a tragic and deadly mistake to try to overcome the fear of
not persevering in old age by saying you don’t have to persevere.
Getting Old to the Glory of God
41
Deadly: “Perseverance Puts or Keeps God on Our Side”
But the other misguided way of overcoming the fear of not persever-
ing is just as dangerous. It is the way that says: “Yes, perseverance
in faith and love is necessary, and that means I must wait till the last
day for God to be 100% for me, and I must depend on my efforts to
secure God’s full favor. God may get me started in the Christian life by
faith in him alone, but perseverance happens another way. God makes
his ongoing favor depend on my efforts.” That, I say, is deadly and
leads either to despair or pride. And certainly not to perseverance.
What’s wrong with that? You can see what’s wrong if you ask this
question: When does God become totally and irrevocably for us—not
99%, but 100% for us? Is it at the end of the age, at the Last Day,
when he has seen our whole life and measured it to see if it is worthy
of his being for us? That is not what the Bible teaches.
What the Bible teaches is that God becomes 100% irrevocably
for us at the moment of justification, that is, the moment when we
see Christ as a beautiful Savior and receive him as our substitute
punishment and our substitute perfection. All of God’s wrath, all
of the condemnation we deserve, was poured out on Jesus. All of
God’s demands for perfect righteousness were fulfilled by Christ. The
moment we see (by grace!) this Treasure and receive him in this way,
his death counts as our death and his condemnation as our condem-
nation and his righteousness as our righteousness, and God becomes
100% irrevocably for us forever in that instant.
“We hold that one is justified by faith apart from works of the
law” (Rom. 3:28). “Therefore, since we have been justified by faith,
we have peace with God through our Lord Jesus Christ” (Rom.
5:1). “There is therefore now no condemnation for those who are in
Christ Jesus” (Rom. 8:1). So in Christ Jesus—in union with him by
faith alone, by receiving all that he is for us—God is totally, 100%
irrevocably for us. And the implications of that are spelled out in
Romans 8:31–35:
If God is for us, who can be against us? He who did not spare his own
Son but gave him up for us all, how will he not also with him gra-
ciously give us all things? Who shall bring any charge against God’s
elect? It is God who justifies. Who is to condemn? Christ Jesus is the
one who died—more than that, who was raised—who is at the right
42
John Piper
hand of God, who indeed is interceding for us. Who shall separate us
from the love of Christ?
And the answer to that question is, Nothing! Which means that all
those who belong to Christ will persevere. They must, and they will.
It is certain. Why? Because God is already now in Christ 100% for
us. Perseverance is not the means by which we get God to be for us;
it is the effect of the fact that God is already for us. You cannot ever
make God be for you by your good works because true Christian
good works are the fruit of God’s already being for you.
“By the grace of God I am what I am, and his grace toward me
was not in vain. On the contrary, I worked harder than any of them,
though it was not I, but the grace of God that is with me” (1 Cor.
15:10). My hard work is not the cause but the result of blood-bought
grace. “Work out your own salvation with fear and trembling, for
it is God who works in you, both to will and to work for his good
pleasure” (Phil. 2:12–13). Working out your salvation is not the cause
but the result of God’s working in us—God’s being 100% for us. “I
will not venture to speak of anything except what Christ has accom-
plished through me” (Rom. 15:18). If we are able to do anything by
way of obedience, it is because Christ is already 100% for us.
If every exertion you make in the discipline of perseverance is a
work of God, then these exertions do not make God become 100%
for you. They are the result of his already being 100% for you. He
is for you because you are in Christ. And you cannot improve on the
perfection or the sacrifice of Christ. If by faith you are in Christ, God
is as much for you in Christ as he will ever be or could ever be. You
don’t persevere to obtain this. Because of this, you will persevere.
So when the fear of not persevering raises its head, don’t try to
overcome it by saying, “Oh, there is no danger, we don’t need to
persevere.” You do. There will be no salvation in the end for people
who do not fight the good fight and finish the race and keep the faith
and treasure Christ’s appearing. And don’t try to overcome the fear
of not persevering by trying to win God’s favor by your exertions in
godliness. God’s favor comes by grace alone, on the basis of Christ
alone, in union with Christ alone, through faith alone, to the glory
of God alone. He is totally, 100% irrevocably for us because of
Getting Old to the Glory of God
43
the work of Christ if we are in Christ. And we are in Christ not by
exertions but by receiving him as our sacrifice and perfection and
Treasure.
Overcoming the Fear of Not Persevering
So what is the right way to overcome the fear of not persevering in old
age? The key is to keep finding in Christ our highest Treasure. This is
not mainly the fight to do but the fight to delight. We keep on looking
away from ourselves to Christ for his blood-bought fellowship and
his help. Which means we keep on believing. We keep on fighting the
fight of faith by looking at Christ and valuing Christ and receiving
Christ every day.
Kissing Away the Fear
Spurgeon says that God kisses away the fear of aging with his prom-
ises. Philippians 1:6: “I am sure of this, that he who began a good
work in you will bring it to completion at the day of Jesus Christ.”
First Corinthians 1:8–9: “[He] will sustain you to the end, guiltless in
the day of our Lord Jesus Christ. God is faithful, by whom you were
called into the fellowship of his Son, Jesus Christ our Lord.” Jude 24:
“[He] is able to keep you from stumbling and to present you blameless
before the presence of his glory with great joy.” Romans 8:30: “Those
whom he predestined he also called, and those whom he called he also
justified, and those whom he justified he also glorified.” No one is
lost between justification and glorification. All who are justified are
glorified. The point of telling us that is to kiss away all fear. If God is
for us, no one can successfully be against us (Rom. 8:31).
The Key to Growing Old to God’s Glory
Therefore, perseverance is necessary for final salvation, and persever-
ance is certain for all those who are in Christ. The works we do on
the path of love do not win God’s favor. They result from God’s favor.
Christ won God’s favor. And we receive him by faith alone. And love
is the overflow and demonstration of this faith.
This is the key to growing old to the glory of God. If we are going
to make God look glorious in the last years of our lives, we must be
44
John Piper
satisfied in him. He must be our Treasure. And the life that we live
must flow from this all-satisfying Christ. And the life that flows from
the soul that lives on Jesus is a life of love and service. This is what
will make Christ look great. When our hearts find their rest in Christ,
we stop using other people to meet our needs, and instead we make
ourselves servants to meet their needs. This is so contrary to the unre-
generate human heart that it stands out as something beautiful to be
followed or something convicting to be crucified.
It works both ways. Polycarp, the bishop of Smyrna, illustrates
both and what it may mean for us to grow old to the glory of God.
The Perseverance of Polycarp
Polycarp was the Bishop of Smyrna in Asia Minor. He lived from
about a.d. 70 to 155. He is famous for his martyrdom, which is
recounted in The Martyrdom of Polycarp.2 Tensions had risen
between the Christians and those who venerated Caesar. The
Christians were called atheists because they refused to worship any
of the Roman gods and had no images or shrines of their own. At
one point a mob cried out, “Away with the atheists; let search be
made of Polycarp.”
At a cottage outside the city, he remained in prayer and did not
flee. He had a vision of a burning pillow and said to his companion,
“I must needs be burned alive.” The authorities sought him, and he
was betrayed to them by one of his servants under torture. He came
down from an upper room and talked with his accusers. “All that
were present marveled at his age and constancy, and that there was
so much ado about the arrest of such an old man.” He asked for
permission to pray before being taken away. They allowed it, and he
was “so filled with the grace of God that for two hours he could not
hold his peace.”
In the town, the sheriff met him and took him into his carriage and
tried to persuade him to deny Christ: “Now what harm is there in say-
ing ‘Lord Caesar,’ and in offering incense . . . and thus saving thyself?”
He answered, “I do not intend to do what you advise.” Angered, they
hastened him to the stadium where there was a great tumult.
2The following quotes come from this account as translated and recorded in Documents of the Christian Church, ed. Henry Bettenson (Oxford University Press, 1967), 9–12.
Getting Old to the Glory of God
45
The proconsul tried again to persuade him to save himself:
“Have respect to thine age . . . ! Swear by the genius of Caesar . . .
Repent . . . Say, ‘Away with the atheists! [that is, Christians].’”
Polycarp turned to the “mob of lawless heathen in the stadium, and
he waved his hand at them, and looking up to heaven he groaned
and said, ‘Away with the atheists.’” Again the proconsul said,
“Swear, and I will release thee; curse the Christ.” To this Polycarp
gave his most famous response: “Eighty and six years have I served
him, and he hath done me no wrong; how then can I blaspheme my
king who saved me?”
The proconsul said again, “Swear by the genius of Caesar.” And
Polycarp answered, “If thou dost vainly imagine that I would swear
by the genius of Caesar, as thou sayest, pretending not to know what
I am, hear plainly that I am a Christian.” The proconsul replied, “I
have wild beasts; if thou repent not, I will throw thee to them.” To
which Polycarp replied, “Send for them. For repentance from better
to worse is not a change permitted to us; but to change from cruelty
to righteousness is a noble thing.”
The proconsul said, “If thou doest despise the wild beasts I will
make thee to be consumed by fire, if thou repent not.” Polycarp
answered, “Thou threatenest the fire that burns for an hour and in a
little while is quenched; for thou knowest not of the fire of the judg-
ment to come, and the fire of the eternal punishment, reserved for the
ungodly. But why delayest thou? Bring what thou wilt.”
The proconsul sent word that it should be proclaimed aloud
to the crowd three times, “Polycarp hath confessed himself to be a
Christian.” After the crowd found out that there were no beasts avail-
able for the task, they cried out for him to be burned alive. The wood
was gathered, and as they were about to nail his hands to the timber
he said, “Let me be as I am. He that granted me to endure the fire will
grant me also to remain at the pyre unmoved, without being secured
with nails.” The fire did not consume him, but an executioner drove
a dagger into his body. “And all the multitude marveled at the great
difference between the unbelievers and the elect.”
When we are so satisfied in Christ that we are enabled to willingly
die for him, we are freed to love the lost as never before, and Christ
is shown to be a great Treasure.
46
John Piper
A Charge to Baby Boomers
I am sixty-two years old—just about the oldest baby boomer (January
11, 1946). Behind me come seventy-eight million boomers, ages forty-
four to sixty-two. Over ten thousand turn sixty every day. If you read
the research, we are a self-centered generation.
Likes: working from home, anti-aging supplements, climate
control
Dislikes: wrinkles, Millennial sleeping habits, Social Security,
insecurity
Hobbies: low-impact sports, uberparenting, wining and dining
Hangouts: farmer’s markets, tailgate parties, backyards
Resources: $2.1 trillion3
What will it mean to get old to the glory of God as a baby boomer in
America? It will mean a radical break with the mindset of our unbe-
lieving peers. Especially a break with the typical dream of retirement.
Ralph Winter is the founder of the U. S. Center for World Missions
and, in his early eighties, is still traveling, speaking, and writing for
the cause of Christ in world missions. He wrote an article titled “The
Retirement Booby Trap” almost twenty-five years ago when he was
about sixty. In it he said,
Most men don’t die of old age, they die of retirement. I read some-
where that half the men retiring in the state of New York die within
two years. Save your life and you’ll lose it. Just like other drugs,
other psychological addictions, retirement is a virulent disease, not
a blessing. . . .
Where in the Bible do they see [retirement]? Did Moses retire?
Did Paul retire? Peter? John? Do military officers retire in the middle
of a war?4
Millions of Christian men and women are finishing their formal careers
in their fifties and sixties, and for most of them there will be a good
twenty years before their physical and mental powers fail. What will it
mean to live those final years for the glory of God? How will we live
them in such a way as to show that Christ is our highest Treasure?
3Accessed 9-27-07 at http://www.iconoculture.com/microsites/boomers/?gclid=COvX07OX5Y4
CFSISQQod-x1QKQ.
4Ralph Winter, “The Retirement Booby Trap,” Mission Frontiers 7 (July 1985): 25.
Getting Old to the Glory of God
47
The Perseverance of Charles Simeon
When I got prostate cancer and had surgery at age sixty, I recalled the
experience of Charles Simeon and prayed that his outcome would be
true for me.
Simeon was the pastor of Trinity Church, Cambridge, two hundred
years ago. He learned a very painful lesson about God’s attitude toward
his “retirement.” In 1807, after twenty-five years of ministry at Trinity
Church, his health broke when he was forty-seven. He became very
weak and had to take an extended leave from his labor. Handley Moule
recounts the fascinating story of what God was doing in Simeon’s life.
The broken condition lasted with variations for thirteen years, till he
was just sixty, and then it passed away quite suddenly and without
any evident physical cause. He was on his last visit to Scotland . . .
in 1819, and found himself, to his great surprise, just as he crossed
the border, “almost as perceptibly renewed in strength as the woman
was after she had touched the hem of our Lord’s garment.”
He says that he had been promising himself, before he began to
break down, a very active life up to sixty, and then a Sabbath eve-
ning [retirement!]; and that now he seemed to hear his Master say-
ing: “I laid you aside, because you entertained with satisfaction the
thought of resting from your labour; but now you have arrived at the
very period when you had promised yourself that satisfaction, and
have determined instead to spend your strength for me to the latest
hour of your life, I have doubled, trebled, quadrupled your strength,
that you may execute your desire on a more extended plan.”5
How many Christians set their sights on a “Sabbath evening”
of life—resting, playing, traveling, etc.—the world’s substitute for
heaven since the world does not believe that there will be a heaven
beyond the grave. The mindset of our peers is that we must reward
ourselves now in this life for the long years of our labor. Eternal rest
and joy after death is an irrelevant consideration. When you don’t
believe in heaven to come and you are not content in the glory of
Christ now, you will seek the kind of retirement that the world seeks.
But what a strange reward for a Christian to set his sights on! Twenty
years of leisure (!) while living in the midst of the Last Days of infinite
5Handley C. G. Moule, Charles Simeon (London: The Inter-Varsity Fellowship, 1948, orig. 1892), 125.
48
John Piper
consequence for millions of people who need Christ. What a tragic
way to finish the last mile before entering the presence of the King
who finished his last mile so differently!
The Perseverance of J. Oswald Sanders
When I heard J. Oswald Sanders at the Trinity Evangelical Divinity
School chapel speaking at the age of eighty-nine say that he had writ-
ten a book a year for Christ since he was seventy, everything in me
said, “O God, don’t let me waste my final years! Don’t let me buy
the American dream of retirement—month after month of leisure and
play and hobbies and putzing around in the garage and rearranging
the furniture and golfing and fishing and sitting and watching televi-
sion. Lord, please have mercy on me. Spare me this curse.”
Passion: Making God’s Greatness Known to Future Generations
That is my prayer for you as well. I close with a passion and a promise.
The passion is Psalm 71:18—a passion to make the greatness of God
known to the generations we are leaving behind: “Even to old age and
gray hairs, O God, do not forsake me, until I proclaim your might to
another generation, your power to all those to come.” Oh, that God
would give us a passion in our final years to spend ourselves to make
him look as great as he really is—to get old to the glory of God.
Promise: We Are As Secure As Christ Is Righteous and God Is Just
The promise is from Isaiah 46:3–4: “[You] have been borne by me
from before your birth, carried from the womb; even to your old age
I am he, and to gray hairs I will carry you. I have made, and I will
bear; I will carry and will save.” Don’t be afraid, Christian. You will
persevere. You will make it home. Sooner than you think. Live dan-
gerously for the One who loved you and died for you in his thirties.
Don’t throw your life away on the American dream of retirement.
You are as secure as Christ is righteous and God is just. Don’t settle
for anything less than the joyful sorrows of magnifying Christ in the
sacrifices of love. And then in the Last Day, you will stand and hear,
“Well done, good and faithful servant. . . . Enter into the joy of your
master” (Matt. 25:21, 23).
Chapter 3
Certainties That Drive
Enduring Ministry
John MacArthur
When I was still a young boy, my dad reminded me of the
words of the apostle Paul: “Take up the whole armor of God, that
you may be able to withstand in the evil day, and having done all, to
stand firm” (Eph. 6:13). Then he said something I’ll never forget: “A
lot of people have said and done a lot of things, but when the smoke
clears, they’re not all standing.” And he directed me in those early
years to Paul’s epitaph: “I have fought the good fight, I have finished
the race, I have kept the faith” (2 Tim. 4:7). Dad challenged me very
early in my life to make that my goal.
Being Thankful Backwards and Forwards
My dad went to heaven in 2005 at the age of ninety-one, and into
his ninety-first year he was still teaching a Bible class every Sunday.
His father, my grandfather, died at a much earlier age from cancer,
and I clearly remember standing by his bedside. I think I was about
nine or ten, and my father said to him, “Dad, is there anything you
want?” He replied, “I want to preach one more sermon.” You see, he
had prepared one and didn’t get to preach it but was feeling like the
prophet Jeremiah, who said, “There is in my heart as it were a burn-
ing fire shut up in my bones, and I am weary with holding it in, and I
cannot” (Jer. 20:9). So my dad took his father’s notes, printed them,
and passed out the sermon at the funeral. The title of that sermon
was “Heavenly Records.” So my grandfather preached on heaven
from heaven.
50
John MacArthur
I cannot thank God enough for the legacy of such men who were
faithful to the very end. Going the other direction, I am even more
grateful that my four children know and love our Lord and are raising
their dear ones in his nurture and admonition. Recently on a Sunday
night I baptized two of my own grandchildren. I stood in the water
and heard the precious testimonies of Ty and Olivia, cousins to one
another and both grandchildren to me. Their parents and I could
hardly contain our gratitude to God for his grace in our lives and
for the blessing that Grace Community Church has been in our lives.
There is nothing like the tremendous, relentless, comprehensive, and
unified effort of a whole congregation of godly people bringing the
truth of Scripture to bear on young lives. I delight in the one church
I’ve been privileged to pastor for all these years, and especially for
the joy of seeing my family grow in that church and be spiritually
anchored there.
Wanting to Leave and Start over Somewhere Else
Many pastors move from church to church and serve numerous
churches over the course of a lifetime. Sometimes the trials of ministry
have almost made me wish I could do that. I’ll never forget walking
into a staff meeting one day many years ago where five young guys
whom I had personally discipled were waiting for me. I cared for
those men, having met with them in the early hours during the week
to go over spiritual things, pray with them, and build them into a staff
of pastors who worked alongside me. As I walked in I couldn’t help
saying, “I just want to tell you guys how much I love you,” to which
one of them responded, “If you think we’re your friends, you’ve got
another thing coming.” They then tried to muster support from the
rest of the staff and elders to depose me as pastor and take me out of
the pulpit! They failed, but the sad fallout was that four out of the five
men left the ministry for life. It was almost more than I could bear.
I would have gone if I knew of anywhere else to go. That was about
my eighth year in the pulpit at Grace.
About eighteen years in, 250 people left the church. They said
my preaching was too long, too irrelevant, too dull, and a whole lot
of other things. A few of those people were church elders, and that
tempted me to question everything. Again I would have gone, but
Certainties That Drive Enduring Ministry
51
there wasn’t anyone handing me any invitations. That was by the
grace of God, however.
The Best Is Now Because . . .
I am grateful for all I have been through, for this is the best, the most
wonderful, the most satisfying, and the most fulfilling time of my entire
life. I thank God for every day he has allowed me to shepherd Grace
Church. People have asked me, “How do you have such a long, endur-
ing ministry?” From God’s viewpoint, his divine, sovereign providence
has worked in a myriad of ways (both known and unknown to me)
that have kept me where I am. But what about from my side of things?
I will tell you immediately I’m not going to present any clever insights,
novel approaches, or imaginative ideas that I’ve managed to develop.
I have no innovative technique to recommend to you. I’ve invented no
clever strategy. I have no confidence in the schemes and strategies of
men, especially when it comes to doing the Lord’s work, so giving you
such a program is the furthest thing from my mind.
There is only one thing I have endeavored to do, and that is
focus my entire life on biblical principles, sound doctrine, and divine
truth. While all the circumstances of life ebb and flow and the sands
of human fashions shift, the foundation you want to be building on
is the bedrock of God’s Word. Since those early years with my dad,
I have sought to be like the man in Luke’s Gospel whom Jesus said
built his house by digging deep and laying a foundation on solid
rock (Luke 6:48). That doesn’t happen because you wish it to hap-
pen, however. You can’t merely speak it into existence, contrary to
what some people say. As Jesus said, it’s not merely coming to him
and hearing his words but acting on them (Luke 6:47) that makes a
person like the wise builder he described. The blessing comes not in
the knowing but in the doing, as Jesus told his disciples in the upper
room (John 13:17).
Paul on the Mount Everest of His Life
My dad pointed me toward one of the wisest builders of all when he
cited the life and words of Paul to me in my young life. When Paul
wrote in his last letter about fighting the good fight, even to the end
52
John MacArthur
of his days, he was at the Everest of his life, breathing the rarefied air
understood only by those who not only climb to the very pinnacle but
also make that climb with nobility and integrity. Paul managed to do
that, even though all in Asia had forsaken him. The rest of 2 Timothy
4 indicates that his life—even at the end—was filled with its normal
disappointments. There was no great crowd cheering Paul on when
he reached his epic moment and finally approached the finish line. In
fact, the church had largely turned their affections away from him,
and the world was about to chop his head off.
Paul’s Way Up Was, in a Sense, Down
Let’s go back to Paul’s life at the beginning of 2 Corinthians:
Blessed be the God and Father of our Lord Jesus Christ, the Father of
mercies and God of all comfort, who comforts us in all our affliction,
so that we may be able to comfort those who are in any affliction,
with the comfort with which we ourselves are comforted by God. For
as we share abundantly in Christ’s sufferings, so through Christ we
share abundantly in comfort too. If we are afflicted, it is for your
comfort and salvation; and if we are comforted, it is for your comfort, which you experience when you patiently endure the same sufferings
that we suffer. Our hope for you is unshaken, for we know that as you
share in our sufferings, you will also share in our comfort. For we do
not want you to be ignorant, brothers, of the affliction we experienced
in Asia. For we were so utterly burdened beyond our strength that
we despaired of life itself. Indeed, we felt that we had received the
sentence of death. But that was to make us rely not on ourselves but
on God who raises the dead. (2 Cor. 1:3–9)
The comfort came because Paul’s life was saturated with suffering
and affliction. Everything that could come at that man came at him:
physical persecution, deprivation, and illness, alongside spiritual bat-
tles and disappointments. The thematic backbone of 2 Corinthians,
in fact, is a chronicle of Paul’s highs and lows:
• “We are afflicted in every way, but not crushed; perplexed,
but not driven to despair; persecuted, but not forsaken; struck down,
but not destroyed; always carrying in the body the death of Jesus,
so that the life of Jesus may also be manifested in our mortal flesh.”
(2 Cor. 4:8–11)
Certainties That Drive Enduring Ministry
53
• “As servants of God we commend ourselves in every way:
by great endurance, in afflictions, hardships, calamities, beatings,
imprisonments, riots, labors, sleepless nights, hunger . . . dishonor
. . . slander. . . . We are treated as impostors . . . having nothing.”
(2 Cor. 6:4–10)
• “When we came into Macedonia, our bodies had no rest, but
we were afflicted at every turn—fighting without and fear within. But
God, who comforts the downcast, comforted us.” (2 Cor. 7:5–6)
Even the great apostle Paul suffered from depression? Yes, he did.
• “Are they servants of Christ? I am a better one—I am talking
like a madman—with far greater labors, far more imprisonments, with
countless beatings, and often near death. Five times I received at the
hands of the Jews the forty lashes less one. Three times I was beaten
with rods. Once I was stoned. Three times I was shipwrecked; a night
and a day I was adrift at sea; on frequent journeys, in danger from riv-
ers, danger from robbers, danger from my own people, danger from
Gentiles, danger in the city, danger in the wilderness, danger at sea,
danger from false brothers; in toil and hardship, through many a sleep-
less night, in hunger and thirst, often without food, in cold and expo-
sure. And, apart from other things, there is the daily pressure on me
of my anxiety for all the churches. Who is weak, and I am not weak?
Who is made to fall, and I am not indignant?” (2 Cor. 11:23–29)
• “Because of the surpassing greatness of the revelations, a thorn
was given me in the flesh, a messenger of Satan to harass me, to keep
me from becoming conceited. Three times I pleaded with the Lord
about this, that it should leave me. But he said to me, ‘My grace is suf-
ficient for you, for my power is made perfect in weakness.’ Therefore
I will boast all the more gladly of my weaknesses, so that the power
of Christ may rest upon me. For the sake of Christ, then, I am content
with weaknesses, insults, hardships, persecutions, and calamities. For
when I am weak, then I am strong.” (2 Cor. 12:7–10)
I just want you to see all those passages because that’s the man
who came to the end of his life and said, “I have fought the good fight,
I have finished the race, I have kept the faith.” How did Paul manage
to do that? The disappointments he faced were enough to crush him.
In fact, the main occasion for the writing of 2 Corinthians was that
54
John MacArthur
the church had turned on Paul to follow false teachers—after he had
invested nearly two years of his life bringing them the knowledge of
Christ! Paul knew the pain of unrequited love. Sometimes it seemed
that the more he loved them, the less they loved him back! Some in
the church hammered on him even for his appearance. They said his
appearance was unimpressive and his speech was downright con-
temptible, which is to say he was ugly and couldn’t communicate.
Now if you’re ugly but can communicate, you can make it; or if
you’re handsome and just stand there and talk, you can survive for
a while. But the false teachers were endeavoring to take him out on
every front! They wanted to discredit Paul as much as possible so they
could remove the people’s confidence in him and replace his teaching
with their own lies.
It’s hard to bear such rejection when you’ve poured your life
into a congregation. I don’t come close to having gone through all
that Paul did, but I’ve been in one church long enough to see just
about every kind of attack on my character, life, and ministry; so I’ve
made a study of Paul’s life to learn how to survive. One phrase I have
camped on is, “We do not lose heart” (2 Cor. 4:16). The Greek term
is ekkakeo, which contains the root kak, always a reference to evil,
sin, and fallenness. This is more than just not getting discouraged
or burned out; it is a commitment not to defect spiritually, whether
through cowardice, laziness, immorality, indifference, or abandon-
ment of calling and duty. But how?
