

Evaluating

Current Trends
Keys to Discerning Authentic Ministries and Doctrinal Trends

Teacher Manual

Current Trends © Bill Scheidler, 2010 2

Teacher’s Manual

Evaluating Current Trends
Keys to Discerning Authentic Ministries and Doctrinal Trends

Contents

Part I – Discerning Authentic Ministries

Lesson 1 – The Need for Spiritual Discernment……………3-10

Lesson 2 – The Fact of False Ministries…………………....11-21

Lesson 3 – The Food and Fuel of False Ministries………...22-29

Lesson 4 – The Face and Fruit of False Ministries………..30-38

Lesson 5 – Keeping Yourself Pure…………………………39-50

Part II – Discerning Doctrinal Trends

Lesson 6 – Defining “Current Trends”…………………….52-56

Lesson 7 – The Challenge of Relevancy……………………57-61

Lesson 8-9 – The Challenge of Balance…………………….62-69

Lesson 10-11 – The Challenge of Discerning the Winds…..70-84

Lesson 12 – Present Day Trends……………………………85-89

Current Trends © Bill Scheidler, 2010 3

Teacher’s Manual

Lesson 1

The Need for Discernment

Introduction

The purpose of this course is to equip the believer to be able to distinguish the good from the

bad, the wheat from the tares, the profitable from the unprofitable and the true from the

counterfeit. The Bible speaks of deception and the need to be watchful especially as we near the

Second Coming of Christ. As we approach that day we must be able to discern or judge between

true and false ministries and from sound and “not-so-sound” doctrine. We must be able to

discern between ministries and doctrines that build what God is building and those ministries and

doctrines that work against what God is building.

In order to be able to do this we need to:

• Observe the warnings of God’s word,

• Accept the fact that we are all vulnerable to deception,

• Apply the tests that God gives to us in His word,

• Maintain a teachable heart and

• Lean strongly on the Holy Spirit to assist us.

Christianity is not a game, it is warfare. We are called to be sober and vigilant in these days

because we have an adversary that seeks to devour us. This adversary will use any and all means

to thwart the purpose of God in your life and in the life of the Church, the instrument of God’s

purpose in the earth.

As believers we have to understand that there are times when the devil uses people and teachings

that are not obviously wicked to lure us into deception. If the ability to distinguish between good

and evil were easy then there would be no possibility of deception. Often that which is

damaging comes to us in “sheep’s clothing.” Therefore it is critical that we arm ourselves with

the discernment or a skill in judging the true from the counterfeit.

And they shall teach My people the difference between the holy and the unholy, and cause them

to discern between the unclean and the clean. Ezekiel 44:23

Then those who feared the LORD spoke to one another, and the LORD listened and heard them;

so a book of remembrance was written before Him for those who fear the LORD

and who meditate on His name. “They shall be Mine,” says the LORD of hosts, “On the day that

I make them My jewels. And I will spare them as a man spares his own son who serves him.”

Then you shall again discern between the righteous and the wicked, between one who serves God

and one who does not serve Him. Malachi 3:16-18

I. What does the word “discernment” mean?

Current Trends © Bill Scheidler, 2010 4

Teacher’s Manual

There are several definitions of discernment that help us with our understanding.

A. The English word “to discern” means the following:

The following definitions gleanings are from www.Answers.com.

1. To perceive with the eyes or intellect; to detect.

2. To recognize or comprehend mentally.

3. To perceive or recognize as being different or distinct; to distinguish.

4. To perceive differences.

5. To perceive and fix the identity of, especially with difficulty.

6. To perceive, especially barely or fleetingly.

7. To perceive with a special effort of the senses or the mind.

8. To recognize as being different.

Synonyms include: perceive, observe, notice, note, recognize, tell apart and

distinguish

Antonyms include: disregard, neglect and overlook

Ask class: “Can you think of any Bible verses that use any of these words or

concepts?”

B. The English word “discernment” means the following:

The following definitions gleanings are from Answers.com.

1. The act or process of exhibiting keen insight and good judgment.

2. Keenness of insight and judgment.

3. Skill in perceiving, discriminating, or judging.

Synonyms include: acumen, astuteness, clear-sightedness, discrimination, eye,

keenness, nose, perceptiveness and shrewdness

Antonyms include: gullibility, denseness, ignorance, ineptness, obtuseness and

stupidity

Ask class: “Can you think of any Bible verses that use any of these words or

concepts?”

C. The Greek words that are most often translated “discern” or discernment” include:

Current Trends © Bill Scheidler, 2010 5

Teacher’s Manual

1. Diakrisis which means a distinguishing, discerning, judging

But solid food belongs to those who are of full age, that is, those who by reason of

use have their senses exercised to discern both good and evil. Hebrews 5:14

The Bible indicates that the ability to discern is a mark of a mature believer.

2. Dokimazo which means to test, examine, prove, scrutinize (to see whether a thing

is genuine or not), as metals

Hypocrites! You can discern the face of the sky and of the earth, but how is it you

do not discern this time? Luke 12:56

Jesus fully expects us to be able use discernment in a spiritual, not simply a

natural way.

Beloved, do not believe every spirit, but test the spirits, whether they are of God;

because many false prophets have gone out into the world. I John 4:1

Test all things; hold fast what is good. I Thessalonians 5:21

On the other hand, don’t be gullible. Check out everything, and keep only what’s

good. –Msg

II. Why is discernment so important in our day?

A. The devil is subtle and uses deception as his main tool (Gen. 3:1; II Cor. 11:3).

But I fear, lest somehow, as the serpent deceived Eve by his craftiness, so your minds

may be corrupted from the simplicity that is in Christ. II Corinthians 11:3

To deceive is to cause to stray, to lead astray, lead aside from the right way through

craft or trickery. The devil is an expert at deception.

1. The Bible warns us against the “wiles of the devil” (Eph. 6:11).

Put on the whole armor of God, that you may be able to stand against the wiles of

the devil.

The Greek word used here for “wiles” refers to cunning arts, deceit, craft and

trickery.

2. The Bible warns us that the devil is seeking whom he may devour (I Pet. 5:8-9).

Current Trends © Bill Scheidler, 2010 6

Teacher’s Manual

Be sober, be vigilant; because your adversary the devil walks about like a roaring

lion, seeking whom he may devour. Resist him, steadfast in the faith, knowing that

the same sufferings are experienced by your brotherhood in the world.

3. The Bible warns us of the snares of the devil (I Tim. 3:7; II Tim. 2:26).

..and that they may come to their senses and escape the snare of the devil, having

been taken captive by him to do his will. II Timothy 2:26

A snare is an instrument for hunting. It is a trap that is set for something or

someone that is hidden from obvious view. When a snare seizes its prey it is

usually unexpected, sudden and without warning.

4. The Bible warns us that at times the devil will use people in ministry to trick or

deceive believers (Eph. 4:14).

…that we should no longer be children, tossed to and fro and carried about with

every wind of doctrine, by the trickery of men, in the cunning craftiness of

deceitful plotting…

B. God wants His people to be as wise as serpents (Mt. 10:16).

Behold, I send you out as sheep in the midst of wolves. Therefore be wise as serpents

and harmless as doves.

Sometimes the wolves are not just the unsaved who bring persecution to the church.

Sometimes the wolves actually arise from within the church and damage the work of

God (Acts 20:29-30).

For I know this, that after my departure savage wolves will come in among you, not

sparing the flock. Also from among yourselves men will rise up, speaking perverse

things, to draw away the disciples after themselves. Acts 20:29-30

The simple believes every word, but the prudent considers well his steps.

 Proverbs 14:15

A prudent man foresees evil and hides himself, but the simple pass on and are

punished. Proverbs 22:3

C. The last days will be especially characterized by a prevalence of deception.

1. Jesus indicated that the end times would be times of great deception (Mt. 24:4, 24;

Mark 13:5; Luke 21:8).

Current Trends © Bill Scheidler, 2010 7

Teacher’s Manual

And Jesus answered and said to them: “Take heed that no one deceives you. For

many will come in My name, saying, ‘I am the Christ,’ and will deceive many.”

Matthew 24:4-5

a. There will be many false and deceptive ministries (Mt. 24:5; Mark 13:6, 21-

23).

Then if anyone says to you, “Look, here is the Christ!” or, “Look, He is

there!” do not believe it. For false christs and false prophets will rise and

show signs and wonders to deceive, if possible, even the elect. But take heed;

see, I have told you all things beforehand. Mark 13:21-23

b. There will be many deceptive signs and wonders (Mt. 24:24; Mark 13:22; II

Th. 2:9).

For false christs and false prophets will rise and show great signs and

wonders to deceive, if possible, even the elect. Matthew 24:24

c. There will be many false and deceptive doctrines (I Tim. 4:1).

Now the Spirit expressly says that in latter times some will depart from the

faith, giving heed to deceiving spirits and doctrines of demons…

2. Other New Testament writers confirm that the end times will be times of great

deception.

a. The end time context will sift out those who have a love for the truth and

those who do not (II Th. 2:8-12).

And then the lawless one will be revealed, whom the Lord will consume with

the breath of His mouth and destroy with the brightness of His coming. 9 The

coming of the lawless one is according to the working of Satan, with all

power, signs, and lying wonders, 10 and with all unrighteous deception

among those who perish, because they did not receive the love of the truth,

that they might be saved. 11 And for this reason God will send them strong

delusion, that they should believe the lie, 12 that they all may be condemned

who did not believe the truth but had pleasure in unrighteousness.

 II Thessalonians 2:8-12

b. The end time context will be characterized by some being deluded and

departing from the faith (I Tim. 4:1).

Now the Spirit expressly says that in latter times some will depart from the

faith, giving heed to deceiving spirits and doctrines of demons, speaking lies

in hypocrisy, having their own conscience seared with a hot iron…

 I Timothy 4:1

Current Trends © Bill Scheidler, 2010 8

Teacher’s Manual

c. The end time context will see church goers open to deception through

selfishness and covetousness (II Tim. 3:1-9, 13).

But know this, that in the last days perilous times will come: 2 For men will be

lovers of themselves, lovers of money, boasters, proud, blasphemers,

disobedient to parents, unthankful, unholy, 3 unloving, unforgiving,

slanderers, without self-control, brutal, despisers of good, 4 traitors,

headstrong, haughty, lovers of pleasure rather than lovers of God, 5 having a

form of godliness but denying its power. And from such people turn away! 6

For of this sort are those who creep into households and make captives of

gullible women loaded down with sins, led away by various lusts, 7 always

learning and never able to come to the knowledge of the truth. 8 Now as

Jannes and Jambres resisted Moses, so do these also resist the truth: men of

corrupt minds, disapproved concerning the faith; 9 but they will progress no

further, for their folly will be manifest to all, as theirs also was….But evil men

and impostors will grow worse and worse, deceiving and being deceived.

 II Timothy 3:1-9, 13

d. The end time context will see people itching for the strange and the unusual

(II Tim. 4:3-4). Or could we say the spectacular.

For the time will come when they will not endure sound doctrine, but

according to their own desires, because they have itching ears, they will heap

up for themselves teachers; and they will turn their ears away from the truth,

and be turned aside to fables. II Timothy 4:3-4

It is not usually the basic foods properly prepared that cause you grief. It is

more often the exotic things that become dangerous.

e. The end time context will witness the devil unleashing his full fury on the

church (Rev. 12:9; 13:14).

III. What are the three main areas that must be discerned?

In this course we want to focus on discerning three things that must be discerned.

A. Ministries (Rom. 16:17-19)

Now I urge you, brethren, note those who cause divisions and offenses, contrary to

the doctrine which you learned, and avoid them. For those who are such do not serve

our Lord Jesus Christ, but their own belly, and by smooth words and flattering speech

deceive the hearts of the simple. For your obedience has become known to all.

Therefore I am glad on your behalf; but I want you to be wise in what is good, and

simple concerning evil.

Current Trends © Bill Scheidler, 2010 9

Teacher’s Manual

I appeal to you, brethren, to be on your guard concerning those who create

dissensions and difficulties and cause divisions, in opposition to the doctrine (the

teaching) which you have been taught. [I warn you to turn aside from them, to] avoid

them. For such persons do not serve our Lord Christ but their own appetites and base

desires, and by ingratiating and flattering speech, they beguile the hearts of the

unsuspecting and simpleminded [people]. For while your loyalty and obedience is

known to all, so that I rejoice over you, I would have you well versed and wise as to

what is good and innocent and guileless as to what is evil. –Amp

And now I make one more appeal, my dear brothers and sisters. Watch out for people

who cause divisions and upset people’s faith by teaching things that are contrary to

what you have been taught. Stay away from them. Such people are not serving Christ

our Lord; they are serving their own personal interests. By smooth talk and glowing

words they deceive innocent people. But everyone knows that you are obedient to the

Lord. This makes me very happy. I want you to see clearly what is right and to stay

innocent of any wrong. –NLT

We do not want to become critical and judgmental, but we do not want to be gullible

either. The truth is that many false ministers or ministries that can lead us into

deception look almost exactly like the true.

The five-fold ministry was given to the church to equip the saints for works of service

and to build up the Body of Christ. Everything that these ministries do is for the sake

of Christ and others.

However, as we will see in our next class, there are ministries who take advantage of

the ministry anointing that they have for their own purposes and actually misrepresent

Christ and abuse the people of God. Just as there are true apostles, prophets,

evangelists, pastors and teachers, there are false apostles, prophets, evangelist, pastors

and teacher. It is the responsibility of the mature believers to be watchful and

prepared at times to render judgment.

B. Doctrines or Teachings (Eph. 4:11-16)

And He Himself gave some to be apostles, some prophets, some evangelists, and some

pastors and teachers, 12 for the equipping of the saints for the work of ministry, for

the edifying of the body of Christ, 13 till we all come to the unity of the faith and of

the knowledge of the Son of God, to a perfect man, to the measure of the stature of the

fullness of Christ; 14 that we should no longer be children, tossed to and fro and

carried about with every wind of doctrine, by the trickery of men, in the cunning

craftiness of deceitful plotting, 15 but, speaking the truth in love, may grow up in all

things into Him who is the head--Christ--16 from whom the whole body, joined and

knit together by what every joint supplies, according to the effective working by which

every part does its share, causes growth of the body for the edifying of itself in love.

Current Trends © Bill Scheidler, 2010 10

Teacher’s Manual

We do not want to be those who believe or accept every wind of doctrine that is

preached in our day even if that teaching comes through those we consider to be

reputable. We want to be discriminating like the Berean believers who searched the

Scriptures to see if these things were true.

C. Our Own Hearts (Ps. 139:23-24).

Search me, O God, and know my heart; try me, and know my anxieties; and see if

there is any wicked way in me, and lead me in the way everlasting.

We are all weak and vulnerable as believers. The more we acknowledge our own

vulnerability the more we can keep from being personally deceived. The more we

realize how much we need the Lord the more success that we will have.

As we study this area in the days ahead, we have to open our own hearts up to the

Lord and allow Him to examine us and remove any of the things that might lead us to

be those who could be labeled false.

Close in prayer for class

Current Trends © Bill Scheidler, 2010 11

Teacher’s Manual

Lesson 2

The Fact of False Ministries

I. What will be the context of the church in the end times?

The Bible reveals that the last days will see some very positive things happening and at

the same time some very negative things happening.

A. On the positive side the Eternal Purpose of God will come to completion (Is. 60:1-5).

Arise, shine; for your light has come! And the glory of the LORD is risen upon you. 2

For behold, the darkness shall cover the earth, and deep darkness the people; but the

LORD will arise over you, and His glory will be seen upon you. 3 The Gentiles shall

come to your light, and kings to the brightness of your rising. 4 Lift up your eyes all

around, and see: they all gather together, they come to you; your sons shall come

from afar, and your daughters shall be nursed at your side. 5 Then you shall see and

become radiant, and your heart shall swell with joy; because the abundance of the

sea shall be turned to you, the wealth of the Gentiles shall come to you.

This means…

1. The church will be glorious and victorious (Mt. 16:18; Eph 5:27; Is. 60:13).

…that He might present her to Himself a glorious church, not having spot or

wrinkle or any such thing, but that she should be holy and without blemish.

 Ephesians 5:27

2. There will be days of great harvest (Mt. 13:39; Rev. 14:14-16).

…the harvest is the end of the age… Matthew 13:39b

Then I looked, and behold, a white cloud, and on the cloud sat One like the Son of

Man, having on His head a golden crown, and in His hand a sharp sickle. And

another angel came out of the temple, crying with a loud voice to Him who sat on

the cloud, “Thrust in Your sickle and reap, for the time has come for You to reap,

for the harvest of the earth is ripe.” So He who sat on the cloud thrust in His

sickle on the earth, and the earth was reaped. Revelation 14:14-16

3. There will be a great outpouring of the Spirit of God (Joel 2:28-32; Acts 2:17-18).

The prophecy of Joel was not fully fulfilled on the Day of Pentecost. When you

read the words carefully from Joel’s prophecy you realize that the language of

Joel puts the context of this prophecy in the end times just prior to the Second

Coming of Christ.

Current Trends © Bill Scheidler, 2010 12

Teacher’s Manual

And it shall come to pass afterward that I will pour out My Spirit on all flesh;

your sons and your daughters shall prophesy, your old men shall dream dreams,

your young men shall see visions. 29 And also on My menservants and on My

maidservants I will pour out My Spirit in those days. 30 And I will show wonders

in the heavens and in the earth: blood and fire and pillars of smoke. 31 The sun

shall be turned into darkness, ad the moon into blood, before the coming of the

great and awesome day of the LORD. 32 And it shall come to pass that whoever

calls on the name of the LORD shall be saved. Joel 2:28-32a

4. The spirit and power of Elijah will be on the church bringing restoration to

relationships (Mal. 4:5-6).

Behold, I will send you Elijah the prophet before the coming of the great and

dreadful day of the LORD. And he will turn the hearts of the fathers to the

children, and the hearts of the children to their fathers, lest I come and strike the

earth with a curse.

5. The gospel will be going forth into the entire world (Mt. 24:14).

And this gospel of the kingdom will be preached in all the world as a witness to

all the nations, and then the end will come.

6. The kingdom of God will come to full fruit (Jam. 5:7-8; Rev. 22:11, LB).

Therefore be patient, brethren, until the coming of the Lord. See how the farmer

waits for the precious fruit of the earth, waiting patiently for it until it receives the

early and latter rain. You also be patient. Establish your hearts, for the coming of

the Lord is at hand. James 5:7-8

B. On the negative side Satan will work overtime to see that purpose thwarted (II Tim.

3:1-5, See Appendix 1).

1. The love of many will grow cold (Mt. 24:12).

And because lawlessness will abound, the love of many will grow cold.

2. There will be a great falling away (II Th. 2:3).

Let no one deceive you by any means; for that Day will not come unless the

falling away comes first…

3. Many will give heed to seducing spirits and doctrines of devils (I Tim. 4:1).

Now the Spirit expressly says that in latter times some will depart from the faith,

giving heed to deceiving spirits and doctrines of demons…

Current Trends © Bill Scheidler, 2010 13

Teacher’s Manual

4. Many false christs or anointed ones will arise deceiving many (II Tim. 3:13; Mt.

24:24).

But evil men and impostors will grow worse and worse, deceiving and being

deceived. II Timothy 3:13

5. Deception will be prevalent (Mt. 24:24).

For false christs and false prophets will rise and show great signs and wonders to

deceive, if possible, even the elect.

6. Wickedness will come to full fruit (Rom. 1:18-32; Rev. 22:11).

“And when that time comes, all doing wrong will do it more and more; the vile

will become more vile; good men will be better; those who are holy will continue

on in greater holiness” Revelation 22:11, Living Bible

If this is indeed the context of the church of the last days, it is essential that believers

be able to discern the true from the false. Believers must be equipped to tell the

difference between true biblical ministries and false ministries. Equally, they must be

able to know the difference between sound doctrine and doctrines of devils.

