[bookmark: _GoBack]LAST GENERATION THEOLOGY:
ANTI-GOSPEL HERESY OR BIBLE TRUTH?

PERFECTION THEOLOGY IN SCRIPTURE
AND THE WRITINGS OF ELLEN G. WHITE

By Kevin D. Paulson

I think it was Dwight L. Moody who once said that Christians are far more afraid of perfection than they are of sin! I’m afraid that’s still true today, even in some circles of the Seventh-day Adventist Church.

	In this presentation we’re going to examine the definition of such terms as perfection and sinlessness as found in Scripture and the writings of the Spirit of Prophecy. But before we do, we need to clarify what the inspired pen does not mean when using such words as “sinless” and “sinlessness” when speaking of earthly human conduct made possible through heaven’s power:

1. It does not mean that those who through God’s power have achieved this level of victory prior to probation’s close have never sinned at any point during their past lives. The Bible is clear that “all have sinned, and come short of the glory of God” (Rom. 3:23).

2. When the inspired pen uses these words, it does not refer to the destruction of humanity’s fallen nature prior to the second coming of Christ. The Spirit of Prophecy writings are clear that fleshly urges to do wrong remain with the victorious Christian—conquered but still present—till Jesus returns.

	In Ellen White’s words:

	AA 560:
	“So long as Satan reigns, we shall have self to subdue, besetting sins to overcome.”

	CT 20:
	“Appetite and passion must be brought under the control of the Holy Spirit. There is no end to the warfare this side of eternity.”

	PK 84:
	“So long as life shall last, there will be need of guarding the affections and passions with a firm purpose. Not one moment can we be secure except as we rely upon God, the life hidden with Christ.”

	3. Sinless obedience, as noted by the inspired pen, does not refer to austere, man-made rules which have unfortunately marred the pursuit of holiness by some Christians, including some Seventh-day Adventists. The Bible/Spirit of Prophecy teaching of sinless perfection neither embraces nor condones such conduct.

	4. Sinless perfection, as anticipated by the inspired writings for the earthly believer, does not refer to a state in which no errors in judgment (such as the wrongful assessment of a situation or proposed course of action) or mental miscalculations (as in mathematics) are made. All sins are mistakes, but not all mistakes are sins.

	5. The Christian who by God’s grace achieves sinless conduct here on earth will not be aware of this achievement when it happens. While every Christian can know when and if their lives have made progress in the struggle against sin, only God knows when the expulsion of sin from the life is complete. The Bible says of God, “Thou, even Thou only, knowest the hearts of all the children of men” (I Kings 8:39). Thus only God can declare of the end-time saints, “Here are they that keep the commandments of God, and the faith of Jesus” (Rev. 14:12).

	Put simply, such words and phrases as “sinless,” “sinlessness,” “sinless living,” “sinless obedience,” and “sinless perfection” refer to the removal from the Christian life—through God’s power—of all sinful choices, whether in thought, word, or deed. Nothing more.

	Now perhaps the best place to begin is with our Lord’s statement in Matthew chapter 5, verse 48,
perhaps the most famous Biblical passage on the subject of character perfection. We know it well:

	Matt. 5:48:
	“Be ye therefore perfect, even as your Father which is in heaven is perfect.”

	Now many Adventists in modern times have insisted that the word “perfect,” in this and similar Bible passage, does not refer to the absence of sin from human conduct, but instead describes, in one author’s view:

	“a relative state of growing maturity”
	Martin Weber, More Adventist Hot Potatoes (Boise, ID: Pacific Press Publishing Assn, 1992), p. 54.

	But let’s stop and think about that. Jesus is saying in this verse, “Be ye therefore perfect, even as your Father which is in heaven is perfect.” We need to ask, Is God the Father absolutely sinless, or is He experiencing a “relative state of growing maturity”? There is no way this verse makes sense if it is understood as referring to relative maturity. Or even to love, as some have alleged.

Can any created being be as spiritually mature as God the Father? Or as loving? Not even the sinless angels can do that! Even they have had to grow in their understanding as the great controversy has unfolded.

As we noted in my last presentation, Ellen White describes how these perfectly sinless beings lacked clarity in their perception of Satan and his purposes, a lack remedied by the events of Calvary:

DA 761:
“By shedding the blood of the Son of God, he (Satan) had uprooted himself from the sympathies of the heavenly beings. . . . The last link of sympathy between Satan and the heavenly world was broken.”

