

Série : Histoire de l’Église

Leçon 57 : Le troisième grand réveil

évangélique (1830-1847)

Prêché mercredi le 17 février 2016
Église réformée baptiste de Rouyn-Noranda
Par : Marcel Longchamps

Formation biblique pour disciples

(Comportant des études sur tous les livres de la Bible,
sur la théologie systématique et sur l’histoire de l’Église)

Disponible gratuitement en format PDF et en MP3

Voir le contenu détaillé sur le site Web

Série : Histoire de l’Église (T-3)

Leçon 57 : Le troisième grand réveil évangélique (1830-1847)

Église réformée baptiste de Rouyn-Noranda

Adhérent à la Confession de Foi Baptiste de Londres de 1689

www.pourlagloiredechrist.com

Par : Marcel Longchamps

INTRODUCTION

Dans nos dernières leçons, nous avions vu que les historiens chrétiens qui ont étudié les réveils les classent ordinairement de la manière suivante :

- . Le premier grand réveil évangélique (1725-1775)
- . Le deuxième réveil évangélique (1792-1822)
- . Le troisième réveil évangélique (1830-1847)**
- . Le quatrième réveil évangélique (1858-1898)
- . Le cinquième réveil évangélique (1900-1915)
- . Le sixième réveil évangélique (1948-1950)

Jusqu’ici, nous avions étudié les deux premiers grands réveils. Nous ferons aujourd’hui un tour d’horizon du troisième grand réveil évangélique (1830-1847).

I) L'ARRIÈRE-PLAN SOCIAL, POLITIQUE ET RELIGIEUX DE L'ÉPOQUE

A) L'arrière-plan social

C'est une période de décadence qui se manifestait de multiples manières : l'alcoolisme, la criminalité, l'immoralité sexuelle, et l'exploitation éhontée des travailleurs et travailleuses dans les mines et les industries.

C'était l'époque de la révolution industrielle en Grande-Bretagne. Le commerce des esclaves était florissant. La philosophie avait tendance à vouloir tout expliquer (le rationalisme) et à remplacer le christianisme. Une grande agitation sociale régnait partout et la société était dominée par le jeu et l'occultisme. La violence était omniprésente et la rébellion animait les milieux étudiants.

B) L'arrière-plan politique

En Europe, c'était l'agitation sociale et la montée du mouvement ouvrier. Aux États-Unis, la question troublée de l'esclavagisme divisait toute la population.

C) L'arrière-plan religieux

Les grandes dénominations étaient déchirées et divisées sur la question de l'esclavagisme.

II) LES PRINCIPAUX LEADERS

A) Bref résumé historique de la période

Nous reproduisons ci-dessous une partie d'un article de Tony Cauchi intitulé *Les six vagues de réveil* tiré du site Web :

<http://sentinellenehemie.free.fr/6vagues.html>

Nous sommes reconnaissants à l'auteur et théologien très prolifique, le Dr J. Edwin Orr, pour sa vaste et soigneuse recherche sur l'histoire

des réveils. Son travail a clairement mis en évidence plusieurs "grands réveils" et "résurgences" successifs et distincts. Ces périodes progressives de réveil sont incontestablement les moyens que Dieu a utilisés pour contrecarrer le déclin spirituel dans l'Église et pour promouvoir une avancée spirituelle dans le monde. Il y a eu six périodes ou vagues principales depuis la Réforme jusqu'au début du 20^e siècle, chacune débutant respectivement en 1727, 1792, 1830, 1857, 1882 et 1904.

Le Troisième Grand Réveil à partir de 1830

Suivant de très près les pas du Deuxième Grand Réveil, la troisième vague de puissance céleste heurta avec force les rivages du monde évangélique, cette fois-là sans le déclin habituel. Asahel Nettleton et Charles Finney sont les noms qui viennent au premier plan sur la scène américaine, tandis qu'un autre Américain, James Caughey, fut le plus remarquable évangéliste de réveil actif en Angleterre.

Le ministère de Finney, très bien documenté, commença en 1830 et attira 100 000 âmes en une seule année ! les églises méthodistes épiscopales croissaient continuellement dans les années 1830, notamment au travers des réunions de camp. Mais leur nombre doubla entre 1840 et 1842. D'autres dénominations prospérèrent aussi.