II. What is a false ministry?

The word false literally means contrary to the truth or fact.

False: Contrary to the truth or fact; deceptive; counterfeit; artificial; not real or genuine.

The word counterfeit should help us to understand this concept. In most of the currencies

of the world, countries have done everything that they can to ensure against

counterfeiting. There is a standard by which those currencies are judged based on the

criteria of the creators.

Everything is taken into account. In the making of money there is special paper, special

ink, particular chemicals, special combinations and gradations of the ink, unique serial

numbers and proper signatures. In addition, most modern currencies have markers

hidden within them so that even with the use of modern copying equipment they are very

difficult to duplicate.

God has a prescription for ministry and teaching that meet His standard as the

manufacturer. Often we can be fooled by looking only on the surface. The false looks

very much like the true. The difference often has to do with what is hidden on the inside.

Beware of false prophets, who come to you in sheep’s clothing, but inwardly they are

ravenous wolves. Matthew 7:15

Current Trends © Bill Scheidler, 2010 14

Teacher’s Manual

III. What does the Bible say about the reality of false ministries?

The Bible teaches that…

A. False ministries are always mingled among the true.

1. Jesus indicated that the wheat and tares are sown together and grow together (Mt.

13:24-30; 36-43).

Then Jesus sent the multitude away and went into the house. And His disciples

came to Him, saying, “Explain to us the parable of the tares of the field.” 37 He

answered and said to them: “He who sows the good seed is the Son of Man. 38

The field is the world, the good seeds are the sons of the kingdom, but the tares

are the sons of the wicked one. 39 The enemy who sowed them is the devil, the

harvest is the end of the age, and the reapers are the angels. 40 Therefore as the

tares are gathered and burned in the fire, so it will be at the end of this age. 41

The Son of Man will send out His angels, and they will gather out of His kingdom

all things that offend, and those who practice lawlessness, 42 and will cast them

into the furnace of fire. There will be wailing and gnashing of teeth. 43 Then the

righteous will shine forth as the sun in the kingdom of their Father. He who has

ears to hear, let him hear! “ Matthew 13:36-43

In this parable that Jesus told the seeds sown are people (in Matthew’s first

parable of the kingdom, the seed represents the word of God). Jesus spoke of two

types of people that were sown in the same field. They looked so much alike that

it was difficult to tell them apart until the time of harvest when they would be

more and more manifest.

At harvest time, because the tares are not filled with the heavy wheat corn they

stand straight up while the true wheat bows over from the weight of the kernel in

its head. You could say that the one bowed over represents an act of humility

before God.

2. False ministries were found in both the Old and the New Testament time.

a. They had them in Old Testament times (Deut. 18:20-22).

But the prophet who presumes to speak a word in My name, which I have not

commanded him to speak, or who speaks in the name of other gods, that

prophet shall die. And if you say in your heart, “How shall we know the word

which the LORD has not spoken?”--when a prophet speaks in the name of the

LORD, if the thing does not happen or come to pass, that is the thing which

the LORD has not spoken; the prophet has spoken it presumptuously; you

shall not be afraid of him.

Current Trends © Bill Scheidler, 2010 15

Teacher’s Manual

God even gave them tests to be able to distinguish between the true and the

false.

b. They had them in New Testament times (Rev. 2:2).

Jesus addressed the Ephesian Church in the Book of Revelation.

I know your works, your labor, your patience, and that you cannot bear those

who are evil. And you have tested those who say they are apostles and are not,

and have found them liars…

The Ephesian Church was especially vulnerable because it was located on a

major highway to Rome. God commended the Ephesian Church for being

willing to put apostles to the test rather than just accepting them at face value.

Because the false is mingled with the true, it is necessary for them to be

discerned (I John 4:1-3).

In the Early Church they had to contend with three primary problems in this

realm.

a. There were people who had been converted from Judaism who did not

fully understand the New Covenant who were attempting to entangle

Christians again into the demands of the Mosaic Law (Galatians).

b. There were people who had overreacted to the message of grace and were

turning liberty in to license to sin (Rom. 6:1-2; Gal. 5:13).

c. There were people who were professional beggars guised as prophets who

moved from church to church preying on people’s generosity until they

wore out their welcome (II Th. 3:10-12).

The Didache is one of the earliest Christian writings to have come down to us.

It was written in the Second Century and was a church manual where many

instructions regarding order in the church. The following is an excerpt from

that document:

Now you should welcome anyone who comes your way and teaches you all we

have been saying to you. But if the teacher proves himself a renegade and by

teaching otherwise contradicts all this, pay no attention to him. But if his

teaching furthers the Lord’s righteousness and knowledge, welcome him as

the Lord.

Now about the apostles and prophets: Act in line with the gospel precept.

Welcome every apostle on arriving, as if he were the Lord. But he must not

Current Trends © Bill Scheidler, 2010 16

Teacher’s Manual

stay beyond one day. In case of necessity, however, the next day too. If he

stays three days, he is a false prophet. On departing, an apostle must not

accept anything save sufficient food to carry him to his next lodging. If he

asks for money, he is a false prophet.

It is by their conduct that the false prophet and the true prophet can be

distinguished…Again, every prophet who teaches the truth but fails to

practice what he preaches is a false prophet…If someone says in the Spirit,

“Give me money, or something else,” you must not heed him.

Everyone “who comes” to you “in the name of the Lord” must be welcomed.

Afterward, when you have tested him, you will find out about him, for you

have insight into right and wrong.

 --Early Christian Fathers, Vol. 1, Richardson, pg. 176-177

3. Jesus indicated that they would be fully manifest at the time of the harvest (Mt.

13:30).

Let both grow together until the harvest, and at the time of harvest I will say to

the reapers, “First gather together the tares and bind them in bundles to burn

them, but gather the wheat into my barn.”

B. False ministries fall into two categories.

1. Those from without or from outside the Church (Acts 13:6; 20:29; Gal. 2:4).

Now when they had gone through the island to Paphos, they found a certain

sorcerer, a false prophet, a Jew whose name was Bar-Jesus…

This includes representative from false religions, fortune tellers, mediums,

mystics and other such people (Lev. 19:31; 20:6, 27; Deut. 18:11-13). It is

important to note that all those who are false prophets even from outside of the

church claim to be functioning from God.

When you enter the land that GOD, your God, is giving you, don’t take on the

abominable ways of life of the nations there. 10 Don’t you dare sacrifice your

son or daughter in the fire. Don’t practice divination, sorcery, fortunetelling,

witchery, 11 casting spells, holding séances, or channeling with the dead. 12

People who do these things are an abomination to GOD. It’s because of just such

abominable practices that GOD, your God, is driving these nations out before

you. 13 Be completely loyal to GOD, your God. Deuteronomy 18:9-13, Msg

To the mature believer these ministries are usually fairly easy to discern.

Although often when they are accompanied by signs and wonders, even mature

Christians can let their guard down (Acts 8:9-11).

Current Trends © Bill Scheidler, 2010 17

Teacher’s Manual

But there was a certain man called Simon, who previously practiced sorcery in

the city and astonished the people of Samaria, claiming that he was someone

great, to whom they all gave heed, from the least to the greatest, saying, “This

man is the great power of God.” And they heeded him because he had astonished

them with his sorceries for a long time.

2. Those from within or from inside the Church (Mt. 7:15; Acts 20:30; I John 2:19).

Beware of false prophets, who come to you in sheep’s clothing, but inwardly they

are ravenous wolves. Matthew 7:15

For I know this, that after my departure savage wolves will come in among you,

not sparing the flock. Also from among yourselves men will rise up, speaking

perverse things, to draw away the disciples after themselves. Therefore watch,

and remember that for three years I did not cease to warn everyone night and day

with tears. Acts 20:29-31

Evidently in Paul’s experience this issue of false ministry was so great that it was

a rather constant part of his warning and admonition of the disciples in nearly all

of his epistles.

C. False ministries are of various types in the New Testament.

1. False Apostles (II Cor. 11:13; Rev. 2:2).

For such are false apostles, deceitful workers, transforming themselves into

apostles of Christ. And no wonder! For Satan himself transforms himself into an

angel of light. Therefore it is no great thing if his ministers also transform

themselves into ministers of righteousness, whose end will be according to their

works. II Corinthians 11:13-15

A false apostle may claim to be a true apostle and may look to some degree like a

true apostle but in reality the false apostle is a person who is not as much

interested in serving and laying down his or her life for others, but has a

completely different agenda.

2. False Prophets (Mt. 7:15; 24:11, 24; Mark 13:22; Acts 13:6; II Pet. 2: 1; I John

4:1).

 Beloved, do not believe every spirit, but test the spirits, whether they are of God;

because many false prophets have gone out into the world. I John 4:1

A false prophet may claim to be a true prophet and may look to some degree like

a true prophet. The false prophet may even have prophecies that come to pass but

inwardly their heart is not right before the Lord. False prophets are inclined to tell

Current Trends © Bill Scheidler, 2010 18

Teacher’s Manual

you what you want to hear rather than what you need to hear so that they can be

popular among the people (Jer. 5:31; 23:21; 29:8-9).

The prophets prophesy falsely, and the priests rule by their own power; and My

people love to have it so. But what will you do in the end? Jeremiah 5:31

The prophets prophesy lies, the priests rule by their own authority, and my people

love it this way. But what will you do in the end? –NIV

For thus says the LORD of hosts, the God of Israel: Do not let your prophets and

your diviners who are in your midst deceive you, nor listen to your dreams which

you cause to be dreamed. For they prophesy falsely to you in My name; I have

not sent them, says the LORD. Jeremiah 29:9

4. False Shepherds or Hirelings (Jer. 23:1-5; Ezek. 34:1-10: John 10:11-13).

I am the good shepherd. The good shepherd gives His life for the sheep. But a

hireling, he who is not the shepherd, one who does not own the sheep, sees the

wolf coming and leaves the sheep and flees; and the wolf catches the sheep and

scatters them. The hireling flees because he is a hireling and does not care about

the sheep. John 10:11-13

A false shepherd may claim to be the man or woman of God, but in reality they

care more about themselves and their own preservation than they do about the

flock of God. They function in the way that they do to gain something for

themselves so that when the fire gets hot they do what is in their own best interest

instead of what is best for the flock.

Son of man, prophesy against the shepherds of Israel, prophesy and say to them,

“thus says the Lord GOD to the shepherds: ‘Woe to the shepherds of Israel who

feed themselves! Should not the shepherds feed the flocks? 3 You eat the fat and

clothe yourselves with the wool; you slaughter the fatlings, but you do not feed the

flock. 4 The weak you have not strengthened, nor have you healed those who were

sick, nor bound up the broken, nor brought back what was driven away, nor

sought what was lost; but with force and cruelty you have ruled them. 5 So they

were scattered because there was no shepherd; and they became food for all the

beasts of the field when they were scattered. 6 My sheep wandered through all the

mountains, and on every high hill; yes, My flock was scattered over the whole

face of the earth, and no one was seeking or searching for them.’ 7 Therefore, you

shepherds, hear the word of the LORD: 8 ‘As I live,’ says the Lord GOD, ‘surely

because My flock became a prey, and My flock became food for every beast of the

field, because there was no shepherd, nor did My shepherds search for My flock,

but the shepherds fed themselves and did not feed My flock’--9 therefore, O

shepherds, hear the word of the LORD! 10 Thus says the Lord GOD: ‘Behold, I

am against the shepherds, and I will require My flock at their hand; I will cause

them to cease feeding the sheep, and the shepherds shall feed themselves no more;

Current Trends © Bill Scheidler, 2010 19

Teacher’s Manual

for I will deliver My flock from their mouths, that they may no longer be food for

them.’” Ezekiel 34:1-10

4. False Teachers (I Pet. 2:1; I Tim. 6:3-5).

But there were also false prophets among the people, even as there will be false

teachers among you, who will secretly bring in destructive heresies, even denying

the Lord who bought them, and bring on themselves swift destruction. I Peter 2:1

False teachers may look and sound very much like true teachers. The primary

difference between them is the content of their teaching and the spirit with which

they function. This doesn’t mean that everything a false teachers teaches

represents error. Quite the contrary, most of what a false teacher teaches is

accurate. This is what can make it so difficult to discern.

Some false teachers may deny these things, but these are the sound, wholesome

teachings of the Lord Jesus Christ, and they are the foundation for a godly life.

Anyone who teaches anything different is both conceited and ignorant. Such a

person has an unhealthy desire to quibble over the meaning of words. This stirs

up arguments ending in jealousy, fighting, slander, and evil suspicions. These

people always cause trouble. Their minds are corrupt, and they don't tell the

truth. To them religion is just a way to get rich. I Timothy 6:3-5, NLT

5. False Brethren or Christians (Gal. 2:4-5).

Even that question wouldn’t have come up except for some so-called Christians

there--false ones, really--who came to spy on us and see our freedom in Christ

Jesus. They wanted to force us, like slaves, to follow their Jewish regulations. But

we refused to listen to them for a single moment. We wanted to preserve the truth

of the Good News for you. –NLT

6. False Christs or Anointed Ones (Mt. 24:5, 24; Mark 13:22).

One of the things that makes distinguishing between true and false ministries so

difficult has to do with what is perceived to be their “anointing.” The word

“christ” means “anointed one.” Jesus indicated that there would be false

“anointed ones” which suggests there is a false or counterfeit anointing.

This is why it is so important not to make a judgment about a ministry based on a

feeling that you may have had in a meeting when they were speaking. God gives

us other criteria for testing ministries.

D. False ministries will be prevalent in the end times (Mt. 24:24-25; Mark 13:22; I Tim.

4:1; II Tim. 3:13). The word prevalent means “widespread, commonly occurring or

practiced.”

Current Trends © Bill Scheidler, 2010 20

Teacher’s Manual

E. False ministries will culminate in the manifestation of the “lawless one” and the false

prophet who will have all power and manifest lying signs and wonders (II Th. 2:1-12;

I John 2:18; Rev. 13; 16:13-14; 19:20; 20:10).

While it is not our purpose in this course to discuss conflicting views of the end

times, it is important to note that the Bible does speak of the antichrist and the false

prophet coming forth to deceive. Whether these are actual people or spirits

functioning through people is not our discussion. The point we are making here that

it is critical for us to realize is that the closer we get to the return of the Lord the more

important it is that we take these things seriously.

Enough of that, let’s read some verses:

And now, brothers and sisters, let us tell you about the coming again of our Lord

Jesus Christ and how we will be gathered together to meet him. 2 Please don’t be so

easily shaken and troubled by those who say that the day of the Lord has already

begun. Even if they claim to have had a vision, a revelation, or a letter supposedly

from us, don't believe them. 3 Don’t be fooled by what they say. For that day will not

come until there is a great rebellion against God and the man of lawlessness is

revealed--the one who brings destruction. 4 He will exalt himself and defy every god

there is and tear down every object of adoration and worship. He will position

himself in the temple of God, claiming that he himself is God. 5 Don't you remember

that I told you this when I was with you? 6 And you know what is holding him back,

for he can be revealed only when his time comes. 7 For this lawlessness is already at

work secretly, and it will remain secret until the one who is holding it back steps out

of the way. 8 Then the man of lawlessness will be revealed, whom the Lord Jesus will

consume with the breath of his mouth and destroy by the splendor of his coming. 9

This evil man will come to do the work of Satan with counterfeit power and signs and

miracles. 10 He will use every kind of wicked deception to fool those who are on

their way to destruction because they refuse to believe the truth that would save them.

11 So God will send great deception upon them, and they will believe all these lies.

12 Then they will be condemned for not believing the truth and for enjoying the evil

they do. 13 As for us, we always thank God for you, dear brothers and sisters loved

by the Lord. We are thankful that God chose you to be among the first to experience

salvation, a salvation that came through the Spirit who makes you holy and by your

belief in the truth. II Thessalonians 2:1-13, NLT

Then I saw another beast coming up out of the earth, and he had two horns like a

lamb and spoke like a dragon. And he exercises all the authority of the first beast in

his presence, and causes the earth and those who dwell in it to worship the first beast,

whose deadly wound was healed. He performs great signs, so that he even makes fire

come down from heaven on the earth in the sight of men. And he deceives those who

dwell on the earth by those signs which he was granted to do in the sight of the beast,

telling those who dwell on the earth to make an image to the beast who was wounded

by the sword and lived. Revelation 13:11-14

Current Trends © Bill Scheidler, 2010 21

Teacher’s Manual

Appendix 1, Lesson 2, The Context of the Last Days

Biblical Description Synonyms Antonyms

Lovers of their own selves
Fond of themselves, selfish, utterly

self-centered

Selfless, considerate, others

orientated

Covetous
Lovers of money, greedy, envious,

motivated by money, grasping

Generous, liberal, self-sacrificing

Boasters
Full of big words, blow one’s own

horn, talk big, show off

Modest, accurate, grasping reality

Proud

Arrogant, conceited, insolent swagger,

self-important, inflated,

condescending, cocky, intolerant

Humble, lowly, submissive,

unassuming, meek not weak

Blasphemers
Railers, irreverent, profane,

sacrilegious, cursing/swearing

Reverent, benevolent, pious

Disobedient to parents

Rebellious to authority, disrespectful,

obstinate, unmanageable, stubborn,

defiant

Obedient, compliant, well behaved,

manageable, submissive,

Unthankful Thankless, inappreciative, critical Appreciative, grateful, praising

Unholy
Worldly, wicked, corrupt, immoral,

unsanctified, indecent, shameless

Spiritual, godly, moral, honest,

virtuous, devout, righteous

Without natural affection
Unloving, hardhearted, callous,

without familial love, insensitive

Caring, sympathetic, kind, warm-

hearted

Trucebreakers
Irreconcilable, uncommitted,

unforgiving

Conciliatory, loyal, committed,

forgiving

False Accusers
Slanderers, malicious gossips,

scandal-mongers, liars

Truthful, discreet, accurate, reliable,

authentic, faithful

Incontinent

Lacking restraint or self-control,

intemperate, given to excess, given to

anger

Temperate, controlled, moderate,

balanced, coolheaded, easygoing

Fierce
Savage, brutal, uncivilized, barbaric,

cruel, sadistic, ruthless

Merciful, gentle, calm, peaceful,

civilized, tender, compassionate

Despisers of those that

are good

Hateful, hostile to what is good,

intolerant of those who practice good,

enemies of decency

Promoters of good, lovers of good

and those who practice that which is

good.

Traitors
Betrayers, treacherous, faithless,

devious, two-faced

Loyal, dependable, trustworthy,

reliable, safe

Heady

Headstrong, reckless, defiant,

adventurers, impulsive, rash, headlong

with passion, hot-headed, bent on

having one’s own way, presumptuous

Manageable, cautious, cooperative,

team player, principled, controlled

High-minded
Puffed up, lifted up in mind, swollen

with self importance

Humble, treating others with respect,

valuing the contribution of others

Lovers of pleasure

Feeling driven, love sensual and vain

amusements, lives for the moment

Principle driven, driven by a passion

to achieve destiny, able to see big

picture

Having a form of

godliness

Want to be perceived to be good,

maintaining a religious facade,

hypocritical, counterfeit, make-believe

piety

True, proven, demonstrated, tested,

tried, confirmed, real, substantial

Denying the power of

God

Stranger’s to God’s power, having no

personal experience with God,

resisting its influence in their lives

Their relationship to God is a living,

vibrant part of all that they do. They

live putting God in His rightful place.

