

 [image: cover]

[image: tmp_909b24022427aee7aac77d4436dcb04e_x6pblO_html_6064049a.png]

Holiness Horizons

A Purview of
Sanctification

NELSON S. PERDUE

[image: tmp_909b24022427aee7aac77d4436dcb04e_x6pblO_html_4b76daa4.jpg]

www.HolinessLegacy.com |
Info@HolinessLegacy.com

Copyright, 2011 – Holiness Legacy
Collection

Author: Nelson S. Perdue

Holiness Legacy Ministries

PO Box 861033 Shawnee, KS 66286

www.HolinessLegacy.com

Info@HolinessLegacy.com

License Notes

This eBook is licensed for your personal
enjoyment only. This eBook may not be resold or given away to other
people. If you would like to share this book with another person,
please purchase an additional copy for each person you share it
with. If you’re reading this book and did not purchase it, or it
was not purchased for your use only, then you should return to an
eBook retailer

TABLE OF CONTENTS

Preface

Introduction

I. The
Nature of God

II.
Primitive Holiness

III.
Sin: Antithesis of Holiness

IV. Holiness: God's Supreme Objective in
Redemption

V.
Holiness: The First Work of Grace

VI. Holiness: The Second Work of Grace

VII.
The Importance of Entire Sanctification

VIII. Reasons We Hold to the Truth of Entire
Sanctification

IX.
Old Testament Types of Two Works of Grace

X. Old
Testament Examples of Two Works of Grace

XI.
New Testament Examples of Two Works of Grace

XII.
Terms Identifying the Second Work of Grace

XIII. Other Theories Concerning
Holiness.

XIV.
Necessary Distinctions

XV.
Visuals that Illustrate the Second Work of Grace

XVI. The Importance of Preaching
Holiness

PREFACE

When I go to a restaurant I like to look
over the menu before ordering. What is listed that looks
particularly appetizing? When I pick up a book I usually look at
the table of contents to see if it appears worth reading. When I
saw the menu of this book, when I considered what Brother Nelson
Perdue has prepared for us, I knew I would appreciate the meal! Now
that I have enjoyed it myself, I gladly recommend it to other
lovers of God's will for humanity.

This book is a summary of true Biblical
holiness. It properly begins with the essential nature of God. The
author notes that our Lord created humanity to be like Himself in
holiness. Anything contrary to holiness opposes the creative
purpose of our loving God. But the offering of Jesus at Calvary
makes His creative purpose possible today.

The human race has fallen far short of what
God intends it to be. This book tells the way back, describing each
step in careful, scriptural detail. The seeker after God's best
will find personal guidance here. The honest reader will see
answers to false teachings that claim Biblical authority but deny
the very purpose of God. The earnest witness to full salivation
will learn better how to lead others into the grace provided at
Calvary.

Our brother Nelson Perdue is an experienced
and faithful evangelist. It has been my privilege to hear him many
times in revivals and camp meetings, and to have personal
fellowship with him. God is using his preaching, witnessing, and
exhortations to lead many into true Scriptural holiness. This book
is a thoughtful and thorough presentation of the sanctifying power
of our Lord and Savior, Jesus Christ. I am thankful God led our
brother to write it.

Dr. Wilfred Fisher

INTRODUCTION

There has been much misinformation on the
subject of Entire Sanctification across the years. This has created
much opposition and many have objections to the validity of this
doctrine. Many learned men and women have written volumes of
scholarly works defining this subject, and so the question poses
itself, why another book on this subject?

Perhaps the question can be best answered by
my own personal testimony. It was fifty years ago, through life's
providences and the prevenient grace of God, that I was stricken
with the knowledge of my own alienation from God and was without
hope in this world. I cried out to God, confessed my sinful state
and in faith believing, God for Christ's sake, forgave me of my
sins, and immediately I was made aware of His transforming grace.
As the song writer put it, "like sparks from smitten steel" I knew
God had answered my prayer and lifted the guilt off my soul.

The days that followed were blessed by His
presence. However, four weeks later in a study hall in high school,
God revealed to me something in my heart that was further back and
deeper down then I had ever known. It wasn't an evil act that I had
committed but a disposition that was anything but Christ-like. I
began to seek God in prayer, and finally, while praying at an altar
on a Wednesday night prayer meeting, I found the answer to my
prayers when the refining fire of the Holy Ghost cleansed my heart
from inbred sin and sanctified me wholly. It was as Wesley's hymn
stated, "My chains fell off; my heart was free. I rose, went forth,
and followed thee." It was then and there that God cleansed my
heart and became the Lord of my life. It has now been nearly fifty
years since God regenerated and sanctified me wholly, and I would
not exchange one of those days for all of the previous years of my
life.

As an evangelist for over 33 years I have
been proclaiming this message from the pulpit across the land. It
has been my observation that many good Christians have never
entered into this experience, and while they have the Holy Spirit,
they have never been filled with the Spirit, and have never
experienced the freedom that comes through this wonderful work of
the Holy Spirit. Their prayer life is powerless, and their
spiritual perspective has been clouded, and their service to God
has, in a measure, become non-productive. My concern is that if
one continues long in this sub-normal Christian walk he will soon
believe that it is quite normal to live a spiritually powerless and
non-productive life.

It is for this reason that I write this
book. It is not a theological treatise born out of great
scholarship, but it is simply one beggar telling another beggar
where to get food. As the Apostle Paul was commissioned to be both
a minister and a witness, so I am writing not only as a minister to
a doctrine which I firmly believe but also to an experience that I
have received as well as a life that I truly enjoy.

It was following Saul's conversion on the
road to Damascus that Ananias was later sent into the city of
Damascus where he laid hands on Saul and he received his sight and
was filled with the Holy Ghost. This transforming experience
turned the persecutor Saul into a witness whose name was changed to
Paul. The former murderer of Christians would ultimately be
martyred for Christ. His commission was to go to the Gentiles; "To
open their eyes, and to turn them from darkness to light, and from
the power of satan unto God, that they may receive forgiveness of
sins and inheritance among them which are sanctified by faith that
is in me" (Acts 26:18). Here we see that Paul was commissioned to
preach forgiveness for the sinner and also sanctification for the
believer. He had experienced both works of grace and was not only a
preacher/teacher of them but also a witness to them. Paul was not
merely postulating, but he was witnessing. To postulate is to
assume something without proof, but to witness is to declare by
personal experience.

The central theme of this book will be to
present the work of entire sanctification, not only as a duty but
also as a present privilege of all Christians. We are convinced
that if any honest heart will open God's word and earnestly and
obediently seek God's help, he will learn for himself that, "If any
man will do His will, he shall know of the doctrine, whether it be
of God, or whether I speak of myself' (John 7:17).

I.

THE NATURE OF GOD

The greatest fact that we know about God is
that He is holy. In the fact of His holiness we have the source of
all moral values. The holiness of God is the basis of all
righteousness in all moral beings.

God's holiness is
original, absolute and eternal. We cannot conceive of the Biblical
God in any other character than holy. Our finite minds are unable
to comprehend the infinite. As A. W. Tozer reminds us, "One cannot
begin to grasp the true meaning of divine holiness by thinking of
someone or something very pure and then raising the concept to the
highest degree we are capable of. God's holiness is not simply the
best we know infinitely bettered. We know nothing like the divine
holiness. It stands apart, unique, unapproachable,
incomprehensible and unattainable. The natural man is blind to it.
He may fear God's power and admire His wisdom, but His holiness he
cannot even imagine. Only the Spirit of the Holy One can impart to
the human spirit the knowledge of the holy."1 To speak of God as holy
is to affirm His unflawed character. He is without evil, impurity
or injustice.

Holiness is the crown and
compass of all of God's attributes. Methodist theologian, Thomas
N. Ralston said, "Holiness is the substratum of all of His
perfections, and the perfections of God are God. They cannot be
taken from him, nor can they pertain to any created entity in the
vast universe."2
It is His holiness that prevents His love
from

becoming indulgence and His justice from
becoming tyrannical. Holiness governs all divine attributes, such
as mercy, patience, justice, etc. Whether it be the seraphim in
Isaiah 6, or the living creatures described in Revelation 4:8, they
are not crying "love, love, love," or "power, power, power." They
exclaim, "Holy, holy, holy is the Lord Almighty." Their threefold
cry acknowledges the holiness of the triune God as foundational to
His being.

In Leviticus 11:45 we
read, "Ye shall therefore be holy, for I am holy." Leviticus 19:2
declares, "J the Lord your God am holy." In I Peter 1:15, 16 the
writer exhorts, "As He which has called you is holy, so be ye holy
in all manner of conversation; because it is written, be ye holy
for I am holy.2
In His person, power and position God is "the
Holy One of Israel," a phrase that Isaiah uses over thirty times in
his prophetic book. "Holiness is the essential moral nature of God.
This is perfect morality, spotlessness of character, divine purity,
absolute freedom from sin of all forms, absolute holiness, Habakuk
1:13."3

Following the victory that ended the long
struggle between the God of the Israelites and the gods of the
Egyptians, the Israelites had a celebration. They sang the Song of
Deliverance on freedom's side of the Red Sea. They saw that their
God was superior to all other gods in majesty and power, and they
beheld His glory. "Who is like unto thee, O Lord, among the gods?
Who is like Thee, glorious in holiness, fearful in praises, doing
wonders?" (Exodus 15:11).

Samuel Chadwick wrote, "Holiness is His
glory. It is the essence of the divine quality, and of His
attributes it is essential to all the rest. Every essential
attribute in a moral being has its active and passive side.
Truth-speaking presupposes a truthful person. Behind all the acts
and ways of God there is the nature of God. Quality of being is
behind the quality of doing. A holy man is behind a holy life, and
a

Holy God is the foundation
of the will and ways of God. The quality of nature is before the
character of conduct, and the character of nature comes before the
attribute of power. The holiness of God guarantees the rightness of
His thoughts and the integrity of His ways. Therefore those who
know His name put their trust in Him. 'Who shall not fear thee, O
Lord, and glorify thy name? For thou only art holy' (Revelation
15:4)."4

That God is holy assures us that He always
wills for himself and for all men that which is morally right. He
is Light and in Him is no darkness; He is Love and He will not
endure any carnal hatred; He is Sovereign and will not tolerate
rebellion. God's will is a revelation of His character and His
character is the standard for His people, "As He which has called
you is holy, so be ye holy" (I Peter 1:15). By this standard we
will all be judged one day.

1. A. W. Tozer, The Knowledge of the Holy,
p. 104

2. Thomas N. Ralston, Elements of Divinity,
p. 31

3. E. P. Ellyson, Doctrinal Studies, p.
31

4. Samuel Chadwick, Lecture Published in
Heart and Life, November 1949

II.

PRIMITIVE HOLINESS

God created the heavens and the earth and
every living creature on the earth. He created the fowls that fly
above the earth and the whales and fishes that fill the seas. Then
He said, "Let the earth bring forth...after its kind." The record
of each day's creation ends with the statement, "God saw that it
was good" (Genesis 1:1-25). He then proceeded to make man, the acme
of His creation. Before creating man God said, "Let us make man in
our image, after our likeness: and let him have dominion over the
fish of the sea, and over the fowl of the air, and over the cattle
and over all the earth, and over every creeping thing that creepeth
upon the earth" (Genesis 1:26). Here we understand that God made
His own holiness the prototype of our own original state.

It was then that "the Lord formed man of the
dust of the ground, and breathed into his nostrils the breath of
life; and man became a living soul" (Genesis 2:7). Adam was given
jurisdiction over the Garden of Eden to dress it and keep it.
According to Psalm 8:5, God "crowned him with glory [dignity] and
honor [authority]."

What a paradise God gave to Adam and Eve! In
the beginning, before the fall, the sun labored for them; the moon
lighted up their nights; the flowers brightened and perfumed their
pathway; the fruit pleased their taste; the birds sang and inspired
them, and the beasts labored for them. In the cool of the day the
human pair walked with God and enjoyed sweet fellowship one with
another. They were at home with God and at peace with themselves
and their environment.

They were benefactors of the peace and glory
of God, and there was no such thing as discord; all was harmonious.
The peace and glory of God was everywhere to behold. Before their
disobedience to God they were unashamed of their nakedness, perhaps
because they were robed with His glory.

Adam's holiness consisted of a native
disposition in perfect harmony with his moral duty, as a result of
his created state. He was, by creation, morally excellent, innocent
of any wrong in being or doing. He had to confirm that created
state by a decision and action to obey God when tempted to
rebel.

In the Garden of Eden man was placed on
probation. God gave him vast permissions and privileges, but He
placed before him a prohibition: "And the Lord God commanded the
man saying, of every tree of the garden thou mayest freely eat: But
of the tree of the knowledge of good and evil, thou shalt not eat
of it: for in the day that thou eatest thereof thou shalt surely
die" (Genesis 2:16, 17).

It is this freedom of choice that makes man
a moral creature. Otherwise he could never be held accountable for
his actions either good or bad. He was given the power of choice,
but the power to do a thing does not make doing it necessary or
right. The serpent tried to appeal to Eve's reason when he asked,
"Yea, hath God said, ye shall not eat of every tree of the garden?"
It was not only the first question recorded in the Bible, but it
was a question intended to cast aspersion on the integrity of God
and His word. However, God's command did not put reason on trial.
Man's obedience to God's word was the target of trial. In response
to this command Adam would determine whether he was going to choose
God's will and believe God's word or seek independence of God by
rejecting His word and asserting his own will. Oswald Chambers said
that the essence of sin is simply "my right to my will to myself."
Sin shines forth in man's self-will, self-love, self-shielding,
self-aggrandizement and self-centeredness. The consequence of
Adam's disobedience has had its ramifications in the human tragedy
and man's dilemma even to this very day.

One man described the
ramifications of sin thus: "Sin is an immense river running through
the secret channels of hell. It broke out in the Garden of Eden.
Ever enlarging, this river flows on around the world; no flowers
grow on its banks; no foliage waves beside its murky tide;
everlasting lightnings pencil every wave, and hell's terrific
thunder bounds from bank to bank with awful crash. Surely no one
would visit this awful place; but alas, its shores are lined from
source to mouth with human wretches. They crowd to plunge into this
fearful tide: all sexes, all colors, and all classes. The mother
decks her daughter in the height of fashion, and side by side they
plunge into the stream. Into this stream the young man
thoughtlessly and laughingly runs. The old man follows, with hoary
locks streaming in the wind like the shredded rigging of a
storm-ridden ship; he pauses a moment on the verge, but is soon
hurled into the seething tide."1

What a devastating picture he paints of the
plague on the human race called sin. Sin is not a legitimate part
of us; it is an abnormal condition, a poisonous malady, a parasite
of the soul and a moral deformity planted in us because of Adam's
disobedience. Men and women shun smallpox, diphtheria and any
other diseases that prey on the physical body, yet they recklessly
throw themselves into the slimy embrace of sin. This certainly
speaks of the mystery of iniquity.

Why would God bestow upon man this awful
capacity to sin? Evidently God did not want to be served by robots.
He wanted a creature whom He could love, and one who would reflect
His image and reciprocate that love. If love could be coerced it
would lose it meaning and value. Freedom of choice gives virtue and
meaning to a relationship of love.

The holy God created a human being who
possessed freedom to make choices, and this fact made possible the
wrong use of such power, which in turn gave birth to evil. Thus the
creation of moral beings capable of righteousness made possible the
evil for which man is responsible. Capacity in itself is amoral,
but the use a free being makes of capacity lends moral quality to
decisions and actions.

God did not create the devil or the sinner.
God created angels and humans as holy beings and gave them power to
remain holy. However, a holy angel by his rebellion against God
became a devil, and a holy man rebelled against the will of His
Creator, broke the filial relation of sonship, gave birth to sin in
the human family and thus became filial in his relation to the
devil.

When Adam sinned he forfeited his holy
estate and habitat and disinherited the entire human race. When
Adam could not master himself and his own will, he lost mastery
over all creation. As a result of his disobedience his crown rolled
in the dust, and his honor was tarnished and stained. Fear now
entered into the picture, and for the first time Adam and Eve
recognized their nakedness and tried to hide from God. Creation
that once submitted willingly to man's dominion now must be subdued
by force because man has forfeited his dignity and dominion. God
pronounced judgment on the serpent, and He revealed to Adam the
consequence of his disobedience, not only for his immediate family
but for the whole human race. Sin and death have now been passed on
to all of Adam's posterity. Adam and Eve were immediately expelled
from the paradise of Eden, and God placed a flaming sword at the
gate to keep them from re-entering the garden and partaking of the
tree of life. Sin is here because free beings, created to use their
freedom in accord with the perfect will of their Creator, used
that power to rebel against the word and will of God and took their
own way instead of His way. This act brought about an estrangement
from God, and man became alienated from his Creator. As a result
of his deprivation he progressively became more and more depraved
in his nature. Sin is now everybody's problem; yea everybody's only
problem because every other dilemma that man wrestles with springs
from the sin problem in the heart. All are now born with what A. W.
Tozer called the seed of their own disintegration. It is verified
in David's penitential prayer in Psalms 51:5, where he confesses,
"Behold I was shapen in iniquity; and in sin did my mother conceive
me."

1. William Elbert Munsey, Sermons and
Lectures, Sermon Entitled, "Retribution" pp. 253-254

III.

SIN: ANTITHESIS OF HOLINESS

God foresaw the
possibility of man's fall into sin and made provision for his
rescue, a provision consummated in the death of Christ on the
cross. In creation God had only to breathe to give man life but in
redemption God had to bleed in order to provide for him eternal
life. Revelation 13:18 speaks of Jesus as "the Lamb slain from the
foundation of the world." In other words, God placed a floor under
Adam's feet, giving him and his posterity time to return to God so
that He might redeem and restore man to his holy image. As Joseph
H. Smith wrote, "The slaying of the Lamb from God's eternal thought
and provision, from the foundation of the world, has
unconditionally secured man a parole and has deferred execution of
sentence. This short tenure of life on earth is time to give
opportunity for man to seek the shelter of Calvary's
cross."1 We are admonished by Amos in chapter 4:12 to "prepare to meet
thy God, O Israel."

Following the fall of man in the Garden, God
immediately set the plan of salvation into motion. This plan
unfolded through the ages and finally was fulfilled when Jesus, the
Lamb of God, cried out, "It is finished," and died upon the cross.
It was there that He made full provision to save mankind from both
the fruit and the root of sin. He now sits at the right hand of the
Father, acting as our Mediator and our Advocate before the Father.
My purpose in this book is to uncover man's sin problem and
re-discover God's salvation plan.

In considering man's sin
problem, I quote from Richard S. Taylor. "The doctrines relating to
sin form the center around which we build our entire theological
system... As Christians, if our conception of sin is faulty, our
whole superstructure will be one error built on another, each one
more absurd than the last, yet each one necessary if it is to fit
in consistently with the whole erroneous scheme. If we are to end
right we must begin right, and to begin right we must grapple with
the question of sin in its doctrinal significance until we have
grasped the scriptural facts relating to sin in all of its
phases."2 Practically all heresy and confusion concerning the doctrine
of holiness grow out of a misconception of sin. The basis of all
that we know about sin, and the source of our understanding of sin,
comes from the Bible which is the ultimate authority on the
subject.