	CTr 11:
“In the latter act (murder), Satan uprooted himself from the affection of the loyal universe. In the death of the Son of God the deceiver was unmasked.”

	Now it’s important to understand that sinless beings have no need for grace. In Ellen White’s words:

	IHP 34:
	“God loves the sinless angels, who do His service and are obedient to all His commands, but He does not give them grace. These heavenly beings know nought of grace.”

	So according to Ellen White, sinless beings—who know nothing of grace or the need for God’s forgiveness, have nevertheless at times fallen short in their understanding of the issues in the great controversy.

	One finds it difficult to harmonize these statements with a view of the law’s requirements which leaves no room for any kind of omission or less-than-perfect perception. These statements also help us understand how Ellen White can write as follows regarding the time of trouble and God’s end-time people:

	OHC 321:
“The time of trouble is the crucible that is to bring out Christlike characters. It is designed to lead the people of God to renounce Satan and his temptations. The last conflict will reveal Satan to them in his true character, that of a cruel tyrant, and it will do for them what nothing else could do, uproot him entirely from their affections.”

	Some have tried to use this statement as proof that the saints during the time of trouble haven’t yet stopped sinning. But remember the statement we saw earlier, about the sinless angels needing to have Satan uprooted fully from their affections:

	CTr 11:
“In the latter act (murder), Satan uprooted himself from the affection of the loyal universe. In the death of the Son of God the deceiver was unmasked.”

But if in fact the sinless angels still needed to have Satan uprooted from their affections because of their lack of understanding as to the depth of evil his rebellion would bring, the need for a similar uprooting in the minds of the Last Generation saints hardly proves they are still falling short of God’s law.
	
	In short, only the Godhead possesses absolute perfection. Not even the unfallen, created inhabitants of the universe, who are certainly absolutely sinless, can be said to possess absolute perfection. This is why it is a mistake to equate absolute perfection with absolute sinlessness.
Only the Godhead has made the ultimate sacrifice for human salvation, something no angel or other unfallen creature—however sinless—could possibly have done.

	We saw this point emphasized earlier when we studied those Ellen White statements which say that “we cannot equal the pattern” so far as Christ’s condescension and self-humiliation are concerned. No created being can be as absolutely perfect as our heavenly Father. But it would not be correct to say that no created being can be as sinless as God the Father, as indeed the entire citizenship of the universe (aside from this rebel planet) is in fact as sinless as the God they worship.

	In light of the above, sinless obedience is the only sensible explanation for the perfection enjoined in Matthew 5:48. No created being, however sinless, can match the God of heaven in love or maturity. But they can in fact be as free from sin as He is.

	Now some have tried to say that the word “perfect” in Matthew 5:48 is just another word for “merciful,” on the basis of what we find in another version of this statement by our Lord in the Gospels:

	Luke 6:36:
	“Be ye therefore merciful, as your Father also is merciful.”

	But as with other variations in the Gospel accounts, it is important to place these statements alongside one another, and accept their collective testimony. To be merciful is certainly one, very crucial aspect of Biblical perfection. But it doesn’t tell the whole story.

	It is true that there are times in Scripture when the word translated "perfect" does not refer to sinless obedience, though at other times—as in the following verses—it clearly does:

	Job 1:1,8:
“There was a man in the land of Uz, whose name was Job, and that man was perfect and upright, and one that feared God, and eschewed evil. . . .
“And the Lord said unto Satan, Hast thou considered My servant Job, that there is none like him in the earth, a perfect and upright man, one that feareth God, and escheweth evil?”

This equating of Job’s perfection with sinless obedience is demonstrated further in passages to come, in which—despite the trials brought upon him—it is declared:

	Job 1:22 (see also Job 2:10):
	“In all this Job sinned not, neither charged God foolishly.”

	Regarding Lucifer, the book of Ezekiel declares:

	Eze. 28:15:
“Thou wast perfect in thy ways from the day that thou wast created, till iniquity was found in thee.”

	The New Testament likewise uses the word “perfect” to describe the total absence of sin, in such verses as the following:

	II Cor. 7:1:
	“Having therefore these promises, dearly beloved, let us cleanse ourselves from all filthiness of the flesh and spirit, perfecting holiness in the fear of God.”