Current Trends © Bill Scheidler, 2010 22

Teacher’s Manual

Lesson 3

The Food and Fuel of False Ministries

I. What is the FOOD of False Ministries?

Food can be defined as “that which is eaten, diet or fodder” (See: II Pet. 2:2-3).

But there were also false prophets among the people, even as there will be false teachers

among you, who will secretly bring in destructive heresies, even denying the Lord who

bought them, and bring on themselves swift destruction. And many will follow their

destructive ways, because of whom the way of truth will be blasphemed. By covetousness

they will exploit you with deceptive words; for a long time their judgment has not been

idle, and their destruction does not slumber.

But there were also false prophets in Israel, just as there will be false teachers among

you. They will cleverly teach their destructive heresies about God and even turn against

their Master who bought them. Theirs will be a swift and terrible end. Many will follow

their evil teaching and shameful immorality. And because of them, Christ and his true

way will be slandered. In their greed they will make up clever lies to get hold of your

money. But God condemned them long ago, and their destruction is on the way. –NLT

A. The food of false ministries is sheep or God’s people.

However, it should be noted that they do not prey on just any sheep. Much like a

wolf or other animals of prey they tend to go after the “easy pickings.”

1. False ministries prey on the lambs or new converts (Amos 6:4; Eph. 4:14; I Tim.

3:6).

Then we will no longer be infants, tossed back and forth by the waves, and blown

here and there by every wind of teaching and by the cunning and craftiness of

men in their deceitful scheming. Ephesians 4:14, NIV

New converts are the immature in relationship to their faith and they do not yet

know how to distinguish the voices of true and false shepherds. In addition, they

do not have a lot of experience with listening to the voice of God through an

ongoing relationship with the Holy Spirit and the word of God.

The more of a novice that someone is the more susceptible they are to the pitfalls

of the devil (I Tim. 3:6).

2. False ministries prey on the weak, immature and ungrounded (II Pet. 2:14; 3:16).

But there were also false prophets among the people, even as there will be false

teachers among you, who will secretly bring in destructive heresies, even denying

the Lord who bought them, and bring on themselves swift destruction. 2 And many

Current Trends © Bill Scheidler, 2010 23

Teacher’s Manual

will follow their destructive ways, because of whom the way of truth will be

blasphemed. 3 By covetousness they will exploit you with deceptive words; for a

long time their judgment has not been idle, and their destruction does

 not

slumber…13 They are spots and blemishes, carousing in their own deceptions

while they feast with you, 14 having eyes full of adultery and that cannot cease

from sin, enticing unstable souls. They have a heart trained in covetous practices,

and are accursed children. 15 They have forsaken the right way and gone astray,

following the way of Balaam the son of Beor, who loved the wages of

unrighteousness… II Peter 2:1-3, 13b-15

Verse 14 refers to the enticing, luring or seducing of “unstable souls.” The word

for “unstable” in the Greek means “unstable, vacillating or unfixed.” These are

people who are not fixed or established in their understanding or grounded

enough in the word of God to be able to know the difference between truth from

error.

And so, dear friends, while you are waiting for these things to happen, make every

effort to live a pure and blameless life. And be at peace with God. And remember,

the Lord is waiting so that people have time to be saved. This is just as our

beloved brother Paul wrote to you with the wisdom God gave him--speaking of

these things in all of his letters. Some of his comments are hard to understand,

and those who are ignorant and unstable have twisted his letters around to mean

something quite different from what he meant, just as they do the other parts of

Scripture--and the result is disaster for them. II Peter 3:14-16, NLT

3. False ministries prey on the gullible and the needy (Rom. 16:18; II Tim. 3:6-7).

For those who are such do not serve our Lord Jesus Christ, but their own belly,

and by smooth words and flattering speech deceive the hearts of the simple.

 Romans 16:18

The word in this passage translated “simple” literally means those who are

without guile, who are overly trusting with strangers and never think ill of

anyone.

Such people are not serving Christ our Lord; they are serving their own personal

interests. By smooth talk and glowing words they deceive innocent people. –NLT

For of this sort are those who creep into households and make captives of gullible

women loaded down with sins, led away by various lusts, always learning and

never able to come to the knowledge of the truth. II Timothy 3:6-7

Other translations…

Weak-willed women… --NIV

Vulnerable women… --NLT

Silly and weak-natured and spiritually dwarfed women… --Amp

Current Trends © Bill Scheidler, 2010 24

Teacher’s Manual

 These are the kind of people who smooth-talk themselves into the homes of

unstable and needy women and take advantage of them; women who, depressed

by their sinfulness, take up with every new religious fad that calls itself “truth.” –

Msg

It is important to understand that deception is not a women’s or men’s issue here.

We are all vulnerable at times and therefore susceptible to deception. However, it

must be said that women tend to have a more trusting nature that can often be

exploited by those with impure motives in both the business and the church world.

4. False ministries prey on the wounded and vulnerable (Jer. 6:13-15).

“From the least to the greatest, they trick others to get what does not belong to

them. Yes, even my prophets and priests are like that! They offer superficial

treatments for my people’s mortal wound. They give assurances of peace when all

is war. Are they ashamed when they do these disgusting things? No, not at all--

they don’t even blush! Therefore, they will lie among the slaughtered. They will

be humbled beneath my punishing anger,” says the LORD. –NLT

“Everyone’s after the dishonest dollar, little people and big people alike.

Prophets and priests and everyone in between twist words and doctor truth. My

people are broken--shattered!-- and they put on band-aids, Saying, ‘It's not so

bad. You’ll be just fine.’ But things are not ‘just fine’! Do you suppose they are

embarrassed over this outrage? No, they have no shame. They don’t even know

how to blush. There’s no hope for them. They’ve hit bottom and there’s no getting

up. As far as I’m concerned, they’re finished.” GOD has spoken. –Msg

5. False ministries prey on those who do not have a sincere love for the truth (II Th.

2:9-12).

The coming of the lawless one is according to the working of Satan, with all

power, signs, and lying wonders, 10 and with all unrighteous deception among

those who perish, because they did not receive the love of the truth, that they

might be saved. 11 And for this reason God will send them strong delusion, that

they should believe the lie, 12 that they all may be condemned who did not believe

the truth but had pleasure in unrighteousness.

There are many people who do not want to hear the truth. They want to hear

words that will make them feel good about themselves. And there are plenty of

so-called ministries that will give them what they want.

Jeremiah had a word from the Lord that involved returning to the Lord with

repentance. Other prophets were leading people to believe that everything was

fine. But the truth is that Jeremiah had the actual word of the Lord while the other

prophets were leading the people astray.

Current Trends © Bill Scheidler, 2010 25

Teacher’s Manual

It is through speaking the truth in love that we grow up to be mature believers

(Eph. 4:15).

B. False ministries exploit the nature and the defenselessness of sheep (Gal. 1:6-7).

I am shocked that you are turning away so soon from God, who in his love and mercy

called you to share the eternal life he gives through Christ. You are already following

a different way that pretends to be the Good News but is not the Good News at all.

You are being fooled by those who twist and change the truth concerning Christ.

 –NLT

When it comes to a change of direction from the right way to the wrong way sheep

can stray very quickly. Paul speaks of these believers being “rapidly, quickly or

speedily” drawn away from the truth.

1. Sheep are prone to wander (Is 53:6a).

All we like sheep have gone astray; we have turned, every one, to his own way…

2. Sheep have an appetite for the sensational.

We discussed earlier how the people of Samaria were under the spell of Simon

Magnus because of all the miraculous things that he did. When they saw these

things they fully believed that he was God’s messenger (Acts 8:18-10).

Notice this story in the Book of Acts that relates the experience of Paul and

Barnabas in Lystra (Acts 14:8-20).

And in Lystra a certain man without strength in his feet was sitting, a cripple from

his mother's womb, who had never walked. 9 This man heard Paul speaking.

Paul, observing him intently and seeing that he had faith to be healed, 10 said

with a loud voice, “Stand up straight on your feet!” And he leaped and walked.

11 Now when the people saw what Paul had done, they raised their voices, saying

in the Lycaonian language, “The gods have come down to us in the likeness of

men!”12 And Barnabas they called Zeus, and Paul, Hermes, because he was the

chief speaker.13 Then the priest of Zeus, whose temple was in front of their city,

brought oxen and garlands to the gates, intending to sacrifice with the

multitudes.14 But when the apostles Barnabas and Paul heard this, they tore their

clothes and ran in among the multitude, crying out 15 and saying, “Men, why are

you doing these things? We also are men with the same nature as you, and preach

to you that you should turn from these useless things to the living God, who made

the heaven, the earth, the sea, and all things that are in them,16 who in bygone

generations allowed all nations to walk in their own ways. 17 Nevertheless He did

not leave Himself without witness, in that He did good, gave us rain from heaven

Current Trends © Bill Scheidler, 2010 26

Teacher’s Manual

and fruitful seasons, filling our hearts with food and gladness.”18 And with these

sayings they could scarcely restrain the multitudes from sacrificing to them.

19 Then Jews from Antioch and Iconium came there; and having persuaded the

multitudes, they stoned Paul and dragged him out of the city, supposing him to be

dead. 20 However, when the disciples gathered around him, he rose up and went

into the city. And the next day he departed with Barnabas to Derbe.

Because these men performed a miracle the crowds were ready to proclaim them

as gods. Only a few verses later they are persuaded by others to stone these

messengers. Does the phrase “fickle followers” come to mind?

If people are drawn by the sensational, they will always want the more and the

more sensational if they are to remain loyal.

3. Sheep have a thirst for that which is new (II Tim. 4:3-4).

For the time will come when they will not endure sound doctrine, but according to

their own desires, because they have itching ears, they will heap up for

themselves teachers; and they will turn their ears away from the truth, and be

turned aside to fables.

Somehow in the culture of our times we have this idea that “new” is the same

thing as “better.” I have seen people who were willing to get any new car rather

than getting an older, but more reliable car.

People get bored with the old. And yet when it comes to doctrine it is dangerous

to always be looking for a new doctrine or a new revelation. Sometimes the

“new” things are the equivalent of “fables.” Fables are fictional inventions of

people. The word of God has power because it is God’s word and has not been

invented for the purpose of gaining a following.

Contrast the Berean believers in Acts 17:11 and the Athenians in Acts 17:21.

Then the brethren immediately sent Paul and Silas away by night to Berea. When

they arrived, they went into the synagogue of the Jews. These were more fair-

minded than those in Thessalonica, in that they received the word with all

readiness, and searched the Scriptures daily to find out whether these things were

so. Therefore many of them believed, and also not a few of the Greeks, prominent

women as well as men. Acts 17:10-12

And they took him and brought him to the Areopagus, saying, “May we know what

this new doctrine is of which you speak? For you are bringing some strange

things to our ears. Therefore we want to know what these things mean.” For all

the Athenians and the foreigners who were there spent their time in nothing else

but either to tell or to hear some new thing. Acts 17:19-21

Current Trends © Bill Scheidler, 2010 27

Teacher’s Manual

4. Sheep love private, mysterious or secret interpretation, revelation or experience

(Mt. 24:26-27; II Pet.1:20; 2:1).

Then if anyone says to you, “Look, here is the Christ!” or “There!” do not

believe it. 24 For false christs and false prophets will rise and show great signs

and wonders to deceive, if possible, even the elect. 25 See, I have told you

beforehand. 26 Therefore if they say to you, “Look, He is in the desert!” do not

go out; or “Look, He is in the inner rooms!” do not believe it. Matthew 24:23-26

It is interesting that Jesus uses the term “inner rooms” here. So often those who

seek to infiltrate the Church with their questionable teachings call people to some

“secret place.” False ministries love to operate in secret to avoid detection by the

true leaders of the flock (II Pet. 2:1). They use secret meetings with special

invitations often assembled under false pretenses without the knowledge or

approval of local church leadership.

But there were also false prophets among the people, even as there will be false

teachers among you, who will secretly bring in destructive heresies, even denying

the Lord who bought them, and bring on themselves swift destruction.

5. Sheep love to hear what they want to hear (Jer. 5:31).

The prophets prophesy falsely, and the priests rule by their own power; and My

people love to have it so. But what will you do in the end?

Albert Barnes suggests that this could be read, “the priests govern according to

their false prophecies, guidance, and directions.” And the people love it because

their words do not really challenge them to change. Barnes adds, “False teaching

lightens the yoke of God’s Law, and removes His fear from the conscience: and

with this, man is ready to be content.”

Paul eventually said to some of his followers, “If I tell you the truth will you hate

me?” (Gal. 4:6).

Have I therefore become your enemy because I tell you the truth?

The people wanted to kill Jesus because He spoke a truth that they did not want to

hear (John 8:40).

But now you seek to kill Me, a Man who has told you the truth which I heard from

God. Abraham did not do this. John 8:40

Paul indicated that the time will come when people will not endure sound doctrine

(II Tim. 4:3a). It will not be enough for them.

Current Trends © Bill Scheidler, 2010 28

Teacher’s Manual

For the time will come when they will not endure sound doctrine…

This word for “sound” literally means “that which is healthy or that which is good

for you.” Too many people are like children who want to eat things that are bad

for them and things that will lead them into a state of sickness.

It is interesting in the natural that many of the exotic foods that people crave are

not really that good for you. Some of them if prepared improperly can actually

kill you. God has some basic food for us which will cause us to prosper and be in

health spiritual. We must be careful that we never lose our appetite for that which

gives and sustains life.

II. What is the FUEL of false ministries?

Fuel: Whatever feeds or sustains any expenditure, outlay, passion or excitement.

A. False ministries are fueled by dry tinder. This includes people who are:

1. Discontent

2. Downcast

3. Discouraged

4. Desperate

B. False ministries are fueled by wrong inner desires and motivation.

1. They care about themselves more than they do the sheep (Rom. 16:18; John

10:13; Phil. 3:19; Ezek. 34:2-3, 8).

Brethren, join in following my example, and note those who so walk, as you have

us for a pattern. For many walk, of whom I have told you often, and now tell you

even weeping, that they are the enemies of the cross of Christ: whose end is

destruction, whose god is their belly, and whose glory is in their shame--who set

their mind on earthly things. Philippians 3:17-19

In this passage when Paul speaks of those whose “god is their belly” he means

that there are those who serve their own appetites and preach doctrines which

cater to the fulfillment of their own natural passions. These are those who are in

the ministry for the purpose of attaining earthly things.

2. They have selfish ambition (Phil. 1:16).

Some indeed preach Christ even from envy and strife, and some also from

goodwill: The former preach Christ from selfish ambition, not sincerely,

supposing to add affliction to my chains… Philippians 1:15-16

Current Trends © Bill Scheidler, 2010 29

Teacher’s Manual

3. They have a spirit of covetousness (I Tim. 6:5-10; Tit. 1:11; II Peter 2:3).

In other words…they want your money and your possessions.

Anyone who teaches anything different is both conceited and ignorant. Such a

person has an unhealthy desire to quibble over the meaning of words. This stirs

up arguments ending in jealousy, fighting, slander, and evil suspicions. 5 These

people always cause trouble. Their minds are corrupt, and they don't tell the

truth. To them religion is just a way to get rich. 6 Yet true religion with

contentment is great wealth. 7 After all, we didn't bring anything with us when we

came into the world, and we certainly cannot carry anything with us when we die.

8 So if we have enough food and clothing, let us be content. 9 But people who

long to be rich fall into temptation and are trapped by many foolish and harmful

desires that plunge them into ruin and destruction. 10 For the love of money is at

the root of all kinds of evil. And some people, craving money, have wandered

from the faith and pierced themselves with many sorrows.

 I Timothy 6:4-10, NLT

Many will follow their evil teaching and shameful immorality. And because of

them, Christ and his true way will be slandered. In their greed they will make up

clever lies to get hold of your money. But God condemned them long ago, and

their destruction is on the way. II Peter 2:2-3, NLT

4. They desire a following (Acts 20:29-30).

For I know this, that after my departure savage wolves will come in among you,

not sparing the flock. Also from among yourselves men will rise up, speaking

perverse things, to draw away the disciples after themselves.

Even some of you will distort the truth in order to draw a following. –NLT

There are some people that are not motivated by money, fame or worldly

pleasures but who are extremely motivated with the potential to have a following

even if only a very few people follow them. Often they create a unique and very

disciplined message to create a band of radical disciples who will follow them

anywhere…even to death.

Current Trends © Bill Scheidler, 2010 30

Teacher’s Manual

Lesson 4

The Face and the Fruit of False Ministries

I. What is the FACE of false ministries?

Face: The surface of anything; a front; the side or edge that is presented to view.

A. On the outside (the face) false ministries seem to have a positive appeal.

1. They speak smooth, persuasive and flattering words or blessings (Rom. 16:18;

Col. 2 4).

…smooth words and flattering speech… Rom. 16:18b

…smooth talk and glowing words… --NLT

Barnes says that these people make “mild, fair, plausible speeches; with an

appearance of great sincerity, and regard for the truth.” In addition they use

flattery to entice people.

Now this I say lest anyone should deceive you with persuasive words. Colossians

2:4

I tell you this so that no one may deceive you by fine-sounding arguments.

–NIV

The word used for “deceive” in this passage is a word that means to mislead by

false reasoning or argument. False ministries depend on average Christians not

knowing their Bibles well and not being grounded in theology so that they can

mislead them.

2. They speak of peace and safety (Ezek. 13:10, 16).

My hand will be against the prophets who envision futility and who divine lies;

they shall not be in the assembly of My people, nor be written in the record of the

house of Israel, nor shall they enter into the land of Israel. Then you shall know

that I am the Lord GOD. Because, indeed, because they have seduced My people,

saying, “Peace!” when there is no peace… Ezekiel 13:9-10a

3. They appear as angels of light and ministers of righteousness (II Cor. 11:13- 15).

For such are false apostles, deceitful workers, transforming themselves into

apostles of Christ. And no wonder! For Satan himself transforms himself into an

angel of light. Therefore it is no great thing if his ministers also transform

themselves into ministers of righteousness, whose end will be according to their

works.

Current Trends © Bill Scheidler, 2010 31

Teacher’s Manual

These false apostles have transformed themselves into apostles of Christ. Does

this mean they have laid hands on their own head and have ordained themselves?

4. They claim to be somebody (Mt. 24:5; John 5:43).

They make all kinds of claims for themselves which cannot always be

substantiated by reality.

For many will come in my name, claiming, “I am the Christ,” and will deceive

many. Matthew 24:5

What kind of claims might they make?

• They may claim to have answers that your elders do not have.

• They may claim to hear directly from God.

• They may claim that God has given them a key that only the very spiritual can

understand.

5. They superficially heal people with a message of peace (Jer. 6:13-15).

They do this because to speak what people really need to heal them to the core

would not always be popular and would not always return to them tangibly.

“From the least to the greatest, they trick others to get what does not belong to

them. Yes, even my prophets and priests are like that! They offer superficial

treatments for my people’s mortal wound. They give assurances of peace when all

is war. Are they ashamed when they do these disgusting things? No, not at all--

they don’t even blush! Therefore, they will lie among the slaughtered. They will

be humbled beneath my punishing anger," says the LORD. –NLT

B. On the inside or in the background things are not so appealing.

1. They draw disciples to themselves rather than leading them to local church

leadership (Acts 20:30). They lead people away from God ordained committed

relationships.

2. They speak misleading things and distortions of the Gospel (Gal 1:7; Acts 20:30).

I marvel that you are turning away so soon from Him who called you in the grace

of Christ, to a different gospel, 7 which is not another; but there are some who

trouble you and want to pervert the gospel of Christ. 8 But even if we, or an angel

from heaven, preach any other gospel to you than what we have preached to you,

let him be accursed. 9 As we have said before, so now I say again, if anyone

preaches any other gospel to you than what you have received, let him be

accursed. 10 For do I now persuade men, or God? Or do I seek to please men?

