Introduction to Theology


    by Ray Losey


[image: image1.jpg]


By Ray Losey, MAR

A FEW LOGICAL ASSUMPTIONS FOR STARTERS

Millard Erickson begins his introduction to systematic theology by saying, 

“Both God and His self-revelation are presupposed together or it presupposes the existence of a self-revealing God.”

     This study is one way or another presupposes the existence of God and the authenticity of the Bible. There is a supernatural intelligent Being for which we call God, and this Being can and has accurately communicated to humanity regarding Himself – His person, nature, and will in written form through the pages of the Book. 

Starting point: “There exists one Triune God, loving, all-powerful, holy, all-knowing, who has revealed himself in nature, history, and human personality, and in those acts and words which are now preserved in the canonical Scriptures of the Old and New Testaments”

What is Theology?

     Theology is simply the study of God. 

What is Systematic Theology?

     Systematic theology is truths about God that are collected, authenticated, arranged, exhibited, and determined to show their harmonious and consistent relationship with each other.

Why Study Theology?

     A disciple is a student or learner being instructed in the teaching/doctrine of the person and work of God. The central imperative of Christ’s Great Commission is the command to teach (Matthew 28:18-20).

Where Should Theology Be Taught?

     Douglas A. Sweeney, the chair of the Church History and the History of Thought Department at Trinity Evangelical Divinity School suggest we need to return to the days of Jonathan Edward.
[image: image2.wmf]
[image: image3.wmf]
[image: image4.wmf][image: image5.wmf][image: image6.bmp][image: image7.wmf][image: image8.wmf][image: image9.jpg]


     The knowledge of God must logically come first. The application of that knowledge can only follow. Before we can apply something, we must know something, and hopefully the right something. Otherwise, the wrong knowledge will lead to the wrong application. Before we can apply the truth of God, we must first know the truth of God. We cannot apply what we don't know! This notwithstanding we do not just know for the sake of knowing. Knowledge ought to lead to the application of that knowledge; otherwise, we will have only become a noisy gong or a clanging cymbal (I Corinthians 13:2). Therefore, if you have no knowledge, you are nothing, and if you have knowledge but do not apply what you know, you are still nothing. It is essential, especially when dealing with God's truth, that we both know God’s truth and apply it to our lives.

     While correct doctrine does not automatically lead to godliness, godly living will never result from unsound doctrine. “Doctrinal integrity and godly reality share the same high priority and remain biblically inseparable”. Mayhue, Moody Monthly, Jan. 1996, p. 17.


“Our hope is built on nothing less that Jesus Christ and His righteousness…”

Truth First and Foremost

     Our faith, hope, and love are built on the foundation of TRUTH.  In several of His epistles (Romans, Galatians, Ephesians, Philippians, Colossians, and 1 Thessalonians) Paul follows the pattern of laying the foundational truths first, followed by the practical application, making the logical connection with the word therefore (Romans. 12:1; Galatians. 5:1; Eph. 4:1; Philippians. 2:1) or then (Colossians. 3:1; 1 Thessalonians. 4:1).


     Truth is essential for spiritual progress. Jesus prayed to the Father asking Him to sanctify His disciples by the truth; your word is truth (John 17:17). Sanctification is becoming more like Christ in a practical way that happens by knowing the truth. Believers in God’s word must affirm a high view of Scripture and doctrine. “But equally so, we must make Scripture the basis for translating sound Christian doctrine into godly living”.
 


What is Communication?


     Communication exists, this is certainly a fact. Communication does not exist for nothing. It exists for a purpose. It is no accident that communication exists.

     Assuming that rational/cognitive people exist, communication exists between people, and assuming God exists, and that communication did not come from nothing but must have originated from somewhere, then God would be the most logical source. Therefore, God has the ability and the desire to communicate or transfer knowledge, ideas, and concepts about Himself to rational human beings.


“The LORD is a God of knowledge…” (1 Samuel 2:3),
     Before a brother or sister can love a brother/sister in the LORD both must first know and believe the Truth about the LORD. If one or both brothers/sisters have not believed the Truth, then neither can love one another in brotherly love. Truth must precede love. Knowledge of the Truth must precede the application of the Truth.