But those holding to the anti-perfection theology in Adventism really spend far too much time belaboring the word “perfect” and its various meanings. One word does not a doctrine make—or unmake. Let us remember again that in the inspired writings:

1SM 20:
 “Different meanings are expressed by the same word; there is not one word for each distinct idea.”

One must examine all the Biblical passages which describe God's ultimate expectations of His people in order to understand whether or not sinless obedience is in fact God's requirement for earthly believers.

	Some people have used the example of Noah as proof that the word “perfect” relative to human conduct means something less than sinless obedience. The Bible, of course, describes Noah as:

	Gen. 6:9:
	“a just man and perfect in his generation”

	 But then, of course, in Genesis chapter 9, we read the tragic episode of Noah’s drunkenness. However, it’s important to keep in mind that Noah is not described in the Bible as perfect while he was naked and drunk! Bible sanctification is a moment-by-moment affair.
The Bible doesn’t say how long after the Flood Noah’s lapse occurred, but in all likelihood it was some time later—time enough to grow a vineyard, for grapes to ripen and ferment, etc.

Speaking of the Christian’s need of constant connection with God, Ellen White declares:

	DA 324:
“We may leave off many bad habits, for the time we may part company with Satan; but without a vital connection with God, through the surrender of ourselves to Him moment by moment, we shall be overcome.”

	Like Peter walking on the waves of Galilee, as long as we keep our eyes on Jesus, we can do what otherwise would be impossible. The same principle applies to the use of the word “blameless” in such passages as First Thessalonians 5:23 and Second Peter 3:14.

Some have alleged that because Zacharias and Elisabeth are described as blameless in Luke 1:6, this despite Zacharias’ subsequent lack of faith in the promised birth of John the Baptist (verses 18-20), that therefore “blameless” is not the same as sinless. But again, the believer’s relationship with God is maintained moment by moment, tested at higher and still higher levels as greater trials are endured. Like Noah, Zacharias is not described in the Sacred Word as blameless at the time of his recorded failure.

	In short, Ellen White stands on firm Biblical ground when she interprets the perfection enjoined in Matthew 5:48 as sinless obedience. Let’s look at some of her comments on this verse:

	DA 311:
“God's ideal for His children is higher than the highest human thought can reach. ‘Be ye therefore perfect, even as your Father which is in heaven is perfect.’ This command is a promise. The plan of salvation contemplates our complete recovery from the power of Satan. Christ always separates the contrite soul from sin. He came to destroy the works of the devil, and He has made provision that the Holy Spirit shall be imparted to every repentant soul, to keep him from sinning.
“The temper's agency is not to be accounted an excuse for one wrong act. Satan is jubilant when he hears the professed followers of Christ making excuses for their deformity of character. It is these excuses that lead to sin. There is no excuse for sinning. A holy temper, a Christlike life, is accessible to every repenting, believing child of God.”

	MB 76:
“[Commenting on Matt. 5:48] The conditions of eternal life, under grace, are just what they were in Eden,--perfect righteousness, harmony with God, perfect conformity to the principles of His law. The standard of character presented in the Old Testament is the same that is presented in the New Testament. This standard is not one to which we cannot attain. In every command or injunction God gives there is a promise, the most positive, underlying the command. God has made provision that we may become like unto Him, and He will accomplish this for all who do not interpose a perverse will and thus frustrate His grace.”

	ST July 17, 1901:
“[From an article commenting on Matt. 5:48, titled, “Be Ye Therefore Perfect.”] Under the discipline of the greatest Teacher the world has ever known, Christians must move onward and upward toward perfection. This is God's command, and no one should say, I can not do it. He should say instead, God requires me to be perfect, and He will give me strength to overcome all that stands in the way of perfection. . . .
“The world has set up a standard to suit the inclinations of unsanctified hearts, but this is not the standard for those who love Christ. The Redeemer has chosen them out of the world, and has left them His sinless life as a standard.”

	Now a popular theory in the perfection debate in contemporary Adventism is that the doctrine of sinless obedience in this life is based primarily on Ellen White rather than the Bible.
Now we’ve already seen a number of Bible verses which, to the contrary, demonstrate that the possibility of such obedience this side of eternity is very much a Biblical teaching.