Current Trends © Bill Scheidler, 2010 32

Teacher’s Manual

For if I still pleased men, I would not be a bondservant of Christ.

 Galatians 1:6-10

I am astonished that you are so quickly deserting the one who called you by the

grace of Christ and are turning to a different gospel--which is really no gospel at

all. Evidently some people are throwing you into confusion and are trying to

pervert the gospel of Christ. Galatians 1:6-7, NIV

This passage speaks of those who “pervert” the Gospel. To pervert is to twist,

turn around and change the meaning.

3. They practice deceit by teaching fabricated or forged words. (not being totally

honest with themselves or others) (II Pet. 2:3a).

By covetousness they will exploit you with deceptive words…

There are three words that fill out the meaning here.

a. Covetousness is a word that means a greedy desire to get more.

b. Exploit is a word that means to use a person or things for gain.

c. Deceptive is a word that is used only here in the Bible and literally means

molded out of wax or clay.

It can refer to carefully molded and crafted words used to manipulate people

to attain what their covetousness desires. These are words that are constructed

on the spot for this occasion and for a specific purpose. But like wax they will

not endure the heat.

4. They have spiritual pride, believing and leading people to believe that they have

secret revelation that only comes through them (I Tim. 6:3-5).

If anyone teaches otherwise and does not consent to wholesome words, even the

words of our Lord Jesus Christ, and to the doctrine which accords with godliness,

he is proud, knowing nothing, but is obsessed with disputes and arguments over

words, from which come envy, strife, reviling, evil suspicions, useless wranglings

of men of corrupt minds and destitute of the truth, who suppose that godliness is a

means of gain. From such withdraw yourself.

5. They speak evil of things that they do not fully understand (I Tim. 6:3-5; II Pet.

2:12, 17; Jude 10).

Peter says that these false ministries are like “wells without water” (II Pet. 2:17).

False ministries like to give you the perception that they are deep, but when you

get to the bottom there is “no water.”

Current Trends © Bill Scheidler, 2010 33

Teacher’s Manual

6. They are obsessed with disputes and arguments over words (I Tim. 6:4).

7. They see godliness as a means of gain (I Tim. 6:5).

8. They preach a message of peace with no mention of repentance (Jer. 6:13-15).

9. They teach that their message brings liberty while they themselves are slaves of

corruption (II Pet. 2:18-19).

For when they speak great swelling words of emptiness, they allure through the

lusts of the flesh, through lewdness, the ones who have actually escaped from

those who live in error. While they promise them liberty, they themselves are

slaves of corruption; for by whom a person is overcome, by him also he is brought

into bondage.

II. What is the FRUIT of false ministries?

 Fruit: The consequence or result of any action; any outcome, effect or result; after

effect; aftermath; the product or production.

Beware of false prophets, who come to you in sheep’s clothing, but inwardly they are

ravenous wolves. 16 You will know them by their fruits. Do men gather grapes from

thornbushes or figs from thistles? 17 Even so, every good tree bears good fruit, but a bad

tree bears bad fruit. 18 A good tree cannot bear bad fruit, nor can a bad tree bear good

fruit. 19 Every tree that does not bear good fruit is cut down and thrown into the fire. 20

Therefore by their fruits you will know them. Matthew 7:15-20

A. The following fruit comes to the people who eat from the tree of false ministry.

1. False ministries do not lead people to true repentance (Jer. 23:14, 21-22).

And among the prophets of Jerusalem I have seen something horrible: They

commit adultery and live a lie. They strengthen the hands of evildoers, so that no

one turns from his wickedness. They are all like Sodom to me; the people of

Jerusalem are like Gomorrah. Jeremiah 23:14, NIV

I did not send these prophets, yet they have run with their message; I did not

speak to them, yet they have prophesied. But if they had stood in my council, they

would have proclaimed my words to my people and would have turned them from

their evil ways and from their evil deeds. Jeremiah 23:21-22

2. False ministries strengthen the hands of evil doers (Jer. 23:14).

3. False ministries cause people to stray and err (Jer. 23:13, 32; Mic. 3:5).

Current Trends © Bill Scheidler, 2010 34

Teacher’s Manual

“Behold, I am against those who prophesy false dreams,” says the LORD, “and

tell them, and cause My people to err by their lies and by their recklessness. Yet I

did not send them or command them; therefore they shall not profit this people at

all,” says the LORD. Jeremiah 23:32

This is what the LORD says to you false prophets: “You are leading my people

astray! You promise peace for those who give you food, but you declare war on

anyone who refuses to pay you.” Micah 3:5

4. False ministries make people worthless (Jer. 23:16-17).

Thus says the LORD of hosts: “Do not listen to the words of the prophets who

prophesy to you. They make you worthless; they speak a vision of their own heart,

not from the mouth of the LORD. They continually say to those who despise Me,

‘The LORD has said, ‘You shall have peace’’; and to everyone who walks

according to the dictates of his own heart, they say, ‘No evil shall come upon

you.’”

The word for “worthless” here can mean that they “fill you with vain hopes.”

Gill says, “They filled their heads with vain and empty things, and their hearts

with vain hopes, which deceived them.”

5. False ministries cause people to neglect God and His word (Jer. 23:22, 27).

“I have heard these prophets say, ‘Listen to the dream I had from God last night.’

And then they proceed to tell lies in my name. 26 How long will this go on? If

they are prophets, they are prophets of deceit, inventing everything they say. 27

By telling these false dreams, they are trying to get my people to forget me, just as

their ancestors did by worshiping the idols of Baal. 28 Let these false prophets

tell their dreams, but let my true messengers faithfully proclaim my every word.

There is a difference between chaff and wheat! 29 Does not my word burn like

fire?” asks the LORD. “Is it not like a mighty hammer that smashes rock to

pieces?” 30 “Therefore,” says the LORD, “I stand against these prophets who

get their messages from each other--31 these smooth-tongued prophets who say,

‘This prophecy is from the LORD!’ 32 Their imaginary dreams are flagrant lies

that lead my people into sin. I did not send or appoint them, and they have no

message at all for my people,” says the LORD. Jeremiah 23:25-32, NLT

They want people to be dependent on them rather than teaching them to receive

directly from God through a personal relationship with Him. They spend all of

their time preaching from their latest dream or angelic visitation rather than the

Word of God.

B. Their fruit in the local church is also bad.

Current Trends © Bill Scheidler, 2010 35

Teacher’s Manual

1. False ministries cause division and strife (Rom. 16:17).

Now I urge you, brethren, note those who cause divisions and offenses, contrary

to the doctrine which you learned, and avoid them.

Notice that the divisions and offenses referred to in this passage have to do with

the doctrine or teachings of the local church.

And now I make one more appeal, my dear brothers and sisters. Watch out for

people who cause divisions and upset people’s faith by teaching things that are

contrary to what you have been taught. Stay away from them. –NLT

2. False ministries are a source of constant friction (I Tim. 6:3-5, NIV).

If anyone teaches false doctrines and does not agree to the sound instruction of

our Lord Jesus Christ and to godly teaching, he is conceited and understands

nothing. He has an unhealthy interest in controversies and quarrels about words

that result in envy, strife, malicious talk, evil suspicions and constant friction

between men of corrupt mind, who have been robbed of the truth and who think

that godliness is a means to financial gain.

Notice the negative fruit referred to in this passage…

• Controversies

• Quarrels (about meaningless things)

• Envy

• Strife

• Malicious Talk

• Evil Suspicions

• Constant Friction

3. False ministries unsettle souls (Acts 15:24).

Since we have heard that some who went out from us have troubled you with

words, unsettling your souls, saying, “You must be circumcised and keep the law”

--to whom we gave no such commandment…

There are two words in this passage that describe the fruit of false ministries in

the local church.

a. False ministries trouble people.

The word “trouble” in this passage means to cause inner commotion, to take

away peace of mind and to make restless through anxiety or fear.

Current Trends © Bill Scheidler, 2010 36

Teacher’s Manual

b. False ministries unsettle people.

The word “unsettle” in this passage means to subvert, undermine and to

dismantle.

False teachers unsettle people by undermining the leadership of the local

church and calling into question many of the solid foundations of Christian

doctrine so that people are no longer sure of what they believe. True

ministries are builders not dismantlers.

4. False ministries do not profit the people of God (Jer. 23:32, NIV).

“Indeed, I am against those who prophesy false dreams,” declares the LORD .

“They tell them and lead my people astray with their reckless lies, yet I did not

send or appoint them. They do not benefit these people in the least,” declares the

LORD .

III. What is the FATE of false ministries?

Fate: The destiny; the lot; predetermined outcome.

A. God has a very negative view of false ministry.

When you mess with a man’s wife you incur his wrath. When you mess with the

Church you are messing with the wife of Jesus. You better watch out!

1. He sees false ministers as abominable (Jer. 5:30-31; 23:14).

An astonishing and horrible thing has been committed in the land: The prophets

prophesy falsely, and the priests rule by their own power; and My people love to

have it so. Jeremiah 5:30-31

An appalling and horrible thing… --Amp

A horrible and shocking thing… --NLT

2. He sees false ministers as spots and blemishes (II Pet. 2:13b-14; Jude 12-13).

They are spots and blemishes, carousing in their own deceptions while they feast

with you, having eyes full of adultery and that cannot cease from sin, enticing

unstable souls. They have a heart trained in covetous practices, and are accursed

children. II Peter 2:13b-14

The word that is used for “blemish” here can also be translated “disgrace.” These

false ministers are a disgrace to the Gospel.

Current Trends © Bill Scheidler, 2010 37

Teacher’s Manual

When these people join you in fellowship meals celebrating the love of the Lord,

they are like dangerous reefs that can shipwreck you. They are shameless in the

way they care only about themselves. They are like clouds blowing over dry land

without giving rain, promising much but producing nothing. They are like trees

without fruit at harvesttime. They are not only dead but doubly dead, for they

have been pulled out by the roots. They are like wild waves of the sea, churning

up the dirty foam of their shameful deeds. They are wandering stars, heading for

everlasting gloom and darkness. Jude 12-13

Jude refers to these false ministries as…

• Dangerous reefs that can cause shipwreck

• Shameless

• Clouds without rain (there is the expectation of refreshment but only

disappointment)

• Trees without fruit at harvest time (there is expectation of fruit but none to be

found)

• Dead and doubly dead

• Wild waves churning up dirty foam

• Wandering stars headed for destruction

B. God will judge them (Jer. 14:14-15; 23:15; II Cor. 11:15; II Pet. 2:17).

So it shouldn’t surprise us when his servants masquerade as servants of God. But

they’re not getting by with anything. They’ll pay for it in the end.

 II Corinthians 11:15, Msg

1. He will take His people out of their hands (Ezek. 34:10).

This is what the Sovereign LORD says: I now consider these shepherds my

enemies, and I will hold them responsible for what has happened to my flock. I

will take away their right to feed the flock, along with their right to feed

themselves. I will rescue my flock from their mouths; the sheep will no longer be

their prey. –NLT

2. He will remove their prophetic revelation (Mic. 3:5-7).

This is what the LORD says to you false prophets: “You are leading my people

astray! You promise peace for those who give you food, but you declare war on

anyone who refuses to pay you. 6 Now the night will close around you, cutting off

all your visions. Darkness will cover you, making it impossible for you to predict

the future. The sun will set for you prophets, and your day will come to an end. 7

Then you seers will cover your faces in shame, and you diviners will be disgraced.

And you will admit that your messages were not from God.”

3. He will no longer respond to their cry (Mic. 3:7, NIV).

Current Trends © Bill Scheidler, 2010 38

Teacher’s Manual

The seers will be ashamed and the diviners disgraced. They will all cover their

faces because there is no answer from God.

4. He will bring swift destruction upon them (II Pet. 2:1, 3).

But there were also false prophets among the people, just as there will be false

teachers among you. They will secretly introduce destructive heresies, even

denying the sovereign Lord who bought them--bringing swift destruction on

themselves. I Peter 2:1

Current Trends © Bill Scheidler, 2010 39

Teacher’s Manual

Lesson 5

Keeping Yourself Pure

After doing the last four lessons on the challenges of identifying false ministries, it is important

that we not assume for a minute that we could not enter into deception ourselves and become one

of those ministries. People who function as false ministries rarely know that they are actually

false. Most people who function as false ministries are self-deceived and believe in themselves

and what they are doing. That is why they can be so convincing.

So how does one ensure that he or she stays true to God, to His word and to the call that God has

on his or her life? How can I keep myself from deception in days of “strong delusion”?

I. What can a leader do to keep him or herself pure?

A. Leaders must examine their own hearts (Ps. 139:23-24; John 14:30).

Search me, O God, and know my heart; test me and know my thoughts. Point out

anything in me that offends you, and lead me along the path of everlasting life.

 Psalm 139:23-24, NLT

Jesus was able to say in John 14:30:

I will no longer talk much with you, for the ruler of this world is coming, and he has

nothing in Me.

Other translations:

…he has no hold on Me. –NIV

…he has nothing in common with Me. –TCNT

…he has no claim on Me. –Beck

…there is nothing in Me that belongs to him. –Amp

…there is nothing in Me that responds to him. –Ukn

But don’t worry—he has nothing on me, no claim on me. –Msg

As leaders we must know our own hearts. We must be willing to be honest with

ourselves and be willing to analyze the reasons why we are in the ministry and the

things that truly motivate us.

Some questions leaders can ask themselves to assist in this self-examination process

include the following:

1. What are my heart attitudes?

2. What are my motivations?

Current Trends © Bill Scheidler, 2010 40

Teacher’s Manual

3. Is there anything in me that Satan can use for his ends?

4. Why am I in the ministry?

Am I in leadership ministry…

a. To make a name for myself?

b. To be great in man’s eyes?

c. To have a following?

d. To please or impress men?

e. To be in the limelight?

f. To have position and power over the lives of people?

If we are in ministry for any of these wrong reasons, Satan already has a foothold

in us to work with.

5. Do I want to sit and be served or am I here to serve?

Do I love the things that the Pharisees loved—the chief seats, titles, etc.?

6. Am I in the ministry to fulfill certain needs in me?

a. A need for acceptance?

b. A need for attention?

c. A need for a sense of self-worth, value or significance?

7. Am I in the ministry for personal financial gain?

The Bible speaks a lot about the love of money being the root of all kinds of evil.

It also warns leaders not to be greedy for gain. I must ask myself…

a. Am I a hireling?

b. Can I be bought?

c. Do I treat rich people differently than poor people?

d. Do I make merchandise of the people of God?

e. Do I see people as a means to meet my personal desires and goals?

8. Am I in the ministry for what I can get out of it personally?

a. Paul spoke of those who preached from strife, envy and personal ambition

(Phil. 1:15-16).

Some indeed preach Christ even from envy and strife, and some also from

goodwill: the former preach Christ from selfish ambition, not sincerely,

supposing to add affliction to my chains…

Current Trends © Bill Scheidler, 2010 41

Teacher’s Manual

b. Paul spoke of those who served their own belly or their own interests (Rom.

16:18, NLT).

Such people are not serving Christ our Lord; they are serving their own

personal interests. By smooth talk and glowing words they deceive innocent

people.

c. Paul spoke of those who served to please men (Gal. 1:10, NLT).

Obviously, I’m not trying to be a people pleaser! No, I am trying to please

God. If I were still trying to please people, I would not be Christ’s servant.

B. Leaders must maintain and continually cultivate the heart of a servant.

1. All ministers are first and foremost servants!

a. Servants of God (II Cor. 3:6; I Th. 3:2).

b. Servants of Christ (Rom. 1:1; I Cor. 4:1).

c. Servants of the Gospel (Col. 1:23).

d. Servants of the New Covenant (II Cor. 3:6).

e. Servants of the people of God (I Cor. 3:5; 9:19).

2. There are a number of things that will cause us to lose a servant’s heart.

It is easy to lose a servant’s heart. It is easy…

a. When people murmur and complain when you have given yourself

sacrificially to them.

b. When you begin to believe that you have paid your dues, you have sacrificed

enough and now you owe it to yourself.

c. When you are hurt by those who you are trying to help.

d. When you focus on the material success of others who are serving their own

interests…and seem to be getting away with it.

e. When you start listening to the humanistic lie that the best thing you can do

for others is to do what is good for you.

For though I am free from all men, I have made myself a servant to all…

 I Corinthians 9:19a

C. Leaders must exalt the Word in every aspect of their life and ministry.

This means…

1. Loving it!

Current Trends © Bill Scheidler, 2010 42

Teacher’s Manual

2. Preaching it!

3. Teaching it!

4. Meditating on it!

5. Searching it!

6. Practicing it!

7. Being a lover of truth!

Many people are vulnerable to false doctrine because they have never really studied

the Bible. They teach what they have heard other people teach. If they do not have

solid principles of biblical interpretation, they can easily mishandle to the Word.

This means that we must choose the solid rock of the Word of God over miracles,

dreams, visions, prophecies and other supernatural displays. The more you handle

the true the easier it is to identify the false…even in your own heart.

D. Leaders must never get tired of the basics of Christianity.

New Testament Christianity is pretty simple. The basics of Christianity are still the

keys to success. They will work in every generation. We must trust the basics.

This includes focusing on…

1. The ABC’s of Christianity.

2. Basic Doctrine (Repentance, Faith, God, Man, Sin, Redemption, Etc.)

3. Building strong marriages and families.

4. Practicing basic New Testament Christianity (Acts 2:42-47).

E. Leaders must maintain a first-love relationship with the Lord (Rev. 2:4-5).

In other words, “Stay in love with Jesus.” The closer we walk with Jesus in a daily

life of submission and obedience the more we will be able to separate the true from

the false (John 7:16-17, NLT).

So Jesus told them, “I’m not teaching my own ideas, but those of God who sent me.

Anyone who wants to do the will of God will know whether my teaching is from God

or is merely my own.”

II. What can a leader do to protect those under his or her care?

A. Be willing to test ministries.

This means that…

1. We cannot be intimidated by the signs and wonders that we see.

2. We must be a little skeptical of the new and exotic (Pro. 15:15).

Current Trends © Bill Scheidler, 2010 43

Teacher’s Manual

3. We must be a fruit inspector (Mt. 7:16).

4. We must carefully screen ministries from within and from without.

Having a big building, a TV ministry or books in print does not authenticate a

ministry.

B. Be willing to test doctrines.

We will discuss this more fully later on in the course.

C. Be willing to judge prophecy (See Appendix 1).

Current Trends © Bill Scheidler, 2010 44

Teacher’s Manual

Appendix 1, Lesson 5, Judging Prophecy

Judging Prophecy
By Bill Scheidler

Prophecy is a precious gift of the Spirit that has been given to the church for the blessing of

God’s people. When it is functioning as God designed, it has a tremendous ability to bless,

strengthen, encourage, motivate, inspire, lift, envision and challenge.

But, at the same time, prophecy that is abused or given in an unbiblical way can do serious

damage, bring confusion and unrest, and misguide or mislead believing people who are sincerely

looking for direction, divine counsel and a “word from God” for their life.

For this reason, Paul indicates in I Corinthians 14:29 that prophecy is to be judged. This is not

real easy for us because we do understand that prophecy is a gift of the Spirit and because of the

manner in which it is given. When a person gives a prophecy, it is usually given in the first

person as if God is speaking (and indeed He is).

For this reason, it is easy for us to feel that if we judge this prophecy, we are in some way

judging the Spirit of God. No one wants to put him or herself in such a position. And yet, God

makes it clear that prophecy is not to be viewed as infallible. This means that it is not to be taken

on the same level as the written word of God.