Paul Embraced the Superiority of the New Covenant
First, Paul embraced with all his heart the superiority of the new
covenant: “Therefore, having this ministry by the mercy of God, we
do not lose heart” (2 Cor. 4:1). The ministry he was referring to is
described in the previous chapter as “the ministry of the Spirit” (v. 8)
and “the ministry of righteousness” (v. 9), in contrast to the “ministry
of condemnation.” It is the ministry of the new covenant, which the
Old Testament predicted:
Behold, the days are coming, declares the Lord, when I will make a
new covenant with the house of Israel and the house of Judah, not
like the covenant that I made with their fathers on the day when I took
Certainties That Drive Enduring Ministry
55
them by the hand to bring them out of the land of Egypt, my covenant
that they broke, though I was their husband, declares the Lord. But
this is the covenant that I will make with the house of Israel after
those days, declares the Lord: I will put my law within them, and I
will write it on their hearts. And I will be their God, and they shall be
my people. (Jer. 31:31–33)
That covenant is salvation in Jesus Christ. It is better because the
new covenant gives life: God “made us competent to be ministers of a
new covenant, not of the letter but of the Spirit. For the letter kills, but
the Spirit gives life” (2 Cor. 3:6). The laws of Moses passed a death
sentence; the gospel of Jesus Christ gives life. Paul went on to explain
that although the old covenant was a “ministry of condemnation” (v.
9), it had a certain glory because it is a reflection of God’s holiness.
Nevertheless, the new covenant has a surpassing glory because it pro-
vides forgiveness and lasting righteousness (vv. 10–11).
It also brings hope, which produces courage. That is why Paul
wrote, “Since we have such a hope, we are very bold” (v. 12).
It is clear, for the old was veiled, but with the new, the veil is gone
(vv. 13–14).
It is Christ-centered, for the veil is removed “through Christ”
(v. 14).
It is empowered by the Spirit, transforming us into the very image
of the Lord from one level of glory to the next (vv. 17–18).
To know the gospel, to believe it with all your heart, and to be
called to proclaim it is the most noble and exalted privilege any per-
son could ever have! That led Paul to write:
Thanks be to God, who in Christ always leads us in triumphal pro-
cession, and through us spreads the fragrance of the knowledge of
him everywhere. For we are the aroma of Christ to God among those
who are being saved and among those who are perishing, to one a
fragrance from death to death, to the other a fragrance from life to
life. Who is sufficient for these things? (2 Cor. 2:14–16)
In spite of everything, Christ wins in the end.
If you were to ask who the most important people in a city are,
you would probably hear about the mayor, the city council, and the
people who run educational programs. That is not how God would
56
John MacArthur
answer the question. There’s a core of people in every city who
influence people for eternity. They have a profound impact on their
damnation or their salvation, an aroma of death or life. Who in his
own strength could have that kind of impact? Paul was stunned by
the divine privilege of ministry and never lost sight of it.
My son Mark, when he was sixteen, sat down next to me and
said earnestly, “Dad, when you preach, it’s really something. But the
rest of the time you’re nothing special.” He got it exactly right! He
was trying to process what happened to his father when I get in the
pulpit. In the pulpit what I say has divine power when I am accu-
rately proclaiming the Word of God. At home when I have a great
idea about how to fix something, it’s usually stupid; but whenever
someone walks up to me and says, “After I heard you preach I came
to Christ,” I want to step back and catch my breath. If you want to
have an enduring ministry, never lose the sense of wonder and glory
of the new covenant—the message the world has been waiting for. It’s
here, you know it, and God will use you to proclaim it. You matter.
There’s no one on this planet as powerful as the people of God, for
we affect eternity.
Paul Embraced the Reality That Ministry Is a Mercy
Let’s go back to 2 Corinthians 4:1, where Paul said, “Therefore,
having this ministry by the mercy of God, we do not lose heart.” He
embraced the reality that ministry is a mercy, which is grace bestowed
upon the undeserving. The godly response is gratitude, as we see from
Paul’s words to Timothy:
I thank him who has given me strength, Christ Jesus our Lord,
because he judged me faithful, appointing me to his service, though
formerly I was a blasphemer, persecutor, and insolent opponent. But
I received mercy because I had acted ignorantly in unbelief, and
the grace of our Lord overflowed for me with the faith and love that
are in Christ Jesus. The saying is trustworthy and deserving of full
acceptance, that Christ Jesus came into the world to save sinners, of
whom I am the foremost. (1 Tim. 1:12-15)
Sometimes pastors say to me, “My church isn’t treating me well.
I deserve to be treated better!” Really? Remember that your salva-
Certainties That Drive Enduring Ministry
57
tion is a mercy. The fact that you’re not in hell is a mercy. Ministry
itself is a mercy. People often talk about burnout in ministry, but long
ago I realized that burnout is not because the work is too strenuous.
You don’t hear ditchdiggers complaining that they’re getting burned
out digging ditches. What makes people burn out is discouragement,
and discouragement is connected to unrealistic expectations. If you
realize, however, that you deserve nothing and that everything good
in your life is a mercy from God, you know what you need to be able
to thrive.
What happened when those 250 people walked out of the
church? I was tempted to react in the flesh and say, “Those people
don’t appreciate me. I’m not going to take this!” and then go home to
complain to my wife. The right response is, “I don’t deserve to stand
up and teach any of these people. If they all walked out next Sunday,
I’d be getting what I deserve.” It is a mercy I have not so affected my
wife that she walked out. It is a mercy I have not somehow disap-
pointed my children and made them turn away from Christ. It is a
mercy I haven’t stood in the pulpit and said such stupid things that
my congregation ran me out of town!
Paul Embraced the Necessity of a Pure Heart
There is a third element I want to mention to you. Paul went on
to say, “We do not lose heart. But we have renounced disgraceful,
underhanded ways. We refuse to practice cunning or to tamper
with God’s word, but by the open statement of the truth we would
commend ourselves to everyone’s conscience in the sight of God”
(2 Cor. 4:1–2). What is more important than holiness? “Let us
cleanse ourselves from every defilement of body and spirit, bring-
ing holiness to completion in the fear of God,” Paul would write
a little later on (7:1). He wanted to present the church to Christ
“as a pure virgin” (11:2). “I fear,” he admitted, that “I may have
to mourn over many of those who sinned earlier and have not
repented of the impurity, sexual immorality, and sensuality that
they have practiced” (12:21). Paul wrote against all forms of sin
and categorized them into useful personal checklists, which he first
applied to himself. That is why he had no secret sinful life, which
is particularly significant since he was an ex-Pharisee who was a
58
John MacArthur
master hypocrite. According to Jesus in Matthew 23, the Pharisees
were whitewashed tombs full of dead men’s bones; so they were
masters at covering up hidden shame.
Time and truth go hand in hand: given enough time, the truth
will come out. James explained that lust is conceived on the inside,
but it soon gives birth to sin (James 1:14–15). I’ve spent forty years
in the same congregation. Some of those dear people know every-
thing there is to know about me upside down and backwards and
about my children and grandchildren. If you’re living a hidden life,
it’s going to come out, and you’re not going to make it. The only
way to avoid that problem is dealing with sins of the heart on an
ongoing basis.
Paul was honestly able to state, “Our boast is this, the testimony
of our conscience, that we behaved in the world with simplicity and
godly sincerity, not by earthly wisdom but by the grace of God, and
supremely so toward you” (2 Cor. 1:12). The conscience is not a
heavenly court, but it is the highest earthly court, for it is the soul’s
warning system. Romans 2 explains that it either accuses or excuses
us. It is to the soul what pain is to the body. Your conscience makes
you feel guilty, anxious, sleepless, and filled with regret or it brings
joy, affirmation, peace, and contentment.
I remember reading years ago about an Avianca airplane that
flew straight into a mountain. It was a Boeing jet full of people that
was on its final approach to landing. When the plane’s radar detected
that the plane was off course and headed for a mountain, it trig-
gered an electronic warning voice that said, Pull up! Pull up! Pull
up! Inexplicably, the pilot did not pull up. The last sound recorded
on the cockpit recorder was the pilot saying, “Shut up, gringo!” just
before he switched the warning system off. Less than a minute later,
he hit the side of the mountain, and everyone on board perished in
an instant. The radar described the reality, and the warning system
reacted, but the pilot did precisely what many foolish people do with
their own consciences.
God has placed inside each one of us a conscience that acts as
an early-warning system. The more you saturate your conscience
with the Word of God, the better informed and more useful it will be
to you. That was the testimony of King David, who wrote, “I have
Certainties That Drive Enduring Ministry
59
stored up your word in my heart, that I might not sin against you”
(Ps. 119:11). That was the testimony of Paul, who could say, “My
conscience is clear. I’m winning the battle on the inside.”
In 1749 Charles Wesley wrote a little-known hymn called “I
Want a Principle Within.” I think we should sing it more often as a
form of self-protection:
I want a principle within
Of watchful, godly fear,
A sensibility of sin,
A pain to feel it near.
I want the first approach to feel
Of pride or wrong desire,
To catch the wandering of my will
And quench the kindling fire.
From Thee that I no more may stray,
No more Thy goodness grieve
Grant me the filial awe, I pray
The tender conscience give.
Quick as the apple of an eye,
O God, my conscience make;
Awake my soul when sin is nigh,
And keep it still awake.
Almighty God of truth and love,
To me Thy pow’r impart;
The mountain from my soul remove,
The hardness from my heart.
Oh, may the least omission
Pain my reawakened soul,
And drive me to that blood again,
Which makes the wounded whole.
Paul Embraced the Duty of Accurately Handling
the Word of God
Paul explained to the Corinthian church that he and his coworkers
in Christ steadfastly “renounced disgraceful, underhanded ways.
We refuse to practice cunning or to tamper with God’s word, but
by the open statement of the truth we would commend ourselves to
60
John MacArthur
everyone’s conscience in the sight of God” (2 Cor. 4:2). The Greek
word translated “cunning” (panourgia) speaks of someone capable
of doing anything to reach his goals by being shrewd, unscrupulous,
and deceptive. There are plenty of so-called ministers like that, but
all true ministers of Jesus Christ shun such manipulative techniques,
following instead the example of Paul and company: “We are not,
like so many, peddlers of God’s word, but as men of sincerity, as com-
missioned by God, in the sight of God we speak in Christ” (2 Cor.
2:17). Nothing purifies a person’s motives like remembering that “all
[things] are naked and exposed to the eyes of him to whom we must
give account” (Heb. 4:13).
Be faithful and true to the Word of God. Have a relentless com-
mitment to biblical fidelity. If you don’t do that, you can’t survive
long in one place. You’ll have to take your show on the road or on
TV, where it is easier to manipulate people since they don’t get to
know you day in and day out. If I manipulate a passage of Scripture
for selfish ends, eventually I’m going to get caught. Rather, my com-
mitment is to follow Paul’s command to Timothy: “Do your best to
present yourself to God as one approved, a worker who has no need
to be ashamed, rightly handling the word of truth” (2 Tim. 2:15).
That requires lots of hard work and study, but that is the minister’s
calling.
The truth of Scripture has an ally in a very foreign place, the
human heart, “for when Gentiles, who do not have the law, by nature
do what the law requires, they are a law to themselves, even though
they do not have the law. They show that the work of the law is writ-
ten on their hearts, while their conscience also bears witness, and their
conflicting thoughts accuse or even excuse them” (Rom. 2:14–15).
There is no ally in the human heart for your thoughts and ideas, but
there is for divine truth, so be careful to handle it accurately to bring
about the best results.
Paul Embraced the Truth That the Results of His Ministry
Did Not Depend on Him
Paul continued, “Even if our gospel is veiled, it is veiled only to those
who are perishing. In their case the god of this world has blinded
the minds of the unbelievers, to keep them from seeing the light of
Certainties That Drive Enduring Ministry
61
the gospel of the glory of Christ, who is the image of God” (2 Cor.
4:3–4). Paul realized he was not ultimately in control of the results of
his evangelistic ministry.
That is the same point Jesus made so well in the Parable of the
Soils, which our Lord himself thought was so important. He said,
“Do you not understand this parable? How then will you understand
all the parables?” (Mark 4:13). The sowing of the seed reveals that
there are different levels of receptivity in the soil, but if someone today
representing technique-driven evangelicalism were to reinvent this
parable, it would go something like this:
There was one soil and four sowers. One sower had a particular
evangelistic technique that did not go over well at all. The second
sower had another evangelistic technique that did a bit of good for
a while. The next one had yet another technique that also produced
a superficial response. But finally came number four who had the
right technique and he had thirtyfold, sixtyfold, and a hundredfold
responses because it’s all about technique.
But that’s not the way Jesus told the story: He focused not on the
sower but on the soil. We all sow the same seed, but only God can
plow the soil.
There are serious flaws in market-driven theology. Perhaps fore-
most is the notion that the preacher’s primary job is to overcome con-
sumer resistance to persuade people to buy this product called Jesus.
Perish the thought! It’s bad enough that the notion is blasphemous, but
it also is utterly ineffective, because the fundamental reason for con-
sumer resistance to the gospel is much too big a problem for you or me
to overcome. Let me put it this way: if I try to sell my soap to corpses
in a funeral parlor, I don’t think I’m going to have any buyers! I’m not
exaggerating either, because Holy Scripture describes the spiritual state
of unbelievers this way: “You were dead in the trespasses and sins in
which you once walked, following the course of this world, following
the prince of the power of the air, the spirit that is now at work in the
sons of disobedience” (Eph. 2:1–2). So “if our gospel is veiled,” says
Paul, it is veiled to people who are in a state of destruction, compounded
by the fact that “the god of this world [Satan] has blinded the minds of
62
John MacArthur
the unbelievers, to keep them from seeing the light of the gospel of the
glory of Christ, who is the image of God” (2 Cor. 4:3–4).
Try to grasp this thought: Everything we as believers do here on
earth we’ll do better in heaven except for one thing, and that’s evan-
gelism, because there won’t be anyone in heaven who hasn’t already
embraced the gospel. Evangelism is our Lord’s Great Commission to
us. He said to go into the whole world and preach the gospel, but
then we’re told that our audience is dead and blind! I am reminded
of what happened to Isaiah, who saw a vision of God in heaven. God
gave him a message to deliver, saying, “Go, and say to this people:
‘Keep on hearing, but do not understand; keep on seeing, but do not
perceive.’ Make the heart of this people dull, and their ears heavy,
and blind their eyes; lest they see with their eyes, and hear with their
ears, and understand with their hearts, and turn and be healed.”
Isaiah naturally asked, “How long, O Lord?” (Isa. 6:9–11). The
Lord responded that it would take awhile, and most people would be
devastated, but not all, for he would establish his “holy seed” (v. 13).
Salvation is a work of God. Jesus, in response to the question, “Who
can be saved?” replied, “What is impossible with men is possible with
God” (Luke 18:26–27).
A reporter asked me several years ago, “Do you have a great desire
to build the church?” I said, “Are you kidding? Jesus said he would
build the church. Do you think I want to compete with him?”
You don’t want to spend too much time thinking about the task
of evangelism from only the human perspective, but a little reflection
can help us thank God for his work in salvation. This is how Paul
explained it:
The word of the cross is folly to those who are perishing, but to us who
are being saved it is the power of God. For it is written, “I will destroy
the wisdom of the wise, and the discernment of the discerning I will
thwart.” Where is the one who is wise? Where is the scribe? Where is
the debater of this age? Has not God made foolish the wisdom of the
world? For since, in the wisdom of God, the world did not know God
through wisdom, it pleased God through the folly of what we preach
to save those who believe. (1 Cor. 1:18–21, citing Isa. 29:14)
Paul goes on to tell why the gospel at first appears hard to believe
Certainties That Drive Enduring Ministry
63
to those who hear it: “Jews demand signs and Greeks seek wisdom,
but we preach Christ crucified, a stumbling block to Jews and folly
to Gentiles.” But those whom God prompts discover that the gospel
is both “the power of God and the wisdom of God.” Why? “For the
foolishness of God is wiser than men, and the weakness of God is
stronger than men” (1 Cor. 1:22–25).
There’s an etching near the Circus Maximus in Rome that’s
behind a metal grate so you can’t touch it. I’ve seen it many times. It’s
a picture of a crucified jackass with a man’s body and the head of a
donkey. The translation of what’s written underneath is, Alexamenos
worships his god. That represents the scorn of the Gentile world on
anyone who would dare worship a crucified man because as far as
they knew, only scum ever made it to a cross. The gospel is, in a sense,
an unbelievable message that is contrary to all natural inclinations,
and we’re trying to deliver it to people who are dead and blind. If
you’re not seeing people coming to Christ in droves, you know why.
To overcome those very serious problems, shall we recruit an elite
crew? That is not what God did. “Consider your calling, brothers,”
writes Paul. “Not many of you were wise according to worldly stan-
dards, not many were powerful, not many were of noble birth. But
God chose what is foolish in the world to shame the wise; God chose
what is weak in the world to shame the strong; God chose what is low
and despised in the world, even things that are not”—the nobodies—
“to bring to nothing things that are, so that no human being might
boast in the presence of God . . . so that, as it is written, ‘Let the one
who boasts, boast in the Lord’” (1 Cor. 1:26–31, citing Jer. 9:23).
That is why Paul later wrote, “What then is Apollos? What is Paul?
Servants through whom you believed, as the Lord assigned to each.
I planted, Apollos watered, but God gave the growth. So neither he
who plants nor he who waters is anything, but only God who gives
the growth” (1 Cor. 3:5–7).
Let me tell you something important about that word servants: It
literally speaks of slaves—people who were owned by someone else
and had no personal rights. We in America have a built-in contempt
for all forms of human slavery. And it is well that we should, given
the almost unbearable agony and generations of sin that have been
bred by every system of slavery that has ever existed. However, if we
64
John MacArthur
are going to understand how Scripture portrays what it means to be
a true follower of Christ, we need to understand something of what
it meant to be a slave in Roman times. Paul made the point clear in
2 Corinthians 4:5, where he described his own ministry: “What we
proclaim is not ourselves, but Jesus Christ as Lord, with ourselves as
your servants for Jesus’ sake.” The Greek term translated “servants”
referred to the bottom rung in the slave chain, galley slaves who
rowed the oars, for instance. While it is true that Jesus is the friend of
sinners, he is also Lord and Master of all, telling his disciples:
“Will any one of you who has a servant plowing or keeping sheep say
to him when he has come in from the field, ‘Come at once and recline
at table’? Will he not rather say to him, ‘Prepare supper for me, and
dress properly, and serve me while I eat and drink, and afterward you
will eat and drink’? Does he thank the servant because he did what
was commanded? So you also, when you have done all that you were
commanded, say, ‘We are unworthy servants; we have only done what
was our duty.’” (Luke 17:7–10)
The Bible doesn’t condone slavery, but neither does it expressly
condemn it. The New Testament does employ the imagery of a slave
as an appropriate metaphor to picture the Christian’s relationship
to the Lord. We depend on him to provide for all our needs, both
physical and spiritual. Even our ability to work comes from him, for
the Word instructs, “You shall remember the Lord your God, for it
is he who gives you power to get wealth” (Deut. 8:18). The ultimate
disposition of your life regarding judgment and reward is likewise in
his hands.
If you’re still struggling with the biblical concept of slavery, espe-
cially because it was a part of your forefathers’ past, realize that for
you and me it is but a memory, but for earlier generations and for peo-
ple in Bible times, it was reality. Look at these words from Philippians
2 with new eyes: “Have this mind among yourselves, which is yours
in Christ Jesus, who, though he was in the form of God, did not count
equality with God a thing to be grasped, but made himself nothing,
taking the form of a servant [slave], being born in the likeness of men.
And being found in human form, he humbled himself by becoming
obedient to the point of death, even death on a cross” (vv. 5–8). If
Certainties That Drive Enduring Ministry
65
you’re tempted to think it’s beneath you to be a slave, remember
that it wasn’t beneath your Lord to be a slave. What happened as a
result? God the Father “has highly exalted him and bestowed on him
the name that is above every name, so that at the name of Jesus every
knee should bow, in heaven and on earth and under the earth, and
every tongue confess that Jesus Christ is Lord, to the glory of God the
Father” (Phil. 2:9–11, citing Isa. 45:23).
Here is another triumphant conclusion from Paul: “For God,
who said, ‘Let light shine out of darkness,’ has shone in our hearts to
give the light of the knowledge of the glory of God in the face of Jesus
Christ” (2 Cor. 4:6). Paul was thinking, of course, about Genesis 1:3:
“God said, ‘Let there be light,’ and there was light.” He who turned
on the lights of the universe can do the same in a darkened heart by
turning that heart toward Christ, in whom “the whole fullness of
deity dwells bodily” (Col. 2:9).
We don’t need to worry about matters of “style.” That is grossly
overemphasized in Christendom today, and church leaders waste
untold energy fussing over whether to style their worship services as
contemporary, postmodern, traditional, formal, informal, Emerging,
Emergent, or country-and-western. I’ve been all over the world and
have seen just about every possible way you can conduct a church
service, but style alone doesn’t mean much of anything. In fact, more
often than not, too much stress on style obscures the significance of
the message itself. The only way the light goes on in a person’s life is
if you preach the gospel of Jesus Christ. Trying to find whatever style
suits the most people is folly if it’s really true that “what we proclaim
is not ourselves, but Jesus Christ as Lord, with ourselves as your ser-
vants [slaves] for Jesus’ sake” (2 Cor. 4:5).
Paul Embraced the Reality of His Own Insignificance
I’ve already written about verses 5–6, but here is verse 7: “we have
this treasure in jars of clay, to show that the surpassing power belongs
to God and not to us.” You cannot explain the impact of the gospel
message by looking at those whom God has called as preachers.
What a contrast: a treasure (the massive, blazing, shining, glorious
gospel) in earthen vessels or clay pots (things that are cheap, com-
mon, breakable, and replaceable)! The power of the glorious gospel
66
John MacArthur
is not the product of human genius or technique. We are weak and
common, plain and fragile, breakable and disposable, but that does
not prove fatal to the work of God. On the contrary, we demonstrate
that God must be at work, for that is the only logical explanation!
Paul’s humility sustained him, as it will all true servants of Christ. In
contrast to our message we are nothing. When we humble ourselves
in the presence of the Lord, he will exalt us (Jas. 4:10).
Paul Embraced the Benefits of Suffering
Success frightens me because it panders to my flesh. When Paul
looked at his own life, he thought of himself not only as a mere clay
pot but also as a battered one: “We are afflicted in every way, but not
crushed; perplexed, but not driven to despair; persecuted, but not
forsaken; struck down, but not destroyed” (2 Cor. 4:8-9). These four
contrasts all say the same thing, which is that Paul experienced severe
trials in his ministry, but none of them prevailed.
One of the greatest trials Paul experienced was his thorn in the
flesh. Do you remember what Paul learned from God’s own lips about
that trial? The Lord said, “My grace is sufficient for you, for my power
is made perfect in weakness.” Paul got the message, for he responded,
“Therefore I will boast all the more gladly of my weaknesses, so that
the power of Christ may rest upon me. For the sake of Christ, then,
I am content with weaknesses, insults, hardships, persecutions, and
calamities. For when I am weak, then I am strong” (2 Cor. 12:9–10).
Life is what you choose to focus on, and Paul learned to focus on the
good that God could work out of even the most distressing circum-
stances. He could say a hearty amen to James 1:2–4: “Count it all joy,
my brothers, when you meet trials of various kinds, for you know that
the testing of your faith produces steadfastness. And let steadfastness
have its full effect, that you may be perfect and complete, lacking in
nothing.” We began by considering the end of Paul’s life, so we know
that he is a perfect example of that principle.
The prosperity gospel is absolutely non-biblical. It is an affront
to God. The way to power is through suffering and weakness. As
Paul said, “For the sake of Christ . . . I am content with weaknesses,
insults, hardships, persecutions, and calamities. For when I am weak,
then I am strong.” All true servants of Christ learn through the years
Certainties That Drive Enduring Ministry
67
to embrace the assaults that cut to the heart, the mutinies, the betray-
als, the disaffection, the massive disappointment, the heartache, and
even the physical pain and suffering because they know all those
things work together to destroy self-reliance. Paul said, “[We are]
always carrying in the body the death of Jesus, so that the life of Jesus
may also be manifested in our bodies” (2 Cor. 4:10). In other words,
Christ is more powerfully revealed in his servants when they bear up
under severe affliction. Jesus has already died, risen, and ascended
to heaven. People can’t get at him anymore, but they can get to us.
People will sometimes hate us for Jesus’ and the gospel’s sake. Paul
knew all about that, saying, “I bear on my body the marks of Jesus”
(Gal. 6:17) and “I rejoice in my sufferings for your sake, and in my
flesh I am filling up what is lacking in Christ’s afflictions for the sake
of his body, that is, the church” (Col. 1:24). Can you and I say with
Paul, “He took the blows meant for me, so I’ll take the blows meant
for him—let them come!”?
Paul spoke of death many times using the common Greek word
thanatos, but in 2 Corinthians 4:10 he speaks about dying (nekrosin),
not death, because he’s talking about a process, not an event. He is
saying, “My whole life is in the process of dying because of Christ, but
it’s necessary in order that the life of Jesus also may be manifested in
my life.” The power of God will be on display in our suffering. We all
learn more, far more, from suffering. I remember when my son had a
brain tumor and then my wife was in a car accident. The doctors said
if she didn’t die she’d be a quadriplegic. Oh, the agony of those days
and hours! I gave her to the Lord in prayer many times every day, just
as I had given my son to him, before those trials were so wonderfully
resolved in their complete recoveries. You experience those kinds of
things, and they shatter you, but they also make you stronger than
before and help you sense a closer kinship with Christ.