Le plus grand effet de ce réveil fut ressenti bien au-delà des frontières de l'Amérique du Nord et même durant les siècles qui suivirent. La philosophie de Finney sur les réveils, formulée dans son autobiographie et expliquée dans ses "Discours sur les Réveils Religieux", toucha peu après des milliers de chrétiens et déclencha des réveils dans le monde entier.

En Angleterre, les réveils se généralisèrent tout au long des années 1830. Des évangélistes tels que Robert Aitkin et William Haslam entreprirent des missions entachées de succès. Le darbysme (Mouvement des Frères) débuta durant cette période, restaurant la doctrine de l'Église et la doctrine du retour de Christ. Ses personnalités remarquables étaient J.N. Darby et George Müller qui initia un travail pionnier dans l'orphelinat, l'évangélisation et

l'entreprise missionnaire. Un autre mouvement de restauration fut conduit par Edward Irving qui croyait fermement dans la restauration des dons spirituels et des ministères apostoliques dans l'Église.

John Elias, Christmas Evans et William Williams prirent d'assaut le Pays de Galles à l'aide de leur puissante prédication. L'Écosse aussi pouvait se targuer d'avoir ses grands évangélistes tels que John et Horatius Bonar, le revivaliste vétéran, Thomas Chalmers, Robert Murray McCheyne, W. H. Burns et son fils William Chalmers Burns.

Sur un front international plus étendu, il y eut des réveils locaux dans diverses parties du monde, notamment en Scandinavie, en Europe centrale, en Afrique du Sud, dans les îles du Pacifique, en Inde, au Malabar et au Ceylan.

Ce réveil qui commença en 1830 ne dura qu'environ 12 ans, se terminant aux alentours de 1842. Il est nécessaire de remarquer que cette période de réveil est souvent considérée comme faisant partie de la période précédente. Il y eut un constant courant de réveils spasmodiques entre 1800 et 1820, lesquels se tarirent durant les quelques années qui suivirent et qui, ensuite explosèrent de nouveau à partir de 1830.

Quelques-uns des évangélistes tels qu'Asahel Nettleton jouèrent un rôle essentiel dans les deux périodes et certains historiens, en particulier Orr, se réfèrent à ce temps de réveil comme une "résurgence". Néanmoins, à cause des "nouvelles mesures" et de la position arminienne anti-calviniste de Charles Finney, ainsi que de l'influence incroyable du ministère de cet homme, la deuxième période devrait plutôt être considérée comme un événement séparé.

B) Les deux philosophies du réveil opposées

Lorsque nous lisons des comptes rendus des réveils et les résultats annoncés (comme dans l'article ci-haut), nous devons tenir compte des deux principales philosophies des réveils qui sont représentées par deux de leurs principaux leaders :

. La philosophie de Charles Finney

1792-1875

Charles Finney était un arminien en théologie. Il a développé et promu avec beaucoup de vigueur ce qu'il est convenu d'appeler aujourd'hui « le revivalisme » (en opposition aux véritables réveils d'origine divine et souveraine de Dieu), et qui peut se résumer comme suit :

« Le réveil peut être organisé et promu par les hommes en utilisant les moyens appropriés (« the right use of appropriate means »). C'est une philosophie anthropocentrique. Elle conduit à un évangélisme promotionnel, manipulé, sensationnalisé, commercialisé et exploité).

Nous avons mis en annexe un article du docteur Michael Horton, intitulé : « The disturbing legacy of Charles Finney ». Le docteur Horton est signataire du document « The Cambridge Declaration » de l'Alliance of Confessing Evangelicals. Nous en recommandons fortement la lecture. Voici le paragraphe d'introduction de son article :

No single man is more responsible for the distortion of Christian truth in our age than Charles Grandison Finney. His "new measures" created a framework for modern decision theology and Evangelical Revivalism.

. In this excellent article, Dr. Mike Horton explains how Charles Finney distorted the important doctrine of salvation.