Prophecy comes through people who are fallible and can be affected by many different things

that could have a bearing on a prophecy when given. For this reason godly people need to be

discriminating as they listen to prophetic words and make a decision as to whether or not the

prophecy is indeed from God in part or in full.

A. The Need for Judgment

1. Christ was the only infallible ministry.

2. There will be false ministries.

3. Even valid ministries who have a good heart can “miss it.”

God’s people are at times so interested in “getting a word from God” that they exert

pressure on prophetic ministries “to produce”. This pressure can cause prophets to go

“beyond the gift” to ensure that everyone gets a word.

B. Tests for the Prophetic

When testing prophecy there are several factors that should play into our judgment in the matter:

1. Test #1 – The Written Word of God (II Timothy 3:16).

Current Trends © Bill Scheidler, 2010 45

Teacher’s Manual

If the prophetic word is not in harmony with the Scripture it is to be rejected (Is. 8:19-20).

Failure to do this can cause people to run the risk of placing prophecy on the same level as

the Word of God. This will cause instability and will open the person up to being seriously

misled.

2. Test #2 – The Spirit or the Manner in which the Word is given.

While God has used the manner and mannerisms of prophets in unusual ways at times, the

general rule is that prophecy will minister edification, exhortation and comfort (I Cor. 14:3)

and lead to peace (I Cor. 14:33).

3. Test #3 – The Conduct and Personal Life of the Prophet.

God can certainly overrule the nature of the person prophesying and cause a true word to

come forth from any vessel. However, God’s usual method of working is to speak through

vessels who have set themselves aside in holiness and dedication to the Lord.

When a prophet has a lifestyle that is ungodly, it brings the words that they speak into

question (Jer. 23:15-16; II Pet. 2:2). The gifts of the Spirit must be motivated and impelled

by the fruit of the Spirit.

4. Test #4 – The Inner Witness of the Holy Spirit.

Since every true believer is inhabited by the Spirit of God and there is only one Holy Spirit,

the Spirit of God within the believer should attest to the Spirit of God in the prophet (I Cor.

2:11-14).

The inner peace of the Holy Spirit in this sense is a guiding force to help us discern whether

or not this is a true word for us. God is not the author of confusion. If there is a lot of

confusion in a person’s spirit after the prophecy is given, the prophecy should be “put on the

shelf” until peace returns (I Cor. 14:33).

5. Test #5 – The Confirmation of other Witnesses (II Corinthians 13:1).

If a word is to be established, it should be confirmed “in the mouth of two or three

witnesses”. Even Jesus was willing to have his words examined in this way (John 5:31-47).

These “witnesses” could include several things. One witness could be other prophetic

ministries. Another witness could be pastors and other church leaders. Another witness

could be parents and those that God has put over our lives. Even circumstances and other

events in our lives that are almost like “divine coincidences” can bear witness to the

authenticity of a prophetic word.

6. Test #6 – The Edification by the Word Given.

If a prophetic utterance is from the Lord, it should build up, admonish and encourage the

people of God (I Cor. 14:3). If it does not accomplish this, it must be rejected. If the word is

Current Trends © Bill Scheidler, 2010 46

Teacher’s Manual

confusing, condemning, discouraging and brings a heaviness to an otherwise peaceful,

uplifting setting, it is probably not from the Lord.

7. Test #7 – The Fulfillment of the Word Given.

If the prophetic word that is given is predictive in nature and it does not come to pass, the

prophecy is not a true prophecy. Prophets whose words did not come to pass were not to be

feared (Deut. 18:20-22).

8. Test #8 – The Exaltation of Jesus.

If prophecy is to be proper in all of its aspects, it must ultimately exalt the Lord and bring

glory to Him and Him alone (I Pet. 4:1). The result of prophecy is that people should see

Jesus and be drawn to Him (I Cor. 14:25-25). Indeed John proclaims in the Book of

Revelation that the “testimony of Jesus” is the spirit of prophecy (Rev. 19:10), or as one

translation says, “For the essence of prophecy is to give a clear witness for Jesus.” (NLT).

In the Old Testament even if the prophets words were true and came to pass, but the net

result was that people were turned away from the Lord by their ministry, that prophet was to

be considered false (Deut. 13:1-5).

C. Who Judges the Prophetic?

There are various levels of judgment that should be operating in relation to prophecy. Each level

of judgment should minimize the need for deeper levels of judgment.

1. Judgment Level #1 – The One Giving the Prophecy (I Corinthians 14:32).

The Bible clearly teaches that the “spirits of the prophets are subject to the prophets”. The

Bible clearly teaches that we are responsible for what we say and do. Other translations of

this same passage help us to understand more fully what is being said in this passage.

“Remember that a person who has a message from God has the power to stop himself and

wait his turn” (Living Bible).

“And the gift of prophecy does not take from the prophets the control of their own spirits”

(Conybeare).

 In other words, people have total control of themselves when they give a prophetic utterance.

 Paul said that if we would judge ourselves we would not be judged (I Cor. 11:31). While

Paul was not speaking specifically about prophecy, self-analysis is clearly the first level of

judgment that must take place in respect to any prophecy. This self-judgment should take

place before the person who receives what they believe to be a word from God gives the

prophecy.

Current Trends © Bill Scheidler, 2010 47

Teacher’s Manual

 The individual needs to render judgment on the content of his or her own word when

measured against the word of God. Before they prophesy, they need to ask themselves some

important questions.

a. Is this word consistent with what the Bible says? Does it contradict the Scripture or

violate any biblical principles?

b. Will this word bring edification, exhortation or comfort?

c. For whom is this word to be given? Is this a personal word for me or is it for the

entire church?

d. Am I a committed member of this church with a demonstrated love for and loyalty to

the individual members of this congregation?

e. Why do I want to give this word at this time? Is it in my heart to strengthen the

church and its leadership?

f. What is my personal attitude toward the congregation at this time? The pastor? The

leadership?

g. Is there any bitterness or lack of forgiveness in my spirit that might taint the word that

is to be given?

h. Is this word consistent with what God has been saying to the Church in this season?

In this service?

i. What seems to be the best time, place and context for this word to be given? Public

setting? Private setting?

j. What is the tone in which this word should be spoken?

k. What is the manner in which the word is to be given? Orally to the pastor? Orally to

the congregation? In writing to the pastor? Prophesied, exhorted or prayed?

l. Is this the type of word that the pastor should be aware of before it is given to the

congregation?

m. Am I overstepping my authority in this congregation to give a word of this nature?

n. Will this word put the pastor and leadership on the spot in front of the congregation?

Am I painting myself or anyone else in a corner with this word?

o. Am I using prophecy to bring a rebuke that I feel is needed, to speak my mind

concerning the program or the vision of the church, or to get a major concern that I

have off of my chest?

p. Am I willing to allow this word of mine to be judged by others without feeling like

everyone must agree with my personal analysis of it?

q. Am I willing not to give this word if the leadership of the church feels that it is

inappropriate?

r. If this is a personal word for an individual, am I willing to request the presence of an

appropriate person to listen to and judge this word?

Current Trends © Bill Scheidler, 2010 48

Teacher’s Manual

s. If my prophetic utterance proves to be inaccurate or does not come to pass, am I

willing to take personal responsibility for it without blaming others for the result?

Would I be willing to make a public statement acknowledging my error?

All of these questions will help the prophet minimize mistakes in the area of prophecy.

But if this is to truly take place, a heartfelt desire for the serious evaluation of prophecy

must be in the spirit of everyone who seeks to prophesy.

2. Judgment Level #2 – Other Prophetic Ministries.

The New Testament seems to have prophets working together in tandem with either apostolic

ministries or other prophetic ministries (Acts 13:1; 15:32). Paul indicates that in the context

of prophetic ministry, the prophets should serve as a check and a balance to each other. “Let

two or three prophets speak, and let the others judge” (I Cor. 14:29).

3. Judgment Level #3 – The Leadership of the Church.

Ultimately, it is the responsibility of the leadership of the local church to render a judgment

concerning any given prophecy. The Senior Pastor and the elders of the church have a God-

given responsibility to feed, care for and protect the flock of God which is under their charge.

Paul makes this responsibility clear when he addresses the Ephesian elders in his meeting

with them in Miletus (Acts 20:28-31). The elders were instructed to be overseers and

watchmen, guarding against anything that would hurt or damage the people of God.

The Bible also instructs members of the congregation to submit to the elders of the church (I

Pet. 5:5; Heb. 13:17). The reason for this submission to the elders is that ultimately God

holds elders accountable for what takes place in the congregation under their charge. We

make the task of the elders easier when we recognize their authority and receive whatever

correction they may want to give us with a good spirit.

D. The Need for and Value of the Prophetic

With so much being said about judging prophecy, it makes one wonder whether or not we should

just “scrap” the idea of having prophetic ministry. Maybe it would just be easier to eliminate it

altogether.

God forbid that we should ever think this way! We could say the same thing about raising

children, building a home, cultivating friendships and even getting married. Just because

something carries with it some challenges, it is no reason to do away with it. The problems

associated with prophecy should never cause us to get to a place where we “despise prophecies”

(I Th. 5:20).

The fact is that the blessing of the prophetic ministry so far out weighs any negative aspects of

prophecy that eliminating this great gift from the church cannot even be considered. Churches

that have no prophetic vision are missing a wonderful element of the whole Christian experience.

Current Trends © Bill Scheidler, 2010 49

Teacher’s Manual

Rather than seeking to eliminate the prophetic because of a few potential problems, we must seek

how to harness this ministry for the ultimate purpose of strengthening the church of Jesus Christ.

E. Pastoring the Prophetic Ministry

If the experience of the church in the area of prophecy is to be a positive one, the Senior Pastor

and the leadership team of the church must take an active role in leading and guiding the

prophetic. Here are some guidelines that the leadership can follow into this important area.

1. Teach people about prophecy. Don’t just wait for wrong behavior in this area to manifest

itself and then try to correct it. This kind of training can promote a negative image for

prophetic ministry. Teach the positive side of the ministry. Teach the people before there

are problems so that they have truth to draw upon as they seek to operate in this ministry.

Provide a positive environment for the emerging prophets to be discipled. Samuel did this in

his “schools of the prophets” and he raised up a whole new order of ministry in Old

Testament times.

2. Teach people how to judge prophecy. Put the tools in their hands that they need to have to

evaluate their own prophecies and the prophecies of others. They will need this because at

times they will be at other meetings or in other settings where prophecy is being given. They

may have others who want to prophesy over them when you or someone from your

leadership team is not present. If you have instructed them, they will have what they need to

make their own judgments.

3. Prophesy yourself. People need models as they grow and develop in the things of the Lord.

Teaching is important, but it must be accompanied by modeling. Pastors should stir up their

own gift in this area and encourage all of their leadership team to do the same. This will give

the people a positive example to follow.

4. Don’t allow strangers to prophesy (as a general rule). There are many roving would-be

prophets who are not committed to any one body of believers and who are not accountable to

anyone for the words that they give. It should be clear in your assembly that there is no place

for this kind of prophetic ministry. If someone that you do not know anything about comes

to your assembly with a word, have them write it out and give it to you so you can pray over

it with the other leaders, but do not have them speak it publicly. If your people are well

trained, they will not listen to them anyway (John 10:4-5). There may be exceptions to this,

but they should be rare.

5. Provide a way for prophecy to be judged before it is given. It is so much easier on

everyone if prophecy is judged before it is given. Perhaps a microphone could be set up for

this purpose and a member of the leadership team could assist people at the site. In this way

the content of the prophecy could be shared with a church leader, and the leader could decide

whether or not it should be given. A microphone can be very helpful so that people can hear

more accurately what is being said and for the purpose of getting the prophecy on tape.

Current Trends © Bill Scheidler, 2010 50

Teacher’s Manual

6. Honor prophecy when it is given. Once you have laid a good foundation for prophecy in

your church, you should not only encourage it but you should honor it. We honor prophecy

by giving it a place in our corporate gatherings and by taking it seriously when it is given.

We also honor it when we make references to it in a service or when we integrate it into the

life stream of the church in an immediate or ongoing way.

7. Give people alternative outlets for prophecy. Not everyone will be able to prophesy in a

given service or public gathering. Leaders can encourage people come to them privately

with what they feel the Lord is saying to them. People can also be encouraged to write down

their prophetic insights and give them to a leader in the church. The leadership can discuss

words of this nature and appropriate action can be taken when needed.

8. Caution your people about prophetic abuses. Prophetic zealots who will want to give

them a personal word will approach many of your people. Encourage your people to seek

appropriate witnesses for such words before they make any life adjustments on the basis of

them. The wisdom acquired through many negative experiences needs to be exercised here

so that people do not make rash decisions.

9. Don’t be afraid to judge prophecy. While no one enjoys this aspect of pastoral ministry,

we must be willing to make judgments at times especially where we feel that the church

might be hurt if we do not make a judgment. Sometimes the action that we take may be done

privately with the person who has prophesied “out of order”. Other times, especially when

some kind of response has been dictated by the prophecy, the issue may have to be handled

publicly. The basic rule is to administer correction in the most gracious way possible while

still getting the point across.

F. Conclusions

Prophecy is a great gift to the Church. We are instructed to not despise prophecies (I Th. 5:20).

In fact, we are to earnestly desire to prophesy (I Cor. 14:1). When we prophesy within the

framework provided to us by the Word of God, prophecy edifies or builds up the church (I Cor.

14:4). If the church is going to be what God has called it to be, it will not get there without

prophets and prophecy being fully released.

Current Trends © Bill Scheidler, 2010 51

Teacher’s Manual

Part II

Discerning

Doctrinal Trends

Current Trends © Bill Scheidler, 2010 52

Teacher’s Manual

Lesson 6

Defining “Current Trends”

I. What are “current trends”?

In order to talk about current trends, we need to define our concepts from the beginning.

A. Definition of the word “trend”

1. The word “trend” means “an inclination in a particular direction, a general

direction or a bent toward something.”

2. Some to the synonyms in our culture for this word include the following:

• Fashion

• Drift

• Direction

• Tendency

• Leaning

• Inclination

• Propensity

• Proclivity

• Impulse

3. Trends can be applied to almost any area of life.

The reason why this is true is because all of life is in a constant state of change.

Change is, in fact, one of the marks of something that is alive.

“The seen is changing, the unseen is the unchanging.” –Plato, 399 B.C.

Paul said it this way…

So we fix our eyes not on what is seen, but on what is unseen. For what is seen is

temporary, but what is unseen is eternal. II Corinthians 4:18, NIV

a. The world of nature is changing.

b. The world of science is changing.

c. The world of technology is changing.

d. The world of fashion changes constantly.

e. The world of politics is changing.

You name it; the only thing that says constant is change.

4. Trends also affect the church.

Current Trends © Bill Scheidler, 2010 53

Teacher’s Manual

If the church is indeed a “living organism” it automatically changes. One of the

signs of life is change. Change happens for at least five reasons in the life of the

church.

a. Change happens because of natural growth and maturity.

b. Change happens because of a progressive walk with the Lord.

c. Change happens because of improvements (from glory to glory).

d. Change happens because the church must adapt to a changing world.

e. Change happens because God is always pushing the church forward.

B. The word “current” is a relative term that means “recent, prevailing or present.”

1. We will be focusing on trends of the 20
th

 and the 21
st
 Centuries.

a. We will discuss some earlier trends to learn from history and see some of the

cycles of trends.

b. We will discuss more present trends and forces that are shaping the church

today.

2. We will be looking at trends as they pertain to the church world.

a. We will not be looking at secular trends, although these are often intertwined.

b. We will not be looking at trends in a particular local church, but we will focus

on those movements that have touched the entire church world.

II. Why are trends evident in the church today?

A. Some trends reflect an emphasis that God is highlighting in a certain season.

B. Some trends represent the restoration of a truth that has been lost to the church.

C. Some trends are aimed at refreshing the Church with a fresh breath of air from the

Spirit of God.

D. Some trends are the result of adjusting methods to meet the unique demands of a

generation or culture.

For further understanding of this area refer to course titled Walking in Present

Truth.

Current Trends © Bill Scheidler, 2010 54

Teacher’s Manual

III. What are some of the trend categories in the church world?

A. Some of the trends that we will reference are doctrinal in nature.

These doctrinal trends might include such things as:

• Faith

• Prosperity

• Deliverance/Demonology

• Spiritual Warfare

• Dominion Theology

• Grace

• Etc.

B. Some of the trends that we will reference deal with church structure.

These structural trends might include such things as:

• Discipleship/Shepherding

• Church Government

• Apostles and Prophets

• Church Groupings

• The Cell Church

• Etc.

C. Some of the trends that we will reference deal with church methodology.

These methodological trends might include such things as:

• Church Growth Movement

• Church Marketing

• Seeker-Sensitive

• User Friendly

• Felt Needs

• Simple Church

• Etc.

IV. What are the challenges of examining current trends?

Examining and evaluating current trends can be a challenge because of the tension

produced by the pressures of the church staying relevant. This expresses itself in several

ways.

Current Trends © Bill Scheidler, 2010 55

Teacher’s Manual

A. Leaders must balance the tension between biblical conviction or principle and

method, style, application or experience.

B. Leaders must balance the pressure to be culturally relevant, yet at the same time

maintaining a pure Gospel and promoting a biblical experience.

C. Leaders must balance the desire to be open and sensitive to what the Spirit might be

saying without being careless and gullible to the point of believing everything and

being blown about by every wind of doctrine.

D. Leaders must balance the ability to be flexible, adjustable and innovative without

compromising the timeless, universal and eternal.

E. Leaders must balance challenge of being discerning, cautious and wise without

overreacting and becoming critical, closed and judgmental.

F. Leaders must balance ability to incorporate the truth contained in a current trend

without losing perspective relative to the other truths of the Scripture.

V. What premises about “change” serve as the basis for our study of

current trends?

We will be basing much of our study on the following two premises:

A. Premise 1

We are living in a world of change and, therefore, we must have an ability to adapt

to that change if we are going to touch the present generation for God.

A.W. Tozer (1897-1963) said, “The immutability of God appears in its most perfect

beauty when viewed against the mutability of man. In God no change is possible; in

man change is impossible to escape. Neither the man is fixed nor his world, and he

and it are in constant change.”

Alfred Whitehead commented on the church in a 1927 journal, Science and the

Modern World saying, “Religion will not regain its old power until it can face change

in the same spirit as does science. Its principles may be eternal, but the expression of

those principles require continual development.”

Abraham Lincoln (1809-1865) stated, “The dogmas of the quiet past are inadequate

to the stormy present. The occasion is piled high with difficulty, and we must rise to

the occasion. As our case is new, so we must think anew and act anew.”

This premise has two parts.

Current Trends © Bill Scheidler, 2010 56

Teacher’s Manual

1. We are living in the world of change.

In our day it takes less and less time for the world to become different. We could

site all kinds of statistics to support this but I will just highlight two.

• The top ten jobs in America listed in 2010 did not exist in 2004.

• The amount of technical information is doubling every two years.

As a result half of what students study in university in technical fields will be

outdated by their third year of study.

2. The church must have the ability to adapt to that change.

a. The church is an adaptable institution that will function well in every time

zone, political setting and culture of the world.

b. The challenge for the leaders of the church is to be adaptable to world changes

without compromising the Gospel or the clearly revealed principle of the

Bible.

B. Premise 2

The church has always been characterized by change that is related to the context

or environment in which it finds itself.

1. If the context of the church is persecution, tolerance or freedom, the church can

adapt its forms.

2. If the context of the church is Eastern, Western or Developing World, the church

can adapt its forms to become all things to all men.

3. If the context of the church is the 1

st
 Century or the 21

st
 Century, the church has

the power to be relevant, prophetic and to meet the needs of the world in which it

exists.

In an effort to be relevant, it helps to know what the “essence” of the church is and

what the luxuries are.