Paul Embraced the Need for Bold Conviction
Enduring ministry does not belong to people who easily go along with
the trends. I think about that when I go to Tulsa and see Oral Roberts
University. The radically modernistic look of the buildings is stylized
from the 1960s, and something about the campus reminds me of a
parking lot for antique spacecraft! The style of architecture they chose
68
John MacArthur
was very forward-looking in 1965, but today it’s outmoded. When
you go to a university, typically what you see is classic brick, columns,
and other enduring, timeless kinds of features. That’s an illustration
of why faddish things are best avoided. The same is true in ministry.
Paul wrote, “Since we have the same spirit of faith according to what
has been written, ‘I believed, and so I spoke,’ we also believe, and so
we also speak, knowing that he who raised the Lord Jesus will raise
us also with Jesus and bring us with you into his presence” (2 Cor.
4:13–14, citing Ps. 116:10). His was a ministry not driven by fads but
by convictions.
The message itself never changes. You need to know the differ-
ence between what can change and what cannot change. There’s
integrity in having truth that you believe firmly, so that’s what you
speak, and you’re not ashamed of it. Silence might mean comfort,
acceptance, popularity, or even life. But like Martin Luther, your
conscience is held captive by the Word of God. On it you stand and
can do no less.
A person with deep conviction is not hunting for something
to say. Rather, he is hunting for someone to say it to! I am sorry to
tell you, however, that men of conviction are often unwelcome in
churches today. I am thankful for the men we train at The Master’s
Seminary, and we send out about a hundred graduates a year. Some
of the stories that come back are heartbreaking, however. Many
churches don’t want pastors who say, “I believed, and so I spoke.”
They don’t want a biblical approach to life and ministry—but praise
God for the churches that do! Eventually God, in his grace, finds a
place for our graduates where spiritual integrity and biblical fidelity
matter. We can only pray that it will matter more and more.
Paul Embraced Eternity as the Priority
Paul was so committed to the cause of Christ that his church probably
cautioned him that he’d wind up dead. But Paul surely lived by the
words of Jesus: “Do not fear those who kill the body but cannot kill
the soul. Rather fear him who can destroy both soul and body in hell”
(Matt. 10:28). He told the Corinthian church that he knew that “he
who raised the Lord Jesus will raise us also with Jesus and bring us
with you into his presence. For it is all for your sake, so that as grace
Certainties That Drive Enduring Ministry
69
extends to more and more people it may increase thanksgiving, to the
glory of God” (2 Cor. 4:14–15). That is to say, “I will not change the
message, because I believe it to be true. Therefore, I will continue to
proclaim it, knowing the worst that can happen is I’m killed, but I’m
going to see you in the presence of the Lord anyway. In the meantime,
I’ll do all I can to add one more voice to the ‘Hallelujah Chorus’!”
We have eternity in view here, not comfort, popularity, or success
in this life. Paul concludes:
So we do not lose heart. Though our outer self is wasting away, our
inner self is being renewed day by day. For this light momentary
affliction is preparing for us an eternal weight of glory beyond all
comparison, as we look not to the things that are seen but to the
things that are unseen. For the things that are seen are transient, but
the things that are unseen are eternal. (2 Cor. 4:16–18)
Those are staggering thoughts that come close to scraping heaven and
put all our struggles into perspective. We don’t lose heart in the end
because we have an eternal perspective.
In view of the astounding, all-glorious reality of the new covenant,
in view of the reality that ministry is a mercy that flourishes in purity
and is effective only by the sovereign power of God in response to
the preaching of the Word, even in the lowliest clay pot battered and
bruised in the struggle, Paul embraced the perfecting power of suffer-
ing. He remained faithful to his convictions no matter the cost. His
motto was, “To me to live is Christ, and to die is gain” (Phil. 1:21),
for he was confident of his own resurrection and eternal reward. His
focus was always on heaven, preferring the spiritual over the physical
(2 Cor. 4:16), the future over the present (v. 17), and the invisible over
the visible (v. 18). He kept his eye on the prize, which is an eternal
weight of glory far beyond all comparison (v. 17). Nothing that can
come our way in this world can compare with the magnificence of the
glory that will be granted to us in the presence of our Lord.
Chapter 4
Cumulative Daily Decisions,
Courage in a Cause, and
a Life of Endurance
Randy Alcorn
Paul prayed that Christians might be “strengthened with all power
according to [God’s] glorious might, so that you may have great
endurance and patience with joy, giving thanks to the Father” (Col.
1:11–12).
We’re called to a life of endurance empowered by Christ, and
accompanied by joyful thanksgiving. Endurance requires patience,
because reward for today’s right choices will come, but it may be
months or years from now, or not until we leave this world. Those
who drum their fingers waiting for the microwave to finish demon-
strate that patient endurance doesn’t come naturally.
Paul challenged his disciple, “Share in suffering as a good soldier of
Christ Jesus” (2 Tim. 2:3). Soldiers expect hardship and are trained to face
it. As comrades locking arms in the service of our Commander, Christ’s
humble warriors are to live out, on enemy-occupied territory, what
Eugene Peterson called “a long obedience in the same direction.”1
Today’s roadblocks and distractions make endurance in the
Christian life seem unattainable. Our temptations aren’t worse than
those in first-century Corinth. But televisions, computers, and even
cell phones bring into our homes what used to be found only in back
1Eugene H. Peterson, A Long Obedience in the Same Direction: Discipleship in an Instant Society, 20th anniversary edition (Downers Grove, IL: InterVarsity Press, 2000).
72
Randy Alcorn
alleys. In our technological Corinth, temptations are only a keypad
or mouse click away.
Failure to endure—in marriage, jobs, church, or any part of
life—has become normal. A consistent long-term obedience, without
periodic diversions into sin and unfruitfulness, seems an impossible
dream. Sin has become so common, so expected, that holy believers
are either elevated as heroes or dismissed as legalists.
In our disposable society, we use something up, then toss it
(whether a paper plate, a spouse, a church, or a career). The stick-to-it
philosophy is a relic of another age—something monks once did, but
we can’t. And why should we? Who wants to work hard or become
bored by staying a course when endless alternatives call to us?
But the essence of the Christian life cannot change with culture.
Paul’s words to the Colossians and Timothy are words to us. We
should not shrink from hardship. We should endure it with patience
and thanksgiving. We are to follow Christ from start to finish,
repenting quickly of our sins and moving forward in deeper devo-
tion. Yes, there will be dry times, but overall, the arc of spiritual
growth will steadily rise higher, not trail off so our lives end in a
wasted whimper.
Endurance is Christ’s call to follow him, to finish strong for God’s
glory. There is no higher calling, no bigger privilege, no greater joy.
Reunion with Those Who Endure
Nanci and I attended a thirty-year reunion of our church college
group. Forty came. Five from our original group had died. Most of
those present had lost a parent or two; some had lost spouses, sib-
lings, or children. A few marriages had died; two people had suffered
mental breakdowns, others financial meltdowns. Some had children
on drugs and in jail; several had cancer and other illnesses.
Yet it was a beautiful evening. Person after person kept saying,
“God has been faithful.” We lingered late, tears wondrously mixed
with laughter.
We sang our old Scripture songs from the early 1970s. Instead of
being disillusioned because they hadn’t panned out, we were encour-
aged because they’d proven truer than we’d realized back then. God
had indeed been “our refuge and our strength, a very present help in
Courage and a Life of Endurance
73
trouble” (Ps. 46:1). We had learned—some from great hardship—that
God alone can bear the full weight of our trust. Admitting our imper-
fections, we experienced together the sweet fragrance of perseverance
and spoke of anticipating a better world.
Understandably, some old friends couldn’t come, due to distance,
health, and schedule conflicts. But some didn’t come because their
love for Christ had grown cold. They had not endured. Why? The
question could be answered different ways. My answer for our pur-
poses is this: their hour-to-hour and day-to-day choices set them up
for spiritual distraction and failure.
Nanci and I walked away that night with a renewed commitment
to finish our lives well. I pray that you will live the years ahead so that
when you receive an invitation to your reunion, you’ll want to come
and hear—and share—what God has done. Don’t make a series of
choices that will make you into the person who wants to stay away.
Endurance in a Cause
At the editors’ request, I will share my personal story of perseverance
in a cause. Please understand that I don’t consider myself a hero. On
the contrary, I am humbled by and deeply grateful for God’s sustain-
ing grace.
I grew up in a non-Christian home. When I came to Christ as
a teenager, Tozer, Schaeffer, Lewis, and Bonhoeffer mentored me
through their books. In 1977 I became a pastor of a new church.
In the early 1980s I joined the board of the first Crisis Pregnancy
Center in the Northwest, in Portland, Oregon. Nanci and I opened
our home to a pregnant teenage girl and helped her place her child
for adoption. We had the joy of seeing her come to faith in Christ.
To this day she remains a dear friend, a courageous spokesperson for
unborn children.
As the years went on God increasingly laid on our hearts the
plight of the unborn. (If you don’t understand who unborn chil-
dren are, what follows won’t make sense to you. See my book Why
Prolife? 2 or abortion-related articles at www.epm.org; or consult www.abort73.com.)
2Randy Alcorn, Why Prolife? Caring for the Unborn and Their Mothers (Sisters, OR: Multnomah, 2004).
74
Randy Alcorn
I read Scripture that said, “Rescue from death those being led to
slaughter” (Prov. 24:11). And, “Speak up for those who cannot speak
for themselves . . . defend the rights of the poor and needy” (Prov.
31:8–9, niv). I couldn’t escape Pastor Dietrich Bonhoeffer’s courage:
publicly criticizing Hitler, and calling upon the German church to
stand up for the Jews. Francis Schaeffer’s call to defend the unborn
affected me profoundly.
In January 1989, knowing it would greatly complicate my life
and my pastoral ministry, I began participating in peaceful, nonvio-
lent civil disobedience at abortion clinics. Hundreds of pastors across
the country did the same.
I went to jail for a few days, just long enough to experience my
first taste of dehumanization. For instance, a jail nurse assumed I
was lying about being an insulin-dependent diabetic. She refused
access to my medical equipment, which had been confiscated at
my arrest. When she heard why I’d been arrested she said, “Tell me
you’re a rapist or a murderer, but don’t tell me you’re one of those
anti-abortionists, because that makes me mad.” Disgusted with my
insistence that I had a medical condition, she actually threw a handful
of supplies at me.
Throughout my life at home, in school, and in sports, I was accus-
tomed to being believed by those in authority. My wife, children, and
church trusted me. Suddenly, behind locked doors with criminals, I
was the object of distrust and derision.
On another occasion a judge sentenced me to two days in jail.
I was put in chains from wrists to ankles, while cameras flashed all
around me. I was pushed and shoved and taken to jail, and then strip-
searched with two dozen naked men. A leering guard mocked and
made sadistic comments to some of the men.
It was just a hint of what some people, guilty and innocent, have
experienced. But I have never forgotten it. Though it was the most
dehumanizing two days of my life, I wouldn’t trade it for anything. It
paled in comparison to the suffering of Jesus and of unborn children.
But it was enough to make a permanent impression, giving me a refer-
ence point to the sufferings of others (and helping me to write of the
persecuted church, as in my novel Safely Home).
An abortion clinic won a court judgment against me and a few
Courage and a Life of Endurance
75
dozen others. We’d been sued for $2,800, the cost to the clinic of
the ten abortions we prevented one day. We were also held liable for
the abortion clinic’s attorneys’ fees—another $19,000. I told a judge
I would pay anybody anything I owed them, but I would not hand
money to people who would use it to kill babies.
In April 1990 my church received a court order demanding that
every month they send a fourth of my wages to the abortion clinic. To
keep the church from having to decide between paying an abortion
clinic and defying the court, I resigned.
The only way I could avoid garnishment was to make no more
than minimum wage. Fortunately, our family had been living on
only a portion of my church salary, and we’d recently made our final
house payment, so we were out of debt. God led us to start Eternal
Perspective Ministries. To this day we continue to be part of our
church, though I could no longer serve as a pastor.
Endurance as a Family Decision
In February 1991, nearly two years after I resigned from the church,
we were set for a major courtroom trial. Given the political climate,
it seemed almost certain that we would lose this case, lose our house,
and because of financial constraints have to remove our girls from the
Christian school they loved.
The night before the trial, my attorney called with amazing news:
“Randy, I just received a fax from the abortion clinic. They want to
drop you from the lawsuit.”
Incredible. Suddenly the house was no longer in jeopardy. The
girls could continue in school. We’d be saved the burden, tension,
and spotlight glare. “But . . . why would they drop me?” I asked the
attorney.
“I figure it’s because you are a pastor and a writer, so you get a
lot of press. You’ve been explaining why you feel compelled to stand
up for unborn children. Maybe they think they’re better off without
you. But because they’ve dropped you at the last minute, you have to
agree. Obviously you should, considering what’s at stake.”
I sat down with my wife and my daughters who were then nine
and eleven years old. They’d been praying right along with us, and
they’d watched from across the street one time when I was arrested.
76
Randy Alcorn
(Nanci and I believed that if we sheltered our children from life’s dif-
ficulties, we would rob them of the opportunity to see God at work,
rob them of the privilege of praying, and rob ourselves of experienc-
ing the benefits of their childlike prayers.)
I explained to Nanci and the girls what the lawyer said, then
asked, “What do you think we should do?” Karina, our eleven-year-
old, replied, “Daddy, if the abortion clinic thinks they’ll be better off
without you on the case, I think God wants you there.” Nine-year-old
Angela instantly agreed.
“Remember, if we lose the case—and we probably will—we could
lose our house, and we might not be able to afford your school.” They
understood perfectly. As much as Nanci and I wanted to climb out of
the pressure cooker, we agreed with our daughters. We prayed about
it together over the next hour. Then I called the lawyer and floored
him by saying, “We’ve decided to stay on the lawsuit.”
Four weeks in court followed, where we witnessed an amazing
series of false accusations. We saw clinic employees testify that we
screamed at women, grabbed them, spit on them, and called them
sluts and whores. We watched the judge—who made clear to the jury
how hostile he was toward us—read the newspaper while we were
testifying. He literally screamed at a pastor who had observed one
event and was quietly testifying as a character witness. (If someone
else had told me, I wouldn’t have believed it, but I was there.)
The judge ordered a directed verdict, telling the jury they must
find us guilty and should impose upon us a judgment so large that
we would never do this again. Though there was no violence and no
property destruction, it was the largest judgment on record against
a group of peaceful protestors: $8.2 million. I used to joke that $8.2
million was more than I made as a pastor in an entire year!
Prior to being sued I had divested myself of all ownership of
everything from house and cars to bank accounts and book royalties.
Though we have never failed to pay anyone else all that they’re due,
by God’s grace we have never handed money to an abortion clinic. I
continue not to own any assets, and my minimum-wage salary pre-
vents the abortionists from taking anything.
Needless to say, many don’t agree with our strategy, but we
believe it is the only God-honoring course of action, in light of the
Courage and a Life of Endurance
77
alternatives. This situation brought controversy and complications to
our lives, but God taught us to trust him and be patient, for which we
are profoundly grateful.
To Endure, Love Jesus More Than the Cause
One thing I’ve learned about endurance in a cause is: don’t be pri-
marily motivated by anger. Yes, there is such a thing as righteous
anger. God is furious about the mistreatment of the poor and needy
and defenseless. But our “righteous anger” is too often self-righteous
anger. Whether you are fighting human-rights violations, slavery,
prostitution, pornography, drugs, crime, drunk driving, or abortion,
keep your eyes on Jesus or you will either burn out or rely upon your
own strength, not his. By God’s grace, we never lashed out at abortion
clinic personnel. My wife weekly stood outside the clinic and talked
with several staff members, including the manager, sharing the love
of Christ.
There’s significant wear and tear upon those called to pro-life
work, jail ministry, street ministry, helping the poor, aiding substance
abusers and those with sexual addictions, and fighting pornography.
If you’re going to endure, you must have a passion for Jesus
that’s bigger than your passion for the cause. Otherwise, even if you
don’t burn out, your cause will take the place of your Lord, thereby
becoming an idol.
Lose yourself. Not in a righteous cause but in a righteous God
who calls us to a variety of causes and sustains us wherever he calls
us. Don’t be a single-issue Christian. Chuck Colson’s heart is huge
for prison ministry, but much more. Joni Eareckson Tada cares
deeply about the disabled, but she cares about far more. Chuck and
Joni love Jesus, and that love wells up in ministries to prisoners and
the disabled. That’s how you find staying power in a cause—seeing
that it isn’t an isolated issue. It’s part of the larger scheme of God’s
kingdom work.
If your life is centered on being against abortion or pornography
or homosexual marriage, that isn’t enough. William Wilberforce
didn’t just oppose slavery. He was in love with Jesus, and it was Jesus
who sustained him through the abolition of the slave trade. It was
Jesus he thanked three days before his death, when he heard the news
78
Randy Alcorn
from the House of Commons that all remaining slaves in Britain and
her colonies had been declared free.
To endure in a cause, keep reminding yourself it’s about Jesus:
“The King will answer them, ‘Truly I say to you, as you did it for one
of the least of these brothers, you did it to me’” (Matt. 25:40).
And if it’s not about Jesus, why is it your cause?
Families Grow through Enduring Hardship
I also learned that endurance in a cause can help build the character,
faith, and insight of children. Early on we determined that though
we would never sacrifice our children, we would sacrifice with our
children. As I said, our children were willing to lose the only house
they’d ever lived in and the school they loved. Given the outcome of
the trial, it appeared they would.
As it turned out, God intervened, and we lost neither house nor
school. I know God has rewarded my daughters for their willingness
to sacrifice for the cause of Christ and the unborn. Instead of tearing
our family apart, it knitted us together. Well-meaning people warned
us that our children would suffer due to my choices. But we believed
children suffer not when their parents do God’s will, but when they
don’t.
Our children benefited in other ways, some of them difficult.
When they were pre-teens, they stood with us one day across from
an abortion clinic, holding large intrauterine pictures of living pre-
born children. A limousine drove by slowly, then the back window
came down, four feet in front of us. Out shot a man’s arm, making
an obscene gesture. The surprise came when we saw the man’s face.
It was the current mayor of Portland. No kidding. We had quite a
family discussion about darkness in the human heart, including the
hearts of some leaders.
Another day our daughters attended a rescue with their mother
and saw all that happened, including my arrest. The next morning I
read the newspaper’s account of the story. I handed it to my daughter
Karina, who read every word. Stunned, she started crying. “Dad, this
isn’t true. I was there the whole time. That’s not what happened!”
Nothing I’d said to my children about the world’s lies and media
distortions compared to the firsthand lesson learned from the news-
Courage and a Life of Endurance
79
paper that day. Those little girls today are the godly mothers of our
grandchildren. Had they not been part of the cause with us, they
might never have learned many lessons that served them well and
helped them begin a long obedience in the same direction.
To Endure, Consent to Being Unpopular
If you are not willing to be misunderstood and vilified, you won’t
endure in any worthwhile cause. I was speaking to a group of pastors
in 1990 when one of them raised his hand and asked, “Why do you
go to abortion clinics and scream at women and spit on them and pull
their hair?” When I told him I’d never done such a thing, and never
would, I asked him, “Why would you believe the newspapers instead
of coming to me as your brother in Christ and asking if it’s true?”
If you insist on being respected and praised, in society or in the
church, you will walk away not only from the cause but from your
Lord. Jesus said, “No servant is greater than his master. If they perse-
cuted me, they will persecute you also” (John 15:20). Who are we to
expect the world to treat us better than it treated Jesus? Followers of
Jesus should expect injustice and misrepresentation, and we dare not
be preoccupied with our rights and reputations.
When false testimony was given against us in court, a key verse
for me was 1 Peter 2:23, which says of Jesus: “When he was reviled,
he did not revile in return; when he suffered, he did not threaten but
continued entrusting himself to him who judges justly.” When I found
myself misjudged by both unbelievers and believers, I found peace in
knowing that God is my judge. Given my failings, that thought had
not encouraged me before, but suddenly it did!
Nanci and I learned to have thicker skin when it came to people’s
disapproval. One of the greatest enemies of a long obedience in the
same direction is the desire to be popular, whether with the world or
the church. If your eyes are on anyone but Jesus, you’re not going to
have the stamina to put up with criticism. Jesus said, “If the world
hates you, you know that it has hated me before it hated you” (John
15:18). There’s great freedom in being able to accept that some
people will never like you because your beliefs offend them. You can
talk with them and pray for them, without craving or needing their
approval.
80
Randy Alcorn
Paul said, “If I were still trying to please men, I would not be a
servant of Christ” (Gal. 1:10). Jesus is the Audience of One. We will
stand before his judgment seat, no one else’s. We should long to hear
him say, “Well done, good and faithful servant.” Live for the approval
of others and you will not live for Christ’s approval, and therefore
you will not endure.
To Endure, Trust God to Bring Good out of Adversity
In our lawsuits and having to leave pastoral ministry, what the abor-
tion clinics intended for evil, God intended for good (Gen. 50:20).
Some of that was evident at the time, but much became evident as
years went by. (How many years had passed before Joseph clearly saw
God’s purpose in his adversity?)
We saw innumerable amazing stories come out of the lawsuits.
For instance, God opened a door for me to share the gospel with a
prominent lesbian and abortion activist. She later came to faith in
Christ. I remember a man surrendering to Jesus outside the clinic
doors, and two abortion clinic employees walking away from their
jobs when it dawned on them what they were doing.
For a variety of reasons, it has been seventeen years since I last
engaged in civil disobedience. Endurance in a cause does not mean
that you must always do the same thing. The cause was and is
unborn children, not a particular strategy. I believe God called me to
one method for a period of time, just as he called me to work with
pregnancy centers years before that. Now we give substantial funds
to support the pro-life cause. I still speak up for the unborn in mes-
sages, writings, and personal conversations. I applaud those who have
spent most of their lives in this and other righteous but unpopular
causes, doing far more than I have. May they joyfully endure, to
God’s glory.
One other fruit of the trials God took us through was that I sur-
rendered ownership of my book royalties. Through our ministry,
100% of these royalties goes to God’s kingdom: missions, famine
relief, pro-life work, and aid to the disabled, prisoners, and perse-
cuted Christians. Shortly after we gave all the royalties to the Lord,
my books were suddenly on the best-seller lists. Royalties increased
dramatically, as if God was saying “now that the books belong to
Courage and a Life of Endurance
81
me I’m going to really use them.” Our ministry has been able to
give away several million dollars as a direct result of those events
that some considered terrible and tragic. Looking back, we’re deeply
grateful it all happened.
Some time ago, the ten-year judgment from the abortion clinic
expired. Our ministry board told Nanci and me that they wanted to
grant us the future royalties, which they felt we’d earned. Nanci and
I talked and prayed about it. God had faithfully provided for us dur-
ing the previous ten years and graciously allowed us to support great
causes through the royalties. So why would we want to change that
arrangement? We didn’t need a higher standard of living. With joy in
our hearts, we said, “No thanks.”
Months later the abortion clinic got the judgment extended for
another ten years. We’ll always be grateful we didn’t know that would
happen when we made our decision. What we learned through the
original trial still serves us well today. God has given us an indescrib-
able joy in knowing that every dollar of royalties made from my
books is being invested in eternity.
Endurance Takes More Than Sincere Desire
In the final analysis, endurance will be a measure of the kind of char-
acter and integrity we develop. The remainder of this chapter applies
to all believers in the cause of Christ, not just to those particular
causes.
I asked a gathering of thousands, “How many of you, in five or
ten or thirty years from now, want to be sold out to Jesus Christ, a
disciple of the King, empowered by the Holy Spirit, saturated in his
Word, and yielded to his will?”
Ninety percent of the hands shot up. They meant it. Then I told
them the bad news: many who raised their hands would never become
that person. They would not finish well. It’s easier to raise a hand
today than to make the kinds of choices day after day after day after
day that result in a long obedience in the same direction.
Every day we are becoming someone—the question is, who?
Author Jerry Bridges, hearing me address this, told me that Dawson
Trotman, founder of The Navigators, used to say, “You are going to
be what you are now becoming.”
82
Randy Alcorn
Scripture speaks of this process of character development: “And
we all, with unveiled face, beholding the glory of the Lord, are
being transformed into the same image from one degree of glory to
another” (2 Cor. 3:18).
You become like what you choose to behold. Behold Christ, you
become Christlike. Gaze upon superficiality and immorality, and it’s
equally predictable what you’ll become.
Who you become will be the cumulative result of the daily choices
you make. “The path of the righteous is like the first light of dawn,
which shines brighter and brighter until day” (Prov. 4:18). This is
why Scripture continually warns us against wrong choices: “Do not
enter the path of the wicked and do not walk in the way of the evil.
Avoid it; do not go on it; turn away from it and pass on your way”
(Prov. 4:14–15).
Our choices flow out of our hearts, and therefore we must take
care to guard them from contamination: “Above all else, guard your
heart, for it is the wellspring of life” (Prov. 4:23, niv). What’s the most
effective way to contaminate a water supply? Poison it at its source.
If you don’t guard your heart from the world’s values, you will be
conformed to the world (Rom. 12:1–2). It takes no more effort to be
conformed to the world than it does to float downstream. To be trans-
formed by the renewing of our minds is to swim upstream against the
current. Renewing our minds requires conscious, deliberate effort.
You will become the product of what you choose to delight in and
meditate upon. Psalm 1 is a powerful formula for endurance: “Blessed
is the man who walks not in the counsel of the wicked, nor stands in
the way of sinners, nor sits in the seat of scoffers. But his delight is in
the law of the Lord, and on his law he meditates day and night.”
We all meditate, and we’re all shaped by the object of our medita-
tion. We take our attitudinal and behavioral cues from it. This week,
will I be shaped by situation comedies, soap operas, and newspapers,
or will I be shaped by Isaiah, Luke, A. W. Tozer, and Charles Haddon
Spurgeon? It depends on how I choose to spend my time.
Psalm 1 says the one who continually meditates on God’s Word
“is like a tree planted by streams of water, that yields its fruit in
its season and its leaf does not wither.” Trees don’t choose where
to place themselves, but we do. We determine what our sources of
Courage and a Life of Endurance
83
nourishment will be, which in turn determine whether we bear fruit
or wither.