I am not writing a theological discourse on
sin, but I seek to discuss the sin problem with simplicity and
clarity in this chapter. There are some who teach that any
deviation from an absolute standard of perfect behavior is sin.
This would include all mistakes and failures that arise from
infirmities of mind and body. However, rightly understood,
infirmities are grounded in the body but sin is grounded in the
carnal nature. The body can be disciplined and brought under God's
mastery but the carnal nature "is not subject to the law of God,
neither indeed can be" (Romans 8:7). The Apostle Paul said, "Most
gladly therefore will I rather glory in my infirmities, that the
power of Christ may rest upon me" (2 Corinthians 12:9). Therefore
we must distinguish the difference between sin and infirmities.
I'm confident that Paul never gloried in his sin. Sin is two fold
in its nature, it is a deliberate act. John, in his first epistle
states that sin is the transgression of the law" or sin is
lawlessness (anomia). It is a willful violation of the known law of
God. Sin is also a diseased state which speaks of a heart
condition, a corrupt nature which prompts outward acts of sin. Sin
in one's conduct is the result of one's sinful character.

Therefore the act of transgression needs to
be confessed, repented of and forsaken in order to receive God's
forgiveness; there is also a disposition in the heart that prompts
one to transgress God's law, this disposition needs to be cleansed
by the atoning blood of Christ. A truism affirms that a tree is not
an apple tree because it bears apples, but it bears apples because
it is an apple tree. So man is not a sinner because he commits
sin, but rather, he commits sin because he is a sinner. The root
always precedes the fruit.

It is this innate principle of sin in man
that prompts every evil act that he commits. It is called the
carnal mind, and it always "minds the things of the flesh" (Romans
8:5-8). It is lawless in its nature and this incorrigible
principle will defy all authority except the dictates of its own
will and desire. It is the fertile seed-bed of all evil and holds
high treason against the government of God, for it is an aversion
to His holiness and truth and to all that is upright and good.

Jesus acknowledged this principle in man
when He delivered His great Sermon on the Mount. He taught that
lust was adultery if it never got beyond the look or the desire. He
said that hate-filled anger was murder if there never was a drop of
blood shed. He taught that sin goes far beyond the act of evil, but
it involves the motives and intents of the heart. Sin is portrayed
as a ruler in the heart that holds the mind and the members of the
body under absolute control. It depicts man as a slave to the
passions, appetites and affections of the world. When one
recognizes the twofold nature of sin, he will realize the need of
two works of grace. We will endeavor to show that God, through the
atoning work of Calvary, has provided a double cure for man's sin
problem.

It should further be noted that when God's
word speaks of minding the things of the flesh, it is not talking
about the physical body, nor is it saying that the physical body is
the seat of sin. This is what the Gnostics taught, and the
teaching is very prominent today. Many believe and teach that sin
resides in the body and that all matter is evil, and therefore man
can never be fully delivered from sin as long as he is in the body.
This teaching makes death the deliverer from sin rather than the
efficacious blood of Christ. It makes God the originator of sin in
creation, and one would have to believe that Jesus was sinful while
in the flesh in this world if he subscribed to such teaching. The
word "flesh" in Romans 8:8, is not speaking of the physical body
but rather the "carnal mind." In the very next verse, the Apostle
Paul, speaking to those in the physical body says, "Ye are not in
the flesh, but in the Spirit."

As we move through the succeeding pages of
this book I hope to present to you that carnality is not the
standard of Christianity; holiness is the standard. It is not an
expression of self-will but commitment to God's will. A wrong
concept of sin is the result of a wrong concept of our holy God.
It is only in the light of His holiness that we are able to
identify man's sin problem. When the doctrine of holiness is held
in disrepute, it is an affront against the divine character of God.
It belittles the work of the atonement and diminishes the efficacy
of the blood. It also undermines the justice of God, and Christian
ethics and morality go awry.

1. Joseph H. Smith, The Pentecostal Herald,
February 6, 1957

2. Richard S. Taylor, The Right Conception
of Sin, pp. 9, 10

IV.

HOLINESS: GOD'S SUPREME OBJECTIVE IN
REDEMPTION

God's objective in redemption is no
different than His objective in creation. His plan in creation was
to make man in His image and after His likeness. In redemption He
plans to redeem man and restore him to that lost image. We will
endeavor to present the various components of the redemptive
scheme. The call to holiness is a basic truth of God's plan and the
provision of Calvary. All truth in any realm of thought is
exclusive of error. It is true that God's call to holiness is based
upon the character of God. "Be ye holy; for I am holy." This is
also confirmed by the charter of God. "It is written, be ye holy."
It is written in the law, prophecies, psalms, prayers, and promises
of His Word. What is required and recorded, like all other truths
in the realm of divine grace, is proven by personal Christian
experience. Therefore the doctrines of divine grace are for the
cure of man's sin problem—his disobedience, disposition, as well as
his depravity. The experiences of forgiveness and cleansing of the
heart carries with them the knowledge of their truths. No one in
possession of the truth and experience of Christian holiness, ever
questions the integrity and authority of the Bible as the inspired
word of God. The Bible is the source and foundation of our beliefs,
and we are admonished to "earnestly contend for the faith which
was once delivered unto the saints" (Jude 3).

Holiness was the essential quality of man in
his creative state and is also God's required and essential quality
for man in redemption. This, God provided, through the atoning
work of His Son, Christ Jesus, when He died on the cross. Our Holy
God is eternal and immutable and as a result of these two
attributes there has never been any variation in His character or
deviation in His purpose. His desire for man's destiny is that he
be in heaven, for it is promised in John 3:16 that "whosoever
believeth in Him shall not perish but have everlasting life." His
requirement for man's character is that he "be holy as He is holy."
It therefore follows that for the holy there can be only one end
and that is heaven, and for entrance into heaven there is only one
qualification, and that is holiness of heart and life. This is the
one quality that has been consistent and constant throughout God's
plan in creation and redemption. Holiness was the one true and
essential requirement of God before man disobeyed and forfeited his
holy estate.

Bishop Foster said, "In
the University of Heaven, whose president is God, and whose catalog
is the Bible, the course of study is plainly laid out. We say
without fear of successful contradiction that God's Word has
majored on holiness! It breathes in the prophecy, thunders in the
Law, murmurs in the narrative, whispers in the promises,
supplicates in the prayers, sparkles in the poetry, resounds in the
songs, speaks in the types, glows in the imagery, voices in the
language and burns in the spirit of the whole scheme, from Alpha
to Omega, from its beginning to its end. Holiness! Holiness needed,
Holiness required, holiness offered, holiness attainable, holiness
a present duty, a present privilege, a present enjoyment, is the
progress and completeness of the Bible's wondrous theme. It is the
truth glowing all over, welling all through revelation, the
glorious truth which sparkles and whispers and sings and shouts in
all its history and biography and poetry and prophecy and precept
and promise and prayer, the great central truth of
Christianity."1

In calling man back to himself and restoring
him to his lost image, God establishes and requires conditions and
expects man's obedient response to those conditions. Initially,
man lost the moral state of holiness through unbelief and
disobedience, and in order to be restored he must respond in
obedient faith. The work of the Holy Spirit is to convict man of
sin, because they believe not on me (John 16:9). The plan of
salvation, in each of its stages, has conditions that demand a
response from man. For example, in order to be forgiven and
regenerated man must repent and believe. In order for a believer to
be sanctified wholly he must make a full and complete consecration
and by faith receive the cleansing work of the Holy Spirit. In the
progression of his Christian walk, he must willingly and joyfully
continue, moment by moment, to hunger after and follow His Father's
will and desire for his life.

Holiness was God's standard before the fall
and naturally before any of the conditions for salvation was
necessary. Following man's fall the plan of salvation was unfolded
and the conditions were, and even now, are necessary for man's
obedient response. God requires that sinners repent and confess,
and He requires that believers crucify the self-life and consecrate
their renewed selves to Him. The highest standard of life in this
present world is exemplified in the holy character and righteous
conduct of the Christian. Holiness is the only part of the entire
Christian system that will exist beyond the grave. The time will
come when there will be no need of repentance, confession,
consecration, crucifixion, and such like, but "without holiness no
man shall see the Lord." Holiness will be the climate of heaven and
it will be the song of the redeemed throughout eternity.

In I Thessalonians 4:1-8, Paul urged his
brethren in Christ to abound in a pleasing walk before God by
abstaining from evil passions. He told them that sanctification
was God's will for them. "For God hath not called us unto
uncleanness, but unto holiness." Here he places uncleanness as the
antithesis to holiness. Then, with a bit of a warning, he says, "He
therefore that despiseth [rejects], despiseth [rejects] not man,
but God, who hath also given us His Holy Spirit." The warning is
clear that whatever estimate one places on the call of God to
holiness is likewise the estimate one places on God who gives the
call. God's call to holiness is not an obscure, unimportant call,
but is central and essential to the whole redemptive scheme, and
we must consider it as imperative and not optional.

Holiness is likeness to God or
Christ-likeness. Holiness in man involves separation from sin and
total abandonment and devotion to God. It is God's will for man (1
Thessalonians 4:3), it is God's call to man (1 Thessalonians 4:7; 1
Peter 1:15), it is God's choice for man (Ephesians 1:4; 2
Thessalonians 2:13). God's will for man is also His enablement, for
He is El Shaddai (the all-sufficient God). God admonished Abram, "
Walk before me, and be thou perfect. " His admonition was
supported by His adequacy as He identified himself as El
Shaddai—the Almighty God (Genesis 17:1). Holiness is required by
God's holy law, and His law never requires anything impossible,
unreasonable or unnecessary. Holiness in man is derived from God
and is attainable, relative, conditional and forfeitable.

Holiness in man is not absolute—only God is
absolutely holy. It is not the state of holiness that Adam
possessed before the fall and before sin's consequences. It is not
angelic perfection, as that relates only to un-fallen angels. It is
not a perfection of finality, as there is much growth and maturity
to follow, and the holiness of man is not that which is yet to come
in his glorified state, following his resurrection, when he will
be delivered from the scars and presence of sin.

We understand that God takes the initiative
by drawing man to Himself. Jesus said, "I am the way, the truth,
and the life: no man cometh unto the Father, but by me" (John
14:6). From the very moment that man responded to that initial call
of God in conviction, until he has safely entered into the eternal
presence of God, it has been a perpetual walk in holiness. Let us
examine a bit of the journey that brings us back to his full and
final restoration.

1. R. S. Foster, Christian Purity or The
Heritage of Faith, pp. 131, 132

V.

HOLINESS: THE FIRST WORK OF GRACE

As we have already noted, sin is two-fold in
its nature. It is first an act of transgression that requires
forgiveness because it produces guilt in the one who commits it. A
sinful act involves man's volition for which he is responsible and
accountable. It is an act of his will and will manifest itself in
his outward conduct. Secondly, sin is an inner condition of the
heart and is not related to his personal volition. It does not
produce guilt, because one is not responsible for this pollution
in the heart because it was inherited from our first parents in the
fall. Therefore this inward pollution requires, not forgiveness,
but cleansing.

In order for one to be delivered from all
sin and be filled and fully possessed by the Holy Spirit, both
forgiveness and cleansing must be experienced. God has provided
both reconciliation and entire sanctiflcation through His Son.
Jesus, as Redeemer, made provisions to remove the sinner's guilt by
His pardoning grace. He also made provision to remove the
believer's pollution by His purifying grace. In the first work of
grace one is born of the Spirit, and in the second he is baptized
with the Spirit.

Let us examine the first work of grace,
namely regeneration. The word "regenerate" means to "create anew."
It takes place by the "quickening" work of the Holy Spirit. "You
hath He quickened, who were dead in trespasses and sins" (Ephesians
2:1). This is an instantaneous work of grace and takes place in a
crisis moment. The word "crisis" means "a crucial or decisive point
or situation; a sudden change in the course of an acute disease
which will determine recovery or death." Spiritually speaking, it
is a point in time when one is suddenly brought from spiritual
darkness into light and from spiritual death into life. He is
born-again, or "born from above" by the Holy Spirit.

Jesus supplies a clear and concise meaning
of the word "regeneration" in John 3:1-8. Here we have a dialog
that takes place between Jesus and the inquiring Nicodemus.
Nicodemus willingly acknowledged Jesus as Rabbi (teacher), but
Jesus knew that he needed to know Him not merely as an instructor
or teacher but that he needed to recognize Him as the Redeemer.
Jesus, the greatest teacher the world has ever known, gave
Nicodemus the greatest lesson of his life when he said to him, "Ye
must be born again" (John 3:7). This is the first work of grace on
one's journey to heaven.

	
 Antecedents
to the First Work of Grace

(a.) Conviction is the work of the Holy
Spirit by which a man becomes convinced of his lost estate. It is
often referred to as prevenient grace because God always takes the
initiative in drawing sinners to Himself. Jesus said, "No man can
come to me, except the Father which hath sent me draw him: and I
will raise him up at the last day" (John 6:44). God is always
previous in man's salvation because the Holy Spirit has come
initially to "reprove (convince) the world of sin..." (John 16:8).
This office work of the Holy Spirit arraigns man before the bar of
his own conscience, making him aware of his guilty and condemned
state, and causing him to realize his lost condition. This is what
D. L. Moody was referring to when he said that you will never get a
man saved until first you get him lost. This is demonstrated in
the case of Saul on the road to Damascus. When his heart was
pricked by the Holy Spirit, he cried, "Lord, what will thou have me
to do?" (Acts 9:6). Sinners will not seek forgiveness of their sins
until God makes them aware of their need of forgiveness. When man
finally realizes his need of seeking the Savior, it is not long
until he discovers that it was because the Savior had all of the
time been seeking him. He is the "Seeking Savior."

(b.) Repentance is the next step in man's
pursuit of forgiveness. Repentance is defined as a change of mind,
and a change of direction, because saving faith cannot exist while
one's back is turned toward God. Repentance brings one to an
about-face turn toward God, and causes one to "have another mind."
Repentance will result in a sense of shame and remorse, but it must
involve something more. There must be a "godly sorrow " that
worketh repentance to salvation not to be repented of' (2
Corinthians 7:10).

Paul S. Rees affirmed that
"Repentance is real when it passes beyond grief to God, when it
passes beyond sorrow to surrender, and when it passes beyond
failure to faith. The conviction of sin and the shame it evokes
must lead one to action. It was when the Prodigal Son realized the
shame of the swine pen that he deliberately and decisively
announced, 'I will arise and go to my father!' Jesus added, 'He
arose and went.'1
Repentance is a knowledge of sin's guilt, a
sorrow for sin's act, an abandonment of sin's way, and as God would
lead and is possible, a correcting of sin's wrongs
(restitutions).

(c.) Faith is necessary
and becomes active only when repentance is genuine. As Paul taught,
salvation is appropriated by "repentance toward God, and faith
toward our Lord Jesus Christ" (Acts 20:21). Richard S. Taylor wrote
that Biblical theology increasingly confirms the basic insights of
John Wesley, including his lifelong insistence that Christ died for
man's sanctifying as well as justifying, that God's processes
include a second definite work of grace, and that love is the
universal evidence of one's inward holiness. "Our main doctrines,"
he said, "are repentance, faith, and holiness. The first of these
we account, as it were, the porch of religion; the next, the door;
the third, religion itself." Taylor further stated that if
holiness is religion itself (in the Christian sense), no theology
can be sound which treats it as an attic, or which makes either
repentance or faith the house.2 Faith is the door
through which we must pass to enter the house of holiness. Faith is
not only mental assent; it requires moral action. Our faith rests
on the final word of Christ and the finished work of Calvary. What
Jesus promised in His word has been provided on the
cross.

There are four elements to evangelical
faith. The first is knowledge (Romans 10:14), for man must have
knowledge or light on something before he can believe in it. God's
word supplies the facts on which our faith rests. Then secondly,
assent must be given to the truthfulness of the fact. Thirdly, one
must give the consent of his will to the facts known and assented
to. Finally, one must appropriate—lay hold of— the truth known and
assented to. To what truth asserts and demands, we consent, so that
the truth may be experienced by our seeking souls.

 2.
Effects of the First Work of Grace

Justification is the judicial aspect of
salvation. Through forgiveness, the penitent is made acceptable in
a (legal relationship) with God, bringing him into harmony with the
law of God. "Being justified by faith, we have peace with God
through our Lord Jesus Christ" (Romans 5:1, 9,16). Through
repentance and faith one has been acquitted before the bar of
justice of all of his crimes against the government of God. As far
as possible and as God would lead, an honest effort must be made to
rectify the wrongs committed against his fellow man (Luke 19:8).
One must place his full reliance on the blood of Christ (Romans
3:25-26).

Regeneration, as has already been stated,
means that spiritual life has been imparted, and fellowship is
restored. This is known as the (parental aspect) of this work of
grace. The believer is "begotten again" by an act of divine grace
and power, and receives spiritual life (1 Peter 1:23). Fallen
nature is renewed, resulting in what Chalmers called "the expulsive
power of a new affection." The affections and allegiance of the
heart have made a tremendous reversal. Many things that once were
loved are now abhorred and have been replaced by those things that
please God. We now love what He loves and hate what He hates.

Adoption is the (family aspect) of this new
life experience. Once children of the devil, we are now
transformed into sons of God (1 John 3:1). Though we once belonged
to God through creation, Satan kidnapped us. Christ came into the
world and paid the ransom necessary to restore us to God's family
(Matthew 20:28). The Holy Spirit bears witness to the believing
soul of this paternity (Romans 8:16; Galatians 4:6), and His
witness is the birth certificate of the soul.

Thomas N. Ralston put it
this way: "Justification removes our guilt, which is a barrier in
the way of our admission into God's family; regeneration changes
our hearts, imparting a fitness for admission into the family; and
adoption actually receives us therein, recognizing us as God's
children redeemed by Christ, washed and sanctified by His blood and
Spirit, and admitted into covenant relation with God as our
Father."3

There are those who teach that all human
creatures are God's children. The Bible does not teach universal
brotherhood or that God is a universal Father. It teaches that we
all belong to God by creation, but we become children of God by way
of adoption. In order to be adopted we are admonished to "come out
from among them, and be ye separate, saith the Lord, and touch not
the unclean thing; and I will receive you, and will be a Father
unto you, and ye shall be my sons and daughters, saith the Lord
Almighty" (2 Corinthians 6:17-18). "as many as received him, to
them gave he power to become sons of God" (John 1:12).

This first work of grace is a marvelous
experience that initiates one into a wonderful relationship with
God. God has lifted the guilt from the penitent's heart and has
given him a blood-bought pardon. There are distinguishing
characteristics of this first work of grace.

First of all, one who has been regenerated
(born-again) enjoys victory over outward and inward sin (1 John
3:8,9, & 10). Christianity is the only religion that does not
merely try to make a bad man better by rules and regulations.
Through the work of God in regeneration it transforms a man from
spiritual death into one that is alive unto God. Through God's
quickening Spirit, the man once dead now has new life in Christ.
Reformation cannot produce such a change in man. Reformation
affects only the life that lies, as yet, in the future, but God's
transforming work of grace forgives the sins of the past and
enables him to conform to all the requirements of God's holy law in
his deportment, and also he is enabled to control the unholy
tendencies of a yet unsanctified heart.