Traduction libre : Aucun homme n'est plus responsable d'une distorsion de la vérité chrétienne à notre époque que Charles Grandison Finney. Ses « Nouvelles mesures » ont créé un cadre pour la théologie moderne de la

décision et du revivalisme évangélique. Dans cet excellent article, le docteur Mike Horton explique comment Charles Finney a tordu l'importante doctrine du salut.

. La philosophie d'Asahel Nettleton

1783-1844

Asahel Nettleton était de conviction calviniste et cela se reflétait dans ses méthodes d'évangélisation. Il était fortement convaincu que le véritable réveil est une œuvre souveraine de Dieu dans l'effusion extraordinaire du Saint-Esprit.

<p>The book cover for 'God Sent Revival' by J.F. Thornbury. The title is at the top, followed by a circular inset image of a church building. Below is a photograph of a road lined with autumn-colored trees. At the bottom, it says 'The story of Asahel Nettleton and the Second Great Awakening'.</p>	<p>Dans cette très intéressante biographie, nous pouvons lire la page 233 :</p> <p>The fact is, that given the extent of his exposure, and the permanence of his converts, he very well may have been, next to George Whitefield, the most effective evangelist in the history of the United States. (...)</p> <p>Although there is no way of knowing how many were brought to salvation through his preaching, a conservative estimate would be around twenty-five thousand (25,000).</p> <p>Based on the reports of first hand witnesses, and pastors who labored in the communities where his revivals took place, sometimes examining thirty years after, only a small fraction of these converts were spurious.</p>
---	--

C) L'opposition au réveil

L'opposition se manifestait sous deux formes principales : externe et interne. L'opposition externe venait principalement de l'église catholique et de l'église orthodoxe.

L'opposition interne venait parfois de l'exclusivisme dénominationnel : luthériens, calvinistes hollandais, Landmark Baptists, certains presbytériens et certaines factions de l'Église Anglicane.

D) Le réveil : sa géographie

. En Grande-Bretagne

Le réveil se produisit en Angleterre, au pays de Galles, en Écosse et en Irlande. Le réveil fut très fort en Irlande qu'il fut qualifié de deuxième réforme. Cependant, les résultats furent amoindris à cause de l'immigration due à la crise agricole.

. En Europe

Le réveil eut lieu en France, en Suisse et en Scandinavie.

. En Amérique du Nord

Le réveil se répandit depuis le Maine jusqu'au Texas.

. En Amérique du Sud

Le réveil fut détruit par la politique.

. En Polynésie

. En Afrique du Sud et au Nigéria

. Aux Indes

L'Asie, le Japon, la Corée et la Chine furent presqu'intouchés.

III) LES RÉSULTATS

Gardons à l'esprit ce qui a été mentionné dans le paragraphe déjà mentionné et intitulé « Les deux philosophies du réveil opposées » pour interpréter et pondérer les résultats ci-dessous :

A) Conversions

Aux États-Unis : on attribue 100, 000 conversions à Charles Finney. En Hawaï, il n'y avait que 500 chrétiens en 1830 pour passer à 7500 en 1838 et en 1860. Ils formèrent leur propre société missionnaire.

Les méthodistes enregistrèrent 500, 000 nouveaux convertis. Il y eut une multiplication d'églises presbytériennes.

B) Réformations

On a pu observer de très importantes réformations de vies tant individuelles que collectives.

C) Tentatives de restauration de la pratique apostolique

Il y eut des tentatives de promotion de l'unité chrétienne en adoptant un Credo commun avec des points doctrinaux principaux et essentiels (formation de nouvelles dénominations).

Il y eut aussi des infiltrations et des abus par des opportunistes avides de pouvoir. Il y eut une fausse prophétie : l'établissement de 12 nouveaux apôtres et que le retour du Seigneur arriverait avant la mort du dernier d'entre eux. Le dernier est mort en 1899.

Ce réveil eut peu d'extravagances émotives ou comportementales.

E) Le développement des missions intérieures

Le concept des « Home missions » se développa. Par exemple, des baptistes parcoururent tout le territoire des États-Unis.