Dry, Deep, Demanding, Difficult, Didactic, Divisive, Doesn't matter, even Despised and Disdained.

Interesting, Elevating, Exciting, Fascinating, Attractive, Appealing, Rewarding, renders Responsibility, Relational, Unifying, and even Cool.

Doctrine can make a difference in the world of belief and behavior. We will be held accountable for our stewardship of the truth revealed. To believe the wrong doctrine is a sin. To teach a wrong doctrine is an even greater sin. The spiritual and doctrinal stability and health of the next generation depends on how well we have held on to and taught the essential doctrines of the faith once delivered to the saints. 
 
     The result of a cloudy understanding of key truths is the inability to discern the real from the counterfeit, and like sheep, easily led astray, become sidetracked or detoured. They become vulnerable to attack by the Devil’s deceiving wolves.


Why Many Christians Do Not Study Theology?

Many dismiss doctrine as unimportant, divisive, threatening, or simply impractical. Many have made the preaching and teaching of doctrine something abstract and threatening, unrelated to daily living.


“A renewed emphasis on Christian doctrine and systematic theology is the best way to build unity across the denominations of Christendom.”

1) Begin from fundamental principles on which all are agreed.
2) Isolate the source and course of particular division and possibly heal them.

The failure of recent Church organization unity schemes apart from doctrinal unity is a reminder and a warning that lasting fellowship can only be built on a foundation or agreed on principles, a common confession of Christian truth.

     The buzzword of today is tolerance. Doctrinal truth is by nature intolerant to error. Truth defines and divides. Resisting these boundaries leads to the erosion of the very foundations upon which the church is built.


     Some advocate that Christians should not bother becoming knowledgeable in the Scriptures or in the doctrines of the faith. They sight examples of Christians who have a lot of head knowledge but have miserably failed morally (i.e.: adultery; homosexuality; lying; rudeness, etc). They say, “Look, see, all of their knowledge did not prevent them from falling into sin”. They will not explicitly say this, but by implication they mean to say,
“Do not vigorously pursue after knowledge, it will not assist you in your spiritual walk, in fact, it is actually a detriment to your spiritual growth”.

     The moral failure of Christian intellectuals is no excuse for not diligently pursuing an intelligent and educated understanding of God’s Word. 

     Truly, the message of Christian leaders who have failed morally is that their doctrine is unrelated to life. And to those whose lives they have influenced, doctrine becomes merely an intellectual exercise.  However, it was not the fault of their knowledge that led them into sin, but the failure to apply that knowledge. The knowledge of the true God and true understanding of the doctrines of the Christian faith ought to transform behavior, but that knowledge in and of itself is no guarantee of victory over sin (1 John 1:8). Sin is still a very powerful influence even in the lives of those who seemingly know it all intellectually.

     The tragic result of a Christian who takes the advice of the “atheologist” is he or she never becomes grounded in the Faith, in the Truth. His or her lack of growth in the knowledge of the Truth naturally results in a lack of application of the Truth, for no one can apply Truth he doesn’t know. Those who do not know what the Bible teaches about the Savior and salvation cannot apply that Truth to their lives. Those who do not know what the Bible teaches about sin and righteousness are incapable of knowing how to deal with sin and becoming more Christ-like. Thus, they are unable to live fully to God’s glory and to their own blessedness. They are unfortunately left to linger in spiritual infancy and fall well short of becoming mature in Christ. Perhaps, the saddest aspect is that most do not even realize their own shortfall, for they are repeatedly assured that, “Doctrine doesn’t matter”.

The Application of the Truth Begins with Knowledge of the Truth

Orthopraxy Begins with Orthodoxy
     Throughout church history, there have been periods where God's people have over-emphasized one or the other -- knowledge or its application. An over emphasis of knowledge leads to dead orthodoxy, and an over emphasis on application leads to drifting from the truth and to heresy. The church of the 21st century is currently in this period of wanting so much to make the Word of God relevant or applicable to people's lives that it is in endanger of once again falling into error. Many Christians are exhorted to do what Jesus would do -- WWJD, but they fail to truly know who Jesus really is and/or what Jesus did! They cannot apply what Jesus would do because they no not know what He did or who He is.