Secondly, he not only has victory over sin
but also victory over the world (1 John 5:4-5). The spirit and
standards of the world no longer have power over him. Jesus said of
His disciples, " They are not of the world, even as I am not of the
world" (John 17:16). John said of believers, "The world knows them
not because it knew him [Jesus] not" (I John 3:1). When one is born
again he becomes a citizen of another and "better country" (Hebrews
11:16).

Thirdly, righteousness characterizes the
regenerate life. The born-again lives in harmony with God, and as
much as lies within them, they live at peace with men. They
recognize that they are not possessors or owners of anything, but
rather have been made stewards of all that God has blessed them
with. They do not rob God or take advantage of their
fellowmen.

The new Christian loves the truth and is
loyal to the doctrines of God's word. He is always teachable
because he knows that truth is progressive. Once he has received
Christ as his Savior, his greatest desire is to be pleasing to the
one to whom he owes his forgiveness. He is open and receptive to
the Spirit's searching of his heart and life, and he is instant in
his obedience to the Spirit's call or chastening.

In his classic, New
Testament Holiness, Thomas Cook nicely sums up the regenerate
experience. "Regeneration is holiness begun, Whatever is of the
essence of holiness is found in germ in all who are children of
God. Though all the elements of holiness are imparted, the work of
inward renewal is only begun, not finished, by regeneration. On
this point there is harmony of faith among all churches. They hold
that regeneration does not free the soul from depravity. It checks
the out-breaking of depravity into actual sin, but inward
corruption remains, manifesting itself in a bias toward evil, in
inclinations to sin, in a prone- ness to depart from God, 'a bent
to sinning'.... In regeneration sin is subdued and conquered, but
it is not destroyed. Depravity is suspended, held in check,
repressed; but it is not fully expelled from the soul. It does not
reign but it does exist.... There is an inner warfare in which
flesh and spirit antagonize each other.... This infection of nature
does remain, warring against the Spirit even in those who are
regenerate. The result often is that from the germ-sins in the
heart spring actual sins in the life."4

This first work of grace is a marvelous and
complete work of God in man. Nothing is gained by minimizing the
first work of grace in order to exalt the second. Both experiences
are unique and complete works of the Holy Spirit in man. It does
not take the second work of grace to make us victors over sin, as
the minimum of salvation is salvation from sinning. " Whosoever is
born of God doth not commit sin" (I John 3:9). However, the
experience of entire sanctification makes victory easier and some
cases more constant. It is therefore essential to go on unto
perfection and be sanctified wholly in order to complete the work
of purification and renovation that was begun in regeneration.

John Wesley said: "From
long experience and observation, I am inclined to think, that
whoever finds redemption in the blood of Jesus, whoever is
justified, has then the choice of walking in the higher or lower
path. I believe the Holy Spirit at that time sets before him "the
more excellent way," and incites him to walk therein; to choose the
narrowest path in the narrow way; to aspire after the heights and
depths of holiness—after the entire image of
God."5

Charles Spurgeon said,
"There is a point of grace as much above the ordinary Christian as
the ordinary Christian is above the world."6 We ought to proclaim
and most importantly exemplify holiness, the second work of grace,
namely entire sanctification, in such a way that people will desire
to experience the grace and live the life because of its inherent
attractiveness. It is a beautiful and harmonious life to live and
enjoy in this present world, and it holds out the hope of a life of
eternal bliss with our Savior and the saints of all
ages.

Here is wise counsel from
R. S. Foster: "The truth to be preserved is that there is a higher
experience possible to Christians than that which is attained in
and at the time of regeneration; This must be so taught as not to
reflect discredit on regeneration on the one hand or excite
fanaticism on the other hand, and so as to inspire aspiration after
it as a duty and privilege.'"7

1. Paul S. Rees, Sermon in Heart and Life,
February 1952.

2. Richard S. Taylor, Preaching Holiness
Today, p. 203.

3. Thomas N. Ralston, Elements of Divinity,
pp. 435-436

4. Thomas Cook, New Testament Holiness, pp.
27-29

5. John Wesley, Sermon LXXXIX, The More
Excellent Way, No. 6

6. Thomas Cook, New Testament Holiness,
opening sentence in the book

7. R. S. Foster, The Philosophy of Christian
Experience, pp. 159-160

VI.

HOLINESS: THE SECOND WORK OF GRACE

It is at this point in God's great plan of
salvation that there has been so much controversy, even within the
ranks of the Christian church, as to whether or not God is able to
deliver man from all sin in this life. If He can deliver us from
all sin in this life, then why does it require two works of grace
to accomplish it? Perhaps the real dispute is not so much the
"addition" of a second work of grace as it is with the "subtraction
" of sin from the heart. It needs to be noted from the beginning,
that it is, obviously, not a lack or weakness on God's part. When
Jesus died on the cross and rose on the third day, the provisions
that were needed for full deliverance from sin was complete. He
accomplished, provisionally and potentially, in that moment,
everything man needed. However, the provisions of Calvary must be
actualized by faith in each person's heart.

The reasons for two works of grace are: 1.
because sin is twofold in its nature, 2. because of the different
requirements necessary to receive the benefits of the provisions
of the cross. The requirements for a sinner to experience
regeneration are repentance and faith, but the requirements for the
believer to be wholly sanctified is to present himself a living
sacrifice (consecration) and faith. The latter, consecration,
cannot be executed until one is regenerated and has passed from
death unto life. Man is unable to exercise faith for two different
things at one and the same time.

Those who oppose holiness
may be said to do so from one of three causes: ignorance,
prejudice, or unbelief. If they oppose it out of
ignorance, they need to
be instructed as to what sin is and does, and as to what holiness
is and does. If they oppose it out of prejudice against it by reason of
some inconsistent professor of the experience, or someone who
wrested the Scriptures so as to teach what God never intended, they
need to be persuaded by positive proof and consistent demonstration
of the life of holiness. If they oppose holiness out of
unbelief, it is proof
that they "love darkness rather than
light, because their deeds are evil." Such
objectors need to be convicted by the power of the Holy Spirit as
to the exceeding sinfulness of sin and the beauty of true
holiness."1

(Italics and underlining are mine).

With this in mind we will now proceed on the
topic entire sanctification, the central purpose of the writing of
this book, but more importantly we believe it to be the central
purpose of God's redemptive scheme.

1. Roy S. Nicholson, True Holiness, pp.
16-17

VII.

THE IMPORTANCE OF ENTIRE SANCTIFICATION

The greatest thing that can ever happen in
the life of the Christian is for him to be sanctified wholly. This
statement in no way casts aspersions on the work of regeneration;
the greatest thing that can happen to a sinner is to be born again.
Both works are a completed part in the whole scheme of full
salvation. We are now speaking of the second work of grace, entire
sanctification, and its importance in the life of the Christian.
Entire sanctification as a second work of grace is a fact or it is
not a fact. If it is true, (and it is true), then its importance
cannot be overemphasized. As great and essential as regeneration
is, there remains within man's heart a sin problem that, as of yet,
has not been resolved. It is a moral condition that pardon cannot
reach.

Sinful man lives under a dual sentence of
death because of the twofold nature of sin. To illustrate this fact
allow me to give a hypothetical example. A man commits a terrible
crime and is tried and found guilty by a jury of his peers and is
sentenced to be put to death. While awaiting his execution for the
crime that he has committed he becomes very ill. The doctor
examines the patient and discovers that he has a terminal disease.
This man now faces death, not only for his crimes that he has
committed but also because of the disease that he has been
diagnosed with. If he is to live he must receive a pardon for his
crime so that he doesn't suffer the legal penalty of death, but
also he needs a cure from his disease that is eating at the vitals
of his life.

So it is with every sinner. He must not only
receive a pardon for his transgressions, he also needs the blood to
purify his heart from this malady of the soul. It is this corrupt
nature that every man inherited as a result of the fall of our
first parents in the Garden. It is the depraved disposition behind
every evil act that is committed. In the atonement Jesus provided,
not only for the sinner, that he might believe and not perish,
(John 3:16) but also for the Christian, that he might be
sanctified wholly, (Ephesians 5:25-26).

Having illustrated the need of an
unsanctified heart to be "entirely" sanctified, I want to define
and give the meaning of sanctification. In a very real sense,
every Christian is initially sanctified. In I Corinthians 1:30, the
Apostle Paul addresses those who are in Christ as being sanctified.
However, he writes in the third chapter that the brethren were yet
babes in Christ and that they were demonstrating a very carnal
disposition. He identifies the inward stirrings of envy, strife,
and divisions. He made it clear that this is not the way the
spiritual man lives. He, in essence, is saying that carnality is
not the standard of Christianity but rather, holiness is the
standard. Why else would he say, "For ye are YET carnal..."? He is
implying that they needed to go on unto holiness so that they would
not have these carnal tendencies. It is much like the admonition
given by the writer of the Hebrew letter in chapter 5 and 6. They
had lingered too long in the first stages of the " first principles
of the oracles of God; and have become such as have need of milk,
and not of strong meat..." While they should have become teachers
they were yet as students having to be taught. They were admonished
to "leave the principles of the doctrine of Christ, let us go on
unto perfection."

The writer remembers many years ago sharing
the pulpit with one of the great men of the holiness movement, Dr.
Ralph Earle. He taught that everyone is living either a fractured
life, a fractional life, or a fulfilled life. He explained the
fractured life as that of a sinner, he reminded us that the origin
of the fraction came as a result of the fall of man. He said that
the fractional life is one who has been regenerated but not yet
entirely sanctified. He further stated that man is fulfilled when
He is filled full with the Holy Spirit, "ye are complete in Christ"
(Colossians 2:10). He stated that those who are living a fractional
life should quickly seek and find the harmonizing experience of
entire sanctification. If they linger too long in this stage of
their Christian life, they will become a prey for the enemies'
attacks and face the possibility of falling from grace.

When the Apostle Paul was writing his first
epistle to the brethren of Thessalonica, he commended them and
recounted their spiritual credentials as believers in the first
chapter. As one reads this chapter he has to be impressed with
these who live such exemplary Christian lives. However, when one
reads the third chapter, he begins to sense Paul's burden for their
spiritual welfare and his grave concern for the perfecting of
their faith in order that their hearts might be established
"unblamable in holiness." It was to this end that he was praying
night and day. He was writing to admonish them to go on unto
holiness (sanctification), and this, of itself, involves so true
and so great a state of sanctiflcation as to make this enlarging,
qualifying or amplifying word "WHOLLY" (I Thessalonians 5:23)
necessary injustice to their already very blessed state of
sanctification.

I share this account of the Thessalonians to
show that the basal fact in sanctiflcation is cleansing. This
cannot be too strongly emphasized. The whole matter of salvation,
in its three great epochs, has to do with man's sin problem. There
is justification, with its guilt; sanctification with its
corruption; and glorification with its consequences. Whatever other
benefits are derived from these various epochs, these are
fundamental. Justification and Entire Sanctification are the
foundational works of grace upon which a Christian builds his life
in this world.

J. Paul Taylor writes: "It
is often assumed that justification is the foundation, while
holiness of heart is the superstructure at which one works as long
as he lives. On the contrary, entire holiness is part of the
foundation. It is the top layer of stones, finishing the
foundation.... When sanctification is 'entire,' the foundation is
completed." He went on to say, "When this doctrine is not preached
clearly and with power, people do not hunger for the experience. If
they do not hunger for it intensely, they will not seek it. If they
do not seek it, they will not find it. If they do not find it, they
will not witness to it. Out of the church where this fatal lack
occurs, one or more persons may enter the ministry. Not being in
possession of the joyful experience, they will fail to preach it
with assurance, and the vicious cycle begins once more to do its
devastating work on the spiritual life of the
church."1

 The
Meaning of Sanctification

Webster's Dictionary

Sanctify: "1. To make sacred or holy, to set
apart to a holy or religious use, to consecrate by appropriate
rites, to hallow.... 2. To make free from sin, to cleanse from
moral corruption and pollution. John 17:17, Esp. (Theol.) the act
of God's grace by which the affections of men are purified or
alienated from sin and the world, and exalted to a supreme love to
God."

Century Dictionary

Sanctify: "To make holy or clean, either
ceremonially or morally or spiritually; to purify or free from sin.
In theology, the act of God's grace by which the affections of men
are purified and the soul is cleansed from sin and consecrated to
God; conformity of the heart and life to the will of God."

Standard Dictionary

Sanctify: "To make holy, render sacred or
morally or spiritually pure; cleansed from sin; sanctification;
specifically in theology, the gracious work of the Holy Spirit
whereby the believer is freed from sin and exalted to holiness of
heart and life."

Church of the Nazarene Manual

Entire Sanctification: "We believe that
entire sanctification is that act of God, by which believers are
made free from original sin, or depravity, and brought into a state
of entire devotement to God, and the holy obedience of love made
perfect.

It is wrought by the baptism with the Holy
Spirit, and comprehends in one experience the cleansing of the
heart from sin and the abiding, and indwelling presence of the Holy
Spirit, empowering the believer for life and service.

Entire sanctification is provided by the
blood of Jesus, is wrought instantaneously by faith, preceded by
entire consecration; and to this work and state of grace the Holy
Spirit bears witness.

This experience is also known by various
terms representing its different phases, such as "Christian
perfection," "perfect love," "heart purity," "the baptism with the
Holy Spirit," "the fullness of the blessing," and "Christian
holiness."

Wesleyan Methodist Church

Entire sanctiflcation: "Entire
sanctiflcation is that work of the Holy Spirit by which the child
of God is cleansed from all inbred sin through faith in Jesus
Christ. It is subsequent to regeneration, and is wrought when the
believer presents himself a living sacrifice, holy, and acceptable
to God, and is thus enabled through grace to love God with all the
heart and to walk in His holy commandments blameless."

Many years ago the Wesley an Methodist
Church adopted an "Interpretation" of this doctrine as "Appendix
A," "The Reaffirmation of the Doctrines of Our Faith":

"We reaffirm our faith in the doctrine of
entire sanctiflcation, by which work of grace the heart is
cleansed by the Holy Spirit from all inbred sin through faith in
Jesus Christ when the believer presents himself a living sacrifice,
holy and acceptable unto God, and is enabled, through grace, to
love God with all his heart and to walk in His holy commandments
blameless. By the act of cleansing, it is to be interpreted and
taught by the ministry and teachers that it is not a "suppression"
or a "counteraction" of "inbred sin" so as to "make it
inoperative," but "to destroy" or "to eradicate" from the heart so
that the believer not only has a right to heaven, but is so
conformed to God's nature that he will enjoy God and heaven
forever. These terms are what we hold that cleansing from all sin
implies."

1. J. Paul Taylor, Holiness The Finished
Foundation, pp. 9-10

VIII.

REASONS WE HOLD TO THE TRUTH OF ENTIRE
SANCTIFICATION

The first reason is that it is a scriptural
doctrine. Nothing is clearer from the teachings of the entire
Bible, than that God is a holy Being. This being true He could
never approve or accept, into His fellowship, an unholy creature.
He is light to the exclusion of all darkness, He is love and will
not permit carnal hatred into His economy, He is holy and will not
allow sin in His presence, and He is sovereign and will not
tolerate any rebellion. Sin is the antithesis of holiness and the
twain shall never meet.

In the study of comparative religions we
discover that men tend to become like the gods that they serve. If
they serve a vulgar or lustful god, a low standard of morality will
characterize their lives. If their god is tyrannical and a despot,
then a warlike spirit will characterize their lives, etc. The true
and living God is holy. His holy nature becomes the standard for
His people. This is why Peter gave the command, "But as he which
hath called you is holy, so be ye holy in all manner of
conversation." (I Peter 1:15). "God is love" agape, holy,
selfgiving) (I John 4:8), and the only thing that can satisfy love
is love. When one reads the Holy Scriptures he discovers that it is
the greatest love story that was ever told.

The second reason is because it is a
desirable doctrine. I recall while growing up in a small community
as a young lad that I was privileged to attend a little Methodist
church. Those who taught me the story of Jesus were godly people.
The ones that I vividly recall were two ladies, Miss Jean Holt and
Mrs. Gorman. They will never know the impact that they made in my
young and impressionable mind. They were Sunday school teachers,
and they faithfully served Jesus every day. I got a revelation of
the Savior by watching their lives. I'm sorry that I never became a
Christian at that time, but their influence was the initial dynamic
through which I would later turn to Christ.

We moved from that small community when I
was about 14 years of age to another small community. It was here,
through the tragic loss of a five-year-old sister, that I for the
first time came face to face with the reality and finality of
death. The days following that tragedy were very dark and grievous,
but it occasioned an opportunity for God to show me my spiritual
need. He sent special people into my life that would teach me the
way of holiness by word and deed. It was in a country Church of the
Nazarene that I found Jesus as my Savior.

It was the beauty of Christian holiness
displayed in the lives of these people that moved me to the Christ.
I have looked back across the years of my life and realized that He
was always faithful to use His children to reveal Himself to me,
even when I did not respond as I should have. I have been so
thankful for His patience and mercy, for no one needed it more than
I did, and still do. I met my wife in that little church, and God
has blessed our marriage and family beyond description.

It was just a few weeks following my
conversion that I was made to realize a deeper need in my heart
that forgiveness had not afforded me. I could not have expressed
it in these terms at the time of my new life in Christ, but I will
try to state now, how I felt back then. God had performed a
wonderful and beautiful work when He transformed my life and made
me a new creature. My rationale was that if He could do that, He
must also have the power to complete the work in my heart that as
of yet was unfinished. I knew that there had to be provisions in
the atonement to not only reach the height of His demand on my life
but also the depth of my hunger. I was not driven to be sanctified
wholly, but I was drawn by the attractiveness of the life that I
had seen displayed in the lives of other sanctified Christians.
Paul admonished Titus to teach the Christians to live their lives
"that they may adorn the doctrine of God our Savior in all things."
(Titus 2:10). In other words he was saying that we must live the
Christian life so that our lives will beautify the Gospel of
Christ. It is thus that men and women will be drawn to Him. I know
for I'm a happy beneficiary of this truism.

Holiness is beautiful and desirous in spite
of its enemies' efforts to discredit it. Holiness is also beautiful
in spite of its friends who unwittingly misrepresent it. Much is
done by enemies of holiness to discount its qualities. Also, much
is done in the name of holiness which is not consistent with the
qualities of godliness, and therefore, is not true holiness.

The third reason that we gladly hold to this
truth is because it is the necessary qualification and equipment
for successful soul winning. After Jesus had given the Great
Commission to His disciples, He commanded them to tarry in
Jerusalem until they were endued with power from on high. This was
the necessary equipment that was needed to accomplish His continued
work on earth. When the Holy Spirit came upon them at Pentecost,
they were not only cleansed from sin, but so filled with divine
love that they eagerly sought the salvation of men.

Some months ago I was told of a man who had
a rather minor surgery. Ordinarily it would require only a day or
two in the hospital, and then he would be released to continue to
live a normal life. However, the following day the man grew worse,
and in just a matter of days he expired. When they determined the
cause of death they discovered that the surgical tools that were
used on him during the surgery were not clean and caused a staph
infection that proved to be fatal.