Endurance Is Never Automatic
Following Christ isn’t magic. It requires repeated actions on our part,
which develop into habits and life disciplines.
Christ-centered endurance doesn’t just happen, any more than
running a marathon or climbing a mountain just happens or having
a good marriage just happens.
Endurance requires a good plan, with clear and tangible steps
that are taken one after the other. The farmer tills the soil. The weeds
have to be removed. He doesn’t say, “Lord, please remove the weeds.”
He prays, “Lord, give me your strength as I pull these weeds today.”
The athlete doesn’t say, “Lord, go out there and win that race.”
He says, “God, empower me to run hard and do my best, and if you
so desire it, to win.”
The key to spirituality is the development of little habits, such as
Bible reading and memorization and prayer. In putting one foot in
front of the other day after day, we become the kind of person who
grows and endures rather than withers and dies.
Ten years from now, would you like to look back at your life,
after you’ve made consistently good decisions about eating right and
exercising regularly? Sure. But there’s a huge gap between wishes and
reality. The bridge over the gap is self-control, a fruit of the Spirit
(Gal. 5:22–23). The key to self-control is discipline, which produces
a long-term track record of small choices in which we yield to God’s
Spirit, resulting in new habits and lifestyles. Spirit-control and self-
control are interrelated in Scripture, because godly self-control is a
yielding of self to God’s Spirit.
Most of us know the difference between eating cottage cheese and
Krispy Kremes. Or the difference between a daily workout and spend-
ing life on a couch. Likewise, there’s a difference between whether you
read the Bible or you don’t, whether you spend the evening watching
American Idol or Survivor or reading the Bible or a great Christian
book. While the difference today may seem small, the cumulative
difference will be great.
Many people say they want to write a book. What they really
84
Randy Alcorn
want is to have written a book. Talking about writing a book is very
easy. Writing a book is very difficult. That’s why there are more talk-
ers than writers. And that’s why more people talk about the Christian
life than live it.
We want the fruit of the spiritual disciplines, but often we’re
unwilling to do the work they actually require. We want the rewards
without the sacrifices.
One of my favorite websites for young people is
www.TheRebelution.com, directed by Alex and Brett Harris. They
challenge young people to “Do Hard Things” (the title of their first
book).3 They’re saying, “Let’s not be a generation of self-centered
materialists; let’s discipline ourselves to follow Jesus and do hard
things to his glory.”
The life of endurance requires us doing many hard things. But
these hard things are the very ones that bring purpose, joy, and satis-
faction to our lives.
Endurance Involves Daily Choices to Do Good Works
I know what some readers are thinking right now. Doesn’t this
emphasis on cultivating discipline in the Christian life sound legalis-
tic, an attempt at works-righteousness? We shouldn’t be talking about
works, just grace, right?
Wrong. While the Reformers opposed works-righteousness, they
never opposed righteous works. Indeed, God honored a multitude of
righteous works, and a spirit of disciplined endurance, to bring about
the Reformation. It is God’s sovereign grace that empowers us to do
good works, which are central to our calling:
For by grace you have been saved through faith. And this not from
your own doing; it is the gift of God, not as a result of works, so that
no one may boast. For we are his workmanship, created in Christ
Jesus for good works, which God prepared beforehand, that we
should walk in them. (Eph. 2:8–10)
Notice that this text doesn’t say God has prepared doctrines for us to
believe, but works for us to do. He has a lifetime of good works laid
3Alex Harris and Brett Harris, Do Hard Things: A Teenage Rebellion against Low Expectations (Colorado Springs: Multnomah Books, 2008).
Courage and a Life of Endurance
85
out for us. We are not saved by good works, but we are saved to do
good works by his power and to his glory.
Scripture frequently depicts God’s empowerment of us alongside
our effort to live out the empowered Christian life: “Him we pro-
claim, admonishing everyone and teaching everyone . . . that we may
present everyone mature in Christ. For to this end I toil, struggling
with all his energy that he so powerfully works within me” (Col.
1:28–29).
So, if you wish to persevere, ask God to empower you to put
one foot in front of the other. Then start moving your feet. When the
alarm goes off in the morning, ask God for strength. But don’t ask
him to levitate you out of bed, flip the Bible open, and turn the pages
for you.
Endurance Means Keeping Discipline’s Purpose
in Front of Us
In Spiritual Disciplines of the Christian Life 4 Donald Whitney tells
the story of six-year-old Kevin, whose parents enrolled him in music
lessons. After school every afternoon, he sits dejectedly in the living
room and strums a guitar while watching his buddies across the street
play baseball.
One day Kevin is visited by an angel, who takes him to Carnegie
Hall. Kevin witnesses onstage a great guitar player. Kevin’s awed by
the man’s skill and the beauty of his performance. Finally the angel
asks, “What do you think, Kevin?” His answer is, “Wow!”
Suddenly they’re back in Kevin’s living room. The angel tells him,
“The wonderful musician you saw is you in another fifteen years.”
Then he adds, “But only if you practice!”
Kevin is energized. Now he has a vision, a purpose for his daily
disciplines. Practice can still be hard, but it’s worthwhile because he
sees its purpose, he sees what it will make him into.
“Discipline yourself for the purpose of godliness” (1 Tim. 4:7,
nasb). The Greek word for discipline here means to exercise.
Exercise isn’t glorious, any more than guitar practice is glorious.
I help coach high school tennis. We’re constantly working on things
4Donald S. Whitney, Spiritual Disciplines of the Christian Life (Colorado Springs: NavPress, 1991).
86
Randy Alcorn
in practice that will help us in competition. Teams that don’t practice
don’t win. Athletes who don’t practice don’t excel or endure in their
sport.
Whenever I’m tempted not to exercise, which is often, I remind
myself of the purpose of exercise, the end result, and the rewards it
brings. Also, the consequences of not exercising. I do the same with
the spiritual disciplines, rehearsing their purpose and results, as well
as the consequences of not doing them. This motivates me.
When was the last time you spent time with God, studied
Scripture, or read a great book and later regretted it? Why do we
neglect what most enriches us and brings us joy and contentment?
If you don’t have the purpose of that discipline clear in your mind,
you’ll turn off the alarm and stay in bed. If you’re determined to start
the day with God, you’ll have to drag your body out of bed. There’s
no such thing as spiritual disciplines without the physical disciplines
that make them possible.
Do you not know that in a race all the runners run, but only one
receives the prize? So run that you may obtain it. Every athlete
exercises self-control in all things. They do it to receive a perishable
wreath, but we an imperishable. So I do not run aimlessly; I do not
box as one beating the air. But I discipline my body and keep it under
control, lest after preaching to others I myself should be disqualified.
(1 Cor. 9:24–27)
After telling Timothy he should endure hardship as a good soldier,
Paul says, “An athlete is not crowned unless he competes according
to the rules. It is the hardworking farmer who ought to have the first
share of the crops” (2 Tim. 2:3–7).
What do soldiers, athletes, and farmers have in common? They
all take physical action. They are disciplined. They are deliberate.
They work hard. Only then do they enjoy the pleasure of victory and
harvest. Without hard work, no Christian will endure.
Dallas Willard says in The Spirit of the Disciplines:
It is part of the misguided and whimsical condition of humankind
that we so devoutly believe in the power of effort-at-the-moment-of-
action alone to accomplish what we want and completely ignore the
need for character change in our lives as a whole. The general failing
Courage and a Life of Endurance
87
is to want what is right and important but at the same time not to
commit to the kind of life that will produce the action we know to
be right and the condition we want to enjoy. This is the feature of
human character that explains why the road to hell is paved with good
intentions. We intend what is right, but we avoid the life that would
make it a reality.5
Offering Our Bodies for the Life of Endurance
Endurance requires a lifetime of yielding your body to the Holy Spirit.
Do not let sin reign in your mortal body so that you obey its evil
desires. Do not offer the parts of your body to sin, as instruments
of wickedness, but rather offer yourselves to God . . . and offer the
parts of your body to him as instruments of righteousness. (Rom.
6:12–14, niv)
What can we do without our bodies? That’s the significance of
Romans 12:1–2:
I urge you, brothers, in view of God’s mercy, to offer your bodies as
living sacrifices, holy and pleasing to God—this is your spiritual act
of worship. Do not conform any longer to the pattern of this world,
but be transformed by the renewing of your mind. (niv)
Notice the interrelation of mind and body. It’s not just that we
should renew our minds and expect that our bodies will follow.
Rather, we offer our bodies to place ourselves where our minds can
be renewed.
We use our hands to write the check and put it in the offering
plate. Where we put our treasure through the physical discipline of
giving, our hearts will follow (Matt. 6:21).
We open our mouths to share the gospel. We move our legs to
run from immorality. We avert our eyes to avoid looking at someone
with lust.
Bodily actions open a Bible and turn off a television. To read a
book or listen to God we have to make a concerted effort to turn our
ears and eyes away from this loud, invasive world.
5Dallas Willard, The Spirit of the Disciplines: Understanding How God Changes Lives (New York: HarperCollins, 1991), 6.
88
Randy Alcorn
We’re not only spiritual beings, we’re physical. If we don’t offer
our bodies as living sacrifices, our minds won’t be renewed. Why?
Because our minds will only be fed and shaped by the input our bod-
ies provide them.
Consider again Psalm 1. “Blessed is the man who walks not in the
counsel of the wicked, nor stands in the way of sinners, nor sits in the
seat of scoffers. But his delight is in the law of the Lord, and on his law
he meditates day and night.” In each case, there is a physical action—
walk, stand, sit. To meditate on the Word involves opening it with our
hands, looking at it with our eyes, or speaking it with our lips.
“Look carefully then how you walk, not as unwise but as wise,
making the best use of the time” (Eph. 5:15–16). Why not redeem two
hours of your day that you would have spent on television, newspa-
per, video games, phone, working overtime, or hobbies? Change your
habits. Spend one hour meditating on and/or memorizing Scripture.
Spend the other hour reading a great book. Share what you’re learn-
ing with your spouse and children, or a friend.
Listen to Scripture and audio books and praise music while you
fold clothes, pull weeds, or drive. Say no to talk radio or sports radio,
not because they’re bad but because you have something better to
do. Fast from television, radio, and the Internet for a week. Discover
how much more time you have. Redeem that time by establishing new
habits of cultivating your inner life and learning to abide in Christ.
“I am the vine; you are the branches. Whoever abides in me and I
in him, he it is that bears much fruit; for apart from me you can do
nothing” (John 15:5).
Give Jesus first place in your life. Don’t just let your life happen,
choose what to do with it, or in the end you’ll wonder where it went.
If you’re going to persevere as Christ’s follower, you must consciously
choose not to squander your life or let it idle away, but to invest it in
what matters.
Choosing Companions for the Life of Endurance
You will become the kind of person you choose to spend time with,
whether at work or school or church or the coffee shop. “Do not be
misled: ‘Bad company corrupts good morals’” (1 Cor. 15:33).
Talk to those who’ve endured, and you’ll find they’ve chosen
Courage and a Life of Endurance
89
good friends who raise the bar instead of lowering it. Make sure your
friendships are centered on Christ. If your closest friends don’t follow
Jesus, you’ll have all kinds of daily reasons not to follow him. If they
do follow Jesus, positive peer pressure will hold you accountable to
the life of discipleship. “He who walks with the wise grows wise, but
a companion of fools suffers harm” (Prov. 13:20). Whom we choose
to spend our leisure time with will dramatically shape our lives.
Television and reading both put us in someone’s company, and
remove us from someone else’s company. You decide: will you be dif-
ferent because you put yourself in the company of Spurgeon rather
than Seinfeld? Over the long haul, will you grow closer to God and
your family and your neighbor by watching television, or by turning
it off and doing something that matters, something that’s an invest-
ment in eternity?
A great way to endure in the Christian life is to study and pattern
your life after followers of Jesus who have lived a long obedience in
the same direction. To do this, you must read history and biographies.
Take your cues from dead people who still live rather than the living
who are dead. Compare reading a biography of William Wilberforce
or Amy Carmichael to watching The Simpsons or a sitcom. Which
will help you grow in Christlikeness? Take your eyes off celebrities
and put them on followers of Jesus. Ask yourself, what did they do
to become who they became, and how can I arrange my life to follow
their example?
You needn’t read just about pastors or theologians. Stanley Tam
is a businessman who declared God to be the owner of his com-
pany, U.S. Plastic. R. G. Letourneau, the inventor of earth-moving
machines, gave 90% of his salary to God.
God has also placed in your church examples of a long obedience
in the same direction. Find them and spend time with them. Sit at the
feet of the wise, not fools.
Bad books are poor companions; good books are great friends.
I’ve just finished rereading Bonhoeffer’s The Cost of Discipleship.
This morning I was reading C. S. Lewis, and his fingerprints are still
on me this afternoon. I enjoy good movies and a limited amount of
television. But the fact is, had I spent the day watching television, I
wouldn’t have progressed in a life of discipleship.
90
Randy Alcorn
That’s why I’m deeply concerned about the plummeting literacy
rate, especially among young men. Increasingly, boys spend their
time on video games, movies, television, websites, iPods, and phones
that have everything from text messaging to Internet to television.
They are reading significantly less than boys of previous generations.
Boys who don’t read become men who don’t read. If someone’s not a
reader, he’s not a reader of God’s Word. Unless this trend is reversed—
which will not happen without decisive intervention—it will result in
a tide of unrighteous thinking and living, as well as a vast crisis of
leadership in tomorrow’s church.
We are in serious danger of losing coming generations to shal-
lowness, immorality, and heresy because they are not digging deep
into Scripture and great books grounded in Scripture. Families and
churches who are committed to building Christian character that will
endure must address this problem head-on.
Enduring by Anticipating Our True Country
But according to his promise we are waiting for new heavens and a
new earth in which righteousness dwells. (2 Pet. 3:13)
He was looking forward to the city that has foundations, whose
designer and builder is God . . . they were strangers and exiles on the
earth . . . seeking a homeland . . . they desire a better country, that is,
a heavenly one. Therefore God is not ashamed to be called their God,
for he has prepared for them a city. (Heb. 11:10, 13–16)
These passages speak of looking forward to our home in heaven. On
the New Earth as resurrected people we’ll forever dwell with our Lord
Jesus, reigning over God’s creation as he first intended. Yet many
Christians are not looking forward to this. They are looking forward
to no more than promotion or retirement. With such unworthy and
short-term dreams, they cannot endure the hardships of discipleship
or enjoy its pleasures.
Consider how hardship looks from an eternal perspective:
The sufferings of this present time are not worth comparing with the
glory that is to be revealed in us. For the creation waits with eager
Courage and a Life of Endurance
91
longing for the revelation of the sons of God . . . the creation itself will
be set free from its bondage to corruption. (Rom. 8:19)
For this light and momentary affliction is preparing for us an eternal
weight of glory beyond all comparison, as we look not to the things
that are seen but to the things that are unseen. (2 Cor. 4:17–18)
One day we’ll be with the Person we were made for, living in the Place
we were made for. Joy will be the air we breathe. We will be forever
grateful there for the persevering grace extended to us by Jesus, King
of kings.
We should remind ourselves regularly that the best is yet to be.
We have yet to reach our peaks, and when we reach them in the resur-
rection, we will never pass them. This assurance will help us here and
now live self-controlled and disciplined lives of deferred gratification,
knowing that eternal rewards await us in the presence of our Lord,
the Headwaters of Eternal Joy.
Humility, Generosity, and Purity as Paths to Endurance
Clothe yourselves . . . with humility toward one another, for “God
opposes the proud but gives grace to the humble.” Humble your-
selves, therefore, under the mighty hand of God so that at the proper
time he may exalt you. (1 Pet. 5:5–6)
Choose pride and you get God’s opposition. Choose humility and you
get God’s grace. This is why the proud fall away while the humble
endure. It’s why none of us should ever view ourselves as celebrities,
only servants. We are God’s errand boys and girls. And what a privi-
lege that is!
God humbles us in the ways he knows best. Two of the best
things God ever did for me were to give me a chronic disease (insulin-
dependent diabetes), and abortion-clinic lawsuits that forced me to
resign as pastor of the church I loved. I wouldn’t have chosen either,
but I’d gladly take both rather than give up what I’ve learned about
trusting God. Through our thorns in the flesh God says, “My grace is
sufficient for you, for my power is made perfect in weakness.”
“Pride goes before destruction, and a haughty spirit before a fall”
(Prov. 16:18). Perhaps the two greatest ways God takes down the
92
Randy Alcorn
proud are the two greatest threats to endurance in the Christian life:
our culture’s twin idols of Money and Sex.
The Idol of Money
Jesus warns about being choked by “the deceitfulness of riches” (Matt.
13:20–22). Wealth promises what it never delivers: fulfillment, content-
ment, joy. Things have mass, and mass has gravity, and gravity puts peo-
ple in orbit around things. They become our center instead of Christ.
Those deceived by the health-and-wealth gospel often fall away
when illness, suffering, and poverty strike. They imagine God has
broken his promises, because they’ve ignored promises such as “all
who desire to live a godly life in Christ Jesus will be persecuted” (2
Tim. 3:12). Christians around the world know suffering and glorify
God in their suffering, enduring to the end. Prosperity theology, enti-
tlement theology, is not from Jesus—it’s the creation of Christianized
western materialism. Any gospel that is truer in California than in
China is not the true gospel.
As I address in my books The Treasure Principle and Money,
Possessions and Eternity, giving is the only antidote to materialism.
One of the best ways to persevere in your faith is to give away more,
leaving yourself with fewer vested interests in what distracts you from
Christ and more in what draws you to him. As Jesus said, “where
your treasure is, there your heart will be also” (Matt. 6:21).
So why not determine a finish line of what you and your family
need to live on and give away the rest to God’s Kingdom? What you
keep will not satisfy you; what you give will loosen Money’s hold on
you and help you experience the grip of Christ’s grace.
We know the prayer warriors in our churches. Where are the giv-
ing warriors? Where does the next generation look to be mentored in
giving? How can we expect them to live lives of Christian persever-
ance when they have learned from us to be Christian materialists?
The Idol of Sex
Sexual immorality is the other great deterrent to enduring in the
Christian life. Countless Christians, including church leaders, have
been shipwrecked through one unwise choice after another that leads
Courage and a Life of Endurance
93
eventually to moral ruin. Those who imagine they’re not in danger
of being robbed will leave cash out in plain sight and fail to lock
the door. Those who think sexual immorality won’t happen to them
likewise make unwise choices in where they go and what they do and
with whom they spend time that virtually guarantee it will.
Satan has targeted us for immorality, and society provides no end
of ammunition. Tragically, even most Christian homes provide access
to it. Christian parents must stop being naive and start protecting their
children. If you have a teenage boy with Internet access in his room,
you might as well fill his closet with hundreds of pornographic maga-
zines and say, “Don’t look at them.” If that seems harsh, you don’t
understand how many young men, including those in the church, are
becoming enslaved to pornography in their own homes. (And how
many Christian girls are visiting chat rooms and flirting with men.)
A lasting legacy of Christ-centeredness cannot be left by those
captive to lust. When we allow our children access to pornography,
chat rooms, and much of what’s found on MySpace, as well as tele-
vision and movies saturated with immorality, we are undermining
anything they are learning about Jesus. These things pull them away
from Jesus, never toward him.
If we and they are to endure in the Christian life, we must topple
the Sex idol and guard our hearts, giving ourselves to Jesus anew each
day, each hour. Only then will we be set free from the bondage to sin
that now dominates popular culture. Only then will we be able to
protect our children. Certainly we will never succeed in guiding them
and guarding them from what is enslaving us.
Conclusion: The Elliot Brother You Don’t Know
January 2006 was the fiftieth anniversary of the death of the five mis-
sionaries martyred in Ecuador. That month in our church services I
interviewed Steve Saint, son of Nate Saint, and Mincaye, one of the
tribal warriors who killed the missionaries and later came to faith in
Christ. One of Ed McCully’s sons joined us when we were invited by Jim
Elliot’s family to have dinner in Portland at the house Jim grew up in.
There we were, with family members of three of the five martyrs,
along with Mincaye, who is like family to them now. Also with us
were Jim Elliot’s older brother, Bert, and his wife, Colleen. In 1949,
94
Randy Alcorn
when Bert and Colleen were students at Multnomah Bible College,
they were invited to Peru by a missionary. They became missionaries
to Peru years before Jim went to Ecuador.
That January when we met them they were on a furlough. When
we were talking about Peru, Bert smiled and said, “I can’t wait to get
back.” Now in their eighties, they’re nearing their sixtieth year as
missionaries. Until that weekend I didn’t know anything about these
people. Bert and Colleen Elliot will enter God’s Kingdom “under the
radar” of the church at large, but not under God’s.
Bert said something to me that day I’ll never forget: “Jim and I
both served Christ, but differently. Jim was a great meteor, streaking
through the sky.”
Bert didn’t finish by describing himself. But I’ll describe him this
way: a faint star that rises night after night and faithfully crosses the
same path in the sky, unnoticed on earth.
Unlike his brother Jim, the shooting star.
I believe Jim Elliot is experiencing great reward. But I wouldn’t
be surprised to one day discover that Bert and Colleen Elliot’s reward
is even greater.
Multitudes that sleep in the dust of the earth will awake: some to
everlasting life, others to shame and everlasting contempt. Those
who are wise will shine like the brightness of the heavens, and those
who lead many to righteousness, like the stars forever and ever. (Dan.
12:2–3, niv)
Bert and Colleen Elliot have lived a long obedience in the same
direction. Whether we follow God to leave our country or to stay
here, all of us are likewise called to a life of faithful endurance,
empowered by Christ.
Wouldn’t it be great to get to the end of our lives with as few
regrets as possible?
So let’s ask ourselves, when our life here is over, what will we wish
we’d done less of and more of?
In terms of character-building choices, why not ask God to empower
you to spend the rest of your life closing the gap between what you’ll
wish you would have done and what you really have done?
Chapter 5
One Thing
Helen Roseveare
The subject the authors of this book were asked to address was
“A Call for the Endurance of the Saints.” I slightly changed this in
my own thinking to “A Call for the Perseverance of the Saints.” In
England the word endurance has a connotation of gritting your teeth,
keeping a stiff upper lip, and getting through the job in hand some-
how. But the word perseverance makes one think of steadily going on
and refusing to give up, no matter what comes.
Caleb
When I began thinking about the subject, my mind went very quickly
to Caleb. Caleb was eighty-five years old when he reminded Joshua
of a promise that Moses had made to him to “give me this mountain”
(kjv) when they reached the Promised Land. I read Caleb’s story
again, first in Numbers 13–14 and then in Deuteronomy 1:36 and
then particularly in Joshua 14. Five times we read a telling phrase in
the context of Caleb—“wholly followed” (Num. 32:12; Deut. 1:36;
Josh. 14:8, 9, 14). He followed the Lord wholeheartedly. There was
nothing halfhearted about him. There was no sometimes on, some-
times off, sometimes hot, sometimes cold. There was no choosing
when he would follow or when he wouldn’t. And he was eighty-five
years old! I’m not quite there yet, but I thought, that is what I want
to be like—wholehearted.
Somebody recently asked me, “Who are your heroes?” I had to stop
and think. I really don’t have any heroes except Jesus. But I realize that in
one sense, Caleb is one of my heroes. He was still going strong at eighty-
96
Helen Roseveare
five years of age, still prepared to fight for a mountain that was inhabited
by giants with fortified cities. He went for it. He did not give up.
Polycarp
Then I thought of Polycarp, the Bishop of Smyrna. He was eighty-
six years old when he was burned at the stake in a.d. 156. He could
have saved his life, had he cursed Christ. But he said, “Eighty and six
years have I served him, and he has done me no wrong; how then can
I blaspheme my king who saved me?”1
Blandina
Next I thought of Blandina, a slave girl—fragile in body, timid in
mind. She was subjected to every kind of torture during the first
century, yet she could not be compelled to deny her faith before they
ultimately butchered her to death. So age is of no account: a young
slave and a bishop at the end of his life—both were sold out to fol-
lowing Jesus to the end.
Hebrews 12
That takes us easily into Hebrews 12:1, where we are commanded to
throw off everything that hinders—to throw off the sin that so easily
entangles—and to “run with perseverance” (niv) the race marked out
for us. This race is not only for Caleb or Bishop Polycarp or Blandina
but also for each one of us. All of us who know and love our Lord
Jesus are to run with perseverance the race marked out for us, fixing
our eyes on Jesus.
In February 2006 a Bible teacher in my country, the Rev. Edward
Lobb, preached two sermons in my home church on Hebrews 12. He
stressed the fact that as Christians we are not called to a picnic. We’re
not given a hammock when we enter our fifties or sixties. We’re not
invited to put our feet up and say it’s done. No. That’s just not the
way it is. We are called to a race, which needs determination, guts,
and endurance to finish. Anyone can start a race, but what matters is
getting to the end.
1For more on Polycarp’s remarkable courage and perseverance, see John Piper’s chapter in this book.
One Thing
97
The writer to the Hebrews was writing to persecuted Jewish
Christians. They were persecuted to the extent of being turned out of
the temple. They’d lost all that had been dear to them through Old
Testament days—temple worship, all the fine clothing of the high
priest, and all the ordinances they had practiced. They were not even
allowed to enter the temple courtyard. Suddenly they felt they’d lost
an awful lot and they weren’t sure what they’d gained. The writer to
the Hebrews keeps on saying, “With Jesus, it’s better! With Jesus, it’s
better! Don’t seek to worship angels. Jesus is better than angels. Don’t
hang onto the worship practiced by the Old Testament saints. Jesus is
better.” He stresses this all the way through the letter, and he pleads
with them not to turn away, not to shrink back or give up.
Then in chapter 11 of Hebrews we read that wonderful great
list of Old Testament saints. They all stuck it out. They finished their
courses, some through terrible sufferings. The writer tells us how some
of them were sawn asunder, but all of them stuck it out to the end.
They didn’t give in, and God did not fail them or let them down.
