Don’t Be Controversial
Many independent Baptist pastors have been saying at their churches and at their conferences that they don’t want to be controversial about the King James Bible. They pride themselves in staying out of the fight and not causing any problems. They look down on the people who are taking a stand for the inspiration of the King James Bible.

If we are avoiding the controversy because we don’t want to be controversial, then why don’t we do that on everything?

Salvation: Are we not going to take a stand on salvation by grace through faith because it might be controversial?

Eternal Security: Are we not going to take a stand on “once saved, always saved” because it might be controversial?

Virgin Birth and Deity of Christ: Are we not going to take a stand on the virgin birth and the deity of Christ because it might be controversial?

The Blood Atonement – Shed and Applied: Are we not going to take a stand on the blood because it might be controversial?

Modesty: Are we not going to take a stand on modesty because it might be controversial?

Music: Are we not going to take a stand against the world’s music because it might be controversial?

We could go on and on…

Most pastors reading this will say that they are still taking a stand on those things, and will continue to. Then why take a stand on those controversial topics and not take a stand on the inspiration of the King James Bible?

It could be one of a few reasons:

1.) We really don’t believe it is inspired? We believe it is a “fairly accurate” translation, but we really believe the Greek “originals” are the true word of God.

If that is what you really believe, then say that and stop pretending to believe the King James Bible is the word of God.

2.) We don’t believe the word of God is as big of an issue as the blood, music, modesty or salvation?

If that is what you think, then say it so people don’t have to wonder.

3.) We believe it is all just semantics because we heard Jack Schaap say the King James Bible is the perfectly, preserved, word of God for English speaking people, and we give him the benefit of the doubt?
If the last be the case, ask Shelton Smith if he has on tape Jack Schaap telling him the King James Bible has faults and flaws.

If the last be the case, ask pastors who have had regional meetings if Jack Schaap said at their church that the King James Bible was perfect (meaning complete) like his hand was perfect (meaning complete) but like his hand had flaws, so did the King James Bible.
If the last be the case, ask Pastor Bill Wininger if Jack Schaap told him that … if he (Bro. Wininger) had studied the issue as much as he (Jack Schaap) had, that he would know 2 Tim. 3:16 should have been translated, “was given by inspiration” instead of “is given by inspiration.”

If the last be the case, then listen to the Bible study given by Jack Schaap on March 4th, 2009, (posted on this website) in which Schaap says that the King James Bible is not even preserved and that only the “originals in the original languages” are preserved.

4.) Or…(I believe most not taking a stand would be here) we are a respecter of persons.

We take a stand on issues, depending on who is standing where.
If it is MacArthur saying the blood dissipated at the foot of the cross, then we will take a stand against him and for the blood.

If it is the church of Christ or Catholic church saying we can lose our salvation, then we will take a stand against them.

If it is the liberal, emergent, rock and roll churches, bringing ungodly music and dancing into the church, then we will take a stand against them.

But…when it is Hammond, HAC and Jack Schaap that we might have to take a stand against, then suddenly it is time to not be “controversial.” When it is one of our own, then all of the sudden we are quiet.
How sad! I thought we were taught to be loyal to principles and not institutions.

I thought we were to be loyal to the word of God and not to men.

I thought we were to “earnestly contend for the faith,” which would mean we would be controversial to some.

I thought we were to please Christ with our position and our stand, and let the chips fall where they may.

Preacher, be honest – if it were John MacArthur that said the King James Bible is not inspired, would you have taken a stand?

If it were Norman Vincent Peale that said only the originals are inspired, would you have taken a stand?

If it were Robert Schuler that said the King James Bible had flaws, would you have taken a stand?

If you would have taken a stand if it were the other men, then you, sir, are a respecter of persons.

We should stand for our Saviour, our Salvation and our Scriptures, no matter who we have to stand against!