It is the Christian's responsibility, as
well as privilege, to minister to the sin sick soul. However, we
must not touch the festering sores of the sins of others until our
hands and hearts are clean lest we cause harm and hurt to those to
whom we minister. Jesus knew that the disciples were not qualified
or equipped to minister to the needs of others without the
cleansing or sanctifying work of the Holy Spirit. On the Day of
Pentecost they experienced the purifying of their hearts, and they
were endued with power sufficient for the task.

The fourth reason we hold so dear to the
truth of entire sanctiflcation is that it is the passport to
heaven. Hebrews 12:14 says, "Follow peace with all men, and
holiness, without which no man shall see the Lord." Jesus teaches
in the Sermon on the Mount that the pure in heart shall see the
Lord (Matthew 5:8).

There have been times that we travel from
one nation to another. Before we are able to enter other nations
there are certain restrictions and requirements. We must have an
up-to-date passport. Certain nations require that we have a visa,
and in some areas we must have certain inoculations in order not to
spread or be inflicted by diseases. If one does not adhere to these
rules, and other restrictions, he will not be permitted to enter
the country. The reason is because they are sovereign nations, and
they have the right to set the standard by which anyone enters
their country.

God is sovereign of the universe, and He
sets the standard necessary for one to enter heaven, and that
standard is holiness. Heaven is a holy place where a holy God sits
on His holy throne. Surrounding Him will be all the holy saints and
holy angels of all the ages, and together they will be singing the
anthem, holy, holy, holy is the Lord Almighty. Therefore it seems
to me, in order to be consistent, if one desires to go to a holy
heaven hereafter, he must have a desire to be holy in heart and
life here and now.

Henry Clay Morrison wrote:
"In the nature of things, there can be no heaven for an unholy
soul. To be out of harmony with God, to love what He hates, and to
hate what He loves, makes peace with God impossible and that which
makes peace with God impossible makes heaven impossible.... The
people should be taught everywhere that Jesus did not die so much
to save them from hell or to save them in heaven; He died to save
them from sin; salvation from sin makes hell an impossibility and
heaven a certainty."1
Holiness is the climate of heaven, and when one
experiences the cleansing work of entire sanctification he enjoys a
foretaste of heaven to come so that when he arrives on the heavenly
shore he will not have to get used to the environment or adjust to
the climate. Holiness is a bit of heaven that God puts within man
as he makes his pilgrimage to his celestial home.

"Since God is infinite in holiness and since
His holiness in its quality and content clothes Him in an
unspeakable and unapproachable glory, it takes this quality of
character in every moral being to satisfy God. When this moral
state is realized in human experience, the barriers to our
fellowship and union with God are removed. The basis of eternal
felicity is secured. It takes this experience not only to satisfy
God, but to fully and permanently satisfy man. We were created
with capacity for this very objective. Man will never be satisfied
outside of the orbit of God's perfect will in which he possesses
the moral quality of character which holiness represents. The most
terrifying picture of eternal damnation in the written Word is the
eternal unrest of a lost soul.

"Man in final separation from God will find
himself in a state of hopeless despair and of eternal moral
darkness with nothing to satisfy the deep of his own nature. Hell
will be eternal unrest with no place for the soul of man's foot to
rest for a single second. It will be despair without hope, darkness
without light, and sorrow without any alleviation of even temporary
joy. It will be sin let loose on itself without any of the
mollifying influences of the presence of righteousness.

"The exact opposite of
this is the thing for which God created us and for which He bled
and died to redeem us. Heaven represents to us eternal rest; not
the rest of inactivity, but the rest of perfect harmony, the
absence of all friction and care, the presence of fullness of joy.
It will be light without darkness and joy unmingled with sorrow;
yea, in the finality of redemption, which includes the
glorification of our humanity, we shall be prepared to actually see
and live in the presence of and share the eternal felicity and
glory of our infinite Redeemer. Preparation as to moral quality of
character for this great consummation of God's plan is to be made
here and now. We are to be recovered to the moral likeness of God
through the merit of the atoning sacrifice and by the agency of
God, the Holy Spirit."2

I read the little booklet written by Dr. W.
B. Godbey entitled, "Holiness or Hell." I realize that many are
repulsed by such an assertion, but when reasoned logically it is a
valid statement. The only reason for any one to be lost in hell is
their lack of holiness. The only reason a soul is saved to heaven
is holiness. There is not a holy person in hell, neither is there a
sinner in heaven. Their respective rewards are determined by the
law of God's will requiring holiness.

1. Henry C. Morrison, Tarry Ye, (The
Fullness of Redemption), p. 7

2. C. W. Butler, Faith Building Messages,
pp. 41-43

IX.

OLD TESTAMENT TYPES OF TWO WORKS OF GRACE

(1.) There were two crossings of the
children of Israel on their journey to the land of Canaan: The
crossing of the Red Sea and the crossing of the Jordan. The first
crossing was when God led the children of Israel out of the land of
Egypt. The armies of Pharaoh went in pursuit of the children of
Israel to bring them back into captivity. They arrived at the banks
of the Red Sea as their enemy was pressing down upon them. Moses
seeks the wisdom and will of God, and God instructs him to raise
the rod over the Red Sea, and the waters separate, and the wind
dries the ground, and they cross over dry shod. When the Egyptians
tried to cross the Red Sea, God closed the waters against them, and
they drowned in the sea. This was the first deliverance which
typified the work of regeneration, when a sinner flees to God for
deliverance from the bondage of sin and its guilt. At this crossing
God aided their faith by opening the waters before they stepped
into the sea. They had their enemy pressing down upon them, and God
made a way of escape. Their fear of being taken captive again and
the awareness of a way of deliverance were helpful in their
response.

Many years later, following their wilderness
wanderings, they came to the Jordan. When they arrived at Jordan,
there were no enemies pressing them to cross over. The river was at
flood stage, and to step into the water was imminent death by
drowning. However, God had directed Joshua to let the Levites take
the ark of the covenant into the midst of the Jordan, and the
people would follow thereafter. While they were not driven by any
enemies to cross over, they were being drawn by the blessings and
privileges that were awaiting them in the land of Canaan. So fear
was not the motivating factor, as in the crossing of the Red Sea,
but the fruit and freedom of God's Promised Land was their
motivation. So it is when one seeks to be entirely sanctified, not
because of God's impending wrath but rather because of His
impelling love. "Faith's foot must walk the swelling flood and
firmly claim the cleansing blood."

(2.) This awakens us to the rest that God
has promised to His people. Not all of the children of Israel that
left Egypt entered the land of Canaan. Many who wandered in the
wilderness for forty years did not live to experience and enjoy
this rest of Canaan. They would not believe the promises of God and
disobeyed His word and died in the wilderness. Canaan was to be the
promised inheritance of God to His children. In Hebrews 3:15-19,
"While it is said, Today if ye will hear His voice, harden not your
hearts, as in the provocation (wilderness). For some, when they
had heard, did provoke: howbeit not all that came out of Egypt by
Moses. But with whom was He grieved forty years? Was it not with
them that had sinned, whose carcasses fell in the wilderness ? And
to whom sware He that they should not enter into His rest, but to
them that believed not? So we see that they could not enter in
because of unbelief " Here the Apostle is revealing why many in the
wilderness forfeited their inheritance, and it was through
unbelief. It was one thing to be delivered from Egyptian bondage
but quite another to enter into their promised land of Canaan, the
land of rest. The hymn writer puts it very succinctly when he
wrote:

"He brought me out, to bring me in,

Where shall I then His praise begin;

Freedom from sin, Canaan within,

He brought me out, to bring me in."

As with the Israelites, God brings us out of
the world of sin (Egypt) in order to bring us into a life of
holiness (Canaan). When we read in Hebrews chapter 4, the writer
starts this chapter with these words: Let us therefore fear, lest,
a promise being left us of entering into His rest, any of you
should seem to come short of it." He further warns us in verse 6,
"They to whom it was first preached entered not in because of
unbelief..." and finally reminds us that "There remaineth therefore
a rest to the people of God."

As Canaan was the
inheritance of the Israelites, holiness (entire sanctification) is
the inheritance of the saints. Holiness unclaimed is as
unsatisfying as Canaan unpossessed. When we are regenerated by His
Spirit we become joint heirs with Christ. We are told that, "after
that ye believed, ye were sealed with the Holy Spirit of promise,
which is the earnest (a sample and a surety of the final
inheritance. The final inheritance is what Peter writes about in I
Peter 1:4. An4earnest' is a sample of
what is yet to come and a surety that it will be there when we come
to receive it. It used to be that when one purchased a property
that he was given a bag of the soil or ground that he had
purchased and they called it an 'earnest.' It was a sample of his
purchase and the certainty that it would be his when he closed the
deal.) of our inheritance until the redemption of the purchased
possession, unto the praise of His glory."

It was included in the Apostle Paul's
commission when he said that he was to preach "forgiveness of sins
and INHERITANCE among them which are sanctified by faith that is in
me" (Acts 26:18).

There are many other types that one could
present such as:

(3.) The cleansing of the leper (Leviticus
14:8-9) and the two washings of the leprous garments (Leviticus
13:47-59).

(4.) The two rooms in the temple, the holy
place and the holiest of all (Exodus 26:31-33)

(5.) The two types of service, a bond slave,
the other a love slave (Exodus 21:1-6).

X.

OLD TESTAMENT EXAMPLES OF TWO WORKS OF GRACE

Jacob was one of the Old Testament
patriarchs who had two very different and distinct experiences that
typify two works of grace. After cheating his brother out of his
paternal blessing and his rich prophetic inheritance, with the help
of his mother he fled for his life. He went to Padanaram to work
for his uncle Laban. The first night of his journey he had an
encounter with God at the place called Luz. He dreamed of a ladder
between heaven and earth on which angels descended and ascended.
The Lord stood above the ladder, making rich promises to Jacob. On
awakening he said, "Surely the Lord is in this place; and I knew
it not" (Genesis 28:16). He renamed the place Bethel (house of God)
and the stone on which he had pillowed his head became a pillar
which he anointed with oil, signifying its dedication to the Lord.
He also promised to give God a tithe of all that God gave to him.
This marked an epoch in the life of Jacob which may properly stand
for his conversion.

Twenty years later Jacob gathered up all of
his possessions and his family and started on his journey toward
Canaan, the land of his nativity. Following several significant
events on his journey, he has another encounter with God at the
brook Jabbok, which means "poured out." "There wrestled a man with
him," either the pre-incarnate Christ or some other divine being.
The struggle continued until the daybreak, and finally the heavenly
wrestler threw Jacob's hip out of joint. Jacob, no longer wrestling
but clinging to him said, "/ will not let thee go, except thou
bless me." He was asked, " What is thy name?" His name denoted his
character, and "he said, Jacob." Jacob means "supplanter"
(deceiver). The wrestler replied, "Thy name shall be called no more
Jacob, but Israel: for as a prince thou hast power with God and
with men, and hast prevailed" (Genesis 32:24-31). This experience
was a second epoch in the life of Jacob. He called this place
Peniel, which means the (face of God). Once we have been to our
Bethel, God will not leave us until we have been brought, in His
providence, to the place that is called Peniel.

Isaiah has been called the "evangelical
prophet" of the Old Testament. He prophesied more concerning the
coming Messiah than any other prophet. He served during the reign
of Uzziah the King of Judah. As long as Uzziah did right in the
sight of the Lord the Kingdom prospered, but there came a time when
the King transgressed against his God. "But when he was strong, his
heart was lifted up to his destruction: for he transgressed against
the Lord to burn incense upon the altar of incense" (II Chronicles
26:16). This was sacrilegious, disobedience to the commands of God,
as only the priests were to minister in the temple. Because of his
sin, Uzziah was stricken with leprosy and died later in isolation.
Isaiah had been brought up in the king's court. He had been
accustomed to looking to the king. But now the throne of Judah was
vacant, and Isaiah was broken-hearted, and he went into the temple
to pray. He soon discovered that though he lost an earthly king,
while in the temple he received a vision of the eternal King, the
King of kings.

Isaiah not only caught a glimpse of the Lord
all-exalted, all-mighty, all-present, but he saw the Lord all-holy.
The seraphims cried one to another and said, "Holy, holy, holy is
the Lord of hosts; the whole earth is full of His glory" (Isaiah
6:3). It was as a result of that great vision, when Isaiah the
prophet saw the "Holy One of Israel," that he caught a glimpse of
his own uncleanness and cried, " Woe is me! For I am undone and
ruined, because I am a man of unclean lips; for my eyes have seen
the King, the Lord of hosts!" He realized that just as Uzziah was
a leper in the physical, he had a leprous heart.

Here was a young court preacher who had been
Jehovah's servant for a number of years and now found himself in
the throes of an advanced spiritual crisis. When he confessed that
he was a man of unclean lips, he was simply confessing that he was
a man with an impure heart. Immediately following his confession
the angel of the Lord took a live coal from the altar, and touched
his lips, and said, "Thine iniquity is taken away, and thy sin
purged" (Isaiah 6:7). If Isaiah needed the cleansing fire to
cleanse all impurities of his heart, each of us must experience
the refining fire as well. May every believer pray:

"Oh, that in me the sacred fire

Might now begin to glow;

Burn up the dross of base desire,

And make the mountains flow."

"Thou, who at Pentecost did fall,

Do Thou my sin consume;

Come, Holy Ghost, for Thee I call;

Spirit of burning, come."

"Refining fire, go through my heart,

Illuminate my soul;

Scatter thy life through every part,

And sanctify the whole."

-Charles Wesley

David is another person who was a recipient
of two epochal works of grace. We see this truth revealed in the
penitential prayer of David following his dreadful act of adultery
with Bathsheba, and the subsequent murder of her husband, Uriah,
along with his deceitful schemes of trying to cover up his sins.
The prayer in Psalms 51 was born out of an acute consciousness of
his sin, for he confesses in verse three, "acknowledge my
transgressions: and my sin is ever before me." Here he identifies
the dual nature of sin, one consisting of the acts of
transgressions and the other being the sin principle. For the
former, David prays for God's tender mercies to "blot out my
transgressions" (v. 1), and for the latter, he prays, " Wash me
thoroughly from mine iniquity, and cleanse me from my sin" (v.
2).

David knew that sin remained in him
following the forgiveness of his transgressions. He believed that
God could cleanse the depths of depravity that remained by the
creative, cleansing ministry of the Holy Spirit, and he cries,
"Create in me a clean heart, O God" (v. 10). He knew that the root
had to be removed so that the symptoms would not appear. Therefore
he prayed for God to purify the fountain so that the stream would
be undefiled.

These are a few examples, but they are
enough to show that two works of grace are threaded throughout the
whole plan of God's redemptive scheme. From the fall of man in the
Garden, examples throughout the entire Old Testament and as we will
further see, examples throughout the entire New Testament, make
this a central truth of God's Word.

XI.

NEW TESTAMENT EXAMPLES OF TWO WORKS OF GRACE

There are numerous examples in the New
Testament of those who were believers and had a second crisis
experience that resulted in the cleansing of the heart from
depravity. We will endeavor to list a few examples.

The disciples are wonderful examples of this
truth. That they received two works of grace cannot be disputed.
They left all to follow Jesus and walked with Him for some three
years. They watched Him as He fed the hungry, healed the sick,
saved the lost, turned water into wine, raised the dead to life,
cast out demons and many other miracles. They were students of His
teaching ministry. They knew His purpose was to do the will of His
heavenly Father; they were glad recipients of His promises, and the
object of His prayers. As He came down to the end of His earthly
life, He drew them off to Himself and delivered His last
instructions to them. During the final week of His earthly life
Jesus spent His time preparing the hearts of these disciples for
the coming Holy Spirit. There are many evidences to substantiate
that they were Bible Christians. We shall list a few of these
evidences:

 a.
They were enjoying God's keeping grace: (John 17:12)

This chapter has been called the High
Priestly Prayer. It is a record of Jesus praying and petitioning
His Father. It has been stated that when one reads the Gospel of
John, it is as though he is entering the tabernacle. As one reads
the first 12 chapters it is as though he has entered the outer
court of the tabernacle. Chapters 13-16 one has now entered into
the holy place of the tabernacle, but when he embarks upon the 17th
chapter, he needs to do so very reverently, as he is now
approaching the inner sanctum, the Holy of holies, where Jesus is
speaking to His Father. Of the disciples Jesus prays, " While I
was with them in the world, I kept them in thy name: those that
thou gavest me I have kept, and none of them is lost, but the son
of perdition, that the Scriptures might be fulfilled." Several
times the word kept or keep is used in this chapter and sometimes
it means (outer) "protection" and sometimes it means (inner)
"preservation."

 b.
They were not of this world: (John 17:14)

In this High Priestly
prayer, as we continue to listen as Jesus petitions the Father, He
does not pray for the world but for the disciples of His day and
all who would follow, including even us. Of these disciples He
prays that UI have given them thy word; and the world hath hated them,
because they were not of the world, even as I am not of the world"
(vs. 14). A good evidence that one belongs to Christ is that the
world does not know nor fellowship with them because they have
nothing in common with the world.

"For what fellowship hath righteousness with
unrighteousness, and what communion hath light and darkness. And
what concord hath Christ with Belial ? Or what part hath he that
believeth with an infidel. And what agreement hath the temple of
God with idols ? for ye are the temple of the living God; as God
hath said, I will dwell in them, and walk in them; and I will be
their God, and they shall be my people. Wherefore come out from
among them, and be ye separate, saith the Lord, and touch not the
unclean thing; and I will receive you. And will be a Father unto
you and ye shall be my sons and daughters, saith the Lord Almighty"
(II Corinthians 6:14-18).

 c.
Their names were written in heaven: (Luke 10:20)

The disciples came to Jesus and were elated
over the fact that "even the devils are subject unto us through thy
name." (vs.l) Jesus was trying to enforce upon their minds that,
whatever God is able to do through these infirm, human vessels, He
(God) alone deserves the glory and that this was not to be their
rejoicing point. If they are not careful this attitude can become
an occasion for selfish pride. He says they should rejoice
primarily that their names are written in heaven and because of
Christ our Savior.

 d.
They were commissioned and sent by Jesus: (Luke 9:1-2)

There should be no questions in our minds
that Jesus never commissioned a sinner to do His bidding. No one
who has not received Christ, who is dead in their sins and dwells
in darkness, could ever declare the message of the Light of Life.
It would be a contradiction of the highest order. These disciples,
with all of their faults and flaws, were nevertheless able to serve
Christ and humanity because they were truly regenerated and
effective disciples.

Having said all of that, there were still
spiritual deficiencies that surfaced from time to time that
required another and deeper work of grace. I will highlight a few
of those times in the life of the disciples that exposes their
spiritual infancy.

 1.
They displayed a revengeful spirit: (Luke 9:52-54)

It occurred when Jesus and the disciples
came into a village of Samaritans, and they would not receive
Jesus. This provoked the disciples, and when "James and John saw
this, they said, Lord, wilt thou that we command fire to come down
from heaven, and consume them, even as Elijah did? But He turned,
and rebuked them, and said, ye know not what manner of spirit ye
are of. For the Son of man is not come to destroy men's lives, but
to save them." These disciples sought to destroy those who treated
them despitefully, but that was not the spirit of the Constitution
of the Kingdom. In the Sermon on the Mount, Jesus taught that they
were to pray for them (Matthew 5:44).