     George Barna warns of the dangers of watered-down, doctrine-deficient Christianity. Left to their own devices, adults will be less impressed by, and less accepting of, Christianity’s most basic and important beliefs. As adults continue their search for truth and purpose, they will become syncretistic”.

     Paul spoke of those who will apostatize that is “depart” or “fall away” from “the faith”. The first step backward is a failure to pay attention to “the faith” that the Spirit has already revealed. Throughout church history, many have attempted to minimize doctrine or theology for the sake of unity and have paid the tragic price of ultimately departing completely away from anything Christian.

     Paul commands the “brethren, you will be a good servant of Christ Jesus, constantly nourished on the words of the faith and of the sound doctrine which you have been following” (1 Timothy 4:6). He adds later, “Pay close attention to yourself and to your teaching...” (1 Timothy 4:16).
     What we should have is the same desire and prayer the apostle Paul had for the Philippians. He prayed "that their love may abound still more and more in real knowledge and all discernment, so that they may approve the things that are excellent in order to be sincerer and blameless until the day of Christ" (Philippians 1:9-10). When we have knowledge and discernment, we will be able to differentiate between the important things and the side issues. But you cannot pursue what is excellent unless you can assess what is excellent. The goal of every Christian, even in the twenty-first century, is to be a knowledgeable, discerning, thinking person who can pursue what is most excellent or discern what is most important. Unfortunately, most people including Christians don't think but just react to their emotions. Most people just bounce around like a ball. 

An Educational Study on Thinking and Decision Making
     A group of people were presented with new concepts, something totally new, and they were asked to believe in those concepts, and by doing so they would have to set aside some of the things that they previously thought to be true. The results were:

50% believed immediately without giving it any thought whatsoever.

30% did not believe without giving it any thought.

15% asked for some time to make a final conclusion but requested for no additional information or clarification.

5% analyzed all the details, pros and cons, and then came to a conclusion.

Conclusion: 

5% of people think, 15% of people think they think, 80% of people would rather die than think. The church needs the 5% of people who think.

     We need to be thinking people. We are to be different to the pagan world that does not think.


     “The disappearance of theology from the life of the Church, and the orchestration of that disappearance by some of its leaders, is hard to miss today, but oddly enough, not easy to prove. It is hard to miss in the evangelical world—in the vacuous worship that is so prevalent, for example, in the shift from God to the self as the central focus of faith, in the psychologized preaching that follows this shift, in the erosion of its convictions, in its strident pragmatism, in its inability to think incisively about the culture, in its reveling in the irrational.”
 

Factors that Lead to Anti-intellectualism

Factor #1 - The Fear That Higher Education will Lead to Liberalism.
 During the modernist period (1900-1960) many churches sent fine young men off to some of the finest seminaries in the world only to have them return as Skeptics. 

Liberalism based on rationalism, permeated most of the mainline denominations by 1940s. The rationalist or modernist denial of the inerrancy of the Scriptures, the miracles of the Bible and of Jesus, the resurrection, the incarnation, the necessity of substitutionary atonement, and the physical return of Christ, just to name a few, destroyed the faith of many.

Factor #2 – Over Reaction Lead to a Dummying Down Effect
     An overreaction to this turn of events leads many people in the traditional churches, not to just reject the wrong thinking, but to reject all thinking. "Let’s just love God and love people, and everything will be just fine". Most grew weary of the fight to maintain the truth. So many conservatives and fundamentalists retreated to the safe confines of their own local churches, schools, colleges, and seminaries and left the halls of academia and government to the world.

     This lack of thinking has proven to be just as dangerous as those who elevated knowledge to the exclusion of faith in God. This over reaction has resulted in a dumbing down effect of schools, seminaries, pastors, and churches to the point where biblical and theological illiteracy among God's people in the 21st century has reached epidemic proportions.


Dr. James Montgomery Boice -- “Christians as well as the whole culture are literally becoming mindless. Our culture doesn’t allow for sustained thought, for probing deeply” Lang. P. 14. 

Howard Griffith -- “the church has lost confidence in argument, in rational discourse. More activity in church, less study, less preaching, less reading”.
“Many who call themselves Christians have no clue as to the truth about sin and salvation, about resurrection and redemption”. Christians are becoming increasingly thoughtless. Lang, p. 14.