As we move forward through this study we will refer back to these premises.

Current Trends © Bill Scheidler, 2010 57

Teacher’s Manual

Lesson 7

The Challenge of Relevancy

I. What are some of the trends in our world that will have a bearing on

the church?

While all of these are not as significant in every nation of the world, because of the global

nature of the modern world community there is a gradual infiltration of these forces in all

but the most primitive of cultures.

A. Changing definitions of the family

Because of the gay rights movement and the acceptance of alternative lifestyles,

because of the astronomical rise in the divorce rate, because of the number of people

choosing to co-habit without marriage, because of the number of single parent homes,

the definition of the family is changing from God’s definition of the family promoted

in the Bible.

B. Changing definition of male and female roles

Because of the women’s liberation movements which have produced an increase of

abortion on demand, high percentages of women in the work force, the rise of day

care for children and high levels of gender sensitivity there has been a change in the

roles of men and women from that which is promoted in the Bible. In today’s world

it is ludicrous to speak of wives submitting to husbands.

Some of this has been caused by the absentee or renegade father who has not handled

the spiritual leadership of his home well.

C. Changing in fields of science and medicine

Changes in these fields have created many ethical issues that did not exist in biblical

times. Things like genetic engineering, artificial insemination, cloning, ultrasound,

transplants, and cosmetic surgery (to name a few) has brought new challenges to

church leaders.

D. Changing technological advances

Changes in technology, computer science, telecommunications and the rise of The

Internet have turned the world into a global community where any form of

information is able to be accessed or transmitted quickly in a wide variety of ways. It

is predicted that in less than five years you will be able to buy a relatively cheap

computer that will have the capacity to store the entire accumulation of human

knowledge.

Current Trends © Bill Scheidler, 2010 58

Teacher’s Manual

E. Changing in social structures

Changes in society have made it possible for people to live in complete isolation from

others. If they want food they can order in. If they want entertainment they can

access games, movies and a wide variety of things without ever leaving their

bedroom. If they are looking for a friend or community they can log on to a “chat

room.” A person in South Africa can play chess with someone in Greenland if they so

desire. People can even find their spouse without ever actually dating (1 in 8 people

marrying in the US last year met online). Purchasing online has become a popular

alternate to fighting your way through malls and traffic.

F. Changing in centers of influence and power

The centers of population, powers and influence are changing. There is a gradual shift

from the United States and the European communities to the Pacific Rim nations

including China, India, Japan, Korea and Indonesia. Soon China will have more

English speakers than any other nation in the world.

G. Changing in government involvement

Governments are getting more and more involved in things that will have an impact

on the church. Whether it be controlling the churches through taxation and audits or

enacting laws that challenge the basic teaching of the Bible (anti-spanking, hate

speech laws, etc.).

The church needs to be aware of what is going on around it so that it can adapt to present

the Gospel to the world of today. We want to be like the men of Isachaar who

understood the times and knew how to respond correctly to those times (I Chr. 12:32a).

…of the sons of Issachar who had understanding of the times, to know what Israel ought

to do…

All these men understood the temper of the times and knew the best course for Israel to

take. –NLT

…men who knew the needs of the time and what exactly Israel ought to do. –Mof

II. What does the word “relevant” mean?

As the Church finds itself in the cultural context of this day, it faces the challenge of

being relevant. Even though the Bible was written thousands of years ago to a specific

people with specific cultures, we must be able to extract that which is timeless and bring

it into our time in a way that it can be received by in our culture and in our time zone.

Current Trends © Bill Scheidler, 2010 59

Teacher’s Manual

The word “relevant” means “fitting or suiting given requirements.” Some of the

synonyms for this word include: applicable or pertinent.

“Since the church has been commissioned by Christ to extend His Kingdom throughout

the earth, we are continually in need of evaluating our progress. Part of this evaluation

has to focus on the world we are trying to reach. Do we understand where people are?

Are we aware of the forces shaping their lives? Are we hindering our mission by being

out of date? Are we preaching to kinds of people that do not exist anymore? Are we

aiming our influence at a society that has moved out of our sights? Or, have we in our

attempts to be relevant, compromised some of the very distinctives we should be

confronting the world with?” –Ken Malmin

Today’s church must be relevant to people and to society. When a church is relevant the

people are better equipped to take their Christianity to the streets because the message of

the church addresses the real issues that people face.

III. What are some examples of the more recent attempts to make the

church relevant?

In an attempt to be relevant to our culture today there are many churches that are trying

various things. Most of these have come out of the church growth movement from the

last forty years.

A. There is the “seeker-sensitive” movement.

This movement seeks to make church services more “relevant” or at least more

palatable and entertaining to people who are used to receiving information through

multi-media. It attempts to rid itself of religious language and terminology

(sometimes known as “Christianese”) for the sake of those who are not familiar with

Christianity.

Some of the characteristics of such churches would include the following:

1. More subdued worship

2. Virtual elimination of anything that might offend (e.g. tongues, prophecy,

dancing, etc.)

3. Shorter services and preaching

4. Adults-only services

5. Contemporary music (perhaps even some secular)

6. Modern instruments

7. Fast moving presentations

8. Minimize anything confrontational (Altar calls, lifting hands, standing too much,

etc.).

9. Allowing visitors space without embarrassment

Current Trends © Bill Scheidler, 2010 60

Teacher’s Manual

B. There is the “felt-need” movement.

This movement seeks to analyze where people are at and what their needs are and

then structure its programs and ministries with those particular needs in mind. This is

sometimes referred to as the “audience driven” approach.

Some of the characteristic of such churches would include the following:

1. Victim and abuse support groups

2. Focus on inner healing

3. Non-confrontation messages

4. Many homogeneous groupings

C. There is the “technology” movement.

The term “movement” may not be the best word for this but it does represent a

growing segment of the church. This movement employs modern technology and

marketing strategies to grow the church. They utilize concepts that have proven

effective in the business world and apply them to the various ministries and programs

of the church.

Some of the characteristic of such churches would include the following:

1. Telemarketing strategies

2. Multi-media blitzes

3. User-friendly concepts

4. Target audiences

5. Multiple sites and simulcasting

6. Advertising (flyer campaigns, billboards, etc.)

IV. What is the primary tension that is created in this issue of relevancy?

The issue of relevancy has a positive and a negative side.

A. On the positive side, relevancy means that the church must be willing to change its

forms and programs to face the demands of the culture in which it finds itself.

1. This means utilizing modern technologies to fulfill the great commission.

2. This means taking advantage of management techniques which are in essence an

extension of the biblical principle of stewardship to become more efficient in

what we do with the resources that we have.

3. This means addressing the issues that are truly facing the people to whom we

minister to help them become ambassadors in their day to their generation.

Current Trends © Bill Scheidler, 2010 61

Teacher’s Manual

4. This means being willing to evaluate our styles and methods of doing things to be

sure that we are not offensive to the very people that we are trying to reach (Rom.

14:1; 15:1-2; I Cor. 9:22).

For though I am free from all men, I have made myself a servant to all, that I

might win the more; and to the Jews I became as a Jew, that I might win Jews; to

those who are under the law, as under the law, that I might win those who are

under the law; to those who are without law, as without law (not being without

law toward God,

but under law toward Christ), that I might win those who are

without law; to the weak I became as

weak, that I might win the weak. I have

become all things to all men, that I might by all means save some.

 I Corinthians 9:20

B. On the negative side, relevancy must never be exalted above truth and can never lead

us to compromise the eternal principles of God’s Word to which all men must adapt

themselves.

1. This means that while modern technologies should be utilized, they must not be

abused and become a substitute for personal pastoral ministry.

2. This means that while we employ managerial methods that will help us to be

better stewards of our resources, we must not reduce the church to the level of a

human business institution without reliance on the supernatural.

3. This means that while the church and its leaders must be in touch with the needs

of the people and concerned about meeting those needs, they must not forget their

central need for a personal relationship with God and the purpose for which all

healing is to take place, and that is to become a disciplined army of God,

advancing with the sword of the Spirit to reclaim territory lost to the devil (the

church is an army, not a comfort station, a boot camp not a summer camp).

4. This means that while the church should not be living in the Dark Ages in its

“look” and approach to society, lines must be drawn when the Bible clearly

addresses issues of morality, separation from worldliness, and our position in this

world as strangers and pilgrims.

Current Trends © Bill Scheidler, 2010 62

Teacher’s Manual

Lesson 8-9

The Challenge of Balance

Most of the difficult areas in life relating to discernment do not necessarily have to do with

deciding between right and wrong. It often has to do with discerning between the good, the

better or the best. It often has to do with discerning between how much emphasis should be

placed on one thing as opposed to another.

I. How important is balance when it comes to the success of the church?

A. Balance is important in every area of life.

God is a God of balance. All of God’s creation speaks of balance. The human body

is perhaps the best demonstration of this. Balance is important for functional success

in nearly every realm. If something or someone gets out of balance it is easy for them

to stumble and fall.

There are many areas of life where balance is important.

1. We need balance in our natural diet.

a. We need the right combination of protein, fat and carbohydrates. Too much o

too little of any of these can result in physical problem.

b. We need all of the essential vitamins and minerals that our body demands.

Too much or too little of any of these can result in physical problem.

2. We need balance in our personal lives (work, exercise, rest).

3. We need balance in our family lives (personal time, family time, spouse time,

church involvement, etc.).

4. We need balance in our social lives (friendships).

B. Balance is especially important in the life of the church.

1. We need balance in our church life.

• Congregational ministry/Personal ministry

• Corporate activity/Individual activity

• Inreach/Outreach

• Preaching/Teaching

• Worship/Word

• Freedom/Order

Current Trends © Bill Scheidler, 2010 63

Teacher’s Manual

2. We need balance regarding doctrine.

We often need to find that narrow way that leads to life.

• Divine Sovereignty/Human Responsibility

• Law/Grace

• Faith/Works

• Gifts of the Spirit/Fruit of the Spirit

• Extreme Authority/Anarchy

3. We need balance regarding church emphases.

Many churches were built on or are characterized by an emphasis. That is, the

church is indentified or known by a certain doctrinal belief or system.

Some common emphases include the following:

• Evangelism

• Healing/Deliverance

• Faith/Prosperity

• Water Baptism (Baptists)

• Baptism of the Holy Spirit (Pentecostals)

• Prayer

• Missions

• Holiness

• Prophecy/Dreams/Visions

• Love/Forgiveness/Acceptance

• Praise and Worship

• Spiritual Warfare

• Dominion

• Family

• Community

Virtually any aspect of the church can become an emphasis. Sometimes the

emphasis is reflected in the actual name of the church (e.g. Deliverance

Tabernacle).

II. What are some of the challenges of balance when it comes to the area of

relevancy?

When it comes to the issue of relevancy and church life there are some serious challenges

that every church leader must face. These challenges can be summarize in seven areas.

A. INFLUENCE

Current Trends © Bill Scheidler, 2010 64

Teacher’s Manual

Where does faith cease to influence culture and the culture begin to influence the

church and its faith (John 17:6-19)? In other words, who is following whom?

Os Guiness in his book, Dining with the Devil, states, “Compared to the past, faith

today influences culture less. Compared to the past culture today influences faith

more” (pg. 16).

While the church often lags behind culture, the church is to be a prophetic voice to

the culture. We are to be “the head and not the tail” (Deut. 28:44). We are to change

the world; the world is not supposed to change us (Acts 17:6).

Some recent polls (at least in America) seem to indicate that what people profess to

believe no longer makes much difference as to how they behave.

B. BECOMING ALL THINGS

Where does “becoming all things” to culture end and the church’s responsibility to

provoke people to “become all things” in Christ begin (Eph. 4:15; II Cor. 12:19)?

…that we should no longer be children, tossed to and fro and carried about with

every wind of doctrine, by the trickery of men, in the cunning craftiness of deceitful

plotting, but, speaking the truth in love, may grow up in all things into Him who is the

head—Christ… Ephesians 4:14-15

Instead, we will hold to the truth in love, becoming more and more in every way like

Christ, who is the head of his body, the church. –NLT

Is it right for us to be satisfied with leading people to less than the full expression of

Christ in them? Is it right for us to try too hard to make people comfortable when

they have many sin issues to deal with that are keeping them from fulfilling their

destiny? What kind of Christians are we satisfied with in a day when the church is

challenged to touch the world?

Os Guiness states that this modern focus “simultaneously makes evangelism easier—

more people at more times in their life are more open to the Gospel—yet makes

discipleship harder, because practicing the lordship of Christ runs counter to the

fragmentation and specialization of modern life” (pg. 18).

C. NATURAL ABILITIES

Where does utilizing our natural abilities and strengths (arm of the flesh) begin to

supplant or become an acceptable substitute for true visitation and revival (arm of the

Spirit).

Current Trends © Bill Scheidler, 2010 65

Teacher’s Manual

Paul was clear that he did not want people’s faith to rest on human wisdom (I Cor.

2:1-5)?

And I, brethren, when I came to you, did not come with excellence of speech or of

wisdom declaring to you the testimony of God. 2 For I determined not to know

anything among you except Jesus Christ and Him crucified. 3 I was with you in

weakness, in fear, and in much trembling. 4 And my speech and my preaching were

not with persuasive words of human wisdom, but in demonstration of the Spirit and of

power, 5 that your faith should not be in the wisdom of men but in the power of God.

Os Guiness states that this modern focus “undercuts true dependence on God’s

sovereign awakening by fostering the notion that we can effect revival by human

means” (pg. 20).

The danger here is that we can become so clever in all of our techniques that we

almost eliminate our need for God. Once we take our need for God and dependency

on God out of the mix, “God experiences” soon give way to external conformity.

When this happens, we lose the power to transmit our faith to the next generation.

Our faith has become a formula instead of an experience with God.

Sometimes our success can actually undermine our succession!

But God forbid that I should boast except in the cross of our Lord Jesus Christ, by

whom

the world has been crucified to me, and I to the world. Galatians 6:14

D. COMFORTABLE EXPERIENCE

Where does our attempt to make people comfortable leave off and our need to

challenge our people to become living sacrifices and spend themselves and their

resources on Christ and His kingdom begin (Rom. 12:1-2)?

I beseech you therefore, brethren, by the mercies of God, that you present your bodies

a living sacrifice, holy, acceptable to God, which is your reasonable service. And do

not be conformed to this world, but be transformed by the renewing of your mind, that

you may prove what is that good and acceptable and perfect will of God.

 Romans 12:1-2

Jesus set a pretty high bar for his followers to get over if they were to be His disciples

(Mt. 16:24-6; Luke 9:57-62).

Then Jesus said to His disciples, “If anyone desires to come after Me, let him deny

himself, and take up his cross, and follow Me. For whoever desires to save his life

will lose it, but whoever loses his life for My sake will find it. For what profit is it to a

Current Trends © Bill Scheidler, 2010 66

Teacher’s Manual

man if he gains the whole world, and loses his own soul? Or what will a man give in

exchange for his soul?” Matthew 16:24-26

Os Guiness states that “far from leading to an exodus, modern church growth often

uses the ideology and tools of Egypt to make the people more comfortable in

captivity” (pg. 21).

Where exactly does “the cross” come in (Gal. 2:20; 5:11, 24; I Cor. 1:23-24)?

And those who are Christ’s have crucified the flesh with its passions and desires.

 Galatians 5:24

E. METHODOLOGY/THEOLOGY

Where do techniques, style and methodology replace or minimize truth and theology

(I Tim. 3:15)?

A famous Christian pollster and prolific author in the area of church growth

confessed, “I don’t deal with theology. I am simply a methodologist.”

This is fine, but if we are not careful the result of this approach can be a

“methodology” only occasionally in search of a “theology.”

F. NUMERICAL GROWTH

Where does a desire for numerical growth compromise the necessity for spiritual

growth as well?

 If we focus too much on spiritual growth alone we can become exclusive, inward and

almost cultish.

However, if we only focus on numerical growth we can come to the place where we

have a lot of spiritual babies but no one that is coming to maturity (I Cor. 3:1-3).

The early apostles seemed to be able to accomplish both (Acts 9:31).

Then the churches

throughout all Judea, Galilee, and Samaria had peace and were

edified. And walking in the fear of the Lord and in the comfort of the Holy Spirit, they

were multiplied.

They had both because they did not hide the truth. They told people what they

needed to do without apology (Acts 2:37-40).

Now when they heard this, they were cut to the heart, and said to Peter and the rest of

the apostles, “Men and brethren, what shall we do?” 38 Then Peter said to them,

Current Trends © Bill Scheidler, 2010 67

Teacher’s Manual

“Repent, and let every one of you be baptized in the name of Jesus Christ for the

remission of sins; and you shall receive the gift of the Holy Spirit. 39 For the promise

is to you and to your children, and to all who are afar off, as many as the Lord our

God will call.” 40 And with many other words he testified and exhorted them, saying,

“Be saved from this perverse generation.”

G. HISTORICAL CONNECTION

Where does our desire for cultural relevancy end and our responsibility to those who

have died in the faith begin (Prov. 22:28; 23:10; Jude 3)?

While we must have a voice to the present, we cannot totally extract or divorce

ourselves from the church of the past. We must be careful that we do not forsake the

“ancient landmarks” that are to be part of our modern heritage (Pro. 22:28; 23:10).

Many of the challenges faced by the church today, many of the philosophical and

doctrinal journeys that the church takes are not unlike those of other generations. If

we cannot learn from the mistakes or abuses of the past we are destined to repeat

them.

If we cannot link ourselves back to the New Testament believers we will culturalize

all of our theology in the name of relevancy and end up with no connection to “the

faith once delivered” (Jude 3). Jude seems to think that this is something for which

we must “contend.”

Beloved, while I was very diligent to write to you concerning our common salvation, I

found it necessary to write to you exhorting you to contend earnestly for the faith

which was once for all delivered to the saints.

When you read Paul’s letters you get the distinct feeling that when he speaks of “the

faith” he has in mind a body of truth that forms the basis of “our faith” (II Cor.

13:5a).

Examine yourselves as to whether you are in the faith.

Notice also the following:

…obedience to the faith… Romans 1:5

…he that is weak in the faith… Romans 14:1

…stand fast in the faith… I Corinthians 16:13

…he now preaches the faith… Galatians 1:23

…till we all come to the unity of the faith… Ephesians 4:13

…if you indeed continue in the faith… Colossians 1:23

…rooted and built up in Him and established in the faith… Colossians 2:7

…holding the mystery of the faith with a pure conscience… I Timothy 3:9

Current Trends © Bill Scheidler, 2010 68

Teacher’s Manual

…great boldness in the faith which is in Christ Jesus… I Timothy 3:13

…some will depart from the faith… I Timothy 4:1

…some have strayed from the faith… I Timothy 6:10

…rebuke them sharply, that they may be sound in the faith… Titus 1:13

O Timothy! Guard what was committed to your trust, avoiding the profane and idle

babblings and contradictions of what is falsely called knowledge--by professing it

some have strayed concerning the faith. I Timothy 6:20-21

Paul said that there were certain traditions that he had established that he wanted

practiced in all of the churches (I Cor. 4:17; 11:2).

III. What are some keys to maintaining balance?

If balance can be achieved in all of the above areas, if Christians “were to use the best

fruits of the managerial revolution constructively and critically, accompanied by a

parallel reformation of truth and theology, the potential for the gospel would be

incalculable” (Guiness, pg. 24).

So what are some of the ways to keep balance when introducing the change?

Dick Iverson in his book Maintaining Balance when Winds of Doctrine Blow offers

several keys (pages 57-88). Among his suggestions are these that I will highlight only

five.