 2.
Peter revealed a spirit of self-righteousness and arrogance:
(Matthew 26:33-35)

When Jesus told them, within hours of His
crucifixion, that they would smite the Shepherd, and the sheep
would scatter abroad, Peter was quick to answer in his own defense
and said, "Though all men shall be offended because of thee, yet
will I never be offended." He later, when accused of being one of
them, showed a cowardly spirit and denied the Lord three times as
Jesus predicted he would.

 3.
They were selfishly struggling for position in the Kingdom: (Luke
9:46)

They had not learned the principle of the
Kingdom that Jesus taught when He said in Matthew 18:4, "Whosoever
therefore shall humble himself as this little child, the same is
greatest in the kingdom of heaven."

 4.
They were looking for an earthly kingdom that they would rule:
(Acts 1:6)

" When they therefore were come together,
they asked of Him saying, Lord, wilt thou at this time restore
again the kingdom to Israel? And He said unto them, it is not for
you to know the times or the seasons, which the Father has put in
His own power." Before Pentecost their concern was an earthly
kingdom, but on the eve of His ascension Jesus put away any
question concerning the return of the scepter to Israel. He placed
the emphasis on the pouring out of the Holy Spirit upon the
believers. Following Pentecost the Apostles never allowed the
matter of the coming age eclipse the emphasis that Jesus had placed
upon the dispensation of the Holy Spirit and His sanctifying work.
The following recounts the disciples second experience, as well as
others.

(1.) On the Day of
Pentecost when the disciples received the Promised Holy Spirit as a
second work of grace, it wrought such a change in their lives that
those looking on asked, "What meaneth this?" "Experientiallv. it
meant that the disciples' hearts were purified by faith.
Practically, it meant that the disciples had received the power of
the Spirit to give and love and serve. Dispensationallv. it meant
that the Spirit of Christ, in fulfillment of promise, had come to
superintend and extend the cause of Christ as started by Jesus in
person. On the wings of the Spirit and through the lives of holy
men and women, the Gospel of Christ was destined to be preached
for a witness unto all creatures before His
return."1

This experience came upon the disciples as a
second and an instant epochal experience. They had already known
Christ as their Savior as they walked with Him daily on this earth.
It was not something they experienced by a growth process but quite
the contrary, "When the Day of Pentecost was fully come, they were
all with one accord in one place. And suddenly there came a sound
from heaven as of a rushing mighty wind, and it filled all the
house where they were sitting. And there appeared unto them cloven
tongues like as of fire, and it sat upon each of them. And they
were all filled with the Holy Ghost" (Acts 2:1- 4a).

(2.) Philip went down in Samaria to preach
Christ to them and wrought many miracles before them, and many
gladly received the Word of God and were saved and even baptized.
When Jerusalem heard of the revived in Samaria they sent Peter and
John down who laid hands on them, and they received the Holy Ghost
(Acts 8:5-17). These were the same people that before Pentecost the
disciples wanted to destroy by calling fire down from heaven. This
certainly illustrates a drastic change had occurred in the hearts
of the disciples and also that these Samaritans had received two
works of grace. The first work of grace was when they believed and
were baptized under Philip's ministry. The second was in response
to the ministry of Peter and John.

(3.) We have already mentioned the
conversion of Saul on the road to Damascus followed by his
reception of the Holy Ghost when Ananias laid hands on him, and he
received his sight (Acts 9:1-17).

(4.) The Christians in Corinth were babes in
Christ. While babes they manifested traits of carnality. They were
unable to eat the meat of the Word of God because of their
spiritual infancy they could only take the milk of the Word. Their
lives evidenced an envious spirit which produced strife and
division. They had what some would call "preachers' religion" as
each one had their favorite preacher which produced schisms in the
church. Paul later led them into "a more excellent way," revealed
in I Corinthians 13, the way of perfect love, a deeper
experience.

(5.) "Paul passing through the upper coasts
came to Ephesus: and finding certain disciples, he said unto them,
have ye received the Holy Ghost since ye believed ? And they said
unto him, we have not so much as heard whether there be any Holy
Ghost." They had received the baptism of repentance, (John
baptized no one who did not give evidence of repentance, Matthew
3:7-8). "And when Paul had laid his hands upon them, the Holy Ghost
came on them..." (Acts 19:1-6). This reception of the Holy Ghost
was second and subsequent to what they had experienced before.

There are many other examples of those in
the New Testament who experienced sanctification as a second work
of grace, but these are sufficient to make our point.

Antecedents to the Second Work of Grace

(a.) Conviction for the need of a clean
heart is an essential ingredient to motivate one to seek God.
George Fox, the founder of the Society of the Friends, said that he
recognized his need to be made pure in his heart, because there was
something within that would not be patient, tender and kind. He
sought the Lord, and he said that God took out those carnal
stirrings, and then he "shut the door."

"A deep conviction that we are not yet
whole; that our hearts are not fully purified; that there is yet in
us a "carnal mind," which is still in its nature "enmity against
God;" that a whole body of sin remains in our heart, weakened
indeed, but not destroyed; shows, beyond all possibility of doubt,
the absolute necessity of a further change. We allow, that at that
very moment of justification, we are born again: in that instant we
experience that inward change from "darkness into marvelous light;"
from the image of the brute and the devil, into the image of God;
from the earthly, sensual, devilish mind, to the mind which was in
Christ Jesus. But are we then entirely changed? Are we wholly
transformed into the image of Him that created us? Far from it: we
still retain a depth of sin; and it is the consciousness of this
which constrains us to groan, for full deliverance, to Him that is
mighty to save. Hence it is those believers who are not convinced
of the deep corruption of their hearts, or but slightly, and, as it
were, notionally convinced, have little concern for entire
sanctification. They may possibly hold the opinion, that such a
thing is to be, either at death, or sometime they know not when,
before it. But they have no great uneasiness for the want of it,
and no great hunger and thirst after it. They cannot, until they
know themselves better, until they repent in the sense above
described, until God unveils the inbred monster's face, and shows
them the real state of their souls. Then only, when they feel the
burden, will they groan for deliverance from it. Then, and not til
then, will they cry out, in the agony of their soul,

"Break off the yoke of inbred sin,

And fully set my spirit free!

I cannot rest till pure within,

Till I am wholly lost in
thee. "2

John Wesley speaks
concerning the stirrings of carnality after conversion: "How
naturally do those who experience such a change imagine that all
sin is gone; that it is utterly rooted out of their hearts, and has
no more any place therein! How easily do they draw that inference,
7 feel no sin; therefore, I have none: it does not stir; therefore,
it does not exist: it has no motion; therefore, it has no being'
But it is seldom long before they are undeceived, finding sin was
only suspended, not destroyed. Temptation returns, and sin revives;
showing it was only stunned before, not dead. They now feel two
principles in themselves, plainly contrary to each other; Hhe flesh
lusting against the Spirit;' nature opposing the grace of God. They
cannot deny, that, although they still feel power to believe in
Christ, and to love God; and although His 'Spirit' still 'witnesses
with their spirit, they are children of God;' yet they feel in
themselves sometimes pride or self-will, sometimes anger or
unbelief. They find one or more of these frequently stirring in
their hearts, though not conquering; yea, perhaps, thrusting sore
at them that they may fall; but the Lord is their
help."3

In addition to this conviction of the
remains of sin in the believer, he must be fully persuaded that
provisions have been made, in the atonement, for its cleansing.
When those two things are acknowledged then the first and only
business of the Christian is to diligently pursue a clean heart
until it is experienced in the soul and witnessed to by the Spirit
of holiness who does the work within. Jesus taught in the Sermon on
the Mount, "Blessed are they which do hunger and thirst after
righteousness: for they shall be filled." (Matthew 5:6).

The enemy will do his best to keep one from
believing that it is possible to have a clean heart in this world.
There will be many people who will try to dissuade one from
seeking the experience and will even present questions and
arguments against it being possible.

One must remember that this is the will of
God (I Thessalonians 4:3 "even your sanctification"), the call of
God (I Thessalonians 4:7 "unto holiness"), and the choice of God
for man (Ephesians 1:4 "chosen us in Him that we should be holy").
He who wills, calls, and has chosen us to be holy, has the power
and adequacy to accomplish it in our hearts. We must desire and
seek all that He has provided for us. Richard S. Taylor said, "The
minimum measure of grace acceptable is an intense desire for the
maximum measure of grace available."

Roy S. Nicholson writes,
"As surely as one begins to teach the possibility of full salvation
as a personal experience to be obtained in this life, he faces
those who raise questions and interpose objections. One of the
questions asked is: 'Can God sanctify the soul entirely in this
life?' The answer is found in Paul's reference to the ability of
God "to do exceedingly abundantly above all that we ask or think,
according to the power that worketh in us" (Ephesians 3:20).
Another question is: 'Will God entirely sanctify the soul in this
life?' And again the scriptures replies: *This is the will of God,
even your sanctification.. .God hath not called us to uncleaness
but unto holiness' (I Thessalonians 4:3, 7). The third question is:
'Does God sanctify entirely, here and now? Once more the scripture
gives the answer, when incident to Paul's prayer for the
Thessalonians' entire sanctification and blameless preservation, he
declares: 'Faithful is He that calleth you, who also will do it' (I
Thessalonians 5:23-24). "4 (Underline and italics
are mine)

For every God-given desire God has provided
a corresponding satisfaction for the desire. For hunger there is
food; for thirst there is water; for fellowship there are friends;
etc. I recall that following my own conversion, like Wesley said,
because I felt no stirrings of sin I assumed that it did not exist.
I wanted only to be pleasing to my Savior, and as much as possible
I wanted to reflect His image and likeness. However, it wasn't long
before I was made conscious of something within that was very much
unlike my Savior. I knew that His command was "Be ye holy, for I am
holy" (I Peter 1:16). As I sought the cleansing of my heart, I did
so believing that there must be grace enough to reach the height of
His command and also the depth of my hunger, and indeed there
was.

(b.) Consecration is the next requisite in
our pursuit of holiness. The Apostle Paul exhorts, in Romans 12:1,
"I beseech you therefore, brethren, by the mercies of God, that ye
present your bodies a living sacrifice, holy, acceptable unto God,
which is your reasonable service." This is an admonition given to
the "brethren" and not to the sinner. Therefore one must have
already been initiated into holiness through the work of
regeneration in order to make this presentation of themselves to
God for the purpose of being made entirely holy.

"We belong to Him by a
twofold claim: First, as the product of His creative power. We are
His workmanship in Christ Jesus, both as to original creation by
power, and re-creation by grace. Second, we are by His purchase. It
is said, "We are bought with a price;" that is, a consideration has
been given for us. We have been ransomed, not to ourselves, but to
God. Original sin put us under a threefold bondage, a triple curse.
First, it made us aliens to God, and strangers to the commonwealth
of Israel. Second, it made us the slaves of sin and Satan. Third,
it made our hearts the seat of corruption and death. Now the
purchase-price of Christ's blood has been accepted as a sufficient
consideration to justify our complete release."5

When we recognize that Satan and sin stole
us from God and made us slaves and that Jesus, with His own blood
paid our ransom, then consecration, as one man put it, is simply
our returning stolen property. "What! know ye not that your body is
the temple of the Holy Ghost which is in you, which ye have of God,
and ye are not your own. For ye are bought with a price: therefore
glorify God in your body, and in your spirit, which are God's" (1
Corinthians 6:19-20).

Consecration embraces the whole of man—body,
soul and spirit. A complete consecration of one's selfhood is
necessary in order to be fully cleansed from sin, and a constant
consecration is required in order to maintain a clean heart. As one
faithfully walks in the light, the Holy Spirit will make aware of
shortcomings that require adjustments to be made in his life.
Confessions and occasional acts of repentance may be necessary.
Dr. T. M. Anderson used to say, "We must keep the bottom of our
life up equal to the top of our light." This will be necessary in
order for one to stay abreast of the high tide of evil that one
will face, and because of the ever enlarging horizon of his
spiritual boundaries as he progresses in the faith.

(c.) Faith is the conditional cause of man's
salvation, both in forgiveness and also in this cleansing work. God
purifies the heart by faith (Acts 15:9). The basis of our faith is
the word of God, and the object of our faith is the death of Christ
on the cross. All faith rests upon the promises of His word and the
provisions of His cross. It is the final word of God that reveals
to us the finished work of Calvary.

J. Paul Taylor, speaking
of Wesley said, "He never made consecration a distinct step in
seeking purity of heart. He constantly proclaimed that the only
condition of its reception is faith. What was not explicit in his
teaching at this point was clearly implicit, as can be seen by
reading the first three pages of his Plain Account of Christian
Perfection. Consecration was a part of what he called 'a confiding
movement.' Every step in the direction of the fullness is a step
of faith. It might be put in this form. There is the faith of
conviction—the fullness is for me. There is the faith of
courage—I must have it. There is the faith of committal—I will
have it at all cost. There is the faith of clasping—I have it.
Every step in the 'confiding movement' is a step of faith in the
direction of the promise and the coveted gift. The clasping is the
grasp of appropriating faith. The committal or consecration upon
which we are dwelling is a most important step in the movement, an
act of trust toward the one to whom the soul is committed
forever."6

In the first work of grace, before faith can
operate, repentance is essential. In the second work of grace a
complete consecration must precede faith. In other words,
consecration is to the second work of grace what repentance is to
the first work of grace. Until these pre-requisites are met, man's
faith faculty is unable to lay hold of the promises of God.

Unbelief is not always an intellectual
problem arising from the lack of evidence, but often times it is a
moral problem arising from a lack of willingness. Unbelief is not
because one cannot intellectually comprehend salvation in order to
exercise faith, but because they refuse to submit either by
repentance or consecration, which ever the case may be, in order to
believe. Once these conditions are met the hand of faith can reach
into the sacred death of the Savior and appropriate the provisions
of His cross. It is then that you are able to receive "the end of
your faith, even the salvation of your souls" (I Peter 1:9). We
then are able to lay hold of the promise that" Christ may dwell in
your hearts by faith" (Ephesians 3:17).

1. Eldon Fuhrman, The Christian Witness,
April 1945

2. John Wesley, Wesley's Works, Sermon XIV
The Repentance of Believers, pp. 168-169

3. John Wesley, Wesley's Works, Sermon XLIII
The Scripture Way of Salvation, p. 45

4. Roy S. Nicholson, True Holiness, p.
16

5. Asbury Lowrey, Possibilities of Grace,
pp. 307-308

6. J. Paul Taylor, Holiness The Finished
Foundation, pp. 47-48

XII.

TERMS IDENTIFYING THE SECOND WORK OF GRACE

This work of grace has been identified by
various terms, some scriptural and some non-scriptural. Scriptural
terms are entire sanctiflcation (I Thessalonians 5:23), baptism
with the Holy Ghost (Matthew 3:11), perfect love (I John 4:18),
Christian perfection (Matthew 5:48) and the second rest (Hebrews
4:9). Some of the non-scriptural terms are the second blessing, the
deeper life and the victorious life.

This work of God in the heart of man has
such far reaching implications that no one term is sufficient to
define it. It involves the entire triune Godhead. God the Father
planned it; Jesus Christ provided it, and the Holy Spirit
accomplishes the work in man's heart. God is the originating cause
(I Thessalonians 5:23); Jesus is the provisional cause (Hebrews
10:10); the Holy Spirit is the administrative cause (Romans
15:16); the blood of Christ is the meritorious cause (Hebrews
13:12); the word of God is the instrumental cause (John 17:17), and
faith is the conditional cause (Acts 15:9).

Entire Sanctification

Entire sanctification is a second definite
work of grace wrought by the baptism with the Holy Spirit in the
heart of the believer subsequently to regeneration, received
instantly by faith, by which the heart is cleansed from all inward
corruption and filled with the perfect love of God. It was provided
for us by the blood of Christ, "Wherefore Jesus also, that he might
sanctify the people with His own blood, suffered without the gate."
Jesus died on the cross that He might restore man to holiness. May
we never minimize the sacrifice that He made on the cross by
seeking to be entirely sanctified any other way than through the
merits of His efficacious blood.

Paul closed his first letter to the
Thessalonians with this prayer and benediction: "And the very God
of peace sanctify you wholly; and I pray God your whole spirit and
soul and body be preserved blameless unto the coming of our Lord
Jesus Christ. Faithful is He that calleth you, who also will do it.
Brethren, pray for us. Greet all the brethren with a holy kiss. I
charge you by the Lord, that this epistle be read unto all the holy
brethren. The grace of our Lord Jesus Christ be with you. Amen."
When these brethren read this letter they were going to realize the
import of Paul's prayer, the admonition was given to these "holy
brethren" in order that they would seek and soon be "sanctified
wholly."

The church at Thessalonica had been formed
about six months previous to the writing of this epistle. While
they had exhibited exemplary Christian lives, as chapter one
reveals, yet in chapter three the apostle was praying night and day
for the "perfecting of their faith." In his prayer for their
sanctification he was making it quite explicit that God, and not
the grave, was their goal; heaven and not the graveyard is the
terminus of our probation. Entire sanctification is not only the
supreme requisite and equipment for a life of service in this world
but also the one essential qualification for life yet to come.

An initial work of sanctification occurs in
regeneration. The second work of grace so transforms the recipients
that Paul had to employ the enlarging, qualifying and amplifying
word "wholly" to differentiate the experience needed to perfect
their faith. It is a thorough work of God. It is all of grace, and
it is grace for all of man. God sanctifies to all intents and
purposes, to the uttermost, through and through. "The God of peace"
sanctifies totally.

Bishop Jesse Peck wrote,
"To do less for man than to make him holy would be, in effect, to
do nothing for him; and to do this is to do all. Holiness is
therefore the central sun which pours its glorious light through
every part of the system.... remove it, and all is as black as
midnight."1

Theologian William Burt
Pope says, "Sanctification in its beginning, process, and final
issue is the full eradication of sin itself which, reigning in the
unregenerate, co-exists with the new life of the regenerate, is
abolished in the wholly sanctified."2

Entire sanctification brings about an
integration of the total personality of man and enables him to live
in this world, by the grace of God, a life of freedom and normalcy
until he is finally resurrected and thereby delivered from the
scars and presence of sin itself. When one is sanctified wholly it
purifies the heart, preserves one blameless (not faultless) in life
and prepares one for the return of our Lord.

Let us state once again
that the purpose of the passion of our Lord was to purify
(sanctify) His people (Hebrews 13:12). "Christ also loved the
church [the "called out" ones, the regenerate], and gave himself
for it; that he might sanctify and cleanse it with the washing of
water by the word" (Ephesians 5:25-26). "That inward holiness which
the altar ritual of the Hebrews, with their interminable
repetitions, was unable to produce, has been rendered possible to
every believer through the offering of the adorable God-man once
for all. While the atonement sanctified no one, it renders possible
the entire sanctification of every offspring of Adam who will trust
in Christ for this purchased blessing."3

Baptism with the Holy Spirit

The soul wholly sanctified is spoken of as
having been baptized "with the Holy Ghost, and with fire" (Matthew
3:11). This baptism is distinct from the baptism that John the
Baptist performed. His was the baptism "with water unto repentance"
(Matthew 3:11). John's baptism was ceremonial and was an outward
sign of the inward work of God in the regeneration of a sinner.
Repentance, evidenced by the fruit of a converted life, was what
John required before he ever baptized anyone with water.