Pollster George Gallup -- “American Faith in the 90’s finds that most people who consider themselves to be religious do not see truth as a high priority. ‘While religion is highly popular in America, it is to a large extent superficial [There is] a ‘knowledge gap’ between Americans’ stated faith and the lack of the most basic knowledge about that faith”. (Lang)

George Barna -- Reports in a 1996 survey, “49% of professing born-again Christians believe that “All good people, regardless of their knowledge and faith in Jesus Christ to be Savior and LORD, will live in heaven after they die”.

Kenneth N. Taylor -- “Evangelicals have a general grasp of concepts of atonement and resurrection, and the facts that God is the creator and sustainer of the universe. Beyond that, many of them become fuzzy. I fear that many evangelicals are illiterate on many of the other basics”.

Most Christians suffer from D.D.D. = “Doctrinal Deficient Disorder”
Factor #3 – The Dummying Down Effect Led to a New Liberalism
A Denial by Indifference -- The dummying down epidemic has created a new type of Liberalism. It is not the old liberalism of the past, an open and outright denial of the doctrines of the Christian faith, but a liberalism that simply ignores them or treats them with extreme shallowness. 

Majoring on the Minors -- The new liberals primarily accomplished their task by focusing almost exclusively on other subject matter, such as, how to defeat depression, loneliness, financial worries, the Christmas blues, or how to improve your relationships with your wife, kids, boss, friends, etc., or finding purpose for your life or church, etc. They attempt to create growth in the lives of people and their church by primarily focusing on human needs. Do not misunderstand. Dealing with these subject matters is not wrong in and of themselves, but they are not the foundational doctrines upon which the church is built. Such matters are symptomatic, not the causematic.


Factors that Lead to Hyper-Experientialism

Factor #1 – The Loss of Meaning
     The Rationalists of the past created a dilemma for themselves, after creating a religion devoid of any supernaturalism, it also removes all meaning and purpose for existing. Very few people can deal with a meaningless existence. Some have concluded that suicide is the only logical conclusion. Others deal with life’s meaninglessness by filling it with constant momentary pleasures, hoping to drown the question in oblivion. Most not willing to abandon their rationalist foundation took a leap of faith into the irrational and mystical in their attempt to find meaning and purpose.

The Development of Religion - In the Middle Ages religion was thought of as a belief or dogma/teaching. Religion was about different dogmas. 


     During the Enlightenment, philosophers like Schleiermacher, religion became a matter of feeling or experience.  To the philosopher Immanuel Kant, religion is an object or result of practical human reason or moral judgment. Religion became a matter of ethics. Kant rejected the idea of rationally or cognitively knowing anything about God. He is above and beyond knowing rationally. He argued that religious or theological knowledge was beyond any sense of experience. Religion or theological information is beyond any real/cognitive knowledge. But Kant argued for knowledge of God that could be known by practical moral reasons. Religion became necessary only for practical reasons.

Absolutes Secular Rules About Truth

Rule #1 -- The only absolute is that there are no absolutes. The only thing that anyone can be certain about is that everything is uncertain, except for Rule #2, #3, and #4.

Rule #2 -- The scientific naturalist method of inquiry is the only reliable means of gathering factual or rational information, cognitive truth.

Rule #3 -- Cognitive truth does not supply any meaning or purpose for practical life.

Rule #4 -- Matters of faith and religion are cognitively unknowable, purely mystical, subjective. and experiential by nature, but may supply meaning and purpose.

Religion Today - According to Lang the church has pretty much bought into the idea that they cannot know anything beyond their own feelings… People see religion as a matter of personal choice. The idea of ‘one way’ is foreign to them”.

     

     Dogmatic Statements or absolute statements, such as creeds, statements of beliefs, or confessions of faith, conveying truths of a religious nature (the metaphysical) are impossible based on the premise that pronouncements about God (His nature and work) by definition cannot be known. This agnosticism restricts all prepositional logic to natural scientific knowledge and totally rules out all religious knowledge from the realm of cognitive reason and transfers it to the realm of pure speculation, making all religious thought mystical in nature.
     According to Dr. James Montgomery Boice, former pastor of the Tenth Presbyterian Church in Philadelphia, “Relativism today is worse than even a few years ago… Today there is blatant hostility toward anyone who claims to know any ultimate truth, particularly truth rooted in religion”.