Now let’s look at some more, along with others we’ve seen already:

	Psalm 4:4:
“Stand in awe, and sin not; commune with your own heart upon your bed, and be still.”

Psalm 34:13-14:
“Keep thy tongue from evil, and thy lips from speaking guile.
“Depart from evil, and do good; seek peace, and pursue it.”

	Psalm 37:27:
“Depart from evil, and do good; and dwell forevermore.”

	Psalm 119:1-3,11:
“Blessed are the undefiled in the way, who walk in the law of the Lord.
“Blessed are they that keep His testimonies, and that seek Him with the whole heart.
“They also do no iniquity; they walk in His ways. . . .
“Thy word have I hid in mine heart, that I might not sin against Thee.”

	Zeph. 3:13:
“The remnant of Israel shall not do iniquity, nor speak lies, neither shall a deceitful tongue be found in their mouth: for they shall feed and lie down, and none shall make them afraid.”

	Rom. 6:14:
“For sin shall not have dominion over you, for ye are not under the law, but under grace.”

	Rom. 8:3-4:
“For what the law could not do, in that it was weak through the flesh, God sending His own Son in the likeness of sinful flesh, and for sin, condemned sin in the flesh.
“That the righteousness of the law might be fulfilled in us, who walk not after the flesh, but after the Spirit.”

	I Cor. 15:34:
“Awake to righteousness, and sin not.”

	II Cor. 7:1:
“Having therefore these promises, dearly beloved, let us cleanse ourselves from all filthiness of the flesh and spirit, perfecting holiness in the fear of God.”

	II Cor. 10:4-5:
“For the weapons of our warfare are not carnal, but mighty through God to the pulling down of strong holds.
	“Casting down imaginations, and every high thing that exalteth itself against the knowledge of God, and bringing into captivity every thought to the obedience of Christ.”

	Eph. 5:25-27 (see also Song of Sol. 4:7):
“Husbands, love your wives, even as Christ also loved the church, and gave Himself for it.
“That He might sanctify and cleanse it through the washing of water by the Word.
	“That He might present it to Himself a glorious church, not having spot, or wrinkle, or any such thing, but that it should be holy and without blemish.”

	Phil. 4:13:
“I can do all things through Christ which strengtheneth me.”

	I Thess. 5:23:
“And the very God of peace sanctify you wholly; and I pray God your whole spirit and soul and body be preserved blameless unto the coming of our Lord Jesus Christ.”

	II Tim. 2:19:
“Nevertheless the foundation of God standeth sure, having this seal, The Lord knoweth them that are His. And, Let every one that nameth the name of Christ depart from iniquity.”

	I Peter 2:21-22:
“For even hereunto were ye called, because Christ also suffered for us, leaving us an example, that we should follow in His steps.
“Who did no sin, neither was guile found in His mouth.”

I Peter 4:1:
	“Forasmuch then as Christ hath suffered for us in the flesh, arm yourselves likewise with the same mind: for he that hath suffered in the flesh hath ceased from sin.”

II Peter 3:10-12,14:
“But the day of the Lord will come as a thief in the night, in the which the heavens shall pass away with a great noise, and the elements shall melt with fervent heat; the earth also and the works that are therein shall be burned up.
“Seeing then that all these things shall be dissolved, what manner of persons ought ye to be in all holy conversation and godliness,
“Looking for and hasting unto the coming of the day of God, in the which the heavens being on fire shall be dissolved, and the elements shall melt with fervent heat? . . .
“Wherefore, beloved, seeing that ye look for such things, be diligent that ye be found of him in peace, without spot, and blameless.”

	I John 1:7,9:
“But if we walk in the light, as He is in the light, we have fellowship one with another, and the blood of Jesus Christ His Son cleanseth us from all sin. . . .
“If we confess our sins, He is faithful and just to forgive us our sins, and to cleanse us from all unrighteousness.”

	I John 3:2-3,7:
“Beloved, now are we the sons of God, and it doth not yet appear what we shall be: but we know that, when He shall appear, we shall be like Him, for we shall see Him as He is.
	“And every man that hath this hope in Him purifieth himself, even as He is pure. . . .
	“Little children, let no man deceive you. He that doeth righteousness is righteous, even as He is righteous.”

	Jude 24:
“Now unto Him that is able to keep you from falling, and to present you faultless before the presence of His glory, with exceeding joy.”