A. Stick to clear scriptures to support your vision (II Cor. 13:1).

“The first principle to remember is that if a teaching is worth devoting your life to,

and especially worth affecting the Christian community at large, then it is going to be

stated repeatedly in the Bible!” (Iverson, pg. 59).

B. Major on the majors found in God’s Word.

“A church reduces its chances of going off on a tangent if it majors on what the Bible

majors on and it minors on what the Bible minors on. We emphasize what God

emphasizes! I am not suggesting that we are to ignore the minors, simply that we

should not put a major emphasis on them” (Iverson, pp. 59-60).

C. Confer with other pastors (Pro. 11:14; 12:15; 15:22).

Where there is no counsel, the people fall; but in the multitude of counselors there is

safety. Proverbs 11:14

“Pastors need to relate to other pastors that they know and trust so that they can

discuss and exchange ideas and trends that are stirring Christendom. Pursuing these

Current Trends © Bill Scheidler, 2010 69

Teacher’s Manual

kind of relationships take time but they will ultimately help to safeguard the local

pastor from possible imbalance” (Iverson, pg. 69).

D. Study it carefully (II Tim. 2:15).

“We in leadership who are commissioned to care for the flock of God must have the

ability to see through all this glitter and emotional hype. We must not be gullible.

We have to examine just exactly what is being said, and what the end result of this

teaching is going to be” (Iverson, pg. 72).

E. Let others try it first.

“To maintain a well-balanced church, be patient. When there is something going

through the country, wait, be patient and let other churches try it first! Sometimes

pastors may be a little reluctant to do this because they do not want to appear to be

‘behind the times’ in any way. Because of this it is easy for an insecure pastor to

jump at everything that comes and as a result he becomes a spiritual ‘guinea pig’ that

will test this new emphasis. For the sake of your people and long term stability of

your church, however, it is better to adopt a simple ‘wait and see” attitude. That

seems to be simple enough. But it may save you a lot of needless stress and many

problems. Watch what is happening in the churches that are attempting to practice

this truth and see how well they are doing. See if the implementation of that doctrine

really works.” (Iverson, pp. 77-78).

Let me add another key of my own.

F. Develop clearly defined core values.

An important process in the life of a leadership team is to develop biblical statements

of your core values. Core values are truths that you will die for and cannot

compromise. If you do not have any absolute lines that you will never cross it will be

difficult to evaluate various trends that affect the church world.

For those who have never taken our Vision and Values course, I recommend it here.

It takes you through the process of discovering, developing and articulating your

vision and core values.

Current Trends © Bill Scheidler, 2010 70

Teacher’s Manual

Lesson 10-11

The Challenge of Discerning the Winds

…that we should no longer be children, tossed to and fro and carried about with every wind of

doctrine, by the trickery of men, in the cunning craftiness of deceitful plotting, but, speaking the

truth in love, may grow up in all things into Him who is the head—Christ… Ephesians 4:15-16

The above passage speaks of winds of doctrine. The word “winds” in this context deserves a

closer look.

I. What are some important observations about winds?

A. A wind is caused by an unequal distribution of heat in the atmosphere.

There has to be something out of balance or “unequal” to produce winds.

B. The direction from which a current comes determines its name.

There are two primary sources from which doctrines can arise. They are either good

winds or bad winds depending on the source.

C. When two currents of air of different directions meet, a spiral motion sometimes

results.

II. What are some positive purposes for winds?

A. Winds bring the clouds which bring the rains (I Kgs. 18:44). Rains are essential for

germinating the harvest and ripening the harvest.

B. Winds were an aid to the farmer in winnowing the grain (Ps. 1:4; 35:5; Is. 17:13;

41:16). In this way they helped the farmer to separate the wheat from the chaff.

The ungodly are not so, but are like the chaff which the wind drives away. Psalm 1:4

C. Winds were essential for ancient sea travel (Acts 28:13; Jam. 3:4). Without the winds

the only movement would have been with hard work and sweat.

III. What are the four types of wind referenced in the Bible (Rev. 7:1)?

Note: All of these definitions are seen in relation to the lands of the Bible. Their impact

may be reversed for a different region or hemisphere.

A. The West Wind

Current Trends © Bill Scheidler, 2010 71

Teacher’s Manual

This wind is a cool wind that brings refreshing and showers (Luke 12:54). It is the

most common kind of wind and the most desired.

Then He also said to the multitudes, “Whenever you see a cloud rising out of the

west, immediately you say, ‘A shower is coming’; and so it is.”

B. The South Wind

This wind is warm and dry. It brings good weather unless it lasts too long and brings

scorching heat (Luke 12:55-56). This wind was also quite frequent.

And when you see the south wind blow, you say, ‘There will be hot weather’; and

there is. Hypocrites! You can discern the face of the sky and of the earth, but how is

it you do not discern this time?

C. The North Wind

This wind is a strong, continuous wind that drives away rains. It is a disagreeable

wind that often causes headaches and fever (Pro. 25:23).

The north wind driveth away rain, as doth a sad countenance a backbiting tongue.

 –DRB

As the north wind holds back the rain, so an angry glance holds back slander.

 –NEB

Note: Many versions translate this verse in a way that seems to indicate that a north

wind actually brings rain, but this is inconsistent with the geographers. The New

English Bible, the Darby, the Knox and the King James versions all translate this

verse in a way that is consistent both with the geographers and with the meaning of

the context.

D. The East Wind

This wind is a scorning wind from the desert that is hot, gusty and laden with sand

and dust. It occurs most frequently in May and October. It causes high temperature

quickly; it causes vegetation to wither; and it is often very destructive. The good

news is that it seldom lasts for more than three days at a time. In Jeremiah this is

called “the wind of the wilderness” (Jer. 13:24; See also Jer. 4:1; Hos. 13:15).

Therefore I will scatter them like stubble that passes away by the wind of the

wilderness. Jeremiah 13:24

1. In the dream of Pharaoh that was interpreted by Joseph the land of Egypt would

be “blighted” by these east winds (Gen. 41:6).

Current Trends © Bill Scheidler, 2010 72

Teacher’s Manual

After them, seven other heads of grain sprouted-thin and scorched by the east

wind. –NIV

Then suddenly, seven more heads appeared on the stalk, but these were shriveled

and withered by the east wind. –NLT

2. In was this wind that destroyed the house of Job and all of his children (Job 1:19,

NLT).

Suddenly, a powerful wind swept in from the desert and hit the house on all sides.

The house collapsed, and all your children are dead. I am the only one who

escaped to tell you.

3. In the realm of navigation on the sea, these winds were the most feared (Ps. 48:7;

Acts 27:14).

Fear took hold of them there, and pain, as of a woman in birth pangs, as when

You break the ships of Tarshish with an east wind. Psalm 48:6-7

All of these winds can be brought on by the Lord for the fulfillment of His purpose (Ps.

78:26).

He caused an east wind to blow in the heavens; and by His power He brought in the

south wind.

IV. How are winds spoken of symbolically in the Bible?

A. The Spirit of God moves as the wind (The Breath of God).

1. The Spirit moves in a spiritual or non-visible realm (John 3:8, I Cor. 2:14).

The wind blows where it wishes, and you hear the sound of it, but cannot tell

where it comes from and where it goes. So is everyone who is born of the Spirit.

 John 3:8

2. The Spirit moves and operates at the Lord’s command (Gal. 4:6; I Pet. 1:12).

3. The Spirit purges and cleanses the earth (Job. 37:21).

4. The Spirit moves as He wills (John 3:8; I Cor. 12:11).

5. The Spirit guides and impels the church (Acts 9:31; 13:4).

B. Doctrinal emphases are seen as winds (Eph. 4:14-15).

Current Trends © Bill Scheidler, 2010 73

Teacher’s Manual

…that we should no longer be children, tossed to and fro and carried about with

every wind of doctrine, by the trickery of men, in the cunning craftiness of deceitful

plotting, but, speaking the truth in love, may grow up in all things into Him who is the

head—Christ…

1. In balance these winds of doctrine can be refreshing and they are necessary for

movement in the church.

2. In extreme, however, they can be destructive and damaging to the local church

and the people that are in the church (Jam.1:6).

But let him ask in faith, with no doubting, for he who doubts is like a wave of the

sea driven and tossed by the wind.

The word “tossed” in this passage means “agitated or tossed first from one side

and then from another.”

V. What are the positive and the potential negative effects of winds?

There are three main types of flow described in the Bible—wind, water and rain. All of

these can be positive or negative forces depending upon intensity, source and control.

 POSITIVE

FLOWS

NATURAL /

SPIRITUAL RESULTS

NEGATIVE

FLOWS

NATURAL /

SPIRITUAL RESULTS

W

I

N

D

Winds

Breezes

Zephyr

Refreshing, Cooling

Gentle moving

Delicate touching

Gale

Cyclone

Tornado

Blast

Violent

Destructive

Devastating

Upheaval

W

A

T

E

R

Currents

Rivers

Streams

Flow

Advancement

Progression

Movement

Continuity

Whirlpool

Eddy

Flood

Tsunami

Introversion

Dizziness

Loss of Direction

Drowning

R

A

I

N

Rain

Showers

Enlivening

Growth

Harvest

Storm

Hurricane

Deluge

Commotion

Turbulence

Loss of harvest

A. There are common characteristics of positive flows.

• In control

• Channeled

Current Trends © Bill Scheidler, 2010 74

Teacher’s Manual

• Blessing

• Benefit

• Desirable

B. There are common characteristics of negative flows.

• Out of control

• No guidelines

• Cursing

• Destruction

• Unpleasant

VI. What is God’s relationship to the winds?

A. God is in control of the winds (Rev. 7:1).

After these things I saw four angels standing at the four corners of the earth, holding

the four winds of the earth, that the wind should not blow on the earth, on the sea, or

on any tree.

B. Jesus is supreme over the elements, stilling the storm (Mt. 8:26; Mark 4:37; Luke

8:23) and walking on the waves (Mt. 14:24, 32; Mark 6:48-51).

Now when He got into a boat, His disciples followed Him. 24 And suddenly a great

tempest arose on the sea, so that the boat was covered with the waves. But He was

asleep. 25 Then His disciples came to Him and awoke Him, saying, “Lord, save us!

We are perishing!” 26 But He said to them, “Why are you fearful, O you of little

faith?” Then He arose and rebuked the winds and the sea, and there was a great

calm. 27 So the men marveled, saying, “Who can this be, that even the winds and the

sea obey Him?” Mathew 8:23-27

VII. How do positive and negative winds serve to test us?

A. Winds can serve as a test to approve that which is good (I Cor. 11:19).

For there must also be factions among you, that those who are approved may be

recognized among you.

B. Winds can serve as a test to see if we truly love the truth (II Th. 2:9-12, NLT).

This evil man will come to do the work of Satan with counterfeit power and signs and

miracles. 10 He will use every kind of wicked deception to fool those who are on

their way to destruction because they refuse to believe the truth that would save them.

11 So God will send great deception upon them, and they will believe all these lies.

Current Trends © Bill Scheidler, 2010 75

Teacher’s Manual

12 Then they will be condemned for not believing the truth and for enjoying the evil

they do.

C. Winds can serve as a test to help us exercise and develop our spiritual senses (Heb.

5:14).

But solid food belongs to those who are of full age, that is, those who by reason of use

have their senses exercised to discern both good and evil.

VIII. What are some probable signals that turbulent winds may be coming?

Turbulent winds of doctrine are circulating continually in the church world. How do we

discern a good wind from a bad wind or a strengthening wind from a destructive wind?

There are some warning signs that should be in the back of the mind of every mature

believer.

As believers we are instructed to watch or be watchful (Acts 20:31; Rom. 16:17; Phil.

3:2; I Th. 5:6; I Pet. 5:8; II Pet. 3:16-17).

I am warning you ahead of time, dear friends, so that you can watch out and not be

carried away by the errors of these wicked people. I don’t want you to lose your own

secure footing. But grow in the special favor and knowledge of our Lord and Savior

Jesus Christ. To him be all glory and honor, both now and forevermore. Amen.

 I Peter 3:16-17, NLT

Be careful! Watch out for attacks from the Devil, your great enemy. He prowls around

like a roaring lion, looking for some victim to devour. I Peter 5:8, NLT

Peter’s instruction here is to “Watch out!” Here are sixteen things to watch out for.

Note: For the sake of the ease of teaching this section I will use numbering instead of the

normal outline format.

Sixteen Warning Signals

1. Watch out for the word “new” especially when associated with “revelation” (Eccl.

1:9-10).

History merely repeats itself. It has all been done before. Nothing under the sun is

truly new. What can you point to that is new? How do you know it didn’t already

exist long ago? Ecclesiastes 1:9-10, NLT

Paul preached the whole counsel of God (Acts 20:27). He warned the Galatians

about those who would add to the basic doctrine that he had taught (Gal. 1:6-10).

Current Trends © Bill Scheidler, 2010 76

Teacher’s Manual

There is something about people in that they always want something that is “new.”

There is a feeling that new is better. In reality, the truth is the truth in every

generation. I do believe it is important to keep the old fresh by the way he handle it

and feed it to others. But the basics of Christianity are not going to change. They

will safely navigate us to the return of Christ.

God’s revelation to man is complete in the Word of God. The Spirit of God may

bring new understanding or illumination concerning the revealed Word of God, but

this new understanding cannot violate the proper, biblical principles of interpretation

(See: Interpreting the Scripture course). It must represent the word “rightly divided”

(II Tim. 2:15).

2. Watch out for anything that requires “private interpretation” (II Pet. 1:20, II Cor.

11:1-4).

I hope you will be patient with me as I keep on talking like a fool. Please bear with

me. I am jealous for you with the jealousy of God himself. For I promised you as a

pure bride to one husband, Christ. But I fear that somehow you will be led away

from your pure and simple devotion to Christ, just as Eve was deceived by the

serpent. You seem to believe whatever anyone tells you, even if they preach about a

different Jesus than the one we preach, or a different Spirit than the one you received,

or a different kind of gospel than the one you believed. II Corinthians 11:1-4, NLT

People love to tell you about truths that they uncovered through deep prayer or

study—or worse yet, from a vision, dream or angelic visitation. How many cults

have originated by the appearance of an “angel of light?” (II Cor. 11:14). The word

of God is still the standard. God’s path and plan is not complex and God has no

delight in concealing it from His people.

Finally, my brethren, rejoice in the Lord. For me to write the same things to you is

not tedious, but for you it is safe. Philippians 3:1

The Gospel and the way to salvation is basically simple as opposed to complex. God

has designed His plan for man in such a way that it is readily open to all (II Cor. 4:3).

There are some ministries who are filled with pride who would seek you make their

followers overly dependent upon them. In this way they can control them though

their deeper understanding.

3. Watch out for those who major on the minors (II Cor. 13:1).

This will be the third time I am coming to you. “By the mouth of two or three

witnesses every word shall be established.”

Whenever someone uses one or two obscure passages of Scripture to develop a whole

system of thought, a red flag should go up.

Current Trends © Bill Scheidler, 2010 77

Teacher’s Manual

Every major, essential truth is taught clearly and repeatedly in the Bible. It is

important never to build a doctrine on one verse alone or on an unclear passage.

The Mormons justify the baptism for the dead from a verse in the New Testament (I

Cor. 15:29).

Otherwise, what will they do who are baptized for the dead, if the dead do not rise at

all? Why then are they baptized for the dead?

Although studying the context of this passage will shed great light on the subject, the

fact that no other verse in the Bible suggests that this was the practice of the Early

Church should be sufficient to throw up a red flag.

4. Watch out for extremes or truth out of balance (Mt. 7:13-14).

Enter by the narrow gate; for wide is the gate and broad is the way that leads to

destruction, and there are many who go in by it. Because narrow is the gate and

difficult is the way which leads to life, and there are few who find it.

Jesus spoke of the narrow way that leads to life. Often times the narrow way or the

right path is the narrow line or the balance between two extremes.

A good example of this is the debate over Calvinism and Armenianism. In the

extreme, both of these views are dangerous. The extreme Calvinist view that

promotes the idea “once you are saved you are always saved” can lead to the abuse of

grace. However, the extreme Armenian view that promotes the idea that you have to

get saved again every time you fall into sin is also dangerous and breeds a terrible

fear and sense of insecurity before a loving heavenly Father.

Each of these views uses certain key verses to support their views. However, the

truth is most likely some place in the middle. We are eternally secure upon

obedience.

This is just one example, but there are many others:

• The concept of faith must be balanced by the concept of works (Jam. 2:18).

• The concept of the goodness of God must be balanced by the concept of the wrath

of God (Rom. 11:22).

• The concept of mercy of God must be balanced by the concept of holiness and

justice of God (Ps. 85:10).

• The concept of prosperity and blessing must be balanced by the concept of

persecution and sacrifice (II Tim. 3:12).

Current Trends © Bill Scheidler, 2010 78

Teacher’s Manual

This does not mean that God will not lead pastors to emphasize a certain aspect of

truth during a season in the life of a local church to bring biblical understanding, but

it does mean that after the truth has been emphasized it will once again be integrated

back into the body of truth in a balanced way.

5. Watch out for anything that promises “instant maturity” (Phil. 1:6; 3:12-16).

…being confident of this very thing, that He who has begun a good work in you will

complete it until the day of Jesus Christ… Philippians 1:6

Maturity by its very definition implies a constant and a steady growth. Sanctification

is a process that began when we were born again in Christ Jesus and it will continue

right up to the return of the Lord (Phil. 1:6).

…being confident of this very thing, that He who has begun a good work in you will

complete it until the day of Jesus Christ…

Many people are looking for an instant cure for all of their difficulties. If people are

led to believe that they can solve their problems by casting out a demon, chanting a

certain phase or “mantra”, experiencing a particular type of prayer by a particular

type of person, getting a prophetic word from the “man of God” or fasting certain

foods, they would go though just about anything.

People can run for this remedy or that remedy and never find what they are looking

for because there is no instant cure for their problem. They are going to have to come

through the “eye of the needle” which involves repentance from sin, denying

themselves, putting on the armor of God, resisting the devil, fighting a good fight and

following hard after the Lord.

In every case, they are going to have to do the work. The solution will not come from

outside of them by someone doing something for them. Jesus has already done for

them everything that needs to be done. Their solution will come from inside of them

when they tap into the grace of God for themselves each and every day of their lives

for the rest of their lives.

6. Watch out not to judge a truth primarily on the basis of external signs that may follow

(II Th. 2:9).

The coming of the lawless one is according to the working of Satan, with all power,

signs, and lying wonders…

The miraculous signs that someone may perform do not verify or authenticate what

the person is saying.

7. Watch out for teachings that elevate emotional experiences above the principles of

God’s Word (II Pet. 1:16-21).

Current Trends © Bill Scheidler, 2010 79

Teacher’s Manual

For we did not follow cunningly devised fables when we made known to you the

power and coming of our Lord Jesus Christ, but were eyewitnesses of His majesty. 17

For He received from God the Father honor and glory when such a voice came to

Him from the Excellent Glory: “This is My beloved Son, in whom I am well pleased.”

18 And we heard this voice which came from heaven when we were with Him on the

holy mountain. 19 And so we have the prophetic word confirmed, which you do well

to heed as a light that shines in a dark place, until the day dawns and the morning

star rises in your hearts; 20 knowing this first, that no prophecy of Scripture is of any

private interpretation, 21 for prophecy never came by the will of man, but holy men of

God spoke as they were moved by the Holy Spirit.

At times people can exalt visions, dreams, personal prophetic words and displays of

the miraculous above the simple word of God. Peter had some of the greatest

experiences that any human being could have, but he was able to say “we also have a

prophetic word which is even more sure than this.” He was of course referring to the

Scripture.

We know that the last days will be characterized by lying signs and wonders (II Th.

2:9). We know that false ministries can and will operate in signs and wonders (Mt.