F) Des sociétés (pays) améliorées

L'esclavagisme prit le chemin de l'abolition complète. Des lois furent votées pour protéger les prisonniers. Il y eut beaucoup d'améliorations dans le soin des malades et des aliénés mentaux. Les conditions de travail des ouvriers furent améliorées par la participation des chrétiens dans le syndicalisme. Les veuves et les orphelins furent protégés et leur condition de vie améliorée.

Des progrès importants furent réalisés dans le monde de l'éducation : 144 des 180 collèges de l'ouest furent fondés et maintenus par des chrétiens.

G) La séparation du formalisme

Ce fut l'époque de la formation de la dénomination des « frères chrétiens » (« Brethren ») avec ses deux principales lignées : celle de Nelson Darby (les frères étroits) et celle de George Müller (les frères larges).

APPLICATIONS

1) La lecture des biographies des hommes que nous avons mentionnés et que Dieu a utilisé avec puissance nous seraient très profitables pour observer les grâces merveilleuses du Seigneur dans l'avancement de son royaume.

2) Les hommes utilisés par le Seigneur étaient tous des hommes de prière et pleinement consacrés. Imitons-les !

3) Rendons grâces au Seigneur pour les innombrables bénédictions qu'il a déversées sur ses églises et sur la société en général.

QUE L'ÉTERNEL SOIT ADORÉ À TOUT JAMAIS !

A M E N !

The Disturbing Legacy of Charles Finney

Articles and book excerpts used in
and referred to on **Issues, Etc.**

The Disturbing Legacy of Charles Finney

by Dr. Michael Horton

No single man is more responsible for the distortion of Christian truth in our age than Charles Grandison Finney. His "new measures" created a framework for modern decision theology and Evangelical Revivalism. In this excellent article, Dr. Mike Horton explains how Charles Finney distorted the important doctrine of salvation.

Jerry Falwell calls him "one of my heroes and a hero to many evangelicals, including Billy Graham." I recall wandering through the Billy Graham Center some years ago, observing the place of honor given to Charles Finney in the evangelical tradition, reinforced by the first class in theology I had at a Christian college, where Finney's work was required reading. The New York revivalist was the oft-quoted and celebrated champion of the Christian singer Keith Green and the Youth With A Mission organization. He is particularly esteemed among the leaders of the Christian Right and the Christian Left, by both Jerry Falwell and Jim Wallis (*Sojourners*' magazine), and his imprint can be seen in movements that appear to be diverse, but in reality are merely heirs to Finney's legacy. From the Vineyard movement and the Church Growth Movement to the political and social crusades, televangelism, and the Promise Keepers movement, as a former Wheaton College president rather glowingly cheered, "Finney, lives on!"

That is because Finney's moralistic impulse envisioned a church that was in large measure an agency of personal and social reform rather than the institution in which the means of grace, Word and Sacrament, are made available to believers who then take the Gospel to the world. In the nineteenth century, the evangelical movement became increasingly identified with political causes—from abolition of slavery and child labor legislation to women's rights and the prohibition of alcohol. In a desperate effort at regaining this institutional power and the glory of "Christian America" (a vision that is always powerful in the imagination, but, after the disintegration of Puritan New England, elusive), the turn-of-the century Protestant establishment launched moral campaigns to "Americanize" immigrants, enforce moral instruction and "character education." Evangelists pitched their American gospel in terms of its practical usefulness to the individual and the nation.

That is why Finney is so popular. He is the tallest marker in the shift from Reformation orthodoxy, evident in the Great Awakening (under Edwards and Whitefield) to Arminian (indeed, even Pelagian) revivalism, evident from the Second Great Awakening to the present. To demonstrate the debt of modern evangelicalism to Finney, we must first notice his theological departures. From these

departures, Finney became the father of the antecedents to some of today's greatest challenges within evangelical churches, namely, the church growth movement, Pentecostalism and political revivalism.

Who is Finney?

Reacting against the pervasive Calvinism of the Great Awakening, the successors of that great movement of God's Spirit turned from God to humans, from the preaching of objective content (namely, Christ and him crucified) to the emphasis on getting a person to "make a decision."