When the Pharisees and Sadducees came to be
baptized of him in Jordan, John refused to administer this rite to
them because they had only a hollow religious formalism to offer
him. They had the form without the power and were living on their
heritage (Matthew 3:9). It is obvious that those to whom John the
Baptist administered water baptism had experienced a work of grace
in their hearts that miraculously transformed their lives. One
example was an eloquent Jew, mighty in the scriptures, named
Apollos. Acts 18:25 tells us that he knew "only the baptism of
John" until Aquilla and Priscilla "took him unto them, and
expounded unto him the will of God more perfectly." It was then
that Apollos experienced the baptism with the Holy Ghost.

As a physical birth logically precedes a
water baptism, so it follows that a spiritual birth precedes the
Spirit's baptism. The birth of the Spirit is to be followed by the
baptism with the Spirit. John the Baptist taught those he baptized,
that, subsequent to his baptism Jesus would come and baptize them
with the Holy Ghost. As godly a man as John the Baptist was, he
could not perform the baptism with the Holy Ghost. He said, "He
that cometh after me is mightier than I, whose shoes I am not
worthy to bear: He shall baptize you with the Holy Ghost, and with
fire" (Matthew 3:11). John had neither the might nor the worthiness
that only Christ alone possessed to perform this baptism.

Here we have two very different baptisms:
John's baptism was ceremonial, but Jesus' baptism is experiential.
John's baptism was on the skin, but Jesus' baptism is in the
spirit. John's baptism was external, but Jesus' baptism is
internal. John used an impersonal agent (water), but Jesus uses a
personal agent (Holy Spirit).

John the Baptist was the connecting link
between the Old and New Testaments. The Old Testament closes with
Malachi's prophecy of a coming Redeemer who would be "like a
refiner's fire, and like fullers' soap," and "sit as a refiner and
purifier of silver..." (Malachi 3:2-3). Four hundred years passed
before John the Baptist came as "the voice of one crying in the
wilderness, prepare ye the way of the Lord, make his paths
straight" (Matthew 3:3). He updated the prophecy, declaring, "He
shall baptize you with the Holy Ghost, and with fire." After His
resurrection Jesus met with His disciples and "commanded them that
they should not depart from Jerusalem, but wait for the promise of
the Father, which, saith he, ye have heard of me. For John truly
baptized with water; but ye shall be baptized with the Holy Ghost
not many days hence" (Acts 1:4). The promise is recorded in the
first chapter of Acts, and its fulfillment, occurring on the day of
Pentecost, is recorded in the second chapter.

Christian Perfection

No phrase has suffered more abuse and
controversy than "Christian perfection." Prejudice and ignorance on
this subject, account for much of it. Unbelief and rejection of
God's word has prompted some of it. In spite of the abuse and
misrepresentation that this term has suffered, perfection is the
most frequent term used in the Bible to describe the second work of
grace. The word in some form occurs one hundred and thirty-eight
times in the Scriptures, and in more than fifty of these instances
it refers to human character under the operation of grace. It
means that through the cleansing work of the Holy Spirit one can
enter into a spiritual completeness or wholeness.

John Wesley admonishes us
to avoid setting this perfection too high or too low. We avoid the
extremes: "By keeping to the Bible and setting it just as high as
the scriptures do. It is nothing higher and nothing lower than
this. The pure love of God and man; the loving God with all our
heart and soul, and our neighbors as ourselves. It is love
governing the heart and life, running through all our tempers,
words, and actions."4
He further submitted the following
propositions:

1. There is such a thing as perfection; for
it is again and again mentioned in the Scriptures.

2. It is not so early as justification; for
justified persons are to "go on unto perfection" (Hebrews 6:1).

3. It is not so late as death; for Paul
speaks of living men that were perfect (Philippians 3:15).

4. It is not absolute. Absolute perfection
belongs not to men, not to angels, but to God alone.

5. It does not make a man infallible while
he remains in the body.

6. Is it sinless? It is not worthwhile to
contend for a term. It is 'salvation from sin.

7. It is perfect love (I John 4:18). This is
the essence of it; its properties, or inseparable fruits are:
rejoicing evermore, praying without ceasing, and in everything
giving thanks (I Thessalonians 5:16-18).

8. It is improvable. It is so far from lying
in an indivisible point, from being incapable of increase, that
one perfected in love may grow in grace swifter than he did
before.

9. It is amissible, capable of being lost;
of which we have numerous instances. But we were not thoroughly
convinced of this, til five or six years ago.

10. It is constantly both
preceded and followed by a gradual work.5

In explaining the
distinction that needs to be made between involuntary
transgressions and voluntary transgressions, Wesley said,
"Therefore sinless perfection is a phrase I never use, lest I
should seem to contradict myself. (4.) I believe, a person filled
with the love of God is still liable to these involuntary
transgressions. (5.) Such transgressions you may call sins, if you
please: I do not, for the reasons above
mentioned."6
However, A. J. Gordon declared, "If the doctrine
of sinless perfection is a heresy; the doctrine of contentment with
sinful imperfection is a greater heresy. It is not an edifying
spectacle to see a Christian worldling throwing stones at a
Christian perfectionist."7

Joseph H. Smith says,
"Man's mind is so constituted as to demand
perfection."8
In our schools where we educate our children we
have a grading system. If one receives an "A" on an exam we say
that they got a 'perfect' score. We purchase items by weights and
standards, and if we go into a market and purchase a pound of
cheese we would expect to receive what we paid for, a perfect
pound. We would settle for nothing less than perfect fidelity from
our mates. In the marital relationship we must be perfectly
faithful and loyal to the one to whom we pledged our love. If that
love ceases to be true it is apt to bring about a dissolution to
the marriage.

God wants our love to be pure and perfect so
that we won't engage in spiritual harlotry or become flirtatious
with the world. What He commands of His children is "affectional"
perfection, for "Jesus said unto them, thou shalt love the Lord thy
God with all thy heart, and with all thy soul, and with all thy
mind." (Matthew 22:37). There is no law in the Bible that exceeds
this statute. God requires nothing more; He could demand nothing
less. While there is no increase in purity, love is of the same
quality as His love and is capable of increase.

An object can be said to be perfect when it
fulfills the purpose of its existence. A simple illustration may
serve to enlighten us on the concept of perfection. A contractor is
hired to build a house and is given the blueprint to follow in its
construction. When it is finally completed there may be critics of
the structure. One may say that there are too many windows; another
may not like the pitch of the roof, and even another may disapprove
of the design of the rooms. After listening to all the critics, the
contractor has only to go back and submit to them the blueprint and
remind them that this was the standard by which he constructed the
house and not their varied opinions.

Man was made in God's image and the standard
is laid down in the blueprint of His Word. Man has a tendency to
measure everything by his own standard, but "the Lord "seeth not as
man seeth; for man looketh on the outward appearance, but the Lord
looketh on the heart" (I Samuel 16:7). We are called to love God
and to do His will out of a perfect heart. Jesus commanded, "Be ye
therefore perfect, even as your Father which is in heaven is
perfect" (Matthew 5:48). He makes us adequate to obey the
command.

 Let
us look at some of the scriptural references to perfection:

In Hebrews 11:3 we read, "Through faith we
understand that the worlds were framed by the word of God" Here
the word "framed" translates a Greek word that elsewhere is
translated "perfected." This word implies the universe was created
to move with perfect precision and coordination. With everything
in sync, there would be no disorder. If this creation would ever
lose its perfect order and become erratic, this cosmos would become
chaotic. The world that God created functions perfectly because the
infinite God that created it is also the one who sustains it. "By
Him all things consist." (Colossians 1:17).

Likewise, He plans for us to live in perfect
accord with His will. Christian perfection is that work of God in
the soul that enables us to live in harmony with our God.

Jesus "saw James the son of Zebedee, and
John his brother, who also were in the ship mending their nets"
(Mark 1:19). The Greek word for perfecting is here rendered
"mending." The broken nets had to be repaired in order to catch
fish.

There is much about us that is broken
because of sin. We are not very useful to Him in our brokenness; we
must first be fully mended in order to be fishers of men. We are
reminded: "The God of peace, that brought again from the dead our
Lord Jesus, that great Shepherd of the sheep, through the blood of
the everlasting covenant make you perfect in every good work to do
His will" (Hebrews 13:20-21). Oftentimes, our struggle is not from
unwillingness to do His will but from inability to do His will. As
Paul said, "to will is present with me; but how to perform that
which is good I find not" (Romans 7:19-21). God works in us,
mending us, so that we have the ability to perform "every good
work" What He requires of us, He enables and equips us to
accomplish.

Another example of this perfection occurs in
Paul's injunction, "Brethren, if a man be overtaken in a fault, ye
which are spiritual, restore such a one in the spirit of meekness;
considering thyself, lest thou also be tempted." (Galatians 6:1).
Here the Greek word for perfect is translated "restore." It
carries with it the idea of putting back into place, such as a
dislocated arm or leg. To restore means to put back in joint. Sin
has thrown us out of joint with God, and He wants to put us
perfectly in joint in order that we may do His will.

Christian perfection is the equipment for
the task that He wants us to perform. It would be a bit unfair for
the Lord to say that we could be fitted for every good work if
there is some work that He would call us to do that we were not
equipped or qualified to do. But His word assures us that whatever
the task He assigns us, He also will furnish the equipment to
accomplish the task.

If one chooses to study this topic further
there are other Biblical terms to research, such as: the fullness
of the Spirit, perfect love, the second rest, the mind of Christ,
and heart purity. There have also been other terms that have been
used to identify this Christian experience, that, though they are
not scripture, per se, they are very scriptural. A few examples are
the deeper life, the higher life, the victorious life, and many
other phrases.

1. Bishop Jesse Peck, The Central Idea of
Christianity

2. William Burt Pope, A Compendium of
Theology

3. Daniel Steele, The Gospel of the
Comforter, p. 107

4. John Wesley, Plain Account of Christian
Perfection, pp. 44-45

5. Ibid, pp. 103-104

6. Ibid, p. 43

7. Augustus H. Strong, Systematic Theology,
p. 881

8. Joseph H. Smith, Pauline Perfection, pp.
2-3

XIII.

OTHER THEORIES CONCERNING HOLINESS

All Christians believe that Jesus made
provision in the atonement to deliver us from all sin. Controversy
arises as to when and where and by what means one is fully free
from sin. The various opinions will be presented, and the reader
can decide their validity.

First, there is the "all
in one work of grace" view. Some have taught that one is sanctified
wholly at the moment of one's conversion. This view has long been
attributed to Count Zinzendorf. "The moment a believer is
justified, he is sanctified wholly. Entire sanctification and
justification are in the same instant, and neither is increased nor
diminished. As soon as one is justified, the Father, the Son, and
the Holy Spirit dwell in his heart; and in that moment his heart is
as pure as it ever will be"1

This teaching is contrary to Scripture and
to the teaching of the Early Church. What is more, it is
contradicted by the experience of regenerate believers. J. A. Wood,
in his book Perfect Love, lists some pertinent objections to this
view.

1. "If sanctification is complete at
justification, then every man that enjoys religion is entirely
sanctified.

2. If sanctification is complete at
conversion, then every Christian, to be truthful, should profess
entire sanctification.

3. If all who are converted are entirely
sanctified, then all the directions in the Word of God, to seek
holiness, sanctification, or perfect love, are given exclusively
to sinners.

4. If sanctification is complete at
justification, then converts are not to seek for any further
cleansing.

5. If sanctification is complete at
justification, ministers have no right to urge Christians to "go
on unto perfection" or to "cleanse themselves from all filthiness
of the flesh and spirit, perfecting holiness in the fear of
God."

6. If justification and entire
sanctification are inseparable, then all who feel the fruits of
the flesh are in a state of condemnation.

7. If a state of entire sanctification is
consistent with the struggles of pride, unbelief, impatience,
jealously, and anger (the common experience of newly justified
believers), must we not infer that these must go with us to heaven?
as it must be admitted that entire sanctification fits the soul for
heaven.

8. If sanctification is complete at
justification, then every man who is not entirely sanctified is a
child of the devil.

9. If entire sanctification is complete at
justification, it is so in opposition to the experience of the
whole church of God; and, with slight exceptions, the whole
Christian world has been seriously mistaken during two thousand
years.

10. If all that are regenerate are wholly
sanctified, then whoever is convicted for full salvation, and
groaning after it, is at once to infer that he was never
converted, or that he is now backslidden. Thus would this heresy,
if received, perplex and harass with perpetual difficulties and
discouragements the very members of the church who are most deeply
concerned to possess the mind of Christ.

A system involving such
difficulties cannot be received as the Truth of God, and should be
regarded as anti-scriptural and avoided as dangerous
heresy."2

Secondly, there is the "growing into
sanctification" view. It is necessary that we say right up front
that growth in grace is essential to life. In order for spiritual
life to be maintained there must be a continual development of the
Christian character. Growth is a sign of life. However there must
be a distinction between growing in grace and growing into grace.
One may swim in the pool, but one does not swim into the pool. He
must enter into the water before he can swim in it. There is growth
previous to entire sanctification, in fact it is preliminary
preparation for it, and the experience itself is condition for more
rapid and greater growth that shall follow.

However, the teaching that one grows into
entire sanctification as a gradual experience does not square with
God's Word. If we subscribe to such teaching, then time becomes a
factor, to some a liability and to others an asset, determined by
how long or short one lives. Those who enjoy a long life span have
an advantage over those who have a short life span. It also teaches
an approximation toward a goal that discourages one's faith in the
merits of the blood that can cleanse from sin even now.

Those who teach this view strongly insist
that our regeneration is not by works but by grace. This we all
believe and hold to as being scriptural. "For by grace are ye saved
through faith; and that not of your selves: it is the gift of God"
(Ephesians 2:8). But when it comes to entire sanctification they
teach that it is all of works and growth. It was the very thing
that the Apostle Paul was critical of, concerning those in Galatia
who had begun in the Spirit by the hearing of faith and were then
trying to be made perfect (sanctified) by the flesh. He said, "O
foolish Galatians, who hath bewitched you, that you should not obey
the truth" (Galatians 3:1). He taught in the previous chapter that
righteousness doesn't come by keeping the law; if it did then
Christ died in vain. He warned them about "frustrating"
(nullifying) the grace of God. When we depend on anything other
than the blood of Christ for our cleansing from sin then we nullify
and make void His grace.

Those who believe that entire sanctification
is received by growth need to recognize that entire sanctification
is a condition of growth. As quaint as it may sound, one does not
expect that the growth of a garden will eradicate the weeds. It has
been my experience that the weeds, if not plucked up by their
roots, will stunt the growth of the garden. So if sin is allowed to
remain in the heart, and we depend on growth, rather than the blood
of Christ, to free us from sin, it will choke the life of God out
of our souls.

I recall evangelist Dr. John Church telling
about conversing with an elderly man who believed that he could be
sanctified wholly by growth in grace. Dr. Church asked him how long
he had been a Christian, and the gentleman said that he had been a
Christian over fifty years. Dr. Church asked if he had grown into
it yet, to which the man answered, "Not yet but I'm pressing toward
it." Dr. Church then admonished, "You had better get in quickly
because you don't have many years left." Church went on to suggest
to the gentleman, "After all these years of trying to grow into the
experience and not having yet received it, why not give faith a try
and trust God to do it now?" He did and God sanctified him wholly
by faith, and he lived the rest of his days growing in grace until
God took him home.

Samuel Chad wick made
these distinctions: "Holiness does not come by growth, neither is
it identified by growth. Growth is a process of life; holiness is
the gift of abundant life. Growth is the result of health; holiness
is health. Holiness implies a crisis, a new experience, a
transformed life. It is not an achievement nor an attainment, but a
gift of grace in the Holy Ghost"3

Thirdly, there is what we will call the
"Holy-in-Christ" view. Those who teach this view, often misconstrue
the phrase, "holy in Christ" and create a dangerous error. They do
not teach real deliverance from sin. The holiness that they teach
is ours by "standing." They illustrate it by suggesting that
Christ's covering of our sin is like a blanket of snow that covers
the barnyard, and when God looks upon us He doesn't see the
ugliness of our sin, but He sees only Christ's righteousness,
although we are still very sinful He accounts us as being righteous
because Christ is righteous. Someone asked the question with
reference to the barnyard blanketed with snow, "What happens when
it thaws?"

It is possible to expound the words, "holy
in Christ," in such a way that all is objective and potential, and
little or nothing actual and experiential. We readily acknowledge
the holiness in Christ, but Paul's concern was about actually
getting His holiness into us. It is not merely an imputed
righteousness but an imparted righteousness; we are made "partakers
of His holiness" (Hebrews 12:10). It is not our working and
striving to be holy but rather His holiness imparted to us until
ours is the out-living of His indwelling. The Holy Spirit, as the
executive agent of the God-head, came to make actual all that Jesus
provided and made potential in His death and resurrection. The Holy
Spirit is the divinely appointed agent to make real in us what
Christ provided for us.

While we believe Christ is the source and
standard of all holiness, that fact does not preclude man's
responsibility. God's Word does teach that holiness is imputed
where light and obligation are as yet unknown. For example, a child
before he reaches the age of accountability enjoys imputed
righteousness. This is true of anyone who is ignorant of the full
privileges of God's grace. The blood of Christ unconditionally
atones for their sins of ignorance. However, the time will come
when one receives light, and then he must, by faith, become a
partaker of Christ's holiness.

The Old Testament presents salvation by
representation. The High Priest alone could enter into the holy of
holies to represent the people. When Jesus died on the cross, the
veil that separated the holy place from the holy of holies was rent
from top to bottom, and we now have access into the holiest by the
blood of Christ. The Christian no longer needs to be represented by
an earthly high priest because we have a heavenly Priest to Whom we
can bring our petitions. Instead of salvation by mere
representation we now have a salvation by participation. We now can
enter into the holiest and become partakers of His holiness. It is
a holiness that is not reckoned ours merely by proxy but actually
received by faith.

Fourthly, there is the view that one
receives this deliverance from sin at the time of death. This is
the "dying grace" view. Some conclude that the fleshly body is the
seat of sin and teach, as the Gnostics taught, that all matter is
evil.

If one subscribes to this view then he would
have to believe that the larger one is in the body the greater
sinner he would be. He would have to believe that God who created
the body would be the originator of sin. They would also have to
believe that the incarnate Christ, while in the flesh on earth,
would have been sinful. They also would be teaching that death,
not the blood of Christ, would be our deliverer even though God's
Word teaches us that death is the last enemy to be destroyed.