Then in Hebrews 12:2 we read that Jesus, our great High Priest,
finished the course. He finished the race that God had given to him,
which was to die on the cross for you and for me. He got to the end.
Remember how he cried out on the cross, “It is finished!” (John
19:30). Jesus didn’t stop before he finished the job that God had given
him to save you and me. He said to God, “Not my will, but yours, be
done” (Luke 22:42).
Friends, you and I can finish too if we keep our eyes on Jesus
and if we accept his loving discipline and endure hardships without
complaining and without becoming embittered.
This past summer at a camp for teenage girls, I was giving three
Bible studies on the life of David. We studied together how David was
anointed as the future king and how he proved himself in the battle
against Goliath. We looked at all his faithfulness in so many differ-
ent directions. And then, toward the end of his reign, we read the
story of Bathsheba. God graciously sent Nathan to him, and David
repented. As a result of that, we have Psalm 51, and we have all the
encouragement for our own hearts that if we truly repent of sin, God
will forgive us. Thank God for that, yes. But why was there failure?
And so near the end?
98
Helen Roseveare
I remember an occasion at Nebobongo, the small hospital I
worked at in the heart of the forestlands of northeast Congo. A
youngster arrived one day—I think he was probably around eleven
years old—to say that his father, who was an evangelist, was very
ill out in a village way back in the forest. I was very new in Africa,
and I didn’t know the way. I asked the youngster, “Can you take me
to him?” “Oh, yes,” he replied. So I asked, “How far is it?” I knew
that we had little gasoline left for the ambulance. He said, “It’s two
sleeps.” (In other words, it had taken three days to walk to me, sleep-
ing twice en route.) I worked out it would be roughly ninety miles,
and I thought quickly, Well, I’ve just about enough gasoline to get me
there. So when the boy assured me that if we could get to his father’s
village, they had a 400-liter drum of gasoline and would be able to fill
my car up for the return trip, we set off together. He sat beside me in
the cab, and we talked. Oh, good talk. I was talking about our Lord
Jesus. We shared together, and I was telling him stories about Jesus.
As we drove along we came to a fork in the road, and he would say,
“Go right,” so I went right. We came to a crossroads, and we turned,
and I went on talking to him. Suddenly the car spluttered, coughed,
and came to a halt. I looked at the gas gauge—we’d run out of gaso-
line. The boy looked around. “Doctor,” he said, “I don’t know where
we are. I’ve never been here before.”
We had to leave the vehicle on the side of the road and set off to
walk back the way we had just come. After about two to three miles,
we came to a fork. “Oh,” he said, “we should have gone left here.”
We hadn’t! We had turned right. We walked along for another two
miles. It was about five miles from where I left the vehicle to where
the lad’s village was. We had been so near, but at the last minute we
had taken the wrong fork.
It can be like that in our Christian life. It’s so essential to keep
going to the end. To start a race is fine, but it’s much more important
to keep going until we hit the tape.
Christ’s Perseverance with Us
When I was thinking about our perseverance in following Jesus, I
paused for a moment as I thought that there is actually something
much more wonderful than that: it is his perseverance in dealing with
One Thing
99
us—you and me. I never cease to wonder at God’s patience and long-
suffering with me. Particularly when I’m at the Lord’s Table in church,
and there’s a moment during the service when together we confess our
sins to God, and I look back to the last time I was at the Lord’s Supper,
and I think, It’s the same things that I confessed last time. It’s the same
impatience or irritability or being a bit sorry for myself, a pity-little-
me syndrome. Once again I tell God I’m sorry and that with all my
heart I really want to change. I really want God to make me more
like Jesus. I want to be Christlike, but I fail so often. He’s so patient, isn’t he? He doesn’t throw us off. He doesn’t say, “You’ve had all the
chances you’re going to have; I’m finished with you.” God is always
so gracious. His perseverance with us—in transforming us into the
likeness of his Son as members of his family—is amazing.
I think of a chorus that I sang when I was first saved.
Turn your eyes upon Jesus.
Look full in His wonderful face.
And the things of earth will grow strangely dim
In the light of His glory and grace.2
So just for a minute, before we think about our perseverance in
following him, let us pause in order not to forget his perseverance
with us—with you and with me.
One Thing
Every year between Christmas Day and New Year’s Day I seek to
have time alone with God and to ask him for a particular verse for
the coming year. For 2006 he gave me a phrase out of Ephesians 1:17 :
“that [I] may know him better” (niv). That has been the longing of
my heart all year. When Paul wrote that phrase, he was at the end of
his life, imprisoned in Rome. He’d been a missionary for years. He’d
been serving God with all his heart for years, and yet still this prayer
came out of his heart: “that [I] may know him better.”
I asked the Lord for a verse for 2007, and he gave me Psalm 27:4:
“One thing I ask of the Lord, this is what I seek, that I may dwell in
the house of the Lord all the days of my life, to gaze upon the beauty
2Helen H. Lemmel, “Turn Your Eyes Upon Jesus” (1922).
100
Helen Roseveare
of the Lord and to seek him in his temple” (niv). When I was pray-
ing through this verse, one little phrase struck me straightaway. The
verse starts off with the two words, “one thing.” So I looked up in
the concordance all the verses in the Bible where it says “one thing,”
and I let my mind dwell on that phrase.
I want us to think about three verses that say “one thing”:
• One thing I know (a past fact)
• One thing I do (a present activity)
• One thing I seek after (a future aspiration)
These three point to the past, the present, and the future testi-
mony of my Christian life.
One Thing I Know
“One thing I . . . know” comes from John 9:25. There was a man
who was born blind, and Jesus healed him. The Pharisees were say-
ing, “Who did it?” They were arguing with the man that he wasn’t
the man who’d been born blind, and if he was, then who had healed
him? The man said, “Whether he [that is, Jesus] is a sinner or not, I do
not know. One thing I do know. I was blind but now I see!” And that
was fact—actually, past fact! I pray that for every single one of us this
is a past fact in our personal experience. There was a moment when,
having been blind to the things of God, suddenly I could see!
I’ll never forget that wonderful evening, the first of January, a
lovely New Year’s Day over sixty years ago. I can remember it now as
though it was yesterday. I don’t know how God does such wonders,
but I suddenly knew with absolute assurance that God knew me and
loved me so much that he sent his Son Jesus to die for me. I’d heard
this wonderful gospel throughout my first term at the university, when
I’d been going to Christian Union meetings. I don’t even know why I
went to those meetings, except that they drew me, they attracted me;
but I didn’t know the Savior. There was now a growing hunger in my
heart. During the Christmas holidays, the C.U. girls had arranged for
me to go to a Christian house party, and suddenly, on the last night
of the house party, I knew. I knew that I had been blind, but now I
could see. And this complete certainty, the knowledge of what Jesus
had done for me in the past, made me utterly sure that I was saved.
There’s a teaching seeping into even what we call the evangelical
One Thing
101
Christian church that is belittling the fact that Jesus died for my sins.
They say that he died only as an example or some such thing. I don’t
honestly know how they explain away the fact of his penal death on
the cross as our Savior or what they actually believe instead of the
Truth. In fact, I don’t know how they can call themselves Christians
if they don’t believe that “Jesus died for my sins.” For me, that’s the
basic fact of Christianity. Jesus died for my sins. And this to me is
solid fact. And whatever else happens in anyone’s Christian life, what-
ever the problems or difficulties, this one thing is certain:
Jesus my Lord will love me forever,
From him no pow’r of evil can sever,
He gave his life to ransom my soul;
Now I belong to him.
Now I belong to Jesus. Jesus belongs to me.
Not for the years of time alone,
But for eternity.3
I tend to say that on that night sixty years ago I fell in love with
Jesus. I’m just overwhelmed by the fact of his love for me. The lady in
charge of the house party where I was saved gave me a new Bible. The
man who’d been leading the Bible studies—Dr. Graham Scroggie, a
great Bible teacher in the UK during the first half of the last century—
wrote a verse from Philippians in my new Bible, Philippians 3:10:
“that I may know him, and the power of his resurrection, and the
fellowship of his sufferings, being made conformable unto him in his
death” (kjv). And then, within half an hour of having been saved, Dr.
Scroggie signed me up for a four-year Bible correspondence course!
It was through his tutoring, as he mentored me through those four
years, that not only did I fall in love with Jesus, but I fell also in love
with his Word.
When I went up to bed that night, I tried to find Philippians 3
and to read the verse in context. I knew nothing about the Bible; in
fact, I was terribly ignorant of anything to do with spiritual things.
I had no idea who this man Paul was who had written the chapter,
but I just knew as I read the chapter that I wanted to love Jesus as he
did. I wanted to love him wholeheartedly. I wanted to love him with
3Norman J. Clayton, “Now I Belong to Jesus” (1966).
102
Helen Roseveare
all I had—to put him first in everything. That is partly why Caleb
became a pattern for me in my life—to love the Lord and to follow
him wholeheartedly. As I started Bible study daily, I came to verses
like Romans 8:1, “There is therefore now no condemnation for those
who are in Christ Jesus.” And, “There is no other name under heaven
given among men by which we must be saved” (Acts 4:12). There is
only Jesus. He is our unique, lovely, beautiful Savior.
I went back to college, where I finished my training as a doctor.
I was accepted into our mission, WEC International. In 1953 I sailed
for Congo. All those early years at college and the first twelve years
in Congo as a missionary and then the five months of the rebellion
(civil war in Congo in 1964)—it was out of all the experiences of
those years that I was persuaded (when I had been rescued and came
home) to write my first book, trying to express this longing to love
the Lord and serve him wholeheartedly. Caleb had said, “Give me
this mountain” (Josh. 14:12, kjv). All those first years on the mission
field I longed for mountaintop experiences. I wanted to be up there. I
wanted to be seeing Jesus. I wanted almost desperately to be pleasing
to him, possibly to show him in some small way how much I loved
him. There were lots of struggles. There were moments when I was
frustrated. There were moments when I nearly gave up. I anguished
over my own failure to be what I knew God wanted me to be. But
through it all there was this great longing to love him and follow him
wholeheartedly.
One Thing I Do
Now we will consider the second “one thing.” In Philippians 3:13
Paul writes, “I do not consider that I have made it my own. But one
thing I do . . .” “One thing I do” is in the present tense—the present-
active tense. “One thing I am doing. Forgetting what is behind, strain-
ing to what is ahead, I am pressing on toward the goal to win the prize
for which God has called me.” Hosea 6:3 says, “Keep on keeping on.”
That is a literal translation from my Swahili Bible—“Keep on keeping
on.” Don’t give up; rather, follow on to know the Lord to the end.
Jesus said, “You will be hated by all for my name’s sake. But the one
who endures to the end will be saved” (Matt. 10:22). We know we are
his ambassadors. We’ve been entrusted with the word of reconcilia-
One Thing
103
tion and are called to tell others that Jesus died for their sins. And that
is the certainty of what should be our present-tense activity. That’s
what we’ve been sent to do. God has sent us out to tell others about
Jesus. There should be an earnestness in our spirits. There should be
the pressure that I must—not I may, not perhaps; it’s not an optional
extra—I must share Jesus with others. I must tell them. That’s what
Paul said. “One thing I do: Forgetting what’s behind and straining
toward what is ahead, I press on toward the goal to win the prize for
which God has called me” (Phil. 3:13–14, niv).
Even when discouragements come or a feeling of weariness or
of growing older, keep going! Don’t give up. We have to continue
steadfast daily with To please him as our motto. Pleasing him in
everything—in every choice that has to be made: the petty little
choices, as well as every great, large choice. It doesn’t matter what the
choices, let our motto be: In everything to please him. This should be
our commitment for life.
I spent a lot of my time in recent years with university students,
mostly Christians, mostly trying to encourage them. Sometimes I go
back to a place for a second visit, possibly a couple of years later. I
may ask them, “How many of you were here when I was here last
year?” They can be quite excited to put their hands up. They are
rather glad to tell me they were there the last time I came. “Well,” I
say, “you shouldn’t be here now! If you’d listened to what I’d said
last time you’d now be on the mission field”—or at least in training
for the next move in that direction!
There is always this temptation to slacken off, to tone down. It’s
easy to seek greener pastures. Somehow it’s easy to think, If only I
didn’t have to work with So-and-So. If only I could be in such and
such a place I could be what God wants me to be. I could make a go
of it, but . . . We blame our circumstances or we blame our compan-
ion or we even blame our homes. If you’re a missionary, you blame
the committee. (I used to think the only reason we had committees
on mission fields was so missionaries had someone to blame!) But in
fact, the responsibility rests on me. The blame culture of today leads
me to seek to justify myself if I’m slacking off, if I’m slowing down,
if I get to a place where I say, “I can’t do any more, Lord. I’ve done
my share; I want to slow down.” If I find myself thinking or talking
104
Helen Roseveare
like that, I’m in danger. We have to be 100 percent committed right
through to the end.
One of the major problems I had was in learning to live a con-
sistent Christian life wherever God put me. I spent twenty years in
Congo in Central Africa, where in many ways it was very easy to be
a Christian—I was the only pale-skin among some eighty thousand
dark-skinned people. Wherever I went, I was immediately known as
the missionary. When Africans met me they would say, “If you’re a
missionary, your job is talking about Jesus: so get on with it and talk
about Jesus!” It was relatively easy. Then the Lord called me back
to live and work in the UK. I now live just outside Belfast. I love
Africans. I loved being a missionary in the middle of Africa. But I
found it much harder to love affluent Westerners. In Africa, if you
are walking along a jungle pathway, through the marshlands, and
crossing over a narrow bridge made of slippery poles, and you meet
an African coming toward you, you know that one of you has to
turn back—and I couldn’t! I could only just balance on those bridges;
as for passing anybody, there wasn’t a hope. I’d fall into the muddy
waters for sure. So the other person would go backwards very gra-
ciously. I would go across to the other side and then say to him, “Do
you know my best friend?” He says, “Who?” I say, “Jesus.” “No,” he
says. “Can I introduce you to him?” “Yes,” he says. And we sit down
on the grassy bank, and we talk for two, three, maybe four hours.
He is in no hurry. To him time doesn’t matter. Now in the UK you
can’t do that! I haven’t found it so easy there. But I’ve had to learn
that it doesn’t matter to God where he puts us. We have to learn to
be consistent Christians and 100 percent in love with Jesus and fully
committed to our deepest desire to be pleasing to him at all times, no
matter where he places us.
That demands that we come down into the valleys. We cannot
fulfill God’s purpose for our lives up on the mountaintop. The dis-
ciples saw the transfigured Jesus in all his glory and radiance on the
mountaintop. His garments were shining; his eyes were shining. They
were in the very presence of the glory of God. Then they came down
into the valley, where there was a crowd. In the crowd was a father
with his epileptic (or demonized) son. That was where the work was
done. The mountaintop was the place of the vision, but the work
One Thing
105
was done down in the valley. So it is for us: it’s being willing to stick it
out in the valley that really counts. Sometimes the valley can be very
dark. It can be very lonely. It can be quite frustrating. Sometimes I
felt like crying out, like that father did, “I believe; help my unbelief!”
(Mark 9:24). But we have to stick at it.
During the five months that we were held by guerrilla soldiers
during the Congo Civil War, there was no use in moaning and groan-
ing about our fears and pains. I knew I was there because God had put
me there. So whatever would happen to me was God’s responsibility.
We were ultimately rescued and were brought home to recover. Then
we went back again, and people said, “Oh, aren’t you wonderful!”
Honestly, I wasn’t particularly wonderful at all. All my adult life I’d
lived out there in Congo. I’d never done medicine anywhere but in
Congo. The Congolese were my family. I loved them. I didn’t want to
stay at home in the UK. There was truthfully nothing very wonderful
about our decision to return. An urgent desire “to please Jesus” had
become part of me. I truly wanted to live for him 100 percent. We had
known—even when we were captives, even when the beatings were
savage, even when things were unpleasant—that God was still on the
throne and had not forgotten his own. He was with us. And he will
be with us whatever happens. He’s working out his purposes.
As I was meditating on the fact that we must share Jesus with
others—anywhere, whatever the circumstances—I was reminded of
two passages in Scripture. Isaiah 52:7 says, “How beautiful upon the
mountains are the feet of him who brings good news, who publishes
peace, who brings good news of happiness, who publishes salvation,
who says to Zion, ‘Your God reigns.’” Isn’t that lovely? Jesus is saying
to you and me, “If you’re busy telling others about me, you’re beauti-
ful.” Maybe no one else thinks you or I are particularly beautiful, but
God says, “If you’re busy telling others about Jesus, you are beautiful
in my eyes.”
Another passage where Jesus said that what was done was a beau-
tiful thing was in Simon’s house, at the meal table, when the woman
came and broke the alabaster jar of precious ointment, anointing
him, as he said, in preparation for his burial. The other disciples were
grumbling: “Why this waste of perfume? It could have been sold for
more than a year’s wages and the money given to the poor.” Jesus
106
Helen Roseveare
said, “Why do you trouble her? . . . She has done a beautiful thing to
me” (Mark 14:4–6). That means that as we worship Jesus—pouring
out our innermost soul to him, thanking him for his grace that allows
us to worship him in every part of our lives, putting Jesus first, loving
him, wanting to know him better, being with him—he says that is
beautiful! In our service, as in our worship, God says that is beauti-
ful. It is such condescension on God’s part to consider anything that
we seek to do for him beautiful, when he looks at us and says we’re
beautiful when we’re talking to others about him.
Perhaps you know this hymn,
My goal is God Himself, not joy nor peace,
Nor even blessing, but Himself, my God.
’Tis His to lead me there, not mine but His.
At any cost, dear Lord, by any road.
One thing I know. I cannot say Him nay.
One thing I do, I press towards my Lord,
My God, my Glory here from day to day.
And in the glory there, my Great Reward.4
I find that very lovely—it expresses my innermost desires toward
God himself.
One Thing I Ask
That brings me to my third “one thing.” It is found in Psalm 27:4.
“One thing have I asked of the Lord, that will I seek after: that I may
dwell in the house of the Lord all the days of my life, to gaze upon
the beauty of the Lord and to inquire in his temple.”
Follow this prayer with the command of Jesus to seek first his
kingdom and his righteousness and his promise that all the other nec-
essary things would be given to us as well (Matt. 6:33). My yearning
in my own heart as I look forward is to have the right priorities all
the time to please him in everything I do. It is my priority first and
foremost to please my lovely Lord Jesus—to seek him so as to love
him above all and everything else. And that’s what the psalmist said—
to dwell and to gaze.
4Fredrick Brook, “My Goal Is God Himself,” date unknown.
One Thing
107
Do I honestly take time to dwell with the Lord? Not as a visitor,
not as a passing guest, but to dwell, to live in his temple. To live in
his presence—to have nothing in my life that is not in the presence
of the Lord. Have we really let him so into our lives that everything
from now on that we do is done in the presence of Jesus with him as
our companion?
Remember Mary and Martha. The one was busy and harassed.
She just had too much to do. The other sister was sitting at the feet
of Jesus, just being with him. And Jesus declared that what Mary
was doing was “good” (Luke 10:42). (He doesn’t actually say “bet-
ter” as it reads in some translations.) What she was doing was good.
“Martha, Martha,” the Lord said, “you are worried and upset about
many things, but only one thing is needed. Mary has chosen what is
good, and it will not be taken away from her” (niv). Do I choose what
is good? Do we treasure that early hour in his presence, that quiet
time alone with the Lord? It’s so essential to being what he wants us
to be. It’s the only way we’re going to become more like our lovely
Lord Jesus. Can that early hour be squeezed out? Now I know that
for the mothers of small children it can be very difficult to keep that
quiet time. I’m well aware it may not be possible in the early hour.
But we can all find some time when we can be alone with God. He
will enable us to find that time if our hearts are set on it. Do I guard
that time against all intrusions?
Do I love to read his Word and soak in it, more than any of the
other newspapers, magazines, or whatever else? Is God’s Word hon-
estly precious to me? We’ll become like Jesus more by reading the
Word than by reading the daily newspaper!
Do I hunger for the feast that he’s prepared for me daily? Am I
hungry and thirsty after righteousness, to be holy with his holiness?
Am I more quickly aware of and ashamed of failure than I was a year
ago? If I’m growing more like Jesus, I will be. I will more quickly
say, “I’m sorry, Lord. I shouldn’t have done that or said that.” Or “I
should have done that or said that.” I shall be more quickly sensitive
to his leading me to repent. Is he beautiful in my eyes and in my heart?
Do I want his beauty to rest on me? I love Psalm 90:17: “Let the
beauty of the Lord our God rest upon us” (kjv). That’s the beauty of
his character. Think of Galatians 5:22–23: “The fruit of the Spirit is
108
Helen Roseveare
love, joy, peace, patience, kindness, goodness, faithfulness, gentleness,
self-control.” That’s the loveliness of Jesus. Is that seen in me?
In private, in our homes, that can be much more demanding. It’s
what our closest family members think of us, not just the people who
see us when we stand on the platform, that counts. When we are is on
the platform, everybody may think we are marvelous! But it’s when we
are at home with people who know us well that the true test comes.
Am I, are you, really revealing the loveliness of the Lord Jesus?
Let the beauty of Jesus be seen in me,
All his wondrous compassion and purity.
O thou Spirit divine, all my nature refine
Till the beauty of Jesus be seen in me.5
Do I long to gaze on his beauty so that I may reflect him? In that
wonderful verse, 2 Corinthians 3:18, Paul says we are to be mirrors
reflecting the loveliness, the glory, the beauty of Jesus, so that others
looking at us will see him. Is that really happening? Is that really an
expression that describes me?
Some of my favorite verses are in 1 John 3, the first three verses.
“See what kind of love the Father has given to us, that we should be
called children of God. . . . Beloved, we are God’s children now, and
what we will be has not yet appeared; but we know that when he
appears we shall be like him, because we shall see him as he is,” the all-
together lovely One. That is beautiful. And that is what the psalmist
said in Psalm 27:4: “. . . that I may dwell in the house of the Lord . . .
to gaze upon the beauty of the Lord.” So my life, my lips, my actions,
my motivations, my reactions to other people should all reflect the
loveliness of the Lord Jesus. There is a hymn that says it all:
May the mind of Christ my Savior
Live in me from day to day,
By His love and power controlling
All I do and say.
May the Word of God dwell richly
In my heart from hour to hour,
5Albert Orsborn, “Let the Beauty of Jesus Be Seen in Me.”Orsborn was General of the Salvation Army (1946–1952).
One Thing
109
So that all may see I triumph
Only through His power.
May the peace of God my Father
Rule my life in everything,
That I may be calm to comfort
Sick and sorrowing.
May the love of Jesus fill me
As the waters fill the sea;
Him exalting, self abasing—
This is victory!
May I run the race before me,
Strong and brave to face the foe,
Looking only unto Jesus
As I onward go.
May His beauty rest upon me
As I seek the lost to win.
And may they forget the channel,
Seeing only Him.6
Make This Valley Full of Ditches
And yet at the same time as I yearn for this, there’s another side that I
want to bring to your attention. We are to reflect his loveliness—which
is true and necessary—but we therefore have a specific responsibility.
I had an eightieth birthday not long ago, and I received an e-mail from
a friend who’s about ten days older than I am. He welcomed me into
what he called the Octogenarians’ Club, and he wrote, “I just want
you to remember one thing. There is only one rule in the Club: retire-
ment is forbidden. No one retires while there’s still so much work to
be done.” How absolutely true!
Any of you who are approaching retirement or just starting
retirement or taking early retirement, are you realizing that this is the
most golden opportunity in your lives? You no longer have to go to
work 9 to 5 to do whatever it was you were doing. You’re now free
to serve Jesus full-time instead of only part-time. It’s to be more, not
6Kate B. Wilkinson, “May the Mind of Christ, My Savior” (date unknown but before 1913).
110
Helen Roseveare
less. It’s to be more in his presence, more reflecting him, more telling
others about Jesus. The amazing thing is that Almighty God invites
us to work for him.
After I came home from Africa and it was fairly clear they were
not going to quickly send me back to Africa, I was assigned a job with
the mission at the home end. I asked the Lord for a verse to guide
me, to give me confidence that this was his will. I was actually lying
in bed in the hospital where I had just had surgery. Coming around
from anesthetic, I asked the nurse, “Would you open my Bible at the
place where the marker is?” She did and propped it up in front of me.
I looked at the open Bible and saw that it was opened at 2 Kings 3.
I thought, How can God ever guide me from 2 Kings 3? I started to
read the chapter and was praying, “God, please, I want a verse that
says, ‘Thus saith the Lord.’ It has to be so clear I can’t miss it. It has
to be so clear that when I share it with the mission they’ll know it’s
your voice speaking.” As I began to read this chapter, I realized that
I knew the story—I had taught it to students in Africa. So I knew in
a way what was coming, and yet I didn’t know the “Thus saith the
Lord” verse. Suddenly I saw it coming. “Thus saith the Lord.” And I
didn’t want it. I was scared. I thought, I don’t know what he’s going
to say to me. I put my hand across it. But then I read this amazing
verse that God was speaking to the kings of Judah, Israel, and Edom
through his prophet Elisha. “Thus saith the Lord, make this valley
full of ditches” (v. 16, kjv).
Second Kings 3 is an amazing story. It is both exciting and
beautiful. In the very next verse, after saying, “Make this valley full
of ditches,” God goes on to say in essence, “You’re not going to see
rain. You’re not going to hear wind.” It must have seemed awful,
even stupid. There they were—an army by the dried up riverbed that
separated them from the kingdom of Moab, and God was saying
to soldiers who were not trained to dig ditches and who didn’t even
have spades, “Make this valley full of ditches.” Yet as we read the
story, we see that they did exactly what God told them to do. They
were a well-disciplined army. So they had to get down on their knees
and dig . . . with their hands. The ditches were possibly a meter long,
thirty centimeters deep, ten centimeters across. I sometimes wonder,
while they were all busy digging—maybe several thousand soldiers
One Thing
111
digging ditches—as each one dug his ditch, chucking the sand out,
the man behind him might well have knocked the sand back in. I
could just sense them getting mad with each other. Add to their
discomfort the fact that God said they would not see any rain. They
must have felt the whole exercise was senseless. Nevertheless, they
made the valley full of ditches, and then, during the night, God filled
those ditches with water. They awoke in the morning to see water
throughout the valley. There was water enough for all their animals
and for themselves. Meanwhile, the Moabite army on top of the
hillside was looking down on the Israelite army as the early morn-
ing sun was rising. The sun shone on the water, and the Moabites
saw what they thought was blood! And they said, “Incredible! The
three armies down there have fought each other, and their blood
fills the valley. So let’s go down and take all the spoils.” And they
were beaten, totally devastated. God gave wonderful victory to his
people.