24:3-5, 11, 24-26). We know that the ability to operate in the gifts of the Spirit does

not authenticate the ministry but the ministry is authenticated by the fruit of the Spirit

(Mt. 7:16, 20). So why are we so easily led by these things?

As Christians we must trust the Word of God about our own subjective experiences or

we will get off balance.

Ex. Demons in South America

Demons are cast out one Sunday only to cast out again on the next Sunday. These

ministers seem to be able to get them out but they can’t keep them out.

8. Watch out for spiritual language used to justify carnal desires (I Th. 2:4-5; I Tim. 6:3-

10; Jam. 4:1-4).

But as we have been approved by God to be entrusted with the gospel, even so we

speak, not as pleasing men, but God who tests our hearts. For neither at any time did

we use flattering words, as you know, nor a cloak for covetousness--God is witness.

 I Thessalonians 2:4-5

This is a very subtle thing to watch out for. There are certain things that have always

and will always appeal to the carnal man. Everyone can get excited about driving

new cars and living in expensive homes especially if you doing so it can be seen as a

mark of spiritual maturity. If I can clothe my greed or covetousness in a cloak of

spirituality and thereby justify it, this has great appeal to my “flesh man” or carnal

nature.

Current Trends © Bill Scheidler, 2010 80

Teacher’s Manual

People have justified all sorts of things from adultery to drunkenness in the guise of

spirituality. Taking obscure verses out of context, refusing to balance them with

other scriptures and twisting them to fit their questionable interpretation, they sin and

they lead others into the same sins.

The “flesh man” rebels against the concepts of selflessness, sacrifice and laying down

one’s life. Words like “repentance, tribulation, affliction and suffering” are not things

that people want to include in their spiritual vocabulary.

If there is a way to reason around the cross and a way to clothe our self-centeredness

in spiritual sounding phrases then we can keep our carnal nature and make it our

religion.

9. Watch out for teaching that promotes health, wealth, success and happiness with no

mention of cost, pain, persecution, and even personal loss (Phil. 3:7-11; II Tim. 1:8;

3:12; 4:5; Heb. 11:32-39).

But what things were gain to me, these I have counted loss for Christ. 8 Yet indeed I

also count all things loss for the excellence of the knowledge of Christ Jesus my Lord,

for whom I have suffered the loss of all things, and count them as rubbish, that I may

gain Christ 9 and be found in Him, not having my own righteousness, which is from

the law, but that which is through faith in Christ, the righteousness which is from God

by faith; 10 that I may know Him and the power of His resurrection, and the

fellowship of His sufferings, being conformed to His death, 11 if, by any means, I may

attain to the resurrection from the dead. Philippians 3:7-11

Yes, and all who desire to live godly in Christ Jesus will suffer persecution.

 II Timothy 3:12

The Bible teaches that the way to live is to die. The way to exaltation is humility. It

teaches that all who live godly in Christ Jesus will suffer persecution and that we

must all through much tribulation enter the kingdom of God.

Paul referred to his own journey this way (II Cor. 6:4-10, NLT):

In everything we do we try to show that we are true ministers of God. We patiently

endure troubles and hardships and calamities of every kind. 5 We have been beaten,

been put in jail, faced angry mobs, worked to exhaustion, endured sleepless nights,

and gone without food. 6 We have proved ourselves by our purity, our

understanding, our patience, our kindness, our sincere love, and the power of the

Holy Spirit.

7 We have faithfully preached the truth. God's power has been working

in us. We have righteousness as our weapon, both to attack and to defend ourselves. 8

We serve God whether people honor us or despise us, whether they slander us or

praise us. We are honest, but they call us impostors. 9 We are well known, but we are

treated as unknown. We live close to death, but here we are, still alive. We have been

Current Trends © Bill Scheidler, 2010 81

Teacher’s Manual

beaten within an inch of our lives. 10 Our hearts ache, but we always have joy. We

are poor, but we give spiritual riches to others. We own nothing, and yet we have

everything.

Perhaps Paul was not spiritual enough to avoid these things in his life.

I am not suggesting that Christians are not to enjoy life and see many victories. I am

only suggesting that whatever we do, we do it for His glory and not our own.

10. Watch out for teachings that will not work in every culture as easily as they do in the

most prosperous and least persecuted of cultures (I Cor. 7:17c; Tit. 1:5).

And so I ordain in all the churches. I Corinthians 7:17c

God’s truth cuts across all generations and all cultures. God’s word is eternal. If we

are properly interpreting the word of God, there is no place on earth where these

principles will not work. There is only one Gospel. There is not one Gospel for

America, another for China, another for Africa or another for the Moslem nations of

the world.

If anything that I am teaching and preaching does not work equally as well in the

Third World as it does in the First World I need to re-examine what I am teaching.

God’s word is universal.

11. Watch out for doctrines that sidestep confession, repentance, restitution and forsaking

sin and release you from personal responsibility for your deeds (Acts 26:19-20).

Therefore, King Agrippa, I was not disobedient to the heavenly vision, but declared

first to those in Damascus and in Jerusalem, and throughout all the region of Judea,

and then to the Gentiles, that they should repent, turn to God, and do works befitting

repentance.

Confession, repentance, restitution and forsaking sin are still the foundation of the

Christian’s walk with the Lord. There are many today who are offering love,

acceptance and forgiveness without the basis for truth established. True recovery can

never take place without dealing with sin in a biblical manner.

12. Watch out for doctrines that diminish the power of the cross and the work of

repentance in your life (I Cor. 2:2; Gal. 1:6-10).

For I determined not to know anything among you except Jesus Christ and Him

crucified.

There is a great deal of blending of psychology into Christian counseling today.

Many would espouse the idea that the Bible is an old book that does not take into

account many of the current scientific research regarding man’s behavior patterns.

Current Trends © Bill Scheidler, 2010 82

Teacher’s Manual

They imply that the application of the Word of God alone to people’s lives is

insufficient to meet the needs of modern man. They may say that we need the Bible

plus (fill in the blank) .

There is a place for scientific study relative to man and how he functions, however,

only the Bible has the ultimate answer to man’s emotional and psychological needs.

13. Watch out for doctrines that are not willing to be questioned or tested (I Th. 5:21; I

John 4:1; Acts 17:11).

Test all things; hold fast what is good. I Thessalonians 5:21

These were more fair-minded than those in Thessalonica, in that they received the

word with all readiness, and searched the Scriptures daily to find out whether these

things were so. Acts 17:11

God’s people need to be wary when they find spiritual leaders who react when their

teaching is challenged or when they are asked for scriptures to substantiate what they

are teaching. Truth does not have to be defended. It will always bear up under

scrutiny.

The Berean believer’s were not deemed rebellious when they searched the Scriptures

upon hearing a new teaching; they were called noble or fair-minded.

14. Watch out for doctrines that lead to spiritual pride or exclusivity (Mt. 24:26-27).

Then if anyone says to you, “Look, here is the Christ!” or “There!” do not believe it.

For false christs and false prophets will rise and show great signs and wonders to

deceive, if possible, even the elect. See, I have told you beforehand. Therefore if they

say to you, “Look, He is in the desert!” do not go out; or “Look, He is in the inner

rooms!” do not believe it. Matthew 24:23-26

There will always be those who pattern themselves after the “Gnostics” of old who

promote the idea that they have a secret body of knowledge that is reserved for those

who are more spiritual and want to journey into the “deep things of God.”

People are invited into this inner circle of people who often meet in homes and rarely

have any local church leadership present. These teachers often set themselves up

against the leadership of the local church and explain that “your pastors and leaders

have not received this higher revelation.”

There are teachers today who would divide the Body of Christ into select groupings

or companies. All of this teaching is divisive and produces schisms in the church.

Paul tells us very clearly that there is but “one body” (Eph. 4:4).

Current Trends © Bill Scheidler, 2010 83

Teacher’s Manual

15. Watch out for teachings that promote individuals and a dependence on individuals

above Christ (John 3:26-32).

John’s disciples came to him and said, “Teacher, the man you met on the other side

of the Jordan River, the one you said was the Messiah, is also baptizing people. And

everybody is going over there instead of coming here to us.” John replied, “God in

heaven appoints each person's work. You yourselves know how plainly I told you that

I am not the Messiah. I am here to prepare the way for him--that is all. The bride will

go where the bridegroom is. A bridegroom’s friend rejoices with him. I am the

bridegroom’s friend, and I am filled with joy at his success. He must become greater

and greater, and I must become less and less. He has come from above and is greater

than anyone else. I am of the earth, and my understanding is limited to the things of

earth, but he has come from heaven. He tells what he has seen and heard, but how

few believe what he tells them! –NLT

Jesus said that John the Baptist was the greatest prophet who ever lived (Luke 7:28)

and yet no one had any greater spirit of humility. His sole mission was to point

people to Jesus. When this was accomplished he felt he was a true success. When

evaluating a message, ask yourself, “Who does this elevate? Who does this

promote?”

16. Watch out when the vessel does not confirm the message (Mt. 7:15-20).

Beware of false prophets, who come to you in sheep’s clothing, but inwardly they are

ravenous wolves. You will know them by their fruits. Do men gather grapes from

thornbushes or figs from thistles? Even so, every good tree bears good fruit, but a

bad tree bears bad fruit. A good tree cannot bear bad fruit, nor can a bad tree bear

good fruit. Every tree that does not bear good fruit is cut down and thrown into the

fire. Therefore by their fruits you will know them.

Believe it or not there are many who espouse a particular truth who live their lives in

serious sin.

IX. How can we be sure that we do not fall prey to negative winds or

doctrine?

We can ensure that we will not be blown off course or deceived by these winds:

A. Cultivate your personal relationship with the Lord (Eph. 1:15-23).

Therefore I also, after I heard of your faith in the Lord Jesus and your love for all the

saints, 16 do not cease to give thanks for you, making mention of you in my prayers:

17 that the God of our Lord Jesus Christ, the Father of glory, may give to you the

spirit of wisdom and revelation in the knowledge of Him, 18 the eyes of your

understanding being enlightened; that you may know what is the hope of His calling,

Current Trends © Bill Scheidler, 2010 84

Teacher’s Manual

what are the riches of the glory of His inheritance in the saints, 19 and what is the

exceeding greatness of His power toward us who believe, according to the working of

His mighty power 20 which He worked in Christ when He raised Him from the dead

and seated Him at His right hand in the heavenly places, 21 far above all principality

and power and might and dominion, and every name that is named, not only in this

age but also in that which is to come. 22 And He put all things under His feet, and

gave Him to be head over all things to the church, 23 which is His body, the fullness

of Him who fills all in all.

B. Become a lover of the truth (II Th. 2:9-12).

The coming of the lawless one is according to the working of Satan, with all power,

signs, and lying wonders, and with all unrighteous deception among those who

perish, because they did not receive the love of the truth, that they might be saved.

And for this reason God will send them strong delusion, that they should believe the

lie, that they all may be condemned who did not believe the truth but had pleasure in

unrighteousness.

C. Practice a daily obedience to God’s voice (John 7:17).

If anyone wills to do His will, he shall know concerning the doctrine, whether it is

from God or whether I speak on My own authority.

Concluding Thoughts

In all these guidelines we want to remember that God uses winds to bring positive growth,

change and movement.

Most of the winds have an element of truth and contain something that God is really wanting the

church to hear.

We are to prove all things and hold fast to that which is good (I Th. 5:21).

Current Trends © Bill Scheidler, 2010 85

Teacher’s Manual

Lesson 12

Present Day Trends

I. What are some significant church trends over the last few decades?

There have been several significant movements since the middle of the Twentieth

Century.

There is plenty of room to question some of the emphases of each of these movements in

terms of how they expressed themselves in practical terms, but there is no doubt that

some significant things were being said in the midst of these movements.

A. The Charismatic Movement

 During the Charismatic Movement that dominated the 1960’s and early 70’s there

was a strong emphasis on the assimilation of many of the previously illuminated

truths into many of the historic denominations. The Baptism of the Spirit, speaking

with other tongues, and renewed worship forms were incorporated into many

denominational groups. In addition many new “independent” churches were built on

the principles of church government that were an emphasis of the 1948 visitation. In

fact, the fastest growing churches in the world today are independent charismatic

churches.

B. The Discipleship Movement

 While this movement caused a lot of confusion, it also brought a focus on the

importance of spiritual authority, the need for believers to go on to maturity and the

development of strong Christian character. Its failure had to do primarily with

methodology and the application of the truth. The word “shepherding” became a

negative word and equated to “controlling” and abusive leadership. The fact that

those leading this movement did not have a clear understanding of the importance of

the local church also contributed to the problems that would ensue.

C. The Dominion Movement

 This movement like so many others came with problems. Jack Hayford once

commented that moves of the Spirit are like the waves that break onto a beach. Each

wave that comes in brings with it two things—it brings in life (the positive) and it

brings in debris (the negative). The Dominion Movement was flawed in terms of its

biblical hermeneutic. Many who preached this doctrine did so out of scripture

passages that were taken out of context. It also went to such an extreme that it almost

left one to believe that God’s plan of evangelism had more to do with the “ballot box”

than preaching of the Gospel.

Current Trends © Bill Scheidler, 2010 86

Teacher’s Manual

What it did bring in more of a positive way was an understanding that the Church of

Jesus Christ is not going to be defeated. In fact, the church is to be the head and not

the tail. The church need not be intimidated by the world. The church has a mission

to touch every aspect of society and be salt and light to the world. It emphasized that

Christianity is not just something that is practiced on Sunday morning, but we are to

take the principles of the Kingdom into every sphere of life including the

marketplace. It emphasized that every believer extends the kingdom by bringing

believers to Christ and promoting God’s agenda in the earth (Gen. 1:26-28).

D. The Faith and Prosperity Movement

Like so many of the movements before, certain proponents of this movement tended

to go to an extreme which led many to conclude that they were making merchandise

of the Gospel. Phrases like “name it and claim it” or “if you can dream it you can

receive it” became misguided mottos associated with these truths.

The truth is that God does want us to be people of faith (What is the alternative?—

people of unbelief!). He wants us to step out at the word of the Lord and walk on

water when Jesus beckons us. He does want to prosper his people. However, divine

prosperity is not just about money. It is not about making us wealthy so that we can

fulfill selfish desires. It is about fulfilling destiny and walking under the canopy of

God’s blessing. It is about having strong families, good friendships, whole bodies,

sound minds and freedom from bondage. It is about accomplishing the mission.

II. What were some positive things that came out of these movements?

While other movements could easily be added to the above list depending on one’s

personal perspective on the last few years, these particular movements carried with them

some vital aspects of truth.

A. Covenant Relationship

 The emphasis here was on the fact that in the Body of Christ we are our brother’s

keeper and that we should endeavor to establish relationships that focus on

accountability one to another.

B. Family Life

 The emphasis here was on principles of raising godly families to establish

foundations for many generations. Many ministries arose with a focus on family,

marriage and child rearing. Along with this many local churches put a stronger

emphasis on Youth Ministry.

C. Spiritual Authority and Government

Current Trends © Bill Scheidler, 2010 87

Teacher’s Manual

 The emphasis here was that the local church is a place of spiritual authority and that

we cannot be fully covered spiritually unless we are properly connected and in right

relationship to the authority that God has placed in our lives.

D. Christian Character

 The emphasis here was on the fact that we need more than the gifts of the Spirit if we

are to fulfill the mission of Christ. We need the character of Christ. Christ-likeness is

still the goal of the individual believer.

E. Cell Group Ministry

 The emphasis here was on the two-fold approach to building the saints in the New

Testament Church. There was the corporate gathering for the purpose of celebration

and mission fulfillment and there was the smaller gathering for the purpose of

evangelism and body ministry.

F. Apostles and Prophets

 The emphasis here was on a releasing of these ministries in a way that truly builds the

church. The functioning of these ministries in a biblical way is essential for the

church to come to full completion.

G. Men’s Movement

 The emphasis here was on restoring men to their first responsibility of being the priest

in their homes. Groups like the Promise Keepers were used to help men not to see

themselves primarily as providers but also as protectors, spiritual leaders and shapers

of arrows for the Lord (Ps. 127:3-5).

H. Dominion and the Kingdom of God

 The emphasis here was on the “greater commission” given to Adam to subdue the

earth. This involves the church getting involved in the issues of life on earth. This

involves the church being a prophetic voice in all areas of society including politics,

science, business, the arts and education.

I. City Reaching

The emphasis here was on believing for entire cities to be reached for the Lord. The

model here is the city of Samaria that turned to the Lord under the ministry of Philip

(Acts 8:4-8).

J. Pastor’s Unity, Pastor’s Conferences, Pastor’s Prayer, City-wide Prayer

Current Trends © Bill Scheidler, 2010 88

Teacher’s Manual

The emphasis here was on seeing the Body of Christ come together beginning with

the spiritual leaders. During this season there has be a rise of pastors’ and church

leaders’ conferences, pastors’ prayer gatherings and city wide prayer. Most of these

expressions cross denominational lines as God is bringing His people together.

III. What are some “now” words and concepts that God seems to be

emphasizing?

A. Prayer, Intercession, Spiritual Warfare

 Prayer, of course, is something that is a part of every season of visitation. Revival

usually begins when people separate themselves in prayer and fasting. We are

presently in a season where many prayer movements are being birthed. They reflect a

spiritual hunger in the people for God to move to a deeper more powerful level in

God.

B. Evangelism, Harvest and Church Growth

 As we get closer to the harvest at the end of the age, we can expect a greater emphasis

on evangelism. The church growth movements of the last few years are reflective of

this. Many books and plans of evangelism have been promoted in the last few years

including God’s Master Plan of Evangelism, Evangelism Explosion, Lifestyle

Evangelism, Servant Evangelism, Spirit-Filled Evangelism, Etc. Along with that

many missionary movements have seized the concept of finishing the commission

and reaching the remaining unreached people groups of the world.

C. Church Planting

 A significant voice in the world today is coming in the area of church planting. Many

have realized that the harvest will only be retained as local churches are established to

disciple, equip and release those who have come to the Lord. There seems to be a

strong emphasis on church planting being the object of all missionary endeavors.

D. Signs and Wonders

 Many who have seen the magnitude of the task at hand and the increasing population

of the earth are contending for a greater release of the miraculous power of the Holy

Spirit in the Church of today. Many are expecting the spirit and the power of Elijah

to be upon the church in the last days. They see this as part of the supernatural

equipment that man needs to be able to finish the commission that has been placed on

the Church by God Himself.

 While signs and wonders have been a part of every major movement in the last

century, it is needed today in a greater and more general way. It is needed to fall

upon the entire church not just a few individual superstars.

Current Trends © Bill Scheidler, 2010 89

Teacher’s Manual

IV. What are some questions that I can ask when seeking to evaluate a

trend?

The following are the type of questions that should be asked about any trend that arises in

the church world:

1. Is this trend based on a clear biblical foundation?

2. What are the key verses substantiating this trend or doctrine?

3. Is the biblical interpretation of these verses based on solid hermeneutical footing?

4. Are there any scriptural principles or precepts that seem to be contrary to this trend?

5. Is this trend something that was taught by Jesus and the Apostles, practiced in the

Book of Acts and explained in the Epistles?

6. Is there any historical evidence that something similar to this has taken place in the

past? If so, what was the ultimate result? If not, why not?

7. Do those who preach this truth have a lifestyle that is consistent with the character of

Jesus?

• In love

• In humility

• In servant-like spirit

• In the absence of greed

• In the fruit of the Spirit

8. Do those who preach this truth point you toward or draw you away from your local

church leadership?

9. Will this teaching work in any culture in the world?

10. What is the fruit in the lives of people who experience this truth?

11. What is the long-term benefit of this truth to the local church?