Fifthly, there is the Catholic view that
deliverance from sin comes after death through the sufferings of
purgatory. Trusting in prayer vigils and candle lightings by the
living, they then would put their faith in the fires of purgatory
in hope of deliverance by and by. This view presumes that one, by
involuntary suffering after death, can atone for their voluntary
sin prior to death. If this is true, then Jesus' death was needless
and would have been the highest act of injustice that could have
ever been committed by a Holy God.

The fact of the matter is, there have never
been any actual witnesses who have come forth to testify that they
have experienced cleansing from all sin by any of these
theories.

a. There is no one who could testify to
being entirely sanctified at the time of conversion. When they say
they "got it all at once," they mean that they got all they got at
once, but that is not all there was to get.

b. No one can document that at a moment in
time, through growth, they grew into entire sanctification. No one
has ever testified that at a certain hour or moment they entered
into the experience of entire sanctification by growth.

c. The "imputed" view does not believe in
being fully delivered in this life.

d. There are no witnesses to those who claim
to get it in the hour and article of death. If they got it by
"dying grace" it was only because they waited until then to believe
for it. They could have believed and received it long before death
if they only would have.

e. No one has ever come back from the fires
of purgatory to testify to having been purged from sin after
death.

While there has never been anyone who has
witnessed to the work of entire sanctification through any of the
above theories, there have been multiplied thousands who have
testified, and even now can testify, that following an act of total
consecration they received the baptism with the Holy Spirit by
faith and were made pure in heart.

"Holiness (entire
sanctification, Christian perfection), is relative to our
creaturely experience and earthly limitations; derived from God's
grace in Christ, not based on any merit of our own; progressive, or
capable of indefinite improvement; alienable, or forfeitable; not
guaranteed to perpetuity, but conditional on faith, our striving
against sin, and steadfast abiding in the love of
God..."4 (Italics are mine)

Consider the summary by evangelist, Russell V. DeLong:

"Holiness is theologically sound;
theoretically reasonable; philosophically the highest good;
psychologically desirable; ethically imperative; sociologically
necessary; Biblically commanded; practically satisfying; and
experientially, gloriously possible."

Therefore, let us study it
carefully, seek it diligently, secure it promptly, and scatter it
globally."5

1. John Wesley, Wesley's Works, Sermon XIII,
(Argument against Zinzendorf) pp. 149- 150.

2. J. A. Wood, Perfect Love, pp. 27-28

3. Samuel Chadwick, The Way to Pentecost

4. Roy S. Nicholson, (A quote in his book
True Holiness, p.33)

5. Roy S. Nicholson, True Holiness, p.
33

XIV.

NECESSARY DISTINCTIONS

God created man in His own image. He looked
upon His creation, including Adam and Eve, and pronounced it "very
good." His approval was placed upon humanity.

Christian theology has distinguished between
the natural image and the moral image of God in man. In the fall,
the moral image of God was forfeited, and this is restored through
Christ, "in righteousness and true holiness." The natural image,
while greatly impaired and scarred, was not lost in the fall.

God does not destroy in redemption what He
made in creation. Sin, as an intruder, has marred God's creation.
God does not intend to dehumanize man, but He has made provisions
to rid us of the intruder, sin. It is not sinful to be human; a
human is sinful as the result of carnality. God does not dehumanize
man, but He seeks to de-carnalize (to coin a word) the human. It is
unbiblical to equate being human with being sinful; otherwise, God
would have been the creator of sin. God is not at odds with our
humanity but rather with carnality.

A question often asked is how anyone could
ever sin again once sin has been cleansed. The answer is, in the
same way that the first pair sinned in the Garden of Eden. A wrong
use was made of the freedom of choice with which God endowed all
mankind. If sin could enter into the first pair in the Garden,
despite the perfection that they enjoyed in body and mind, may it
not re-enter a cleansed human personality that now suffers the
scars of sin resulting from fallibilities of the mind and
infirmities of the body? Full redemption does not render us unable
to sin, but it makes us able not to sin. In this life of probation,
we are able to sin if we choose to, but grace enables us not to sin
regardless of the pressure put upon us by the enemy.

Resisting sin, John Wesley
taught, requires a moment by moment dependence on Christ as
Prophet, Priest and King. "The holiest of men still need Christ, as
their Prophet, as the light of the world. For He does not give them
light, but from moment to moment; the instant He withdraws, all is
darkness. They still need Christ as their King; for God does not
give them a stock in holiness. But unless they receive a supply
every moment, nothing but unholiness would remain. They still need
Christ as their Priest, to make atonement for their holy things.
Even perfect holiness is acceptable to God only through Jesus
Christ."1

Failure to recognize that humanity is not
inherently sinful has caused a great deal of misunderstanding and
false teaching about the doctrine of holiness. God pronounced His
entire creation, including human beings, "very good" (Genesis
1:31). Because of the fall of man, the malady of sin has infected
humanity, and this deadly disease, carnality, the malady of the
soul, has greatly impaired its functioning. It has brought about
scars and limitations that all persons will suffer as long as they
are in this present world. Entire Sanctification is that work of
God's grace that cleanses the heart from carnality, but man must be
faithful to walk in obedience to the light and rely on the
cleansing blood, ministered by God's grace, as long as he is in
this present world.

Man was made in the image and likeness of
God, and that likeness included a natural image as well as a moral
image. The natural image consisted of man's intellect, which gave
to him the power of reason; he also was created

an emotional creature, and he has a
volitional capacity that gives him the power of will and choice.
The moral image consisted of holiness and righteousness. The moral
image was lost in the fall while the natural image, while marred
was not destroyed, and the damage must be remedied through
grace.

 Sin
and Infirmity

The difference between
humanity and carnality is that humanity can be disciplined to obey
the law of God, but the Apostle Paul tells us: "The carnal mind is
enmity against God: for it is not subject (cannot be made to
submit) to the law of God, neither indeed can be" (Romans 8:7).
While sin is grounded in the moral nature, infirmities are grounded
in human nature. As J. A. Woods observed: "Many who reject the
Doctrine of Christian Perfection confound infirmities and sins.
Infirmities may entail regret and humiliation. Sin always produces
guilt"2

Daniel Steele insisted on
this same distinction. "Infirmities are failures to keep the law
of perfect obedience given to Adam and Eve. This law no man on
earth can keep, since sin has impaired the powers of universal
humanity. Sins are offences against the law of Christ....
Infirmities are an involuntary outflow from our imperfect moral
organization. Sin is always voluntary.... Infirmities in
well-instructed souls do not interrupt communion with God. Sin cuts
the telegraphic communication with heaven.... Infirmities are
without remedy so long as we are in this body. Sins, by the keeping
power of Christ, are avoidable through every hour of our regenerate
life. Both of these truths are in Jude's ascription,'Now unto Him
that is able to keep you from falling [into sin] and present you
faultless [without infirmity, not here, but] in the presence of His
glory with exceeding joyJude understood the distinction between
faults, or infirmities, and sins. In this scheme of Christian
perfection, faults are to disappear in the life to come, but we are
to be saved from sins now.... A thousand infirmities are
consistent with perfect love, but not one sin"3

When Jesus took upon himself the form of our
humanity, while He did not divest himself of His deity, He set
aside the prerogatives of His deity for a while in order to subject
himself to the limitations, humiliations and dependency of a man.
He understands our plight and has become our sympathetic High
Priest. As a result, "We have not an high priest which cannot be
touched with the feelings of our infirmities; but was in all points
tempted like as we are, yet without sin " (Hebrews 4:15). He
intercedes on our behalf and provides grace sufficient for the
hour. "My grace is sufficient for thee: for my strength is made
perfect in weakness. Most gladly therefore will I rather glory in
my infirmities, (not sin), that the power of Christ may rest upon
me" (II Corinthians 12:9). Paul is very careful to distinguish sin
from infirmities. In Romans 6:1-2, Paul asks a rhetorical question:
"Shall we continue in sin, that grace may abound?" He immediately
provides the answer to his question, "God forbid. How shall we,
that are dead to sin, live any longer therein V (Romans 6:1-2).
Paul certainly did not glory in sin but, according to II
Corinthians 12:9, he gloried in his infirmities in order that the
power of Christ might rest upon him.

Lacks and limitations,
ignorance and infirmities, do not condemn us. These may produce
humiliation, but they do not produce condemnation. Only sin
produces condemnation. However even our infirmities and mistakes
require the benefits of the atonement. This is why Wesley said:
"The best of men still need Christ in His priestly office to atone
for their omissions, their shortcomings (as some now improperly
speak), their mistakes in judgment and practice, and their defects
of various kinds. For these are all deviations from the perfect
law, and consequently need an atonement. Yet that they are not
properly sins we apprehend may appear from the words of St.
Paul: lHe that loveth another hath fulfilled the law... for love is
the fulfilling of the law*n (Romans
13:8-10).

Perfect Love and Conduct

It has already been stated that man's
essential nature is limited, restricted and finite, and as such we
are creatures of errors and mistakes. While man can have a pure
heart he does not have an infallible mind. Therein lies the
difference between motive and method. Motive is heart planning, but
method is head planning. Both method and motive must be correct in
order for one to come out with a proper consequence. If one's
motive is pure but his performance or method is flawed, wrong
consequences will result. God does not condemn us for a wrong
method, but He will correct and chasten us through love so that we
will be more effective witnesses for Him. While God looks on the
heart, man sees our actions and hears our words and will judge us,
accordingly. The world doesn't see Christ crowned within us. They
do see the Christian conduct that exudes from us. Because we are
called to be His witnesses and we are representatives of Christ, we
do not want to say or do anything that will bring reproach upon
Him. When the God of Peace sanctifies the believers wholly, they
are preserved blameless and one day he will be presented faultless
before the Father. Until the day when we will be presented
faultless, it is incumbent upon the 'sanctified wholly' to work to
close the gap between blameless and faultless living as near as
possible, knowing in this life he never will close it
completely.

The perfection that God calls the believer
to is a relative perfection, and this perfection does not exempt us
from error and mistakes. It is human to err. In preaching or
teaching holiness, unless we take into account the human element,
we will put the standard where it cannot be reached. Perfect love
will not produce a perfect body, a perfect mind, nor will it
produce a perfect conduct. Infallibility is not the fruit of
holiness.

I recall an evangelist telling a story about
his two sons. The eldest son had obediently carried out a chore
that his father had asked him to do. The father told him how proud
he was of such an obedient son. Standing off to the side was his
younger son who wanted his father to tell him how proud he was of
him also. It was a very warm day, and the father was in his office
working on a sermon when his younger son brought him a glass of
water to drink. The little boy carried the glass of water with
muddy fingers bent over the brim of the glass and with mud clouding
the water. He looked up into his father eyes and asked, "Are you
proud of me too, father?" The father took the boy up in his arms
and told him how proud he was and how much he loved him. The little
boy's action was a bit flawed, but it did not diminish his father's
love for him. In fact, because it was such an act of love, it
probably deepened his love for his young son.

God does not condemn us because of our
faults and failures or because of the lack and limitations of
humanity, even though they mar performance, He looks to the motives
of our hearts. He doesn't demand perfect performance but rather
perfect love. When He controls our heart and life our actions are
motivated by love. Our life becomes a labor of love rendered for
our Savior and for the souls of men.

Christian Security and Unconditional Security

No degree of grace can put us where we
cannot fall. "There is no state of grace so high that once you
reach it you will soon discover that there has been one who has
preceded you there and has fallen from that holy place into sin"
(Joseph H. Smith).

While there is no state of grace that will
put us where we cannot fall, there is a state of grace that can put
us where we need not fall. Entire sanctification does not destroy
our capacity to sin; but it does destroy our bent to sinning and
proclivity to sin. It is imperative that we keep our minds
disciplined and pure, the Psalmist said, “I will set no wicked
thing before mine eyes" (Psalms 101:3). As the angels and our first
parents fell, so we can fall by the natural laws of the mind. They
thought themselves away from God. The serpent in the garden made
his appeal to Eve's rationale, which in turn, created an intense
desire for that which was forbidden which resulted in the act of
disobedience. Obedience to an Infinite God's word and will was on
trial in the Garden. The test was not to satisfy the rationale of
man's finite mind. Nothing God instructs and demands are
unreasonable, but many things do transcend man's reason. Evil
thinking always precedes evil practice.

That is why the Apostle Paul admonishes:
"Finally, brethren, whatsoever things are true, whatsoever things
are honest,, whatsoever things are just, whatsoever things are
pure, whatsoever things are lovely, whatsoever things are of good
report; if there be any virtue, and if there be any praise, think
on these things" (Philippians 4:8).

There are some who teach
that once a Christian, one will always be a Christian; once saved,
always saved. Such teaching advocates that the will of man is
abolished once he becomes a child of God. If that were true every
admonition, caution, warning, and condition given to the Christian
in God's Word has no meaning or merit. Such a passage as 2 Peter
2:5-10 would be nonsense: 44Giving all diligence,
add to your faith virtue; and to virtue knowledge; and to
knowledge, temperance; and to temperance, patience; and to
patience, godliness; and to godliness, brotherly kindness; and to
brotherly kindness, charity. For if these be in you, and abound,
they make you that ye shall neither be barren nor unfruitful in the
knowledge of our Lord Jesus Christ. But he that lacketh these
things is blind, and cannot see afar off, and hath forgotten that
he was purged from his old sins. Wherefore the rather, brethren,
give diligence to make your calling and election sure: for if ye do
these things, ye shall never fall" It must, therefore be possible
to fall!

As one can "think" himself away from God,
even so he must exercise his mind in order to come back to God.
Faith begins in the head: "So then faith cometh by hearing, and
hearing by the word of God" (Romans 10:17). The head must be
convinced if the heart is to be convicted and converted. However,
with that being said, the Apostle Paul teaches that it is more than
an intellectual process for in Romans 10:10 we read, "For with the
heart man believeth unto righteousness; and with the mouth
confession is made unto salvation."

Retaining Holiness in the Heart and Life

Many things are necessary for the retention
of holiness of heart and life. The Christian life is not like a
self-winding watch. Confession, vigilance, prayer, study and
obedience are necessary to continued growth in the Christian
faith.

Public testimonials and confessions of His
work in our lives are important, though some say that it is not
necessary to profess the experience, only to express it in the
life. We readily agree that one should live out what he professes,
but we strongly disagree that testimony to holiness is needless.
John Fletcher lost the experience of sanctification several times
because he refused to openly and verbally testify to it. That one
should testify to it is affirmed by God's word:

"With the mouth confession is made unto
salvation" (Romans 10:10).

John Fletcher confessed
that he had lost the experience of heart purity four or five times
by refusing to confess it, he says: "I declare unto you, in the
presence of God, the Holy Trinity, I am 'now dead indeed unto sin.'
I do not say 'I am crucified with Christ,' because some of our
well-meaning brethren say by this can only be meant a gradual
dying; but I profess unto you, I am dead unto sin and alive unto
God! And remember, all this is 'through Jesus Christ our Lord.' He
is my Prophet, Priest, and King; my indwelling holiness; my all in
all."4

I recall a minister pressing home the
importance of a believer verbally testifying to the sanctifying
work of God in the heart. He told of a man who had a disease that
would prove fatal if no cure was found. He went to a doctor who
diagnosed his disease and recommended a surgical procedure that
would likely produce a cure and insure long life. The sick man
submitted to the doctor's care and the surgeon's hand and was made
physically whole. The preacher then asked the question, "What if
this healed man became aware of someone suffering with the same
disease from which he had been delivered? Should he tell him about
the doctor or just live a healthy life before him?" The answer is
obvious. He should testify to the healing and commend the doctor.
When Jesus has sanctified us we should share it with those who need
cleansing from all sin. The notion that we should merely live holy
before them without talking to them about the one who made us
spiritually whole is ludicrous. We must herald it to the world as
the hymn writer wrote:

"Holiness forever more!

Holiness forever more!

We will sing it, shout it,

Preach it, and live it,

Holiness forevermore!"

(Haldor Lillenas)

When Wesley was asked if it would not be
better to be silent, and not to speak of holiness, He answered:

"By silence, he might
avoid many crosses, which will naturally and necessarily ensue, if
he simply declare, even among believers, what God has wrought in
his soul. If, therefore, such a one were to confer with flesh and
blood, he would be entirely silent. But this could not be done with
a clear conscience: for undoubtedly he ought to speak. Men do not
light a candle to put under a bushel; much less does the all wise
God. He does not raise such a monument of his power and love, to
hide it from all mankind. Rather, he intends it as a general
blessing to those who are simple of heart. He designs thereby, not
barely the happiness of that individual person, but the animating
and encouraging others to follow after the same blessing. His will
is, 'that many shall see it' and rejoice, 'and put their trust in
the Lord.' Nor does anything under heaven more quicken the desires
of those who are justified, than to converse with those whom they
believe to have experienced a still higher salvation. This places
that salvation full in their view, and increases their hunger and
thirst after it; an advantage which must have been entirely lost,
had the person so saved buried himself in
silence."5

Vigilance is important in retaining our
relationship with Christ. "See then that ye walk circumspectly, not
as fools, but as wise, redeeming the time, because the days are
evil" (Ephesians 5:15-16). We must "Put on the whole armor of God,
that ye may be able to stand against the wiles of the devil. For we
wrestle not against flesh and blood, but against principalities,
against powers, against the rulers of the darkness of this world,
against spiritual wickedness in high places" (Ephesians 6:11-12).
We must be faithful students of the word of God and have our loins
girt about with truth.

In the study of the word of God we receive
light for our journey. Richard Watson says, "The Word of God is the
food of faith." John tells us in his first epistle that there are
conditions that must be met in order to retain fellowship with
Christ and enjoy the continual cleansing of sin through the merits
of His blood. Five times in I John 1:6-10 the little word "if'
occurs. It is the conditional hinge upon which swing the promises
of God. If we obey His word this hinge swings us into light, life
and fellowship with Christ. If we disobey it swings us into
darkness and death with the damned.

Prayer is essential to the Christian life.
We must pray "always with all prayer and supplication in the
Spirit, and watching thereunto with all perseverance and
supplication for all saints" (Ephesians 6:18). Our prayer should
consist of communion, petition and intercession. Prayer reaches
first of all upward in adoration to God. It then moves inward to
meet our personal needs. Finally it stretches outward to the needs
of others. The provisions and promises of God, revealed in His
word, are the premises of our prayers.

Faith is another essential element in the
retention of holiness. Our faith rests on the finished work of
Christ and the final word of God. Faith is not blind credulity when
one stands on His word; it is "the substance of things hoped for,
the evidence of things not seen" (Hebrews 11:1). Faith is substance
and evidence. Timothy Dwight said, "The faith of the Gospel is the
emotion of the mind which is called trust or confidence, exercised
toward the moral character of God, and particularly of the Savior"
(Works, Volume II, p. 326). We should remember that some things in
the spiritual realm do not lend themselves to the definitions of
the finite mind. Through faith we are able to appropriate some
things in the heart that we are unable to comprehend in the
head.

For example, Nicodemus did not understand
how one could be born again. He even asks, "How can a man be born
when he is old? can he enter the second time into his mother's
womb, and be born?" Jesus said, "The wind bloweth where it listeth,
and thou hearest the sound thereof, but canst not tell whence it
cometh, and whither it goeth: so is every one that is born of the
Spirit" (John 3:4, 8). Like the wind, we can feel it, hear it, see
the effects of it, and know something is transpiring, but we cannot
fully grasp it with our finite mind. That is why the writer of
Hebrews reminds us: "Without faith it is impossible to please Him:
for he that cometh to God must believe that He is, and that He is a
rewarder of them that diligently seek Him" (Hebrews 11:6).