What God said to me as I read that chapter, was, “Make this val-
ley . . .” Now the word this involves the present. It’s where you are
now. It’s not that valley of some other day in your life or that of some
other person. “Make this valley full of ditches.” If you have any sense
of valley around you—it may be a new start, it may be a change of
employment, there may have been sorrow, there may have been grief,
there may have been all sorts of different reasons—but this speaks of
where you are right now. It is each individual’s personal valley.
Further, the word make is active. “Make this valley full of
ditches.” We have to do something, and we have to do it actively.
It may well be hard work. We may well get blistered hands. We’ll
become thirsty, and we might get no thanks for our work. “Make this
valley full of ditches.”
I have been working out that verse ever since. “Make this val-
ley full of ditches.” What I have come to realize is that God doesn’t
actually need you and me. He is sovereign. He is almighty. He doesn’t
need us to reach the unreached peoples of the world. But he chooses,
in his gracious mercy, to use us. He chooses to use you and me. He
wants us to be spades in his hand. He wants us to be willing to dig his
ditches, using us as his spades wherever he places us. That is amazing,
quite amazing.
112
Helen Roseveare
I belong to a youth organization in the UK, The Girl Crusaders’
Union, and this organization was ninety years old last year. I was
asked to take four meetings for the Union in England, Scotland,
Wales, and Ireland and also one in London. The subject I was
given to speak on was “God Chooses to Need Spades.” We have
to realize this amazing fact. He knows just what he wants done,
he knows just where he wants it done, and he knows just when he
wants it done.
Are we available? We must not get huffy if he chooses one day
not to use us and takes the rake or the fork and leaves us in the tool
shed. That’s okay. He knows just the minute he wants us to do what
he wants us to do and the niche he has for us. He wants to use all of
us right through to the end.
This is to be the future for each one of us—to be 100 percent
involved in serving this wonderful, lovely Lord as his ambassadors,
taking his gospel to those whom we meet wherever we are. It is all
privilege—amazing privilege. It’s an unbelievable privilege that God
should actually want to use you and me in his task of reaching others
with the gospel.
All I have to ask is, is my valley full yet? Should I ever get to a
moment when I say, “Dear Lord, I’ve been digging ditches for a long
time. I’m awfully tired of it. Couldn’t you give me a new verse?”
he may say to me, “Your valley’s not yet full.” So I’m still digging
ditches. Possibly what he gives you to do may seem very small. Maybe
you’re a housewife—just cleaning the home, cooking meals, looking
after the children. You may be the breadwinner of the household—
getting stuck in the traffic jams going to work in the morning, being
a representative of Jesus wherever you are—in the traffic or at work.
Students at college, you are to be representatives for Jesus, standing
up for him, even when it’s not politically correct.
So from mountaintop vision, seeking to know Christ better, to
willingness to work hard down in the valleys even when our hands
are blistered, empowered by his almighty resurrection power—and
then to be available to him to be sent to dig ditches wherever he
wants us, remembering all the time that it’s a privilege to share Jesus
with others in our sin-sick world—let us all “take up the whole
armor of God that you may be able to withstand in the evil day, and
One Thing
113
having done all, to stand firm” (Eph. 6:13). Don’t give up. Don’t
lose heart. Don’t be discouraged. Keep on keeping on to the very
end, looking unto Jesus.
I finish where I started, in Hebrews 12:1–2 (niv).
Run with perseverance the race marked out for us [for each one of
us]. Let us fix our eyes on Jesus.
And don’t stop running until you hit the tape. Amen.
An Interview with
Randy Alcorn, Jerry Bridges,
John Piper, and Helen Roseveare
Justin Taylor
Justin Taylor: Jerry, you talked and you’ve written so much about
the gospel being for believers for everyday life.1 It’s not just for unbe-
lievers; it’s for us in the Christian life. And you said in your talk that
you didn’t always believe that. At one time you thought it was just for
unbelievers and it’s something you begin the Christian life with. How
did you make that discovery and when did it click in your mind that
the gospel is also for believers?
Jerry Bridges: It really started out in the early 1960s when I was
serving with The Navigators in Holland and going through some real
struggles. Satan was on my back a lot, and out of sheer desperation I
started preaching the gospel to myself using passages like Isaiah 53:6:
“All we like sheep have gone astray. We’ve turned everyone to his own
way. And the Lord has laid on him the iniquity of us all.” I also sang
some of the old gospel hymns like, “Just as I am without one plea, but
that Thy blood was shed for me. O Lamb of God, I come, I come.”2
That’s what I was doing, but unfortunately I did not connect the dots.
I mean, I thought that it was just me. It was several years later that
I realized that really what had occurred in my life was a significant
paradigm shift from just thinking the gospel was for unbelievers to
realizing it was for me. And then I began to share that and to teach
that to other people.
Justin Taylor: When did you discover the Puritans? Could you
say a little bit about what their writings have meant in your life? I’m
1See, for example, Jerry Bridges, The Gospel for Real Life (Colorado Springs: NavPress, 2002).
2Charlotte Elliot, “Just as I Am, Without One Plea” (1835).
116
Interviews
sure many people haven’t read any Puritan writings. Where would
you recommend starting?
Jerry Bridges: Well, again, I discovered the Puritans in the 1960s.
There was an older lady in San Diego, California, who was quite a
sympathetic observer of the Navigator ministry where I was in the
1950s. And she began to send me Puritan books to read. The first one
that she sent was John Owen’s Sin and Temptation. That was such
a tremendous help to me. And then she sent me Stephen Charnock’s
great massive volume, The Existence and Attributes of God. Because
I was interested in the subject of holiness, I looked in the table of
contents and turned immediately to the chapter on the holiness of
God, a hundred pages long. When they got through with a subject,
there was nothing left to be said! I started reading that chapter on
the holiness of God, and I hadn’t read more than a half dozen pages
when I found myself down on my knees before God, just overcome
with his holiness. I got up and started reading again, and a few pages
later I was down on my knees again. And so that’s really how I got
started with them.
Justin Taylor: Whom would you recommend? If somebody
wanted to start, would you recommend Charnock and Owen?
Jerry Bridges: Yes. Now, one of the beauties of Owen is that much
of his work has been put in contemporary language. You yourself,
Justin, have had a part in bringing Sin and Temptation to modern
readers in its original language, but in a format that makes it more
readable.3 I think you just finished one on Owen’s Communion
with God, too.4 I would highly recommend those books. As for
Charnock, I would say you could go to the publisher Banner of Truth:
any Puritan book that they’ve published, you can take to the bank.
It’s good.
Justin Taylor: Randy, I want to switch to you. Keeping on the
topic of books, I know that when you travel you carry books along
with you and you give them out. The Lord has used that small step
of faithfulness in some really powerful ways. I wonder if you could
share a story or two on that.
3John Owen, Overcoming Sin and Temptation, ed. Justin Taylor and Kelly Kapic (Wheaton, IL: Crossway Books, 2006).
4John Owen, Communion with the Triune God, ed. Justin Taylor and Kelly Kapic (Wheaton, IL: Crossway Books, 2007).
Interviews
117
Randy Alcorn: For many years I have been very convinced of
divine appointments, and often before I travel I’ll ask the Lord, Just
put me next to the people on the plane you want me to be next to.
I meet people in airports. I meet taxi drivers. If you want to meet
people from all over the world, it’s taxi drivers. I have opportunities
to share the gospel, and I give out books. I usually have some of my
smaller books along, usually something evangelistic, sometimes dif-
ferent types of things.
Just last week I was in Charlotte, and there was a woman whom I
shared some things with. Actually when I flew in here in Minneapolis
there was a woman in the airport who had asked me a question. She
was an older woman who was a little distraught because her baggage
hadn’t come in. I told my wife, Nanci, “You know, I feel like I should
go back to that woman and bring her a book.” So I took my book 50
Days of Heaven,5 and I walked back to her. As I was walking toward
her, she was walking the other way, and she fell. I came, and several
other people came, and we were able to help her out. She was put into
a wheelchair, and I started talking with her, making sure she was okay.
She knew I was the guy whom she had talked with earlier about the
baggage. So I looked at her and I said, “You know, ma’am, the reason
I came back was because I’m a writer. I just wanted to give you one
of my books.” I said, “Shall I put it in your bag with your baggage
here?” Her husband was there with her, and she said, “Oh no. I want
it now.” And so she sat there and started reading it, and then she was
wheeled away in the wheelchair. And I thought, Now here’s a woman
who, for one thing, can actually read because she’s not walking; she’s
being wheeled through an airport. But secondly, she just had a scary
experience that reminds her of her own mortality. And I see God do
that over and over again.
One time I was walking through the airport in Chicago, and there
was a girl sitting there. She was reading her Bible, and I only had one
book in my briefcase. I always pray, “Lord, help me to have the right
book for the right person.” And it happened to be my novel Safely
Home,6 which I usually don’t carry with me because it’s a larger
book. I usually carry the smaller ones. But I just felt like the Lord
5Randy Alcorn, 50 Days of Heaven (Wheaton, IL: Tyndale House, 2006).
6Randy Alcorn, Safely Home (Wheaton, IL.: Tyndale House, 2003).
118
Interviews
wanted me to give her this book. So I went over and said, “Hi. You
don’t know me. I wrote this book Safely Home. Here it is.” I handed
it to her. I was kind of late for the next connecting flight. So she said,
“Well, thanks,” and that was it . . . until five or six years later (about
a year ago) when I got an e-mail from this gal. The e-mail came from
China, and she said, “You probably don’t remember me, but I was
in a Chicago airport, O’Hare. You saw me reading my Bible, and
you gave me a copy of your novel Safely Home.” Well, I immediately
remembered her. She went on to say, “I just wanted you to know that
I read that book, and God drew me to a deeper level of commitment
to Christ. He called me to study Mandarin Chinese, and I have come
over as a missionary to China as a result of reading your book.”
When I hear those stories, I say, “Lord, how gracious of you and
how easy for me. All I did was give them a book.”
I’ll throw one last story in. We were on the plane on the way
home from someplace. (These kind of things don’t just happen on
planes, but it’s just the ones that are coming to mind.) There was a
guy who was on his way to the University of Oregon, and he said he
was Persian, of Persian descent. He was a nonbeliever. We were talk-
ing about certain things. I was having a good chat with him, and this
time I had my book Deadline,7 another novel I don’t usually carry
with me. We had a good talk about the Lord, but I didn’t get into
a complete gospel presentation or anything. I said, “Look, here’s a
novel I’ve written. It’s got some spiritual dimensions in it. It’s a mur-
der mystery and all this kind of stuff. And you might enjoy it.” And
that’s the last I knew of it. I prayed for him for the next few weeks or
something like that, but you know, people drop off your prayer list.
You lose touch with them and all that. Well, I was speaking a couple
of years ago at my home church in Oregon. This gal comes up to me
and says, “Are you Randy?” I said yes. She said, “Well, I’m going to
tell you a story. I know you don’t know this because this guy told me
he’s never told you or tried to contact you. But do you remember a
guy, a Persian guy, and you gave him your novel?” “Oh sure,” I said.
“Yeah, I remember him.” And she said, “Well, he got down to the
University of Oregon. It turns out he was one night early. He went to
his room. Nobody was there. Nobody was there in the whole dorm.
7Randy Alcorn, Deadline (Sisters, OR: Multnomah, 1999).
Interviews
119
And he was totally by himself, totally bored. So he takes your book.
He reads through your book through the night. In the middle of the
night when a character in the book, Jake Woods, is reading Mere
Christianity and bows his knees, confesses his sins, and gives his life
to Christ, this guy did the same thing: he got down on his knees,
confessed his sins, and gave his life to Christ.” I’m hearing this, and
I’m thinking, Wow. But then she says this: “And I want you to know
that that young man is the godliest man I have ever met.” So in other
words, it wasn’t just a conversion story; it turned out that the fruit
of the Spirit has been born in his life. I haven’t met the guy. Maybe I
won’t meet him again, until heaven.
God is so gracious to do these things. I think we’re not going to
hear most of these kinds of stories until we’re in heaven with him.
And what a great thing that will be.
Justin Taylor: Dr. Roseveare, is there a particular missionary biog-
raphy that has impacted your life or a missionary biography that you
would particularly recommend for people?
Helen Roseveare: Isabel Kuhn. I can’t remember the title any lon-
ger, but it was marvelous. Any of her books. I’m from a slightly older
generation than most of you, though I go back to Hudson Taylor
(if possible the original Hudson Taylor double volume). Also Amy
Carmichael, and anything that’s come from Dohnavur.
Justin Taylor: Let me ask you about being single and about women
who are single. I know there are a number of women who struggle
in their singleness. Could you give any counsel on remaining faithful
through the long journey in singleness, and how those two relate?
Helen Roseveare: Those of you who are single and want me to
say something else, you won’t like what I’m going to say: It is a privi-
lege. God has been so good to me. Okay, there have been one or two
occasions where it would have been rather nice if I had a husband.
Not that I really wanted a husband; I wanted a man about the house
to mend a chair leg when it broke! But quite honestly, the Lord Jesus
has been my all-sufficiency all through. And it is a privilege, because
as a single on the mission field, I was able to do things that I certainly
would not have been able to do had I been married, had a family,
and had responsibilities for a home. I was free. I could go into any
African home. I didn’t have to look first or think, Is there a leprosy
120
Interviews
patient here who might take infection to my family? I could just go
in. I didn’t have to look at my watch to see that I got home on time
to make the kids’ evening meal. I was free, and God blessed that so
richly. He gave me African sisters who’ve been closer to me than any
blood sister ever was. I’ve had friendships with them on a level that
I’m sure I wouldn’t have had in the same way had I been married. It’s
been a privilege.
Just keep your eyes on Jesus. And never allow anybody to sug-
gest to you or say to you or even think about you that God gives
you second best. God doesn’t know the phrase “second best.” He’s
promised you his best.
Justin Taylor: We’ve talked in the conference so far about our own
deaths and enduring until the end. But I know that the death of people
we love is a major challenge for our own faithfulness. And I think of
people who say, “If I lost a child, if I lost a spouse, if my mother died,
I don’t know how I could go on.” How do you counsel people in those
situations? John and Jerry, I know you’ve each experienced situations
of death, of people you love very dearly. So how have you worked
through that and remained faithful? And how do you counsel people
in that sort of grief that challenges their faithfulness?
Jerry Bridges: I’m more of a teacher than a pastor, of course. In
fact, I’m not a pastor at all. I have not ever been, so I don’t find myself
in those situations very often. But I go back to what I said in my talk.
We have to cling to the promises of God that he said he will never
leave us or forsake us (Heb. 13:5) and nothing can separate us from
his love (Rom. 8:35–39). That, along with 2 Corinthians 12:9: “My
grace is sufficient for you, for my power is made perfect in weakness.”
This year I’m actually walking along with a friend of mine whose wife
died January 1, and those are the passages I keep bringing up to him,
along with the fact that God does all things well.
John Piper: I wasn’t sure whether you were asking one or two
questions, so let me take them both. How do you counsel a person
who says, “I don’t know what I would do if my child died”? That’s
one person. And the other one, their child already did die. In the first
person’s case, you have some time before it happens, and what you
want to do as a pastor is build into their lives the kind of vision of God
and his sovereignty and his goodness that gets them ready. I consider
Interviews
121
that one of my main responsibilities at Bethlehem: to so preach and
so teach and so live as to prepare people to suffer. And suffering, the
hardest kind, is losing what’s precious to you, whether it’s your own
health or somebody else’s life. I think that if someone says something
like that, that’s a signal for those who have any input into their life. It
may be off the cuff, but it’s usually a signal that, biblically, they don’t
have all the pieces in place yet to settle their soul to say, “I do know
what I would do. I would throw myself on God. That’s what I would
do. Weeping my eyes out, I would throw myself on God, and he’d be
enough.” That’s what they would say. That’s what I would do.
If it’s already happened, then you’ve got the question, where are
they theologically and spiritually? Are they angry at God? Are they
despairing? Or are they a rock? Try to discern that as to the timing
and the nature of your comments. But mainly, get your arms around
people and hold them until enough time goes by that there’s enough
. . . I don’t know what to call it. I don’t want to say “healing” or
“steadying.” But time is amazing in what it does to the horror of a
moment. Time. An hour makes a difference. A day makes a differ-
ence. A week makes a difference, and a month makes a difference,
and ten years make a difference.
I spoke with one man down here who knew that we did the
funeral this past Wednesday for my stillborn granddaughter. And he
said, “Tomorrow is the twenty-first birthday of our stillborn son.”
Think of that. For twenty-one years they’ve not known this baby, and
they still mark the day because that’s how long the pain can last. And
yet, as he signified, it’s a totally different experience today than it was
then. Time has an amazing effect on that.
What you want to do with anybody is hold them up while that
time passes. Hold them up. They may want to just run out in front of
a car or throw themselves off a cliff, but you’re going to grab them
and you’re not going to let that happen. Tell them, “I’ve got you. I’m
for you. I’m your strength right now on behalf of Jesus.” Hold them
long enough, and don’t necessarily say anything. Then discern what
they need you to say. As a pastor, I have no canned speeches. Zero. I
have no filing system: “Death of baby talk”; “death of wife talk.” I
don’t have any files like that.
So when a man in our church lost his wife of about thirty-six
122
Interviews
years, about five weeks into it I thought, Perhaps today he needs a
word. And I wrote a fairly long letter, about three-fourths of a single-
spaced page, and sent it to him. He called me up, and we went out to
lunch. He just poured out his heart about how significant that letter
was. You know, most of the comfort ends after about two, three, or
four weeks, and then you have to navigate life, and life feels totally
different. Nobody knows quite what to say to you, and so the fact
that anybody would stop and try to say anything by way of empathy
five weeks later is really significant.
Justin Taylor: Dr. Roseveare, a lot of people think about missions
and feel called to missions but fear the prospect of suffering. They
might read the biographies that you mentioned or read your own
works and have a genuine fear of suffering. They know that they’re
doing the Christian life here in America, doing okay and remaining
faithful, and they’re wondering, If I go overseas and I undergo tre-
mendous suffering, I don’t know what will happen, and I fear that.
How would you speak to somebody who’s wavering between staying
here and going to another country?
Helen Roseveare: I know that the evening that I came to know
the Lord Jesus as my Savior, seven o’clock in the evening, I was at a
youth house party over the Christmas holidays from college. I went
downstairs at the evening meeting, and somebody said, “What’s hap-
pened to you?” I guess I was just so overwhelmed at the wonder that
God loved me so much he sent Jesus to die for me. I was given a Bible,
and it was the first Bible I ever owned. The man who’d been doing the
Bible studies at the house party, Dr. Graham Scroggie, wrote in the
flyleaf of my Bible, Philippians 3:10. For some of you today I’ve been
signing books, and you’ll find Philippians 3:10 is written in because
that was my verse that was given to me. First he quoted the verse to
me: “That I may know him, and the power of his resurrection, and the
fellowship of his sufferings, being made conformable unto his death.”
And then he said, “Tonight you started that verse, ‘that I may know
Christ.’ My prayer for you in the years that lie ahead is that you’ll
know more and more of the power of his resurrection.” He was a
very straight, upright man, and then very quietly, looking straight at
me, he said, “Maybe one day God will give you the privilege to know
Interviews
123
something of the fellowship of his sufferings.” I’d been a Christian
half an hour and I was told that it was a privilege to suffer for Jesus.
Ever since then, I think that the word privilege has stayed with me
possibly more than any one word in my Christian life. It’s a privilege.
It’s a privilege that he saved me. It’s a privilege that he’s allowed me
to have any part in talking to others about him. Everything has been
privilege, and I was told the same night that I came to know Jesus as
my Savior that it’s a privilege to have fellowship in his sufferings. I
fear that in today’s climate we—that’s any of us who have the privi-
lege of speaking to others, encouraging others to accept Jesus as their
Savior—we don’t underline straightaway that the Christian life will
involve suffering. In our country we don’t really know what persecu-
tion is, but in Muslim countries we expect new Christians to accept
suffering, and we think it’s very marvelous of them. We don’t think
about it for ourselves, but we should all of us know that if we love
the Lord Jesus, he himself said, “If you’re going to follow me, take up
your cross and follow me.” And where was he going? He was going
to Calvary. And we follow him there.
The death-to-the-self life—the death to our ambition and our
rights to be who or what or where we wish; the giving of that over
to Jesus and letting him really live his life in and through us under
any circumstance—will involve suffering. I believe the Savior suffers
today for the millions of unreached, untouched people who have
never yet even heard his name. And he invites us. It’s such a privilege.
It’s such a privilege to be invited to share with him in his sufferings.
I’ve got no panacea to offer you. I’ve got no way of saying you
won’t suffer. You will suffer. You should suffer if you’re really a
Christian. Christians are indwelt by Jesus, and he suffers.
Justin Taylor: Randy, what are some practical strategies you use in
your own life, or have used or encourage others to use, for cultivating
courage? For people who fear man, who want to avoid suffering or
are in love with comfort, what are some practical things we can do
to be more courageous?
Randy Alcorn: I think one thing is when God lays something
on your heart. It kind of relates to something I said earlier about
the instruments or members of your body. For instance, you’re in
a situation. Many of us are in these situations where we’re around
124
Interviews
somebody—maybe it’s at a bus stop, maybe we’re at a restaurant, or
maybe we meet somebody somewhere—whatever it is, we feel this
inclination from the Lord, You know, I should say something about
Jesus. I should share my faith or at least get the ball rolling here with
something. What I tell people and what I experience in my own life
is that you need to open your mouth and start talking. The big battle
is what precedes that, not what follows that. Because once you’ve
committed yourself that you’re going to be talking about Jesus, now
you can talk about Jesus. But what holds us back? O Lord, help me
to, oh, to, you know . . . could I just . . . ? But once you get it going,
then it goes somewhere. With courage, it’s often that you just simply
need to take the step.
My wife is very courageous. She’s very courageous because she
does not like to fly on airplanes, and many people who don’t like to
fly on airplanes just don’t. But she does. It takes no courage for me to
fly on an airplane because I don’t fear it. What takes courage is when
you fear something and then do it anyway. And that’s exactly what I
think we so often lack in the Christian life. We ask ourselves, “Should
we speak up?” I tell college kids who are in college classrooms that
it’s not healthy for them to be in their classrooms and hear profes-
sors day after day defame the name of Christ and not speak up. You
must speak up and confess Christ before men. If you do, you will
experience growth and reward. You’ll have other kids in the class say,
“Yeah, I feel that way, too.” They’ll start speaking up, too.
God rewards courage, but it’s that first step. Tell God, “I’m just
going to do it, and now I’m going to trust you to help me. I’m not
going to wait until you miraculously open my mouth. I have to do it
and go forward.”
Justin Taylor: Jerry, you’ve spent decades now working with col-
lege students. I’m sure you’ve seen many changes over the years. What
encourages you the most and what concerns you the most about the
current generation?
Jerry Bridges: I would say what encourages me most is that, on
the one hand, I believe there is a genuine hunger, particularly among
Christian young people who have come to know Christ. They do
want to grow, and they do want to be involved. In our own organiza-
Interviews
125
tion, The Navigators, we have hundreds of students every summer
who are going on short-term mission trips and things like this.
Contrary to that, I think the thing that is most concerning is the
students, both outside and inside the church, who simply have no
notion of sin. They just go along with the world, and as long as it’s not
really flagrant or outside of the box, so to speak, of the culture in which
they’re living, anything goes. There’s no shame regarding immorality
and things like that, and that’s very distressing. I was asked to speak
to a student group in a particular state, and the campus minister said
to me privately, “I’m really concerned that immorality has begun to
penetrate within our group here.” And that of course is a tremendous
concern today. Obviously, in our culture what the Bible calls immoral-
ity is just assumed to be commonplace. There’s absolutely no shame
attached to it. And the students are falling in line with this.
Justin Taylor: Can you tell us a little bit about your book
Respectable Sins 8 and what motivated you to write that?
Jerry Bridges: The respectable sins are sins that Christians toler-
ate in their lives—pride, a critical spirit, a judgmental spirit, selfish-
ness, gossip, impatience, anger, an unforgiving spirit—these kinds of
things. The reason I wrote that book is because as I look at the broad
stream of the Christian community, it seems to me that we have begun
to define sin in terms of the flagrant sins that are being committed out
there in society. We do not see our own sins. This is not to lessen the
seriousness of those flagrant sins by any means, but we can get upset
about, for example, a major denomination that ordains a practicing
homosexual as a bishop, but we don’t get upset about our gossip and
our pride and our critical spirit. And that’s what motivated me to
write the book.
Justin Taylor: John, this final question is for you. I know in an
audience this size there are people who have come here maybe as an
act of desperation, ready to throw in the towel on their marriage or
the ministry they’re involved with, or throw in the towel on Christ
himself. If you could speak to that person or those people, how would
you counsel them at this time?
John Piper: Well, it’s not God’s will that you throw in the towel
on your marriage. It might be God’s will that it might be time for a
8Jerry Bridges, Respectable Sins (Colorado Springs: NavPress, 2007).
126
Interviews
change in your ministry, but if you’re thinking in terms of towel toss-
ing, it’s probably not time. So that’s the first thing I’d say: Don’t do
it yet.
