Doctrines & Differences

Class #34

but sanctify Christ as Lord in your hearts, always being ready to make a defense to everyone who asks you to give an account for the hope that is in you, yet with gentleness and reverence (1 Peter 3:15 NASB)

Fellowship Time

The Doctrine of Salvation – Conversion (Faith and Repentance)

Ordo Salutis: Election, Calling, Regeneration, Conversion, Justification, Adoption, Sanctification, Glorification
· Our testimonies (con’t)

· Hearing how God has worked sovereignly in each of our lives to bring us to Himself

· Conversion

· Our willing response to the Gospel call, in which we sincerely repent of sins and place our trust in Christ for salvation

· What is Saving Faith?

· Knowledge

· Knowledge about Jesus is necessary for faith, (Ro 10:14), but is not enough by itself

· Romans 1:32

· James 2:19

· Approval

· One must know and agree that the facts about Jesus are true, but these alone are not enough for saving faith

· John 3:2

· Acts 26:27-28

· Personal Trust

· One must know the facts about Jesus, agree that they are true, and decide to depend on Jesus alone to save one personally

· Saving faith is trust in Jesus Christ as a living person for forgiveness of sins and for eternal life with God.

· An unbeliever comes to Christ seeking to have sin and guilt removed and to enter into a genuine relationship with God that will last forever.

· “Trust” is perhaps a more contemporary term for saving faith than “faith” or “belief.”

· “Trust” is closer to the Biblical idea than what ‘belief’ or ‘faith’ have come to mean in today’s society. We are used to trusting certain persons, particularly as we get to know them better. This trust is what the Bible means by believing on Christ or having faith in Him.

· John 1:12; 3:16 (Believe IN Him – Believe INTO Him)

· Matt 11:28-30; John 6:37, 7:37 (“come to me”)

· Heb 7:25 (“those who draw near to Him”)

· Repentance

· Faith and repentance come together

· Repentance is a heartfelt sorrow for sin, a renouncing of it, and s sincere commitment to forsake it and walk in obedience to Christ

· This is not mere remorse

· 2 Corinthians 7:9-10

· Faith and repentance are two sides of the same coin

· Can one accept Christ as “savior” but not “Lord?”

· Some recent theologians have argued that a gospel that requires faith AND repentance is a gospel of works-righteousness (Chafer’s Systematic Theology; Hodges The Gospel Under Siege and A Biblical Reply to Lordship Salvation). This view maintains that one can trust in Christ as Savior first, and later as Lord.
· The Bible makes it very clear that saving faith is always accompanied by repentance
· Matt 11:28-29 (“take my yoke upon you”)
· Isa 55:6-7 (“forsake his way…return to the Lord”)
· Acts 20:21, Heb 6:1 (Faith and repentance together)
· Some verses mention faith by itself (Jn 3:16, Acts 16:31, Rom 10:9, Eph 2:8-9)
· Some verses mention repentance by itself (Luke 24:46-47, Acts 2:37-38, Acts 3:19, Acts 17:30, Rom 2:4, 2 Cor 7:10)
· Faith and repentance must come together to be true conversion (turning from sin to God)
· Why do you think so many people today profess to be Christians, yet live their lives as virtually indistinguishable from non-Christians around them? (James 2:17)

· In what ways does truly “sanctifying Christ as Lord in your hearts” provide a powerful defense of Christ’s Deity (hint: see Jude 4).

FURTHER READING:
The Gospel According to Jesus, John MacArthur (a thoroughly Biblical defense of “Lordship Salvation”)

Systematic Theology, Wayne Grudem, chapter 35