	Rev. 3:21:
“To him that overcometh will I grant to sit with Me in My throne, even as I also overcame, and am set down with My Father in His throne.”

	Rev. 14:5:
“And in their (the saints’) mouth was found no guile, for they are without fault before the throne of God.”

	When we consider the above passages, we confront the remarkable reality that regardless of how controversial this issue may be in certain circles of contemporary Adventism, there are in fact more Bible verses which speak of the possibility of sinless living through God’s power here on earth than verses which uphold the binding claims of the seventh-day Sabbath!

Moreover, when we look at these verses, it becomes clear—as we noted earlier, that the attempt of certain ones to muddy the meaning of the word “perfect” doesn’t come close to impeaching the decisive Biblical evidence for the possibility of sinless living through God’s power by the earthly believer.

	So contrary to what some folks believe, the possibility of sinless obedience through heaven’s power here on earth is not merely an Ellen White doctrine. It is a Bible doctrine first and foremost.

	And when we look at the following Ellen White statements on this subject, we’re going to find that the case for Ellen White being a plagiarist has been settled beyond dispute. She copied this teaching straight out of the Bible! And here’s the evidence:

	Ev 385:
“In our world, we are to remember the way in which Christ worked. He made the world. He made man. Then He came in person to the world to show its inhabitants how to live sinless lives.”

	3T 83:
“Paul writes to the Corinthians, ‘Casting down imaginations, and every high thing that exalteth itself against the knowledge of God, and bringing into captivity every thought to the obedience of Christ.’ When you come into this position, the work of consecration will be better understood by you both. Your thoughts will be pure, chaste, and elevated, your actions pure and sinless.”

	RH Sept. 27, 1906:
“To everyone who surrenders fully to God is given the privilege of living without sin, in obedience to the law of heaven.”

	YI April 16, 1903:
“But it is God’s purpose that man shall stand before Him upright and noble; and God will not be defeated by Satan. He sent His Son to this world to bear the death penalty of man’s transgression, and to show man how to live a sinless life. There is no other way in which man can be saved. ‘Without Me,’ Christ says, ‘ye can do nothing.’ Through Him, and Him alone, can the natural heart be changed, the affections transformed, the affections set flowing heavenward. Christ alone can give life to the soul dead in trespasses and sins.”

	ST June 17, 1903:
“Thus He (Christ) placed us on vantage ground, where we could live pure, sinless lives. Repentant sinners stand before God justified and accepted, because the Innocent One has borne their guilt. The undeserving are made deserving, because in their behalf the Deserving became the undeserving.”

	ST Aug. 9, 1905:
“Christ bore the sins of the whole world. He was the second Adam. Taking upon Himself human nature, He passed over the ground where Adam stumbled and fell. Having taken humanity, He has an intense interest in human beings. He felt keenly the sinfulness, the shame, of sin. He is our Elder Brother. He came to prove that human beings can, through the power of God, live sinless lives.”

	RH April 1, 1902:
“The Saviour is wounded afresh and put to open shame when His people pay no heed to His word. He came to this world and lived a sinless life, that in His power His people might also live lives of sinlessness. He desires them by practicing the principles of truth to show to the world that God’s grace has power to sanctify the heart.”

	3SM 360:
“In the day of judgment the course of the man who has retained the frailty and imperfection of humanity will not be vindicated. For him there will be no place in heaven. He could not enjoy the perfection of the saints in light. He who has not sufficient faith in Christ to believe that He can keep him from sinning, has not the faith that will give him an entrance into the kingdom of God.”

	IHP 201:
	“So perfect is the character represented which men must have in order to be Christ’s disciples that the infidel has said that it is not possible for any human being to attain unto it. But no less a standard must be presented by all who claim to be children of God. Infidels know not that celestial aid is provided for all who seek for it by faith.”

	RH March 15, 1906:
	“Christ came to this earth and lived a life of perfect obedience, that men and women, through His grace, might also live lives of perfect obedience. This is necessary to their salvation.”

	Some folks may be shocked at the clarity of some of these statements. But what in fact is Biblical salvation, as we noted in an earlier presentation?

	Matt. 1:21:
	“Thou shalt call His name Jesus, for He shall save His people from their sins.”

	Now let’s again reiterate that God only holds people responsible for the light and truth He has shown them.