Then I think I would say to ask God against all human expecta-
tion, though your marriage may seem hopeless and the ministry may
seem hopeless, to give you grace to persevere. Pray, “Keep me. Keep
me. Do a miracle. I don’t know how you would do it. I don’t know
what it would feel like, but do a miracle.” I have seen in relationships
with children, spouses, and churches that you can come to a point
where the whole emotional framework of the relationship looks to
all rational appearances as though there is no way forward. At that
moment Satan will say, That’s exactly right. There is no way forward.
And you have to have a view of God that says he “calls into existence
the things that do not exist” (Rom. 4:17). There are some situations
where there is no human solution. Jesus said, “With man it is impos-
sible” (Mark 10:27). So if I’m looking at a couple in my office and
they say it’s impossible, I say, “You’re right.” So we’ll just start there.
But we’re believers in the living God, we believe in supernatural real-
ity. God brought the universe out of nothing, and he can bring hope
in a marriage out of nothing. You do not feel that as a rational or
emotional possibility at this moment. But because God is God, I’m
asking you to simply to ask him to do that.
Then go to his Word and look for evidences of his patience, evi-
dences of his grace, verses like that. That’s where I would go. God’s
God-ness creates a future where there is none. Out of nothing, he
brings something. Nothing you could tell me—no eighteen prosti-
tutes in your spouse’s experience, or serial adulteries, or “he turned
out to be gay”—nothing you could tell me would make me say this
is impossible. I will never say that about a covenant-keeping relation-
ship, because we are called to model Christ and the church. Christ
will never divorce his church. She may abandon him, but he will never
divorce his church. He has the power to bring her back. You don’t
have that power, but God has the power to bring out of nothing that
which is both in church situations and marital situations.
I know a situation right now very close to this conference where
the teenage boy believes he’s gay and is wanting to die. That’s all he
wants. He doesn’t want anything else. His parents are absolutely
Interviews
127
desperate. They don’t know if they’ll find him dead at any given day.
And I spoke into that parent’s heart: There’s hope here. This boy is
gay or not gay. Maybe he is wired to delight in men. All right. I’m
wired to be really feisty with my wife. There is a future in this battle.
He needs to feel hope. He can feel hope. God can bring something
out of nothing. Some situations feel absolutely hopeless and we feel
absolutely powerless. But if Christianity has to go with that kind of
flow, we’re just packing up our bags. We’re quitting. If God can’t
bring to bear on this world a supernatural reality that breaks through
those situations, then what do we have to offer? We’re just a bunch
of secular psychological massagers of people’s needs and have relative
degrees of making their lives better, but as far as eternal reality, God
will break in.
Finally, find someone. Go down to the prayer room. Share as
much of your situation as you can. Get two or three people around
you, hands on your shoulders, and ask God for a miracle.
Justin Taylor: Would you please close in prayer?
John Piper: Father, right now those kinds of situations abound,
and so I want to get my hand out there right now on every shoulder
where it feels hopeless. And I ask that you would come with an awak-
ening, a mustard seed of hope. All right. God is God. I see no way
forward. Make a door in the sky. Spread a banquet in the wilderness.
Make quail come out of nowhere. May waters of the sea divide. May
the sun stop in its course. May these five loves feed five thousand. So,
Lord, do an amazing work. We don’t want to just talk about endur-
ance. We want to see your mighty hand bring people through this
present crisis out into a day of embattled hope. We pray this in Jesus’
name. Amen.
An Interview with
John Piper and John MacArthur
Justin Taylor
Justin Taylor: Dr. MacArthur and Dr. Piper, do you remember
when you met each other for the first time or when you became aware
of each other’s ministries?
John Piper: I think I remember. He wouldn’t remember. There he
was screaming away years and years ago, and I didn’t like him. He was
just too harsh for me. He came to speak at Bethel College in the late
seventies, and we had breakfast together with John Sailhamer. That’s
the first time we ever met. Since I saw him as an expositor instead of
an evangelist, I asked him the question, “If you were starting over, how
would you make sure evangelism happened in your local church?”
And I think his answer was, “The first staff member I would add
would be an evangelist.” That’s my memory of our first encounter at
a restaurant somewhere up in New Brighton, Minnesota.
John MacArthur: He’s right: I don’t remember that! I hate to say
that. But there was a real highlight in my life, and he was a part of
that highlight. When I wrote The Gospel According to Jesus, I was
so exercised because that “no lordship” theology was coming out of
the heritage that was my heritage in a sense. When I wrote that book
I didn’t know anybody outside of my circles really, and I didn’t know
how this book would be received. But Jim Boice agreed to write the
foreword, and John Piper wrote an endorsement that was absolutely
stunning to me, because I was really not moving in Reformed circles
at that time. I was a leaky dispensationalist. That was my world, and
I realized that I was much more one of you than I was one of them.
So I was so overwhelmed that John gave such a good, encouraging
endorsement to that. And, of course, from then on I have read and
followed his ministry with joy and gratitude.
130
Interviews
Another one of the little highlights in my life was when we had
a little meeting down in Louisville, and John got the assignment to
pray for me. I was so blessed just to have him pray for me. I’ll never
forget that.
Justin Taylor: I was looking this morning at the dates for both
of your fathers: Dr. Jack MacArthur, 1914–2005; Dr. Bill Piper,
1919–2007—almost the exact same lifespan. They both had honor-
ary doctorates from Bob Jones. They were both Baptists, and both
traveling evangelists. Tell us about their examples, the lessons that
you both remember from your dads on faithfulness and endurance,
or particular things that stick out to you that have impacted your
ministry and life.
John Piper: When you say that, I would just love to have heard
John MacArthur’s dad. I don’t think I ever did.
I could talk forever about my dad. The main distinctive about my
dad’s evangelism is that it was so doctrinal. He was Bible-saturated
in the dispensational school, but very doctrinal, which is why he
was different. He did his evangelism by developing the doctrine of
regeneration, or the doctrine of hell, or the doctrine of heaven, or the
doctrine of repentance. That’s the way he thought. And so I grew up
assuming that’s the way you handle the Bible. That’s what you do.
Even if you do evangelism, if you shepherd a church, you take the
Bible and you find what it means across its terrain and its coherency,
and that’s what reality is. It was an awesome privilege to grow up in
a home where my dad would leave for two, three weeks. He crossed
the country in those days for five or six weeks, came home for four
days, eight days, and then left again. A lot of people get bent out of
shape at their dad’s this or that, but I never, ever resented my father’s
ministry, though he was only home a third of the time. It seemed like
an awesome privilege to me.
I think the key there was that my mom loved his ministry. She
never bad-mouthed him. She never said, “Where is he? He never comes
home.” Never was there any of that. Growing up, I just assumed that
my dad had a call on his life, and that was it. My job with my mom was
to back him up. When he came home he told the stories of the victories
of the gospel. And what could be better? He also brought jokes with
him. We’d sit at the table, and he’d give me his latest joke.
Interviews
131
John MacArthur: I think the thing that always stood out in my
mind was, just on a personal side, how much my dad loved my mother.
It was just a treasure to me. I learned how you’re supposed to love your
wife. He just loved her, and he loved his children in a unique way—
very endearing qualities. He was an evangelist with Fuller Foundation,
with the Charles E. Fuller traveling evangelists around the States. He
was also an evangelist at Moody in the years when William Culbertson
was president there. He traveled all over, doing city-wide meetings all
over the Midwest and East. He graduated from Eastern Seminary in
Philadelphia, so he had all kinds of Eastern connections.
I had the same kind of experience as a kid living in California
with my dad going away for long periods of time on the train and
doing city-wide meetings and gatherings here and there. He even went
overseas a couple of times to do some meetings. And like you, John,
I never resented that. It was just a wonderful thing when he left, and
a wonderful thing when he came home.
But eventually he became a pastor, and I had the privilege to sit
under his ministry from my junior high years on. He was an expositor
through Matthew, through Romans, through John, and always with
an apologetic bent. He was always leaning hard on evidences for bib-
lical veracity, always trying to answer the critic, the person who had
reasons not to believe the Bible. Everything was laced with that, and
that became the predominant emphasis of his radio ministry in the
last years. He was on the radio program Voice of Calvary for sixty-
some years. He was faithful. He used to start the program by playing
the marimba. He played the theme at the beginning and the end and
preached in the middle.
Justin Taylor: Did your fathers both want or expect you to be
pastors? If so, did they ever express that desire to you?
John MacArthur: My father never put pressure on me to be a pas-
tor. He loved the ministry. He loved the church. He loved the people
in the church. He loved to preach. He loved to read and study. He was
a voracious reader, and he just loved his ministry. So I grew up with a
man who loved everything he did, and yet he never put any pressure
on me because he always felt that only the Lord could do that, and
he didn’t want to cloud my thinking. Because I think I had such great
respect for him, I think he backed far away from that.
132
Interviews
But the time came in my life through a car accident. When I was
eighteen I got thrown out of a car and went about 120 yards down
the middle of a highway and survived. I spent three months in bed.
That was a time when the Lord really got hold of my heart. My dad
never put pressure on me, but once I committed to that, I became his
personal project. And then he got serious.
Justin Taylor: Do you remember the conversation you had when
you told him you felt called to gospel ministry?
John MacArthur: I don’t remember the exact conversation, but
somewhere around there he gave me a Bible, and he just wrote in it,
“Dear Johnny, Preach the Word. Love, Dad.” That was the one thing
he wanted to say to me: Preach the Word. And we had that conversa-
tion about 2 Timothy 4, about preaching the Word all the way to the
end and being faithful to the end. That’s how his father had been, and
that’s the goal that he wanted for his own life.
I was basically a football jock in my high school days and even in
college, and then my dad dragged me off to seminary. He said, “You
have to go to seminary. You have to get serious and go to seminary,
and you need to go to Talbot Seminary because there’s this guy there
named Charles Feinberg.” Do you remember the name? He was
brilliant. He studied fourteen years to be a rabbi and then was con-
verted to Christ. Feinberg earned two doctorates. He went to Dallas
Seminary and got his ThD, and then he left there and went to Johns
Hopkins. He studied for his PhD under William Foxwell Albright,
who is a great Middle Eastern archaeologist. And so my dad had
worked a deal with Feinberg to take me on as a personal project while
I was in seminary.
Feinberg called me into his office periodically in honor of my dad.
He didn’t tell me he was doing it because of my dad, but I know my
dad was behind the scenes, trying to shift my mental focus. Feinberg
would give me books to read, and he would have conversations with
me, and I was even in his home. I became a good friend of his son
Paul, and also with his son John. We spent a lot of time together. I had
to preach my first year in seminary in chapel before the whole student
body, and Feinberg chose the text. He gave me 2 Samuel 7, the great
Davidic promise. So I preached on “presuming on God.” You know,
“Nathan said, ‘Go build it,’ and God said, ‘Nathan, I don’t want him
Interviews
133
to do it; he’s a man of blood,’” and so forth. I preached on presum-
ing on God—and I completely missed the point! The point was the
Davidic covenant, not presuming on God. That was trivial.
When I finished, Feinberg gave me a sheet, and he wrote in red,
“You missed the entire point of the passage. See me in my office.” I
went into the office, and I’m telling you, he shredded me as only he
could. And you know, that was the greatest lesson I ever learned. He
said, “To get the point of the passage is all we’re asking out of you.
That’s all we’re asking. We don’t want your creativity; just get the
point of the passage.”
When Feinberg went to be with the Lord some years ago, his fam-
ily called and asked if I would speak at the funeral. So I guess some-
where along the line he told somebody that he thought I was getting
the point of the passage. They felt free to ask me to speak!
Justin Taylor: Dr. Piper, can you tell us about the time when you
wrote a letter to your father telling him about your decision to go into
pastoral ministry?
John Piper: Never in my memory did my dad urge me to be a
pastor. In fact, when I chose to leave teaching in 1979 and head to the
pastorate, he wrote a page-and-a-half letter to dissuade me, because
after being in a thousand churches, he was afraid for me. He just
said, “You have found your niche. I wanted to name you Peter, but
your mother wouldn’t let me name you Peter Piper. We named you
John, and that’s who you are. You’re the quiet, reflective type. You’re
not the proclaimer. And so you belong in the classroom. Stay there,
because you’re going to be eaten alive in the church.” That was the
letter. But I couldn’t resist the call, and when I said, “Daddy, I think
I’m going to do this anyway,” he said, “Good. I just want to make
sure!” That was the approach that he took.
He took that exact same approach when we were about to adopt
a little girl when I was fifty years old. I said, “I’m going to adopt a
little girl.” He wrote me a two-and-a-half page letter discouraging me
from adoption. He thought I was too old and that the next phase of
life would be more fruitful if I was an empty-nester. I thought seriously
about what he wrote and called him on the phone to get it mouth to
mouth. But in the end we were deeply persuaded this was God’s call
on our life. The first time my father met Talitha, before she was a year
134
Interviews
old, she leaned into his arms and won him over completely. He never
said another word, and loved her like his other grandchildren.
So my dad, I guess, has a different way of encouraging in ministry.
He really thought I had found my niche in teaching, and I think he
was wrong about that.
Justin Taylor: If you could go back now to when you started pas-
toral ministry and talk to the thirty-four-year-old John Piper and the
twenty-nine-year-old John MacArthur, knowing what you know now,
what do you think would be the most important thing to tell them on
the front end of their ministries?
John Piper: It’s clear to me that the most important things would
have to do with my children and my wife, and not the church. I don’t
think I would do anything basically differently at Bethlehem. If I
thought real hard about it, I might think of some tactical changes. But
I think we work out of a pastoral model that’s so simple, it’s hard to
change it. You open the Bible, and you tell people what it means with
all your heart, and you try to live it out before the people and figure
out the other stuff as you go along.
But I could do better on my family. I could really do better as
a dad, I think, if I started over again. Nobody was talking in terms
of “shepherding a child’s heart” in those days.1 Here’s an illustra-
tion: Rick Gamache is a pastor of a Sovereign Grace church here in
Minneapolis. Rick taught my class for me last Thursday and told
these guys about questions that he asks his children to draw out their
heart.2 I read those ten questions or so, and I copied them down and
1See Ted Tripp, Shepherding a Child’s Heart (Wapwallopen, PA: Shepherd Press, 1995).
2Here are the questions provided by Pastor Gamache:
How are your devotions?
What is God teaching you?
In your own words, what is the gospel?
Is there a specific sin you’re aware of that you need my help defeating?
Are you more aware of my encouragement or my criticism?
What’s Daddy most passionate about?
Do I act the same at church as I do when I’m at home?
Are you aware of my love for you?
Is there any way I’ve sinned against you that I’ve not repented of?
Do you have any observations for me?
How am I doing as a dad?
How have Sunday’s sermons impacted you?
Does my relationship with Mom make you excited to be married?
(Gamache writes, “On top of these things, with my older kids, I’m always inquiring about their relationships with their friends and making sure God and his gospel are the center of those relationships. And I look for every opportunity to praise their mother and increase their appreciation and love for her.”)
Interviews
135
sent them to all four of my sons. They all have kids, and I don’t want
them to do as poorly as I did. I think I was faithful to my kids. I went
to all the soccer games. I tucked them in at night. I set an example
for them. I had devotions every night. But I rarely drew out their
affectional life at age thirteen, fourteen, or fifteen. And that has not
set them up to be as effective in their lives as they might have been,
I think.
So I would go to the John Piper at age thirty-four, and I would
say, “Do better at supplementing your truth commitments with
drawing out your wife’s heart and drawing out your child’s heart, so
that they find ways to express what’s in the heart, not just what’s in
the mind.” I think I was naive about that because all that stuff sort
of comes naturally for me. I’m an emotional guy. It’s easy for me to
express emotions—positive, negative, I’m all over the map. But it
doesn’t come naturally for everyone. You have to draw it out. So
that’s the first thing that comes to my mind because it feels big now,
and the boys are all grown. I still have my daughter Talitha, which is a
wonderful gift. That’s why I copied these ten questions down, because
she’s eleven and it’s not too late.
John MacArthur: I think there’s some of that with me. There was
a lot less introspection spiritually going on in evangelicalism when
I was twenty-nine and coming into my church. I don’t think people
thought much about expressing feelings, at least in the world that I
lived in. So I would think that would probably be more true of me
too than it would be in later years.
I’m not a high-powered, Type A, steamroller guy, but I’m highly
motivated—I don’t know whether it’s a natural gift or a spiritual
gift—to organize everything. I think now I’ve let all of that go, and
now I see that there’s a simple, natural flow to the life of the church,
but in the early years I was always trying to reorganize everything
and restructure it, moving people around in different boxes. I finally
figured out that that’s not what you should be doing, but I think the
price was paid to some degree with my family because I was so busy
studying, and then on top I was coming up with all these different
ways to structure and organize things. I don’t think I gave the time to
my wife Patricia in particular; even though I was home, I was preoc-
cupied. I was trying to stuff so many things in. The joke in our family
136
Interviews
is “Calling Father.” They’d wave their fingers across my face . . . even
when I was there. I wasn’t always easy to engage, although I think I’m
better at it now. You’d have to ask them. I hope I am.
I think from the church’s standpoint, patience was a challenge for
me. I’ve never been a really patient person with myself, particularly
when I was young and expected everything to happen fast; I was disap-
pointed if it didn’t happen at the pace that I thought it should happen.
Why can’t people figure it out? Here it is; do it. Our church is Grace
Community Church, but I was struggling with grace. Hopefully I’ve
come to understand that a little better, and I now have more patience
with people. I was mentioning this to somebody earlier: Pastors must
preach the Word in a way that is strong and hard and bold and clear
and straightforward and without compromise, and then apply it with
tenderness and compassion and grace and long-suffering with people.
In the pulpit, it’s clear; it’s hard-hitting; it’s firm. But when you come
down and you shepherd these people, that’s where, in the application
of these great truths, you have to express the patience that endears
them. You love them in the process and move them along gradually.
And that’s something I had to learn.
Justin Taylor: You both receive a tremendous amount of praise—
and a tremendous amount of criticism. How do you personally handle
both the reception of praise and the reception of criticism? How do
you keep from being prideful on the one hand, and overly discour-
aged on the other hand? How do you process that when a high praise
comes in or a harsh criticism so that you’re responding biblically?
John MacArthur: This whole thing is a mercy. My salvation is a
mercy. I’m not worthy of any of this. And I’m always amazed that
God does what he does. Who’s adequate for these things? I think you
just have to deal with things honestly and realistically, in the sense
that God is not doing work on the basis of my abilities and my gifts
and my power and my insight. I’m just a tool or an instrument.
I think part of the benefit of being in the same church for a long
time is it reflects back all your strengths and weaknesses. If you just
go from town to town to town, you might believe your press clip-
pings, but if you have to live continuously with the failures, with
the inadequacies, with the weaknesses in your own life that show up
reflected in your people and your family and your kids, I think there’s
Interviews
137
something real about that. It helps to have a wife who knows that
praise can be harmful, and without seeking to be a thorn in the flesh,
she can also be the one who pulls you back to reality.
When people say kind things about me, I know that they’re
responding to the teaching of the Word of God and the work of the
Spirit through the Word. And I’m just grateful. It always surprises
me, and I’m grateful.
On the other hand, I decided a long time ago not to try to defend
myself against criticism. If the truth were known, I can’t defend
myself at some points. I don’t want to get in a situation where I’m
trying to portray some kind of perfection or answer every critic.
We all have weaknesses. I have errors in my theology. I don’t know
where they are. If I knew where they were, I would change them! I
don’t know where they are, but I’m working on it. Twenty-five years
ago I resolved to refuse to defend myself. I just try to do what I do
and be faithful and let my life and ministry speak for itself instead of
running around trying to answer every accusation and criticism that
comes. I understand that they’re out there. I don’t look for them. If
they come, I’ll sometimes write a letter that will say, “Thank you for
causing me to examine my own heart. I appreciate what you said, and
I want you to know that I took it seriously. Thank you.” That’s about
it. You need to embrace those kinds of things because those things
keep you humble.
John Piper: I would just make sure we hear both sides of the word
mercy. If praise comes, the doctrine of God’s sovereign mercy means
that you must channel all the praise to him, because without him
nothing would be happening of any eternal significance. Sovereign
mercy pulls the plug on the compliment terminating with me.
It also works for criticism, because what’s devastating about criti-
cism is that it seems to undo your standing with God or usefulness
in the ministry. And since God gives us ministry by mercy and saves
us by mercy, therefore, criticism can’t do that. It can’t. People can’t
pull the plug on that because I can roll not only the burdens of my
pressures onto the Lord but also the burdens of my sin. I find it very
helpful in counseling—and I counsel myself every day—that when
somebody is feeling guilt for, say, the suicide of their son or a divorce
or whatever, and they ask me, “Should I be feeling guilty?” I tell them
138
Interviews
that I don’t know, and it doesn’t matter. If you spend your time try-
ing to figure out whether you should be feeling guilty, you’ll always
come up with an ambiguity. Just relax and feel guilty, and then deal
with it the only way that you’ll be able to deal with it at the judgment
day, because I promise you at the judgment day you’ll feel guilty.
Everything will be exposed. The heart will be laid bare. You’ll have no
argument at all. Guilty. And if you don’t have a solution for that issue
now, you may not then. So let’s just relax. We’re guilty as charged.
And now I repent. That’s a little bit of an oversimplification, because
we’re not guilty of some things that we’re accused of. Therefore, we
have to have people around us.
I’m surrounded by people who, I pray, are not “yes men” at
Bethlehem. I have a staff. They hear what I hear, and they can say,
“Yeah, you probably should take that into account. That has some
validity to it.” Or they say, “Blow that away. We don’t see it that
way.” So having a community really, really matters.
Finally, there is a theological paradox that people don’t like to
hear. But I think the Lord works on my pride by letting me sin so
much. There are so many words that come out of my mouth toward
my wife, so many feelings I have toward people, that when I go on
my face and I do this conscience thing, I don’t know how I could say
what Paul said: “I have served to this day with a clear conscience”
(2 Tim. 1:3). What planet does this guy live on? Is he in touch? I mean,
there are women in the world. Ever had a thought? Good night! I
think he must mean something like, “I keep real short accounts.”
I mean, a totally clear conscience, Paul? Give me a break. Am I being
blasphemous here toward the Word of God?
John MacArthur: I think he dealt with it. In Romans 7 he said, “I
do what I don’t want to do and I don’t do what I ought to do, and
I’m a wretched man.”
John Piper: And he had a guilty conscience.
John MacArthur: Yeah. But he dealt with his sin. It didn’t accu-
mulate.
John Piper: And that’s the point I took away: a cultivated, secret
life of sin is the killer. (Not that you never have a thought that you’re
ashamed of or that you never say a word that you’re ashamed of.) So
anyway, my point was that as I go on my face morning after morn-
Interviews
139
ing, I have so much stuff to deal with here that I can’t be pointing my
finger too many places. And so when I stand in line down here and
people say, “Thank you, thank you, thank you, thank you,” I know
what’s going on at home. I know what’s going on in my heart. I have
so much stuff to deal with. I’m just saying, “Amazing. Amazing.”
Like you said, John: if anybody gets saved, you just want to stand
back and feel the thunder.
Justin Taylor: So many young pastors and missionaries look up
to both of you and read your books. As you counsel young men and
women on the mission field, it seems like one of the truisms is that
circumstances often confirm our calling. And if you’re good at some-
thing, fruit often comes with that. You’ve both had incredibly fruitful
ministries. How do you think through the issues of faithfulness and
fruitlessness? Take someone out there is who is in a small church,
or on the mission field, and a year goes by, two years go by with no
converts, no apparent fruit. How should they think through the pos-
sibility that this might not be their gifting, they need to pull back from
that, there’s no fruit being produced, versus the perspective that they
need to stick it out for another ten years, twenty years, thirty years?
John MacArthur: Well, there are several ways to answer that ques-
tion. But first of all, I’m not in charge of the results. Paul says, “If our
gospel be hid, it’s hid to the eyes of those that have been blinded by
Satan” (cf. 2 Cor. 4:4). I can’t overpower that. I learned this concept
as a football player. I wanted to win the game. I always wanted to
win the game. That was the whole point of playing. You don’t play
to lose; you play to win. That was a given. But I couldn’t guarantee
the win, because there were eleven people on the other side of the
ball trying to stop me from doing what I wanted to do and ten people
on my own team who sometimes didn’t do the right thing either. It
was way beyond my capability to achieve the end. So at some point
I determined that all I could control was effort. I could not control
outcome.
Early in my first year or so at Grace Community Church, I had
this little kind of motto that I used: “If you concentrate on the depth
of your ministry, God will take care of the breadth of it.” My ministry
hasn’t changed since that first year in that small, little church. For me,
it’s all about getting into the depth of Scripture and my own personal
140
Interviews
walk with the Lord. Breadth is something that God does, and I think
you’ve got to come to that, or you’re going to frustrate yourself when
you compare yourself with all kinds of other people and other situ-
ations. That’s not to say that if nothing happens God wants you to
stay there. He may want you to move. But that becomes a personal
decision to be made with much prayer and perhaps some counsel.
I think we have to be content with effort and leave outcome to
the Lord. That’s where you’re going to find your contentment. It’s like
anything else. If you’re only content with numbers, then no number
will bring you contentment, because there will always be somebody
who has more, somebody who’s more popular, somebody who’s more
well known. You’ve got to focus on the issue of faithfulness in the
effort to which you’ve been called. Again, we need to get back to the
idea of mercy and just realize that God rewards faithfulness.
John Piper: I think of the stories we hear about people like Robert
Morrison. He was the first Protestant missionary to China. And this
is the two hundredth anniversary of Protestant missionaries to China.
He waited seven years before his first convert. Same with Adoniram
Judson: he also waited seven years before his first convert. David
Brainerd experienced the same thing. There are a handful of these
guys, and their stories are told over and over again. What’s forgotten
is that you don’t choose to go to the mission field wondering if you
will have gifts. Gifts are verified at home before you go. So I presume
that the church, the community of believers in which these men were
saved and began to mature, spotted spiritual gifts in them. I think that
the function of the church in the discovery of our gifts and calling is
to confirm gifts. And what’s confirmed is not a skill that is ineffective.