     Howard Hendricks, professor at Dallas Theological Seminary observes, “There is a definite trend toward relativism, toward loss of Christianity’s authority. People are less willing to listen to ‘religious absolutes’, even though they listen to ‘secular absolutes’.”

Ravi Zacharias, Christian apologist. and author, “The unstated assumption [is] that there are other roads, other systems of truth. If we talk about absolute truth, we’re considered bigots. Some of the other religions are getting more and more bold about their beliefs, while Christians are expected to soften our approach.”

     Taking a firm stand or even having strong confidence on religious beliefs is interpreted by definition as intolerant and unloving. As a result, many people today shy away from the fundamentalist label, preferring a low-key, generic “spirituality”. Truth is hard and unforgiving. On the other hand, love is understandable—warm and fuzzy.

     Religion and Christianity is all of these, beliefs/doctrine, feelings, and a way of life or manner of living. Belief is not the whole of Christianity. There is an experience or set of experiences involved – love, humility, adoration, and worship. Belief is foundational upon which experience and the way of life are built.

     The Charismatic Movement places one’s own experience above Scripture as the test of truth. Karl Barth stated that the Bible contains the word of God, and it is up to each reader to determine through experience which parts are the Word of God for him. What the Word of God is for you may not be the Word of God for someone else. What is important is not what the Bible says but what it means to you. Scripture is not necessarily entirely inspired, though it could be, but only if you felt all of it was inspiring. All Scripture has the potential to be inspired by God. But ultimately, only those portions that inspire you, only those portions that have special meaning to you, only those portions of Scripture in which you receive an experiential connection with, is God's truth and it is only truth to you and no one else. Others must discover their own truth for themselves. It is what you experience that’s important, not what is actually true, and no one can refute your experience.

     These ideas have permeated our churches and have undermined people's trust in the Bible, the truth of God. The written Word and the preached Word is no longer sufficient in producing the power to change lives. Even though the Bible is God’s Word, the Word alone is not the only source we need for life and godliness. Many people are looking elsewhere for additional meaning and inspiration, usually a new experience.


     In order to make church more fun many are minimizing or even totally neglecting the reading, studying, teaching, and preaching of the Scriptures, and are substituting drama, intriguing or funny stories, music concerts, or pop-psychology as a form of entertainment to accommodate people’s lack of interest in intelligent plain preaching of the Word. In this media-crazed, and action-packed, trill-seeking society people will not tolerate some boring verse-by-verse exposition of a book written over two thousand years ago. Traditional preaching is no longer sufficient, so the argument goes.

     Despite vigorous efforts of modern-day entertainment preachers of “doing church” in an attempt to decrease “dry orthodoxy”, their efforts have failed miserably. According to recent surveys, boredom in our churches is at an all-time high. If churchgoers are bored, it is certainly not because the average person in the pew is receiving a steady diet of theology, so says theologian R. C. Sproul. 

     Theology is taken from two words that, together, mean “the study of God”. “To say that the theology is boring is really to say that God is boring” But God is nothing of this sort, nor is the study of God. Sproul adds,

“How can we think about God’s character and actions in history and yawn? Who would dare say that the God of the Bible is irrelevant for the modern world? The Creator of heaven and earth, the One who has all of history in His hand, the Lord of history, is relevant to everything we do. And yet people still find it boring to come into His presence for the purpose of adoration and reverence. Or is that the purpose of church anymore? Perhaps the shift from the character of God and His grace to attempts at relevance is to blame for the boredom, as the excitement of last week’s meeting (Sunday’s entertainment) wears off by Monday”.

     The cure for boredom in the church is a return to the study of the majestic person of God and His infamous ways. 


     There is, “a disdain for theology that abounds in Christian circles”. i.e.: One pastor poked fun at seminaries, (the place where pastors hopefully learn theology), by liking them to cemeteries. Theologians are often referred to as intellectual types and have nothing else better to do than sit around in their ivory towers debating minute details on obscure passages of Scripture that have absolutely no relevance to anyone.

