The Danger of Congregational Drifting
Away from the Militant Gospel

I applaud the brethren in charge of organizing this special series of articles on drifting. Like the author of Hebrews, we must constantly warn our brethren about the dangers of drifting: “Therefore we ought to give the more earnest heed to the things that were heard, lest haply we drift away from them” (Hebrews 2:1). Brethren can slowly slip away into sin and error if they are not vigilant. Today, there are a number of signs and trends indicating that members of the Lord’s church are indeed drifting. Drifting away from a militant gospel is one such trend that we want to examine in this article.
Foy E. Wallace once wrote many years ago: “The spirit of pacifism is taking the fight out of the church. But the conflict between truth and error is unending. Victory does not come by truce. God’s terms are unconditional surrender ... The church grew when the fight was waged and the battles raged. When the let-up came in the fight, the let-down came in the church. It is said that the denominations do not fight any more. That is because the church has quit fighting and they have nothing to fight. If gospel preachers will fight now as gospel preachers fought then, the denominations will fight now as they fought then and truth will triumph now as it triumphed then” (“What the Church Must Do to Be Saved,” Bible Banner, July, 1939, page 3).
Several years before Wallace wrote these words, J.D. Tant put it simply this way: “Don’t forget, brethren, we are drifting” (Firm Foundation, June 15, 1915). What was written years ago by Wallace and Tant is still true today! Each generation of Christians faces the potential of drifting from the militant preaching of God’s word. Today, there are signs and trends among some brethren of their desire for a “softer, more positive approach” in writing articles and preaching sermons. Some brethren no longer want to debate (among themselves or with denominationalists). They refuse to “contend earnestly for the faith” (Jude 3) publicly or privately. (Don’t confuse contending with be contentious, Titus 3:2. These are two different things.) Others no longer want to identify error by name even though this practice was done by men like Paul (1 Timothy 1:20; 2 Timothy 2:17).
Drifting from a militant gospel can also be seen in the attempts by some brethren to maintain fellowship with those who are persistent in teaching error (2 John 9-11). Other brethren refuse to preach “the whole counsel of God” (Acts 20:20-27). What they preach is often sound, but it is not so much what they preach that is the problem as what they refuse to preach. They will not preach plainly and boldly on topics like immodest apparel, unscriptural divorce and remarriage, social drinking, dancing at the prom, pornography, lack of attendance, undisciplined children, and such like. They don’t want to run off the church members who are engaged in these things. They refuse to present hard-hitting lessons against denominational errors. They don’t want to run off visitors who may be offended. Some congregations desire gospel meetings that are more like “seminars” with only positive, non-offending lessons presented. It makes you wonder if even Jesus or Paul would be invited to speak in these congregations today.
What Is the Militant Gospel?

The New Testament gospel, because it is truth, is by nature militant. Truth, by nature, divides and conquers. The light of truth exposes the darkness of sin and error (John 1:4-9; 3:19-21). Truth often makes enemies (Galatians 4:16). Jesus said, “Think not that I came to send peace on the earth: I came not to send peace, but a sword” (Matthew 10:34). Jesus came to make war against sin and error and he used gospel truth to do it. The gospel is “the sword of the Spirit, which is the word of God” (Ephesians 6:17). The gospel truth, the word of God, is “living, and active, and sharper than any two-edged sword” (Hebrews 4:12). Jesus wielded this sharp “two-edged sword” as he denounced sin and error with his words of truth (Revelation 1:16; 2:12, 16). We should do the same!
Yes, we are to be “speaking the truth in love” (Ephesians 4:15), but this does not eliminate militancy. The gospel by nature is militant and we cannot change that. When others have “itching ears” for something other than truth, we must still preach a militant gospel. The militant gospel is a part of preaching in season and out of season, a part of reproving and rebuking, and a part of suffering hardship as an evangelist (2 Timothy 4:2-5). Preaching the militant gospel is a part of “being ready always to give answer” (1 Peter 3:15) and keeping others from “being carried away with the error of the wicked” (2 Peter 3:17). Preaching the militant gospel is a part of being strong in order to “overcome the evil one” (1 John 2:14).
Why Preach A Militant Gospel?