That’s not a spiritual gift, I don’t think. A spiritual gift is a skill that
the Spirit anoints to be effective. The effect is not always just conver-
sion. It’s the pricking of consciences. It’s the deepening of love for the
Lord. It’s the correcting of behavior in others.
Here’s what I tell young people at Bethlehem if they’re trying
to discern what the Lord wants them to do. I say, “Just start doing
what you love to do. Pray down blessing on it, and see what people
affirm. If you’re in a small group, they’re going to affirm that you’re
a helper and lover. They’re going to affirm that you’re an effective
teacher or whatever.” And so I presume that these missionaries had
Interviews
141
some experience where they did some ministry, and it blessed people.
And then they had to believe God is for them, that he’s going to use
them, and then they go.
We should be thankful that those early missionaries didn’t have
airplanes because perhaps they would have come home early. If you
have to get on a boat and ride for six months, you stick it out another
year, and another year, and another year. That may be why today we
don’t have the same kinds of stories, because it’s just so easy to bail
now and it wasn’t in those days.
When the Bible says elders must have evidence of spiritual faith-
fulness and be “able to teach” (Gk. didaktios; 1 Tim. 3:2), I don’t
think that just means he’s good at what he does and nobody gets
helped. I think the evidence of being apt to teach is that lights go on
in people. They see things in the Word that they haven’t seen before.
Affections are changed, and others confirm that he has a gift.
That’s what happened to me. First I taught seventh-grade boys
at Lake Avenue Church in Pasadena, then ninth-grade boys, then the
Galilean Sunday School class, then I assisted William LaSor in Greek
at Fuller Theological Seminary. And the words started coming. “We
understand you. We don’t understand LaSor. You help us make sense
of this.” I started feeling like maybe that’s who I am. My identity
arose in community. You can’t go into the woods and figure out who
you are. It’s totally ambiguous. So you stay in the church and you love
people and you do what you love to do, and suddenly you start to
discover who you are within the context of community.
Justin Taylor: When you personally get discouraged and want to
throw in the towel, where do you go biblically? Is there a particular
passage or book that you find yourself returning to over and over
again? And where do you go outside the Bible? Is there a particular
author or book that you return to over and over again when you’re
discouraged or downcast?
John MacArthur: I don’t tend to be that way. I don’t know why.
I’m not really a melancholy type of person. I just move to the next
responsibility. There’s no time for me to sit and feel sorry or feel bad.
There’s too much to do. I mean, I’ll sometimes get discouraged, but
the next task looms large. People have no idea what it is to preach
week after week after week after week, year after year, decade after
142
Interviews
decade to the same people, who have recorded everything you’ve ever
said, and then to speak in chapel at a college and chapel at a semi-
nary, and work on a book, and so on. For me, this is the track the
Lord has put me on. There’s no time. I don’t have time to sit. If I have
those kinds of moments, fleeting as they may be, I always think of
the apostle Paul. Or I think of some of my personal heroes. My mind
often goes to William Carey, when all of his manuscripts burned. Or
it goes to William Tyndale (who is a particular treasure in my mind),
who is sitting in prison about to die and wants somebody to bring him
a needle and thread so he can sew up his leggings because he’s cold.
I’ve stood by Robert Morrison’s grave and cried in China.
It’s not a long process for me, because there’s just a relentless
schedule. I preach one message on Sunday morning, another message
on Sunday night, and usually another time every week, somewhere
else in one of our ministries. So I don’t seem to have time to let those
things get me down. When I prepare a message, to this day I am so
infused with the thrill of what I’ve learned and the eagerness to preach
it that it drags me past whatever might have discouraged me. And
even when I preach a really dumb sermon and all I want to do is hide
somewhere, the sooner I can start working on next week’s sermon the
better, because I will leave that behind and I will move into that new
opportunity. For me it’s just getting into the Word and digging in and
discovering what I need to know for the next ministry.
John Piper: I probably pray the prayer “Keep me and preserve
me” as often as I pray any prayer. I mean, “Keep me saved,” because
I think God uses means to cause us to persevere. I mean, “Keep me
in the ministry.” I don’t want to be one of these short-lived people. I
mean, “Keep me married.” I don’t want to wreck it that way. And
I mean, “Keep me.” I pray that. “Now to him who is able to keep
you . . .” (Jude 24). I pray that blessing down on me a lot. And the
Lord has spared me.
There is something to men in midlife crisis. I remember one time,
I was forty, sitting on the steps halfway through vacation sobbing.
Noël comes down the steps. “What’s wrong?” I said, “I don’t have
a clue.” It was like PMS. And I just said, “I don’t know if I want to
stay. I don’t know if I want. . . . I don’t have a clue why I’m so sad.”
And that season lasted several years, and the grace was that I could
Interviews
143
still function. I was listening to another author the other day. She was
asked, “What’s the best thing about writing?” And she said, “The
last page.” What’s great about depression is the light at the end of the
tunnel. Nobody enjoys being depressed in the middle of it.
But one more thing with regard to solutions. I have spent a lot of
effort to develop a theology of suffering. This conference and book
exist to answer that question. I want to last. I want to stay in. I want
to get through the discouraging times. I want to help you not be fickle,
wishy-washy, dropout, trade-your-life-away, swap-wives, leave-jobs,
trade-churches kind of people. I just don’t want you to be that way,
so I created a conference (and now this book).
John MacArthur earlier recounted for us the endless sufferings
of the apostle Paul.3 So when you asked him about discourage-
ment, he said, “I go to Paul.” And I say, “Amen, me too.” I look
at 2 Corinthians 1:9: “We were so unbearably crushed to make us
rely surely not on ourselves but on God who raises the dead.” And I
preach that to myself. Here I am feeling that way. I feel like it would
be so nice to go to heaven right now. Just let me go to heaven. Noël
can take care of Talitha. It will all work out. Just let me go. And at
that moment, the answer comes back: “No. If your heart just keeps
beating, then you have to do theology.” I’m wired that way. I do the-
ology. I say, “God struck Paul down in order that he might not rely
on himself but on the God who raises the dead. He wanted him to
be desperate. You’re desperate, so he must have a purpose for you.”
And I just preach myself through a theology of suffering back into, I
hope, more usefulness.
Keep on working on your “sovereignty of God” piece and your
“evil of the world” piece. Those are the greatest issues in life. How can
God be sovereign and there be so much horror in the world, including
the horror in your own life that’s making you so discouraged?
John MacArthur: I think it’s not the things I feel. It’s how that pro-
cesses in me, as all of the spiritual battles, all of the disappointments,
all the griefs, all the heartbreaks. I don’t know. I’m wired to deal with
those in a different way. I can’t imagine just sitting and crying and
not know why I was doing it. But that’s not to say that I don’t feel the
same longings on the inside. It’s how they get processed, I think. The
3See Chapter 3.
144
Interviews
spiritual battle for me is the same as it is for anyone. At this point in
my life, I feel that in many ways I’m here because I’ve escaped by the
hair of my chinny-chin-chin. But there could have been a thousand
points at which through my life it all would have been ashes. It’s not
to say that’s not a reality or that I’m not aware of that. It’s the way I
deal with it that is different. I don’t know why. It’s just the way I’m
wired.
Justin Taylor: How do you want to be remembered? What do you
want people to say about you when you die? What do you want to
be known for?
John MacArthur: John, do you ever think about that?
John Piper: Yes. Every funeral.
John MacArthur: I’m not trying to plan my post-death world.
John Piper: No, this is not a plan. You don’t get to plan it. But
you do get to think about it.
I would like them to say that I was humble, and I don’t think
they will. I’d like all my sons to say that I was a really tenderhearted,
sensitive, understanding father. I think they’ll say other things. I’d like
my church to say that I was really there for them. And I don’t think
they’ll say that.
So you might ask me, “Why aren’t you changing your life-
style?” And the answer is that I’ve tried. I’ve tried, and I’m still
working at it. But if they say that I was a means to many people
getting a passion for the supremacy of God in all things for the
joy of all peoples through Jesus Christ, I’ll be okay if that’s on my
tombstone. Paul said that what man says isn’t going to count any-
way (cf. Rom. 14:4). One person’s verdict isn’t going to matter. So
whatever’s written on my tombstone will be a small consequence
compared to the Judge of the last day. And I think what he’ll look
for is evidence that I was cleaving to Christ for my righteousness
and my punishment.
Justin Taylor: Would you please close us in prayer?
John Piper: Father in heaven, we feel a great need for you, and
we love grace. We love mercy. We love the fact that our ministry is
given by mercy, our salvation is given by mercy, our breath is given
by mercy, our singleness is given by mercy, our marriage is given by
mercy, and our children are given and taken by mercy. We are a people
Interviews
145
who eat and drink and sleep and breathe mercy. And this is the way
we would have it be. You exalt yourself to show mercy. And we are
happy to be the beneficiaries while you get the glory and you get the
praise and you get the fame. We get the joy. Through Christ I pray.
Amen.
Scripture Index
Genesis
2 Kings
1:3
65
3:16
110
45:5-8
33
3:17
110
50:20
33, 80
Job
Leviticus
1:21
33
6:8-13
28
6:13
29
Psalms
1
82, 88
Numbers
16:11
21
6:24
15
27:4
14, 20, 99-100,
13-14
95
106, 108
32:12
95
42:1-2
20
46:1
72-73
Deuteronomy
51
97
1:36
95
63:1
20
8:18
64
71:18
37, 48
88:4
21
Joshua
90:17
107
1:5
34-35
116:10
68
14
95
116:15
21
14:8
95
119:11
58-59
14:9
95
14:12
102
Proverbs
14:14
95
4:14-15
82
4:18
82
2 Samuel
4:23
82
7
132
13:20
89
148
Scripture Index
16:18
91
25:40
78
24:11
74
31:8-9
74
Mark
4:13
61
Isaiah
9:24
105
6:9-11
62
10:27
126
6:13
62
13:13
40
29:14
62
14:4-6
105-6
45:23
65
46:3-4
48
Luke
52:7
105
6:47
51
53:6
115
6:48
51
10:42
107
Jeremiah
17:7-10
64
9:23
63
18:13
23
20:9
49
18:26-27
62
31:31-33
54-55
22:42
97
Lamentations
John
3:37-38
33
9:25
14, 100
3:38
34
13:17
51
15:5
88
Daniel
15:16
11
12:2-3
94
15:18
79
15:20
79
Hosea
19:30
97
6:3
102
21:19
39
Matthew
Acts
6:21
87, 92
4:12
102
6:33
106
8:24
27
Romans
10:22
102
2
58
10:28
68
2:14-15
60
13:20-22
92
3:28
41
23:27
58
4:17
126
25:21
48
5:1
24, 41
25:23
48
6:12-14
87
Scripture Index
149
7
138
4:4
139
8:1
41, 102
4:5
64, 65
8:19
90-91
4:5-6
65
8:28-29
34
4:6
65
8:30
43
4:7
65
8:31
43
4:8
54
8:31-35
41-42
4:8-9
66
8:35-39
120
4:8-11
52
8:38-39
35
4:9
54
12:1
28, 29, 30, 31
4:10
67
12:1-2
82, 87
4:13-14
68
14:4
144
4:14-15
68-69
15:18
42
4:16
54
4:16-18
69
1 Corinthians
4:17-18
91
1:8-9
43
6:4-10
53
1:18-21
62
7:1
57
1:22-25
63
7:5-6
53
1:26-31
63
11:2
57
3:5-7
63
11:23-29
53
6:19-20
30
12:7-10
53
9:24-27
86
12:9
120
15:10
18, 42
12:9-10
66
15:33
88
12:10
66
12:21
57
2 Corinthians
1:3-9
52
Galatians
1:9
143
1:10
80
1:12
58, 59
2:15-21
24
2:14-16
55
2:20
24
2:17
60
5:6
39
3:6
55
5:22-23
83, 107-8
3:9-18
55
6:8-9
40
3:18
82, 108
6:17
67
4:1
54, 56
4:1-2
57
Ephesians
4:2
59-60
1:17
99
4:3-4
60-61, 61-62
2:1-2
61
150
Scripture Index
2:1-5
31
4:7
85
2:8-10
84
2:18
23
2 Timothy
3:8
32
1:3
138
5:15-16
88
2:3
71
6:13
49, 112-13
2:3-7
86
2:15
60
Philippians
3:12
92
1:6
12, 43
4
51-52, 132
1:21
69
4:6-8
17
2:5-8
64
4:7
36, 49
2:9-11
65
4:7-8
39
2:12-13
42
4:10
17
3
101
3:10
101, 122
Philemon
3:12
11, 12
8-9
30-31
3:13
14, 102
24
17
3:13-14
103
Hebrews
Colossians
4:13
60
1:24
67
10:1
29
1:11-12
71
10:19-22
23
1:28-29
85
2:9
65
11
97
11:10
90
1 Thessalonians
11:13-16
90
4:3
34
12:1
96
4:13
22
12:1-2
13, 113
5:18
34
12:2
97
5:23-24
15
12:14
40
12:23
25
2 Thessalonians
13:5
34-35, 120
2:13
40
13:20-21
15
1 Timothy
James
1:5
39-40
1:2-4
66
1:12-15
56
1:14-15
58
3:2
141
4:10
66
Scripture Index
151
1 Peter
3
108
2:23
79
4:10
31
5:5-6
91
Jude
2 Peter
24
43, 142
3:13
90
24-25
15
1 John
2:15
20
Subject Index
Abort73.com, 75
Bonhoeffer, Dietrich, 73, 74, 89
Abortion, 73-81, 91
Brainerd, David, 140
Albright, William Foxwell, 132
Bridges, Eleanor, 22
Alcorn, Angela, 76
Bridges, Jane, 7, 30
Alcorn, Karina, 76, 78
Bridges, Jerry, 7, 11, 12, 13, 17-36,
Alcorn, Nanci, 7, 72-73, 76, 79, 81,
81, 115-27
117
Brook, Fredrick, 106
Alcorn, Randy, 7, 12, 14, 71-94,
Burnt offering, 28-32
115-27
American dream, 37, 39, 48
Caleb, 95-96, 102
Anger, 14, 44, 77, 125
Carey, William, 142
Anxiety, 26-27, 53
Carmichael, Amy, 89, 119
Appropriating the gospel daily, 13,
Certainties that drive enduring min-
18, 22-28, 31-32, 35
istry, 49-70
Charnock, Stephen, 116
Baby boomers, 46
Childlikeness see Humility
Beauty, 14, 20, 85, 99, 106-109
Christ see Jesus, Obedience, Messiah
Berra, Yogi, 18
Christmas, 99, 100, 122
Bettenson, Henry, 44
Circus Maximus, 63
Between Two Worlds blog, 9
Clayton, Norman J., 101
Bible see Scripture
College, 72, 94, 102, 112, 122, 124,
Biography, 89, 119, 122
129, 132, 142
Blaming culture, 103
Colson, Charles, 77
Blandina, Saint, 96
Corinth, 71-72
Blessings and benedictions for our
Courage, 55, 73-74, 96, 123-124
readers, 15
Creation, 35, 90-92
Boice, James Montgomery, 129
Culbertson, William, 131
Boldness see Courage
Culture, 72, 92-93, 103, 125
154
Subject Index
Daily priorities,
involves daily choices to do good
appropriation of the gospel,
works, 84-85
22-28
keeping discipline’s purpose in
commitment to God as a living
front of us, 85-87
sacrifice, 28-32
loving Jesus more than a cause,
focused communion with God,
77-78
19-22
more than sincere desire, 81-83
David, 20, 58, 97, 140
never automatic, 83-84
Death, 19, 21-22, 27, 37, 39, 41, 47,
offering our bodies for the life of,
52-53, 55-56, 64, 67, 74, 93, 96,
87-88
101, 120-123, 135, 144
reunion with those who endure,
Demas, 17-20, 36
72-73
Dementia, 11
trusting God to bring good our of
Depression, 22 53, 143
adversity, 80-81
Discovering who you are, 141
Enduring ministry, 49-70
Divine appointments, 117
Essentials for finishing well, 17-36
Evangelism, 61-62, 98, 117,
Divorce, 126, 137
129-131
Elisha, 110
Family, 14, 28, 38, 50, 75, 78,
Elliot, Bert, 93-94
89, 93, 99, 105, 108, 119∫120,
Elliot, Charlotte, 115
134-136
Elliot, Colleen, 93-94
Fear, 13, 39-43, 53, 57, 68, 122-124
Elliot, Jim, 93-94
Feinberg, Charles, 132-33
Endurance, 11, 13-14, 17-18, 35,
Feinberg, John, 132
53, 71-73, 75, 77-96, 130 see
Feinberg, Paul, 132
also Perseverance
Finishing well, 17-36
anticipating our true country,
Fuller, Charles E., 131
90-91
as a family decision, 75-77
Gamache, Rick, 134
choosing companions for the life
Getting old to the glory of God,
of, 88-90
37-48
consenting to being unpopular,
Glorification, 43
79-80
God,
family growth through enduring
100% for us, 41-42
hardship, 78-79
getting old to the glory of, 37-48
humility, generosity, and purity as
glory of, 12-13, 15, 37-48, 55-56,
paths to, 91-93
61, 65, 69, 80, 82, 84-85, 91,
in a cause, 73-75
99, 104, 106, 108, 145
Subject Index
155
God-ness, 126
Hell, 57, 68, 87, 130
grace of, 11-12, 18-19, 23-24,
Holy Spirit, 19, 81, 87
26-27, 31-32, 36, 41-42, 44,
Homecoming, 21
50-51, 53, 56-59, 66, 68, 73,
Humility, 66, 91
76-77, 84, 91-92, 99, 106,
120, 126, 134, 136, 139, 142,
Jesus, 11-15, 18-19, 23-28, 34-36,
144
39-41, 43-44, 51-52, 55-56, 58,
love of, 18, 20, 32-33
60-62, 64-65, 67-68, 71, 74,
meeting with, 20-21
77-81, 84, 88-89, 91-93, 95-110,
moral will of, 34
112-113, 119-124, 126-127, 129,
personal communion with, 13,
144, 148
18-23, 31, 35, 116
asleep in the boat for us, 27
providence of, 18, 51
cross of, 82, 97, 123
sovereignty of, 13, 18, 32-35,
righteousness of, 25-27, 35, 41
120, 143
Job, 33, 35
throwing myself on, 121
Jokes, 76, 130, 135
will never take away the gospel,
Joseph, 33
35
Joy, 11, 15, 22, 39, 43, 47-48, 50,
will never take away his prom-
66, 71-73, 80-81, 84, 86, 91-92,
ises, 35
106 108, 129, 145
Gospel, the, 13, 18, 22-28, 31-32,
Judson, Adoniram, 140
35, 51, 55, 60-63, 65-67, 80,
Justification by faith alone, 24, 41,
87, 92, 100, 112, 115, 117-118,
43
129-130, 132, , 134, 148
as a present reality, 24
daily appropriation of, 13, 18,
22-28, 31-32, 35, 115
Kapic, Kelly, 9
not just for unbelievers, 23, 32,
Kissing away the fear, 43
115
Kuhn, Isabel, 119
only for sinners, 26
Grace, 11-12, 18-19, 23-24, 26-27,
LaSor, William, 141
31-32, 36, 41-42, 44, 50-51, 53,
Leaky dispensationalist, 129
56-59, 66, 68, 73, 76-77, 84,
Legalism, 22, 72, 84
91-92, 99, 106, 120, 126, 134,
Lemmel, Helen H., 99
136, 139, 142, 144
Letourneau, R. G., 89
Lewis, C. S., 73, 89
Heaven, 40, 45, 47, 49, 58, 62, 65,
Living sacrifice, 13, 18, 28-32, 35,
67, 69, 90, 94, 102, 117, 119,
87-88
130, 143-144
Lobb, Edward, 96
156
Subject Index
Lord’s Table, the, 99
of the chapters, 13-15
Lull, Raymond, 38-39
of the contributors, 12-13
Lust, 25, 58, 87, 93
Owen, John, 9, 116
MacArthur, Jack, 130
Pain, 32, 34-35, 47, 54, 58-59, 67,
MacArthur, John, 3, 7-8, 12, 13, 14,
105, 121 also see Suffering
49-69, 129-45
Parable of the Soils, 61
MacArthur, Mark, 56
Paul, 11-14, 17-19, 23-25, 28-31,
MacArthur, Patricia, 8, 135
34, 36, 39-40, 46, 49, 51-72,
Mandarin Chinese, 118
80, 86, 99, 101-103, 108, 132,
Martyrs, 38, 44, 93, 96
138-139, 142-144
Mary and Martha, 107
Peck, M. Scott, 32
McCully, Ed, 93
Persecution, 52-53, 56, 66, 74, 79,
Mentoring, 17, 73, 92, 101
92, 97, 123
Midlife crisis, 142
Perseverance, 11-13, 35-36, 38,
Mincaye, tribal warrior, 93
40-44, 47-48, 73, 95∫96, 98-99,
Ministry, 13-14, 29, 32, 47, 49-69,
113
74, 77, 80-81, 116, 125-126,
definition from John Murray, 12
129-134, 137, 139, 141-142, 144
Peterson, Eugene H., 71
as a mercy, 13, 56-57, 69, 136
Philemon, 30-31
burnout in, 57, 77
Piper, John, 8, 9, 11, 12, 13, 14,
Missions, 21, 46, 80, 122
37-48, 96, 115-27, 129-45
Money, 29-30, 76, 92, 105
Morrison, Robert, 140, 142
Piper, Noël, 8, 142
Moule, Handley C. G., 47
Piper, Peter, 133
Murray, John, 12
Piper, Talitha, 133, 135
Piper, William, 11, 130
Navigational course corrections,
Pleasure, 21, 42, 86, 90
19-22, 25
Polycarp, 44-45, 96
Navigators, The, 7, 81, 115-116,
Pornography, 77, 93
125
Prayer, 12, 14, 20, 44, 48, 67, 76,
New Covenant, the, 13, 54-56, 69
83, 92, 99, 106, 118, 122, 127,
New Year’s Day, 99-100
140, 142, 144
Preaching the gospel to ourselves,
Octogenarians’ Club, 109
23-24
Onesimus, 30-31
Pride, 25-26, 41, 59, 91, 125, 136,
Oral Roberts University, 67
138
Orsborn, Albert, 108
Propitiation, 31
Overview,
Priorities, 14, 22, 68, 106
Subject Index
157
Privilege, 32, 50, 55-56 72, 76, 112,
Suffering, 14, 52, 66-67, 71, 74, 90,
119-120, 123, 130-131
92, 97, 99, 101, 121-123, 136,
Prosperity gospel/theology, 66, 92
143
Pulpit, 50, 56-57, 136
Swahili, 102
Puritans 115-116
Tada, Joni Eareckson, 77
Respectable Sins (Bridges), 25, 125
Tam, Stanley, 89
Retirement, 37,-39, 46-48, 90, 109
Taylor, Hudson, 119
Reward, 39, 47, 64, 69, 78, 84, 86,
Taylor, Justin, 9, 115-27, 129-45
91, 94, 106, 124, 140
Taylor, Lea, 9
Rome, 30, 63, 99
Tozer, A. W., 73, 82
Roseveare, Helen, 8, 12, 14, 95-113, Treasure/treasuring, 13, 37, 39,
115-27
41-46, 65, 87, 92, 107, 131, 142,
148
Sailhamer, John, 129
Tripp, Ted, 134
Saint, Nate, 93
Trotman, Dawson, 81
Saint, Steve, 93
Tyndale, William, 142
Sanctification, 12, 24, 40
Sanders, J. Oswald, 48
Warfield, B. B., 26
Schaeffer, Francis, 73, 74
Wesley, Charles, 59
Scripture, 17, 20, 22, 36, 50, 60-61,
Whitney, Donald S., 85
64, 72, 74, 82-83, 85-86, 88, 90,
Wilberforce, William, 77, 89
105, 139
Wilkinson, Kate B., 109
Scroggie, Graham, 101, 122
Willard, Dallas, 86-87
Sex, 92-93
Winter, Ralph, 46
Shooting the stars, 19
Worship, 28, 44, 63, 65, 87, 97, 106
Simeon, Charles, 47-48
Singleness, 119, 144
Zwemer, Samuel, 38
Spurgeon, Charles Haddon, 82, 89
If you would like to further explore the vision of God and life pre-
sented in this book, we at Desiring God would love to serve you.
We have hundreds of resources to help you grow in your passion
for Jesus Christ and help you spread that passion to others. At our
website, desiringGod.org, you’ll find almost everything John Piper
has written and preached, including more than thirty books. We’ve
made over twenty-five years of his sermons available free online
for you to read, listen to, download, and in some cases watch.
In addition, you can access hundreds of articles, find out where
John Piper is speaking, learn about our conferences, discover our
God-centered children’s curricula, and browse our online store.
John Piper receives no royalties from the books he writes and no
compensation from Desiring God. The funds are al reinvested
into our gospel-spreading efforts. Desiring God also has a what-
ever-you-can-afford policy, designed for individuals with limited
discretionary funds. If you’d like more information about this poli-
cy, please contact us at the address or phone number below. We
exist to help you treasure Jesus Christ and his gospel above al
things because he is most glorified in you when you are most sat-
isfied in him. Let us know how we can serve you!
Desiring God
Post Office Box 2901 Minneapolis, Minnesota 55402
888.346.4700 mail@desiringGod.org
DG_MinPage_5-5x8-5.indd 1
7/16/08 7:38:45 AM
Document Outline
Table of Contents
Chapter 1 - Four Essentials for Finishing Well (Jerry Bridges)
Chapter 2 - Getting Old to the Glory of God (John Piper)
Chapter 3 - Certainties That Drive Enduring Ministry (John MacArthur)
Chapter 4 - Cumulative Daily Decisions, Courage in a Cause, and a Life of Endurance (Randy Alcorn)
Chapter 5 - One Thing (Helen Roseveare)
An Interview with Randy Alcorn, Jerry Bridges, John Piper, and Helen Roseveare (Justin Taylor)
An Interview with John Piper and John MacArthur (Justin Taylor)