 “If there is a deficiency in preaching today, it is that there is too much relational, pseudo-psychological, thinly life-related content, and not enough emphasis on sound doctrine”
 
“The distinction between doctrinal and practical truth is artificial; doctrine is practical! In fact, nothing is more practical than sound doctrine”.

“Moral purity is an extension of a right view of redemption (1 Corinthians 6). Worship is spawned from what we know about the attributes and attitudes of God. Servanthood and service are shallow and short-lived without an appreciation of the Incarnation (Philippians 2). Unity is tied to the Trinity (John 17). Security, to the person and work of the Holy Spirit (Ephesians 4). Evangelism and the doctrines of the church are inseparable. Careers are rightly understood only in the context of eschatology (Matthew 6).”
 

     The pastor who fails to preach sound doctrine relinquishes his primary responsibility of “holding fast the faithful word, which is in accordance with the teaching so that he will be able both to exhort in sound doctrine and to refute those who contradict” (Titus 1:9).

     You may have heard someone say something along these lines:

“Established Religion has failed to reach this generation.”

Translation:

“Structured Bible instruction is no longer useful.”

     On rare occasions a few Christian leaders may actually and openly admit their true disdain for structured Bible or doctrinal instruction and systematized theology, even stating that it is contrary to the spirit of Jesus’ ministry. They make the case that Jesus spoke in parables, that is, he told stories. He taught divine truth by illustrating them. And by the nature of who Jesus was, He established the pattern for all Bible teaching. Therefore, they argue, all Bible teachers ought to follow the model Jesus gave the church and follow His example of storytelling and refrain from structured Bible instruction.

     According to Dr. James MacDonald, in a radio broadcast said, the liberalizing influence of the 21st century church is not coming from outside the church as it had in the past but is coming from within the walls of the church itself. It also is not an outright open denial of the essential doctrines of the faith, but the liberalism of today is simply a movement of ignoring doctrine. 
     Some have said that “doctrine deadens”. This could not be any further from the truth.

· Truth brings life, not death.

· Truth brings liberty. The truth shall set you free from the bondage of ignorance. Truth brings unity to those who seek it.

· Truth offers the only lasting solutions to our problems. “Such contemporary issues as abortion, homosexuality, pornography, divorce, immorality, rape, murder, or child abuse could never be addressed authoritatively without Christian doctrine”.


Stephen Lang says, 

“Hardly! For centuries, children trained on Christian catechisms could verbalize these basic elements of faith. True, our media-glutted culture seems to suffer from attention deficit disorder, Christians included. But there is no reason that many adult Christians who take the faith seriously cannot learn key points of doctrine… Those concerned with spiritual fitness can likewise put their minds to work.”

The Cost of Discipleship

     Alex McCluskey, a pastor in the San Diego area, relates how he watched the half-hearted leave his congregation. “Membership declined when they learned that the new pastor took the Bible and Doctrine seriously. The change of this church from a ‘Semi-religious Country Club’ to a ‘School for Serious believers’ was exciting, but painful. We want our churches to grow, but quality is still more important than quantity”. McCluskey found that his Bible-centered preaching began to actually attract new members.

     Pastor Griffith also found that a demanding church can be a growing church. “Without a doubt, low expectations mean lower commitment. I see this when I preach hard doctrines. People like it; more show up the following week. It’s wrong and unbiblical to make it appear that it’s easy to be a Christian”.

     All believers whatever their mental capacities and educational background, owe it to themselves and to God to dedicate themselves to knowing and sharing the Christian message.