	Acts 17:30:
	“And the times of this ignorance God winked at.”

	James 4:17:
	“To him that knoweth to do good, and doeth it not, to him it is sin.”

	EW 254:
	“The minds of all who embrace this message are directed to the most holy place, where Jesus stands before the ark, making His final intercession for all those for whom mercy still lingers and for those who have ignorantly broken the law of God. This atonement is made for the righteous dead as well as for the righteous living. It includes all who died trusting in Christ, but who, not having received the light upon God's commandments, had sinned ignorantly in transgressing its precepts.”

	Now we’re going to look for a moment at the question of claiming to be sinless. We’ve already noted that this is something no Christian can do, simply because God alone knows the heart.

	I Kings 8:39:
	“Thou, even Thou only, knowest the hearts of all the children of men.”

	One popular text in the arsenal of those who deny the earthly possibility of sinless obedience is First John 1:8:

	I John 1:8 (see also verse 10):
“If we say we have no sin, we deceive ourselves, and the truth is not in us.”

But just before and after the above verse, as we saw earlier, the apostle John is clear that through heaven’s power it is indeed possible to be fully cleansed from sin and unrighteousness:

	I John 1:7,9:
“But if we walk in the light, as He is in the light, we have fellowship one with another; and the blood of Jesus Christ His Son cleanseth us from all sin. . . .
“If we confess our sins, He is faithful and just to forgive us our sins, and to cleanse us from all unrighteousness.”

	When John writes that we deceive ourselves and make God a liar by claiming to have no sin, the apostle is simply confirming Paul’s statement that:

	Rom. 3:23:
	“All have sinned, and come short of the glory of God.”

---which obviously means that all have sin from which cleansing is required.

	The case of Job is perhaps the best Biblical illustration as to the contrast between living a sinless life and claiming to do so. Remember how God described Job as:

	Job 1:1,8:
	“A perfect and upright man, one who feared God and eschewed evil.”

	And despite horrific loss and tragedy, the Bible says of this beleaguered saint:

	Job 1:22 (see also Job 2:10):
	“In all this Job sinned not, neither charged God foolishly.”

	But what, by contrast, did Job say about himself?

	Job 9:20-21:
“If I justify myself, mine own mouth shall condemn me; if I say I am perfect, it shall also prove me perverse.
“Though I were perfect, yet I would not know my soul; I would despise my life.”

	The following Ellen White statement is quoted repeatedly in one of the recent books attacking Last Generation Theology:

	3SM 355:
	“We cannot say, ‘I am sinless,’ till this vile body is changed and fashioned like unto His glorious body.”

	But the context of this statement is clear that it isn’t saying that it’s impossible to be sinless, but rather, that it is impossible to claim it. Let’s look at this statement, in context:

	3SM 355:
“But we shall not boast of our holiness. As we have clearer views of Christ's spotlessness and infinite purity, we shall feel as did Daniel, when he beheld the glory of the Lord, and said, ‘My comeliness was turned in me into corruption.’
“We cannot say, ‘I am sinless,’ till this vile body is changed and fashioned like unto His glorious body. But if we constantly seek to follow Jesus, the blessed hope is ours of standing before the throne of God without spot or wrinkle, or any such thing; complete in Christ, robed in His righteousness and perfection.”

	Notice that the statement doesn’t deny that we can be sinless here on earth. It simply forbids us to claim it, for the reasons we have already noted, that God alone knows our hearts.
Elsewhere she writes:

	ST May 16, 1895:
“When the conflict of life is ended, when the armor is laid off at the feet of Jesus, when the saints of God are glorified, then and then only will it be safe to claim that we are saved, and sinless. True sanctification will not lead any human being to pronounce himself holy, sinless, and perfect. Let the Lord proclaim the truth of your character.”

	And for the final generation of history, the Lord will indeed declare, before all His universe, the truth of their character. In The Great Controversy, as the saints are surrounded by those seeking their death, the voice of God declares:

	GC 636:
	“’They come! they come! holy, harmless, and undefiled; they have kept the word of My patience; they shall walk among the angels.’”

	Notice that the saints don’t say, “We come! holy, harmless, and undefiled!” God alone makes this declaration. Only He is able and entitled to declare of His final, faithful generation:

	Rev. 14:12:
	“Here are they that keep the commandments of God, and the faith of Jesus.”