Charles Finney (1792-1875) ministered in the wake of the "Second Awakening," as it has been called. A Presbyterian layover, Finney one day experienced "a mighty baptism of the Holy Ghost" which "like a wave of electricity going through and through me ... seemed to come in waves of liquid love." The next morning, he informed his first client of the day, "I have a retainer from the Lord Jesus Christ to plead his cause and I cannot plead yours. "Refusing to attend Princeton Seminary (or any seminary, for that matter). Finney began conducting revivals in upstate New York. One of his most popular sermons was "Sinners Bound to Change Their Own Hearts."

Finney's one question for any given teaching was, "Is it fit to convert sinners with?" One result of Finney's revivalism was the division of Presbyterians in Philadelphia and New York into Arminian and Calvinistic factions. His "New Measures" included the "anxious bench" (precursor to today's altar call), emotional tactics that led to fainting and weeping, and other "excitements," as Finney and his followers called them.

Finney's Theology?

One need go no further than the table of contents of his Systematic Theology to learn that Finney's entire theology revolved around human morality. Chapters one through five are on moral government, obligation, and the unity of moral action; chapters six and seven are "Obedience Entire," as chapters eight through fourteen discuss attributes of love, selfishness, and virtues and vice in general. Not until the twenty-first chapter does one read anything that is especially Christian in its interest, on the atonement. This is followed by a discussion of regeneration, repentance, and faith. There is one chapter on justification followed by six on sanctification. In other words, Finney did not really write a Systematic Theology, but a collection of essays on ethics.

But that is not to say that Finney's Systematic Theology does not contain some significant statements of theology.

First, in answer to the question, "Does a Christian cease to be a Christian, whenever he commits a sin?", Finney answers:

"Whenever he sins, he must, for the time being, cease to be holy. This is self-evident. Whenever he sins, he must be condemned; he must incur the penalty of the law of God ... If it be said that the precept is still binding upon him, but that with respect to the Christian, the penalty is forever set aside, or abrogated, I reply, that to abrogate the penalty is to repeal the precept, for a precept without penalty is no law. It is only counsel or advice. The Christian, therefore, is justified no longer than he obeys, and must be condemned when he disobeys or Antinomianism is true ... In these respects, then, the sinning Christian and the unconverted sinner are upon precisely the same ground (p. 46)."

Finney believed that God demanded absolute perfection, but instead of that leading him to seek his perfect righteousness in Christ, he concluded that "... full present obedience is a condition of justification. But again, to the question, can man be justified while sin remains in him? Surely he cannot, either upon legal or gospel principles, unless the law be repealed ... But can he be pardoned and accepted, and justified, in the gospel sense, while sin, any degree of sin, remains in him? Certainly not" (p. 57).

*Finney declares of the Reformation's formula *simul justus et peccator* or "simultaneously justified and sinful," "This error has slain more souls, I fear, than all the Universalism that ever cursed the world." For, "Whenever a Christian sins he comes under condemnation, and must repent and do his first works, or be lost" (p.60).*

Finney's doctrine of justification rests upon a denial of the doctrine of original sin. Held by both Roman Catholics and Protestants, this biblical teaching insists that we are all born into this world inheriting Adam's guilt and corruption. We are, therefore, in bondage to a sinful nature. As someone has said, "We sin because we're sinners": the condition of sin determines the acts of sin, rather than vice versa. But Finney followed Pelagius, the fifth-century heretic, who was condemned by more church councils than any other person in church history, in denying this doctrine.

*Finney believed that human beings were capable of choosing whether they would be corrupt by nature or redeemed, referring to original sin as an "anti-scriptural and nonsensical dogma" (p.179). In clear terms, Finney denied the notion that human beings possess a sinful nature (*ibid.*). Therefore, if Adam leads us into sin, not by our inheriting his guilt and corruption, but by following his poor example, this leads logically to the view of Christ, the Second Adam, as saving by example. This is precisely where Finney takes it, in his explanation of the atonement.*

The first thing we must note about the atonement, Finney says, is that Christ could not have died for anyone else's sins than his own. His obedience to the law and his perfect righteousness were sufficient to save him, but could not legally be accepted on behalf of others. That Finney's whole theology is driven by a passion for moral improvement is seen on this very point: "If he [Christ] had obeyed the Law as our substitute, then why should our own return to personal obedience be insisted upon as a sine qua non of our salvation" (p.206)? In other words, why would God insist that we save ourselves by our own obedience if Christ's work was sufficient? The reader should recall the words of St. Paul in this regard, "I do not nullify the grace of God", for if justification comes through the law, then Christ died for nothing." It would seem that Finney's reply is one of agreement. The difference is, he has no difficulty believing both of those premises.