Doing Church Has Become too Easy and Unchallenging


     “Conservative Christians have lost the sense of worship. It has generally been assumed that modern translations of the Scriptures and freer forms of service would make it easier to worship God. In fact, the reverse has proved to be the case. It is no longer possible to use one version of the Bible as a common point of reference, and different translations of the same passage are just as likely to cast doubt on the text as they are to illuminate it. Forced spontaneity in worship has led to awkwardness and confusion and contributed to an atmosphere in church which many find painfully irreverent. At a deeper level, many otherwise conservative Protestants have accepted these changes in complete ignorance of the fact that the Authorized Version of the Bible (KJV) and the Book of Common Prayer were composed after the Reformation with the express purpose of conveying the Reformed understanding of biblical doctrine. One may agree that they are far from perfect and accept that their modern substitutes are often superior on many points of detail, but the latter comes nowhere near the classical texts in their desire to promote the distinctive teaching of the Reformation. On the doctrinal level they often fall down badly, though most conservatives have hardly noticed.
     This is because conservative Christians have also lost a sense of doctrine. The confusion and uncertainty surrounding our public worship have their roots in a widespread failure to appreciate the importance of Christian doctrine. The modern Church has been so concerned about extolling the virtue of love that it has ignored the claims of truth, and conservatives too have fallen into this trap. Our churches proclaim a gospel, which too often is grounded in personal experience and is only vaguely related to theological principles. There are exceptions of course, but our most gifted evangelists are more likely to be noted for their repertoire of memorable anecdotes than for their deep grasp of Christian truth, and this tendency is reflected in popular tastes. Lightweight biographies and potted commentaries far outsell serious works of theology, and those who preoccupy themselves with the latter are liable to be branded as arrogant, bigots or bores (or all of the above).
     Conservative Christians cannot escape from the charge that they have replaced instruction in the things of God with religious entertainment, and that the doctrine backbone of their preaching is decidedly weak. Many have no idea that creeds and confessions are an essential aid to Christian growth, and that the quality of our spiritual life is directly dependent on our understanding of spiritual truth. They do not know that the great centuries of the Church have been marked not by an aversion to doctrine and theological controversy, but by a passion for these things. Of course, controversy can be unpleasant and divisive, but the New Testament is full of it, and the great arguments of the past have seldom diminished our respect for the truths for which men fought and died. Conservative Christians need to recover a sense of their heritage, both in order to be able to defend it more intelligently and in order to be able to enjoy it as a living reality in their spiritual experience today.


     A few are calling for a New Reformation, a return to the proclamation of the doctrines of the Reformation, the seriousness of sin, the person of God, the deity of Christ and the Holy Spirit, the Trinity, justification by faith alone in Christ alone, the sufficiency of Scripture, the physical return of Christ.

     The modern Church Growth Movement involves a pursuit of methods (superficial revival) and finds it can create success only with a facade of theological truth. They say, “All is well”, but there is a great famine in the land.
· "My people are destroyed for a lack of knowledge" (Hosea 4:6a). 

     Just as in Hosea's day, today God's people cannot live as the people of God with out the knowledge of God. Without it, God's people will perish. The right knowledge of God can lead to a life lived right before God. Without the knowledge of God given through His Special Revelation, the Holy Scriptures, people have no hope of living a life right before Him. The cry in the wilderness is for the evangelical movement that was once defined by doctrine to return to its roots.

Essential Doctrines

     C.S. Lewis described them as Mere Christianity, the truths that Christians throughout the centuries have agreed were crucial to the faith. Lewis insisted that being a Christian meant holding certain key beliefs about God and humankind. Just as assembling a newly bought appliance is easier if we read the instructions, so living the Christian life is easier if we know the basics.

     Taylor’s list of key doctrines roughly parallels the Apostle’s Creed: God, the Creator, Jesus Christ, sin, and depravity, the cross and resurrection, salvation, Holy Spirit, the church, sanctification, the authority of the Bible, the Christian life, the final judgment, and the earthly return of Christ. These doctrines are vital for Christian growth. They concern the sufficiency of Christ person, provision and proclamation. False doctrine can be defined and easily identified by their denial of these essential doctrines. 
     The solution to Doctrinal Deficit Disorder according to Kenneth Taylor is a series of sermons on the points of the Apostle’s creed. Even before a pastor begins a series on the essentials of the faith, Taylor believes that people need to understand the extreme importance and joy that comes from knowing God’s truth. He advocates a sermon or a lesson series in order to appreciate and enjoy doctrinal study.

     Pastor Howard Griffith has a membership class called Christian Discipleship, stretched over 32 weeks covering all the basic doctrines.

“Our understanding of God is in the process of being reshaped due to this acceptance of conditional truth”. Barna adds “A decade from now, increasing numbers of Americans will think of God not as the singular, all-powerful Being who created and rules the universe, but as a general and impersonal power”.
 Lang, 14


“Edwards teaches us that theology can and should be done primarily in the church, for the promotion of Christian wisdom among God’s people. In Edward’s day, America did not yet have any modern, post-graduate seminaries. Pastors were our nation’s most important theologians, and parishioners understood better how much our lives depend on God’s Word. Today, many pastors have abdicated their responsibilities as theologians… Edwards knew what was most important: the hard work of opening the Scripture in ways that deepen the faith, hope, and love of the church”. Douglas Sweeney, commenting on his book The Works of Jonathan Edwards. Trinity Magazine, Spring 2004, p. 21. 