A continual obedience to His Word is a
requirement for discipleship. "If ye continue in my word, then are
ye my disciples indeed; and ye shall know the truth, and the truth
shall make you free" (John 8:31, 32). The key word is "continue,"
because, once again we are taught that a man may be holy and not
yet established in holiness. Truth becomes the instrument of our
freedom, as Jesus prayed in John 17:17, "Sanctify them through thy
truth: thy word is truth" When one experiences the purifying of the
heart, it becomes a stepping-stone to growth and development of
Christian character. Most of our growth is beyond heart-purity.
With all hindrances to growth removed, one should grow more rapidly
than before.

Temptation and Sin

Many people have falsely reasoned that if
one is completely delivered from sin then temptation could no
longer be possible. Those who arrive at such a conclusion make sin
the ground or source of temptation. They further state that if one
is tempted to sin then sin must be resident in the heart. They fail
to take into account that Adam and Eve were pure in their hearts
before they ever yielded to temptation and sinned. Also, the
sinless Son of God was led in the wilderness to be tempted of the
devil. Sin was certainly not the source of His temptation.

The true source or ground for temptation is
not sin but man's volitional character. Man was given freedom to
make choices, and the devil makes his appeal to man's will,
tempting him to yield and commit sin. "But every man is tempted,
when he is drawn away of his own lust [human desire], and enticed.
Then when lust hath conceived, it bringeth forth sin; and sin, when
it is finished, bringeth forth death" (James 1:14-15). It should be
noticed that the word "lust" is simply the God-given, human
desires, appetites, and passions. Sin occurs when one yields to
temptation and the human passions and desires are expressed
without regards to God's will, or expressed outside the bounds of
God's will.

For example, food is necessary to sustain
the body, but when one over indulges, eating becomes the sin of
gluttony. God has made man to procreate the human race, and
therefore sex is a legitimate human drive, but if it is expressed
outside the bounds of His law of love, it is a perversion and
becomes sin.

The Christian must always yield to the
mastery of the Holy Spirit. He must keep his mind and affections on
things above. The serpent first got the mind of Eve, and it
resulted in the sin of disobedience. It has been said that what
gets our mind will ultimately get us. If temptation overcomes the
mind it will seek consent of the emotions and sensibilities, and
finally the will of man will be engaged, and the sinful act will be
born.

In the Garden (Genesis 3) the serpent made
his first approach to the mind (reason) of Eve. "Yea, hath God
said, ye shall not eat of every tree of the garden V Here he
planted suspicion in her mind about God. He suggested that perhaps
God was not being true and fair. It wasn't long until he appealed
to her sensibilities when he suggested to her that "it was a tree
to be desired to make one wise." She was then just a step away from
engaging her will and committing the act of disobedience, for "She
took of the fruit thereof, and did eat, and gave also unto her
husband with her; and he did eat." The rest is history as sin and
death passed upon the whole human race. When temptation is yielded
to, "lust conceives and brings forth sin and when it is finished
it brings forth death." The fact is that sin is very progressive.
If temptation is yielded to and sin is conceived, it will take one
farther than he thought he would ever go, and he will do what he
thought he would never do. The nature of sin is such that it
destroys one's capacity to know its progress. Therefore we must, by
God's help, guard our heart.

Temptations will come from many directions.
"Wherefore let him that thinketh he standeth take heed lest he
fall. There hath no temptation taken you but such as is common to
man: but God is faithful, who will not suffer you to be tempted
above that ye are able; but will with the temptation also make a
way to escape, that ye may be able to bear it" (I Corinthians
10:11-12).

Purity and Maturity

As I have already stated, the work of entire
sanctification is primarily that of subtraction not addition. It
is the removal of that which is alien to man from creation. It is
the removal of the lodger—sin—and the enthronement of our Lord and
Savior. It takes the dross out of the gold and wax out of the
honey. It is the burning up of the chaff, and the gathering and
preserving of the wheat. Entire sanctification does not give us
anything different in kind than what we received in regeneration.
We receive all we ever get in kind when we are converted. The
difference is one of degree but not one of kind. Every element in a
towering oak is present in a little sapling. When converted one
receives love; when sanctified wholly that love is made perfect.
When converted one receives joy; when sanctified wholly he
experiences the fullness of joy.

Unlike maturity, the pure
heart experiences no increase. There is no such thing as being pure
and then more pure. When one is pure in heart, "the eye is single
and the whole body is full of light." The graces exist in an
unmixed state. Love exists without any germs of hatred, faith
without any unbelief, humility without pride, meekness without
anger. Purity of heart is the removal of whatever God could not
admit to His immediate presence, and fellowship with Himself; in
other words, the abolition of sin itself'6

Purity of heart has reference to kind or
quality, but maturity has respect to degree or quantity. Therefore,
holiness is both a crisis and a process, and as such, it is both
instantaneous and gradual. The process should be as glorious as
the crisis. In fact, regained health through convalescence is more
desirable than the relief of crisis by surgery. Purity of heart is
accomplished by the work of the Spirit of God; maturity is the
result of years of obedient living.

To illustrate the difference between the
crisis and process of holiness let us examine the experience and
life of a bride and bridegroom. There are first the days of
courtship between the two parties that lead up to an engagement.
They have, by entering into this engagement, pledged their loyalty
and faithfulness to one another while preparing for the wedding
day. During these days they share their love for each other by
giving gifts, sending cards, enjoying intermittent times together.
The wedding day arrives, and they stand before God and witnesses,
and they pronounce their vows of the love covenant to one another.
This lays the foundation for the marriage that will follow for
years to come. The years of the marriage will require many
adjustments and corrections, but these can be made without breaking
their vows.

Let us consider the engagement as the crisis
of the new birth. Following that experience there will come a time
when one will be called upon to make a total abandonment of himself
to His Savior. This is a very decisive act, all-embracing for
present and future, and should never need to be done again. We
liken this to the wedding vows that are necessary to finalize the
wedding. Marriage is not to be done conditionally, or as an
experiment, or contingent on how we feel the next day, it should be
an irrevocable decision. So it is with the Christian life. As it
was in the wedding, so must it be in this holy covenant the
believer makes with God. Repentance and faith that results in the
new birth, is followed by the believer's consecration and faith
which results in the work of entire sanctification. These two
experiences are done at two separate and distinct points in time,
which initiates (lays the foundation) for the development of the
Christ-like life that continues thereafter. But the working out of
the mature Christian character is a life long endeavor that will
require many adjustments, like the working out of the marriage
following the wedding.

"Purity is the entrance into Canaan;
maturity is the possession of the land.

Purity is received, but
maturity is acquired. Purity is the work of a moment, while
maturity is the harvest of years. Purity is always received by
faith, but maturity is often reached through pain. Purity has to do
with quality, while maturity has to do with quantity. Purity fits
the soul for heaven, but maturity acquires material for
reward."7

"The Apostle John in his
first epistle gave us a threefold distinction of Christian
believers: little children, young men, and fathers. All of these
had received the Holy Ghost, but only the fathers were perfected in
love."8

"Both Wesley and Fletcher
and their contemporaries did not stress the 'state of holiness'
lest they seem to encourage settling down immediately following the
crisis experience. (They did not want to make holiness static or
stagnant, my words!). But they emphasized what Thomas Cook has
described as maintaining the 'condition of purity.' That is 'a
moment by moment salvation consequent upon a moment by moment
obedience and trust. '77ie blood of Jesus Christ cleanses us from
all sin' all the time by cleansing us even now."9 (Thomas Cook's
statement is found in his New Testament Holiness, p. 43 in chapter
entitled, "The Present Tense of Cleansing.")

Perfect in love is not
spiritual finality but spiritual fitness. Being now made perfect
in love one is enabled to develop and grow more rapidly in the
grace of God. He is made ready for the race. Running the race, or
'perfecting holiness,' should characterize the sanctified believer,
after the work of cleansing has been made complete; that is, in the
development and maturity of all the Christian graces and, the
development of the fruit of the Spirit."10

1. John Wesley, Plain Account of Christian
Perfection, p. 71

2. J. A. Wood, Perfect Love, p. 66

3. Daniel Steele, Milestone Papers, pp.
33-35

4. Hester Ann Rogers, (Writing about
Fletcher, in Scriptural Way of Holiness, W. McDonald) p. 247

5. John Wesley, Plain Account of Christian
Perfection, pp. 45-46

6. Thomas Cook, New Testament Holiness, pp.
33-34

7. Harry Jessop, Foundations of Doctrine, p.
134

8. Roy S. Nicholson, True Holiness, p.
68

9. Ibid, pp. 68-69

10. Ibid, p. 69

XV.

VISUALS THAT ILLUSTRATE THE SECOND WORK OF
GRACE

I remember several years ago reading a
sermon by Leslie R. Marston, a former Bishop of the Free Methodist
Church. I thought that the diagrams that he provided in his sermon
were very good as they clarify the two works of grace very
instructively as well as visually. I wanted to submit them in this
book with the hope that it will aid someone in their pursuit and
understanding of the holiness message. I will present each diagram
as Dr. Marston presented them in the book that contained his
message.

1. The following is a diagram that
represents the human nature under the dominion of sin. For the sake
of clarity we will call this the 'natural man * "The natural man
receiveth not the things of the Spirit of God: for they are
foolishness unto him: neither can he know them, because they are
spiritually discerned." (I Corinthians 2:14).

This man is the man that Paul says is, "dead
in trespasses and sins;...he walks according to the course of this
world, according to the prince of the power of the air, the spirit
that now worketh in the children of disobedience...he is by nature
the children of wrath....having no hope, and without God in the
world." (Ephesians 2:1, 2, 3 and 12).

Marston says, "All traits here appear in
black to indicate the dominion of sin, and the lines issuing from
them lead to overt sin. There will be those to protest that man is
never a sinner in all of his traits; that at some point in every
man's life, however vile, goodness is expressed. To this I readily
assent, but the diagram represents unregenerate human nature
totally depraved in the sense that there is in man of himself by
nature and apart from grace nothing by which he achieves holiness
or merits salvation."

SANCTIFICATION

Chart 1. The Dominion of Sin

"For when we were servants of sin,

ye were free from righteousness."

—Romans 6:20

2. The next diagram represents human nature
under the disputed dominion of grace. We will call this man the
"yet carnal" man. He has received the regenerating grace of God. He
is no longer "dead in his sins," but he is manifesting
characteristics in his disposition that reveals he is lacking
something in his faith. Paul says that there is envying, and
strife, and divisions, are ye not carnal, and walk as men?" He is
better than he used to be but not as good as he ought to be;
because he has not been sanctified entirely he can feed only on the
milk diet and is unable to digest the meat of God's word. He is in
danger of moving from a child-like spirit to a childish spirit. (I
Corinthians 3:1-3).

Marston said, "The traits of human nature
here appear in black and white to designate the double mind—the
mind of righteousness implanted by grace designated by the white
portion, the mind of sin to which humanity is heir by fallen nature
designated by the black portion. The lines leading from these
traits are accordingly bent or kinked toward sin, but finally
issues in righteousness, for the unsanctified Christian does not
commit overt sin even though the principle of sin rankles
within.

How can man with the mind to sin avoid the
act of sin? There are at least three forces which overpower the sin
ward pull of the carnal mind: (1) A resident grace implanted at the
new birth. "Whosoever is born of God doth not commit sin; for his
seed remaineth in him: and he cannot sin, because he is born of
God."(I John 3:9). (2) Special grace supplied for the crisis of
temptation, for we read that "...as thy days, so shall thy strength
be." (Deut. 33:25). (3) Man's own dominant assertion that
righteousness shall govern his life."

SANCTIFICATION

THE TRAITS OF HUMAN NATURE

Chart 2. The Disputed Dominion of Grace

"I find then a law, that, when I would do
good,

evil is present with me."

—Romans 7:21*

*We accept the usual interpretation of
Romans 7 as setting forth the condition of man under law without
grace, but the use of this passage in the present connection is
justified by its statement of the conflict between two minds, the
mind to sin and the mind to righteousness. In the unregenerate,
evil is dominant in the conflict; in the illustration, grace is
dominant but its dominance is disputed by sin.

3. The final diagram represents human nature
under the dominion of righteousness. This man is identified by Paul
in I Corinthians 2:15 as the spiritual man. This man has
experienced a spiritual deliverance and now lives a life of
spiritual discernment that enables him to make spiritual
discrimination. He has not only been regenerated but also
sanctified wholly and has been filled with the Spirit.

Marston said,
"Righteousness has here become the law of man's nature, including
his every trait, appearing here in white, for the 'mind of the
perfect' fully wills the perfect will of God. That the Christian
does not perfectly achieve that will is because of human
limitations and not because of carnal propensities, for God now
functions freely through with no rival within of sin or
selfishness."1

SANCTIFICATION

THE TRAITS OF HUMAN NATURE

Chart 3. The Dominion of Righteousness "Sin
shall not have dominion over you... But now being made free from
sin, and become servants to God, ye shall have your fruit unto
holiness, and the end everlasting life"

—Romans 6:14 and 22.

1. Bishop Leslie R. Marston, The Wesley an
Message, printed 1939, Light and Life Press, Marston's Sermon
entitled, "The Message for Today."

XVI.

THE IMPORTANCE OF PREACHING HOLINESS

"Holiness is the greatest
theme in the Scriptures. Holiness is the foundation and nature of
God, and of saints and angels. It is the attribute that rules and
controls all of His other attributes. Without holiness God would be
unmerciful in His justice and unjust in His mercy; partial in His
love, and dangerous in His power. There are only two great moral
principles in the universe: sin and holiness. Sin, or anti-holiness
is the cause of all our troubles, and holiness is the only cure...
.If we are to be holiness preachers, it is of first importance
that we know how to preach holiness."1

There are many reasons why
we should preach holiness. By "holiness" I mean the doctrine and
the experience of entire sanctification and all of its related
themes. In a letter to Mr. Merryweather, Wesley wrote, "Where
Christian perfection is not strongly and explicitly preached,
there is seldom any remarkable blessing from God; and,
consequently, little addition to the Society, and little life in
the members of it.. ..Till you press the believers to expect full
salvation now, you must not look for any
revival."2

God holds the ministry responsible for the
condition of the church. To the seven churches of Asia, John, the
Revelator, wrote "unto the angel (ministers) of the churches." They
were and still are responsible for the flock entrusted to their
care. There were some in the Old Testament that failed in their
responsibility. The Prophet Jeremiah wrote,

"They have healed also the hurt of the
daughter of my people slightly, saying, Peace, peace; when there is
no peace. Were they ashamed when they had committed abomination?
nay, they were not at all ashamed, neither could they blush:
therefore they shall fall among them that fall: at the time that I
visit them they shall be cast down, saith the Lord." What a
judgment awaits them.

On a personal note, I'd like to share the
reasons why I want to be faithful to make this truth central in my
preaching. When I received my ordination, I vowed to be faithful
to the doctrine of holiness as a second work of grace. I made that
vow for several reasons: 1. Because it was the doctrine that I
believed, and the experience that I had received, as well as the
life I enjoyed. It was the distinguishing doctrine of the Church
of the Nazarene, the church through which I found the Lord as my
Savior and Sanctifier, and have been a faithful member for nearly
50 years. My faithfulness to the doctrine of 'entire
sanctification' is now, not only because of my vow to God but also
to His church. If I could not, in all good conscience, be true in
preaching holiness, I would be a very dishonest man trying to
remain as a minister in good standing in the Church of the
Nazarene. My conscience would not permit that kind of disloyalty.
3. Because I am a debtor to give the Gospel in the same measure
that I received it. Because of the supreme price that God paid on
Calvary's cross to provide this full salvation. Finally, because of
His personal call and commission on my life. These are some of the
reasons that I am a happy exponent of this great doctrine.

My prayer is that all 'holiness' preachers
will make the doctrine of entire sanctification, central in their
preaching and not peripheral. It has been recognized that when the
ministry of a church is silent on any particular doctrine for a
generation, that doctrine, in a very large measure, will be lost to
the church. So to preserve the doctrine of entire sanctification
and the life of holiness, ministers and teachers must be faithful
to proclaim and teach it.

Wesley writing to Mrs.
Crosby in 1766 says, "I am afraid Christian perfection should be
forgotten...A general faintness, in this respect, is fallen upon
this whole kingdom. Sometimes I feel almost weary of striving
against the stream both of Preachers and
people."3 Six years later Wesley, to his brother Charles, writes, "I
find almost all our Preachers, in every Circuit, have done with
Christian perfection. They say, they believe it: But they never
preach it; or not once in a quarter. What is to be done? Shall we
drop it, or make a point of it."4 These and many other
letters show that Wesley was concerned about the negligence of
preaching this truth; we also should be concerned.

Sometime we assume that because people come
to our holiness churches they understand its teaching on the
subject. But the fact is that people do not have such an
understanding of the doctrine. There are also new people attending
our services that have never heard it preached and babies being
born into our families that need the same teaching that we were
privileged to sit under. I'm so thankful that when I came into the
church that the preacher did not assume I understood the doctrine
of holiness but was faithful in its proclamation so that I could
enter into this hallowed relationship with my Lord.

When asked how to preach
this doctrine, Wesley responded, "Scarce at all to those who are
not pressing forward; to those who are, always by way of promise:
always drawing, rather than driving."5

The Great Commission that Jesus gave to the
church just before He ascended back to the Father, (Acts 1:8),
included not only the teaching of the first work of grace but also
the second work grace and the whole counsel of God. It is no more
irrational to suppose that the heathen world might be evangelized
without the preaching of the Gospel, then to suppose that the
Christian might be sanctified wholly without the ministry of
holiness.

 How
shall we preach holiness?

Let us preach it experientially,
evangelistically, scripturally, logically and theologically. Preach
it fearlessly, uncompromisingly, tenderly, practically, seriously,
definitely, and constantly. Most of all may we be an example of the
message that we proclaim. I remember a preacher saying once that
Jesus was the visible expression of the invisible Father, and we
are now to be the visible expression of the invisible Christ. May
we live, preach, and teach in such a way that the world will see
the beauty of Jesus exuding from us.

1. Arthur L. Vess, How to Preach and Teach
Holiness, p. 5

2. Wesley, Letter to Mr. Merry weather,
February 8, 1766 Vol. XII, Letter CCXXXII

3. Ibid, Letter to Mrs. Crosby, May 3, 1766,
Vol. XII, Letter CCCLI

4. Ibid, Letter to Bro. Charles, March 25,
1772, Vol. XII, Letter LXXXIV

5. Ibid, Plain Account of Christian
Perfection, p. 32

tmp_909b24022427aee7aac77d4436dcb04e_x6pblO_html_6064049a.png
NELSON S. PERDUE

tmp_909b24022427aee7aac77d4436dcb04e_x6pblO_html_4b76daa4.jpg
.\é“'mmESSLEGAcY

cover.jpg
.)

NELSON S. PERDUE