We preach a militant gospel in order to be the true Christian we need to be. Christians are to be strong and take a stand against the devil by putting on “the whole armor of God” (Ephesians 6:10ff). A Christian is supposed to be a “soldier” in the Lord’s army and not entangled by “the affairs of this life” (Philippians 2:25; 2 Timothy 2:3-4; Philemon 2). He is to “fight the good fight of the faith” (1 Timothy 6:12; 2 Timothy 4:7) and to “war the good warfare” (1 Timothy 1:18). Let us never forget that we are in a spiritual battle with the devil who is our “enemy” (Matthew 13:39; Acts 13:10) and our “adversary” (1 Peter 5:8). It doesn’t make sense for a Christian to be a soldier if he is not going to be militant. What soldier is not militant? It is true that the cowardly soldier will not fight (Revelation 21:8) and the AWOL soldier will not fight (1 Timothy 5:8; 2 Timothy 2:12; Titus 1:16), but do we really want to be this kind of soldier for Christ? Absolutely not!
We also preach a militant gospel to follow the example of godly preachers in the Bible. The prophets of the Old Testament were militant men. Elijah (1 Kings 18:18) and Jeremiah (Jeremiah 20:7ff; 38:1ff) were militant. John the Baptist was militant (Matthew 3:1-12; 14:1-12). Jesus was militant (Matthew 15:1ff; 23:1ff). Stephen was militant (Acts 7:51-53). Paul was militant. His preaching “turned the world upside down” (Acts 17:6). He sought to cast down “every high thing that is exalted against the knowledge of God” and he was ready to “avenge all disobedience” (2 Corinthians 10:4-6). He did not give in to false teachers (Acts 15:2; Galatians 2:5) and he even withstood Peter to his face (Galatians 2:14). He was “set for the defense of the gospel” (Philippians 1:7, 16) and he preached the “gospel of God in much conflict” (1 Thessalonians 2:2). We want to be like these Bible preachers, not like the soft preachers of today who are motivated by pandering, performance, and positivity.
How Do We Support A Militant Gospel?

There is a great need today in the Lord’s church to support the militant gospel. We need to demand militancy from our preachers. Elders reading this article need to secure evangelists who are willing when necessary to preach a militant gospel. If their current evangelist is not militant when he needs to be and he refuses to change, then elders need to seek another evangelist who will take a stand for truth. Faithful brethren reading this article need to be asking for strong, militant preaching from the pulpit as the occasion warrants it. They need to go to the preacher and elders and demand militant preaching. They should be asking to hear “right things” from the pulpit, not “smooth things” (Isaiah 30:10) or “smooth and fair speech” (Romans 16:18). Bible class teachers and preachers reading this article need to be developing lessons that will confront sin and error. Be honest, preacher, when was the last time you preached a militant lesson against sin and error? How sharp is your sword? Does your preaching “turn the world upside down”? If you are not militant, and you will not change, I urge you to quit and do some other kind of work. All brethren reading this article need to be militant as they share the gospel with others at work, at school, and in their community.
Are You Drifting?

Sword. Enemy. Soldier. Amor. Contend. Fight. War. These words are all associated with someone in the military. They are also words associated with a militant gospel. Brethren, when we sing songs like “Onward Christian Soldier” and “Soldiers of Christ Arise”, do we really mean it? Are you militant, or have you been drifting? May we never drift from the militant gospel that saves. Like Paul, we should always pray that we would “speak boldly, as I ought to speak” (Ephesians 6:20; Colossians 4:4). When it comes to our spiritual battle with the devil, sin, error, and false teaching … make war, not peace!
(Note to the reader: I recommend a new book by Charles G. Goodall titled Evangelizing in the 21st Century. Brother Goodall does a fine job of surveying some of the past and present trends among brethren related to drifting from a militant gospel. You can order this book from CEI Bookstore: 1-855-492-6657.)
Chris Reeves

chrisreevesmail@gmail.com
www.thegoodteacher.com