Anthropology


Christology


Soteriology


Theology


“Faith and love are found in Christ Jesus” (1 Timothy 1:14)


Truth is the most important commodity we have!


If we ignore it, it just may go away.


If we deprioritize it, we weaken the fabric of the church.


Without clear doctrine, there is no true evangelism.


Without doctrine, our unity is built on slippery slopes”. Stowell.


Truth is important!


Right living must walk hand in hand with right beliefs about God


and His will for humanity.


J. Stephen Lang, Is Ignorance Bliss? In A Day of Relativism, Truth is More Important Than Ever; Moody Monthly, Jan/Feb. 1996, p. 13.


    Now more than ever, we must rise to embrace doctrine as our friend, allow it to transform our lives, defend it with grace and honor, and pass it on to our children that we might fulfill the call of the church to be the pillar and support for the truth (1 Timothy 3:15)”. Stowell, Moody Monthly, January p. 6. 


Communication is the ability to transfer knowledge, ideas, and concepts from one person to another.


“The neglect of biblical doctrine poses one of the greatest threats to American Christianity today.” Mayhue, p. 16.


     The 21st century Christian lives in the most anti-intellectual period in church history. R.C. Sproul, Radio broadcast, 2004.


     Charles Templeton, described by Christian History and Biography as the dynamic duo to Billy Graham in the 1940s. “Though Graham routinely induced better results with his altar call, Templeton was widely considered the more gifted preacher.” In 1948 Templeton decided to complete his formal education by attending Princeton Theological Seminary for the purpose of intellectually bringing his view of the Bible and faith “up to date”. After completing his graduate work, he became an evangelist for the National Council of Churches. Princeton’s dean considered him “the most gifted and talented young man in America today for the preaching mission work”. But Princeton had a profound impact on Templeton. It wasn’t long before Templeton admitted that he no longer believed in any sort of meaningful Christianity. He left the NCC and became a prominent media personality, never returning to the faith of his youth. Two years before his death, he published a critique of Christianity titled Farwell to God: My Reasons for Rejecting the Christian Faith. Christian History and Biography, Turning Point, Summer 2004, p. 46-47.


What Is Religion? Religion is a belief in something higher and bigger than the individual human person himself.


     “The basic problem is that today’s evangelical establishment, which controls much of what is called Christian, really doesn’t place many demands on the average Christian, intellectually or otherwise… We are now a materialistic culture. Sadly, many Christians have basically fallen in line with the direction of materialism. You can see this with the opulent churches and the expensive way many establishment Christians live. This is the antithesis of how Christ lived. Christ fed the poor. He reached out to the common person. He had little earthly material wealth”. An interview with John Whitehead, The Rutherford Institute Publication, Spring 2004, p. 9.


“If you do not listen to theology, that will not mean that you have no ideas about God. It will mean you have a lot of wrong ones.” - C.S. Lewis


� Millard Erickson, p. 33.


� Ibid. p. 33.


� Dr. Mayhue, (Senior Vice President and Dean of The Master’s Seminary) Moody Monthly, p. 17.


� Stowell, Moody Monthly, January p. 6.


� David F. Wells, No Place for the Truth: or Whatever Happened to Evangelical Theology? (Grand Rapids, Mich.: Eerdmans, 1993), p. 95.


� Lang, p. 13


� Ibid. p. 14.


� Ibid. p. 14.


� John MacArthur, Word of Grace Communications, August, 1987.


� Joseph M. Stowell, “Dealing with the ‘D Word’, Moody Monthly, January/February 1996; p. 6.


� Lang, p. 14.


� Gerald Bray, Creeds, Councils and Christ, Did the Early Church Misrepresent Jesus? (Christian Focus Publications, Great Britain, 1997), p. 8-10.


� Lang, p. 15.


� Ibid. p. 14.


PAGE  
1