That is not entirely fair, of course, because Finney did believe that Christ died for something—not for someone, but for something. In other words, he died for a purpose, but not for people. The purpose of that death was to reassert God's moral government and to lead us to eternal life by example, as Adam's example excited us to sin. Why did Christ die? God knew that "The atonement would present to creatures the highest possible motives to virtue. Example is the highest moral influence that can be exerted ... If the benevolence manifested in the atonement does not subdue the selfishness of sinners, their case is hopeless" (p.209). Therefore, we are not helpless sinners who need to, 'be redeemed, but wayward sinners who need a demonstration of selflessness so moving that we will be excited to leave off selfishness. Not only did Finney believe that the "moral influence" theory of the atonement was the chief way of understanding the cross; he explicitly denied the substitutionary atonement, which

"assumes that the atonement was a literal payment of a debt, which we have seen

"does not consist with the nature of the atonement ... It is true, that the atonement, of itself, does not secure the salvation of any one" (p.217).

Then there is the matter of applying redemption. Throwing off Reformation orthodoxy, Finney argued strenuously against the belief that the new birth is a divine gift, insisting that "regeneration consists in the sinner changing his ultimate choice, intention, preference; or in changing from selfishness to love or benevolence," as moved by the moral influence of Christ's moving example (p.224). "Original sin, physical regeneration, and all their kindred and resulting dogmas, are alike subversive of the gospel, and repulsive to the human intelligence" (p.236).

Having nothing to do with original sin, a substitutionary atonement, and the supernatural character of the new birth, Finney proceeds to attack "the article by which the church stands or falls"— justification by grace alone through faith alone.

Distorting the Cardinal Doctrine of Justification

The Reformers insisted, on the basis of clear biblical texts, that justification (in the Greek, "to declare righteous," rather than "to make righteous") was a forensic (i.e., legal) verdict. In other words, whereas Rome maintained that justification was a process of making a bad person better, the Reformers argued that it was a declaration or pronouncement that had someone else's righteousness (i.e., Christ's) as its basis. Therefore, it was a perfect, once and-for-all verdict of right standing.

This declaration was to be pronounced at the beginning of the Christian life, not in the middle or at the end. The key words in the evangelical doctrine are "forensic" (legal) and "imputation" (crediting one's account, as opposed to the idea of "infusion" of a righteousness within a person's soul). Knowing all of this, Finney declares,

"But for sinners to be forensically pronounced just, is impossible and absurd... As we shall see, there are many conditions, while there is but one ground, of the justification of sinners ... As has already been said, there can be no justification in a legal or forensic sense, but upon the ground of universal, perfect, and uninterrupted obedience to law. This is of course denied by those who hold that gospel justification, or the justification of penitent sinners, is of the nature of a forensic or judicial justification. They hold to the legal maxim that what a man does by another he does by himself, and therefore the law regards Christ's obedience as ours, on the ground that he obeyed for us."

To this, Finney replies: "The doctrine of imputed righteousness, or that Christ's obedience to the law was accounted as our obedience, is founded on a most false and nonsensical assumption." After all, Christ's righteousness "could do no more than justify himself. It can never be imputed to us ... it was naturally impossible, then, for him to obey in our behalf " This "representing of the atonement as the ground of the sinner's justification has been a sad occasion of stumbling to many" (pp.320-2).

The view that faith is the sole condition of justification is "the antinomian view," Finney asserts. "We shall see that perseverance in obedience to the end of life is also a condition of justification. Some theologians have made justification a condition of sanctification, instead of making sanctification a condition of justification. But this we shall see is an erroneous view of the subject." (pp.326-7).

Finney Today

As the noted Princeton theologian B. B. Warfield pointed out so eloquently, there are throughout history only two religions: heathenism, of which Pelagianism is a religious expression, and a supernatural redemption.

With Warfield and those who so seriously warned their brothers and sisters of these errors among Finney and his successors, we too must come to terms with the wildly heterodox strain in American Protestantism. With roots in Finney's revivalism, perhaps evangelical and liberal Protestantism are not that far apart after all. His "New Measures," like today's Church Growth Movement, made human choices and emotions the center of the church's ministry, ridiculed theology, and replaced the preaching of Christ with the preaching of conversion.

It is upon Finney's naturalistic moralism that the Christian political and social crusades build their faith in humanity and its resources in self-salvation. Sounding not a little like a deist, Finney declared, "There is nothing in religion beyond the ordinary powers of nature. It consists entirely in the right exercise of the powers of nature. It is just that, and nothing else. When mankind becomes truly religious, they are not enabled to put forth exertions which they were unable before to put forth. They only exert powers which they had before, in a different way, and use them for the glory of God." As the new birth is a natural phenomenon for Finney, so too a revival: "A revival is not a miracle, nor dependent on a miracle, in any sense. It is a purely philosophical result of the right use of the constituted means—as much so as any other effect produced by the application of means."

The belief that the new birth and revival depend necessarily on divine activity is pernicious. "No doctrine," he says, "is more dangerous than this to the prosperity of the Church, and nothing more absurd" (Revivals of Religion [Revell], pp.4-5).

When the leaders of the Church Growth Movement claim that theology gets in the way of growth and insist that it does not matter what a particular church believes: growth is a matter of following the proper principles, they are displaying their debt to Finney.

When leaders of the Vineyard movement praise this sub-Christian enterprise and the barking, roaring, screaming, laughing, and other strange phenomena on the basis that "it works" and one must judge its truth by its fruit, they are following Finney as well as the father of American pragmatism, William James, who declared that truth must be judged on the basis of "its cash-value in experiential terms."

Thus, in Finney's theology, God is not sovereign, man is not a sinner by nature, the atonement is not a true payment for sin, justification by imputation is insulting to reason and morality, the new birth is simply the effect of successful techniques, and revival is a natural result of clever campaigns. In his fresh introduction to the bicentennial edition of Finney's Systematic Theology, Harry Conn commends Finney's pragmatism: "Many servants of our Lord should be diligently searching for a gospel that 'works', and I am happy to state they can find it in this volume."

As Whitney R. Cross has carefully documented, the stretch of territory in which Finney's revivals were most frequent was also the cradle of the perfectionistic cults that plagued that century. A gospel that "works" for zealous perfectionists one moment merely creates tomorrow's disillusioned and spent supersaints. Needless to say, Finney's message is radically different from the evangelical faith, as is the basic orientation of the movements we see around us today that bear his imprint such as: revivalism (or its modern label, the Church Growth Movement), or Pentecostal perfectionism and emotionalism, or political triumphalism based on the ideal of "Christian America," or the anti-intellectual, and antidogmatic tendencies of many American evangelicals and fundamentalists.

Not only did the revivalist abandon the doctrine of justification, making him a renegade against evangelical Christianity; he repudiated doctrines, such as original sin and the substitutionary atonement, that have been embraced by Roman Catholics and Protestants alike. Therefore, Finney is not merely an Arminian', but a Pelagian. He is not only an enemy of evangelical Protestantism, but of historic Christianity of the broadest sort.

Of one thing Finney was absolutely correct: The Gospel held by the Reformers whom he attacked directly, and indeed held by the whole company of evangelicals, is "another gospel" in distinction from the one proclaimed by Charles Finney. The question of our moment is, With which gospel will we side?

(Reprinted by permission from Modern Reformation.)

Unless otherwise specified, all quotes are from Charles G. Finney, Finney's Systematic Theology (Bethany, 1976).

Dr. Michael S. Horton is Member of the Alliance of Confessing Evangelicals and cohost of the popular White Horse Inn radio program.

Tapes on: [Theology of Glory Versus Theology of the Cross](#) / [Reformation Theology vs. Evangelicalism](#)

www.issuesetc.org

Management Techniques Incorporated has provided this article archive expressly for Issues, Etc. The articles in this archive have been formatted converted for internet use, by Management Techniques, Inc.

[Contact MTI webmaster](#)