


Charles Finney ...


"Why I Left Freemasonry"

Introduction:

(Born Warren, Connecticut August 29, 1792, died, August 16, 1875)

"If I had a sword and went through the aisles piercing people, I could not pierce people as fast as they were falling out of the pews", quoted Finney who often preached so hard people would fall in the aisle, screaming for mercy and asking God to save them.

Many consider Finney to be the father of modern revivalism, with over 500,000 conversions. He began his life as a lawyer, and during his studies he found many laws were based on the Bible, so in 1821 troubled and unfocused, Finney took a long walk in the woods and it was here that he

was saved. He remembers being alone with God kneeling in prayer and being converted, and he felt "as if waves of liquid love were flowing throughout my body" he would later say of this profound event.

From that day on he became a minister of the gospel, and was licensed to preach in 1823. Finney ignited a revival fire that would sweep across the country. Referred to as the "nine mighty years", 1824-32, he conducted powerful revival meetings throughout the Eastern states. It was in Rochester where "the place was shaken to its foundations" - 1200 people united with the churches of Rochester Presbytery, over 40 of the converts entered the ministry. Fifteen hundred revivals broke out in other towns as a result of Rochester! It is felt that Finney carved the original path for mass evangelists such as D.L. Moody, Billy Sunday, and Billy Graham.

During his 40 years as a dramatic evangelist he also found time to write 17 books, four of which are in print today, and lectured for 31 years at Oberlin College until his death. Someone said of Charles Finney, "he was a man of the wilderness, not damaged by religious or traditional thought patterns, but trained and raised of God and filled with the Holy Spirit."

Compiled by Isaiah 54 Ministries

Why I Left Freemasonry

By Charles G. Finney, D.D.

When I was converted to Christ I had belonged to the Masonic Lodge in Adams, New York, about four years. During the struggle of conviction of sin through which I passed, I do not recollect that the question of Freemasonry ever occurred to my mind.

New Views of Lodgism

But soon after my conversion, the evening came for attendance upon the Lodge, and I went. They, of

course, were aware that I had become a Christian and the Master called upon me to open the Lodge with prayer. I did so, and poured out my heart to the Lord for blessings upon the Lodge. I observed that it created considerable excitement. The evening passed away, and at the close of the Lodge I was asked to pray again. I did so, and retired much depressed in spirit. I soon found that I was completely converted from Freemasonry to Christ, and that I could have no fellowship with any of the proceedings of the Lodge. Its oaths appeared to me to be monstrously profane and barbarous.

At that time I did not know how much I had been imposed upon by many of the pretensions of Masonry. But, upon reflection and examination, a severe struggle and earnest prayer, I found I could not consistently remain with them. My new life instinctively and irresistibly recoiled from any fellowship with what I now regarded as "the unfruitful works of darkness."

Quietly Withdrawing Membership

Without consulting anyone, I finally went to the Lodge and requested my discharge. My mind was made up. Withdraw from them I must -- with their consent if I might; without this consent if I must. Of this I said nothing; but somehow it came to be known that I had withdrawn.

They therefore planned a Masonic festival and sent a committee to me, requesting me to deliver an oration on that occasion. I quietly declined to do so, informing the committee that I could not conscientiously, in any wise, do what would show my approval of the institution, or sympathy with it. However, for the time, and for

years afterward I remained silent, and said nothing against Masonry; though I had then so well considered the matter as to regard my Masonic oaths as utterly null and void. But from that time I never allowed myself to be recognized as a Freemason anywhere.

Beginning a Public Testimony

This was a few years before the revelations of Freemasonry by Captain William Morgan were published. When that book was published, I was asked if it was a true revelation of Freemasonry. I replied that it was so far as I knew anything about it, and that as nearly as I could recollect, it was a verbatim revelation of the first three degrees as I had myself taken them. I frankly acknowledged that that which had been published was a true account of the institution, and a true expose' of their oaths, principles and proceedings. After I had considered it more thoroughly, I was more perfectly convinced that I had no right to adhere to the institution, or appear to do so; and that I was bound, whenever the occasion came, to speak my mind freely in regard to it, and to renounce the horrid oaths that I had taken.

Masonic Oaths Procured by Fraud

I found that in taking these oaths I had been grossly deceived and imposed upon. I had been led to suppose that there were some very important secrets to be communicated to me; but in this I found myself entirely disappointed. Indeed I came to the deliberate conclusion that my oaths had been procured by fraud and misrepresentations; that the institution was in no respect what I had been informed it was; and as I have had the means of examining it more thoroughly, it has become more and more irresistibly plain to me that Masonry is highly dangerous to the State, and in every way injurious to the Church of Christ.

Features of an Anti-Christ

Judging from unquestionable evidences, how can we fail to pronounce Freemasonry an unchristian institution? We can see that its morality is unchristian. Its oath-bound secrecy is unchristian. The administration and taking of its oaths are unchristian and a violation of the positive command of Christ. And Masonic oaths pledge its members to some of the most unlawful and unchristian things:

1. To conceal each other's crimes.
2. To deliver each other from difficulty, whether right or wrong.
3. To unduly favor Masonry in political action and in business matters.
4. Its members are sworn to retaliate and persecute unto death the violators of Masonic obligations.
5. Freemasonry knows no mercy, and swears its candidates to avenge violations of Masonic obligations unto death.
6. Its oaths are profane, taking the Name of God in vain.
7. The penalties of these oaths are barbarous, even savage.
8. Its teachings are false and profane.
9. Its designs are partial and selfish.
10. Its ceremonies are a mixture of puerility and profanity.
11. Its religion is false.
12. It professes to save men on other conditions than those revealed in the Gospel of Christ.
13. It is wholly an enormous falsehood.
14. It is a swindle, obtaining money from its members under false pretenses.

15. It refuses all examinations, and veils itself under a mantle of oath-bound secrecy.

16. It is virtual conspiracy against both Church and State.

Some Fair Conclusions

No one, therefore, has ever undertaken to defend Freemasonry as judged by the above. Freemasons themselves do not pretend that their institution as revealed in reliable books, and by some of their own testimony, is compatible with Christianity. So it must follow that,

First, the Christian Church should have no fellowship with Freemasonry; and those who adhere intelligently and determinately to such an institution have no right to be in the Christian Church. We pronounce this judgment sorrowfully, but solemnly.

Second, should the question be asked, "What shall be done with the great number of professed Christians who are Freemasons?" I answer, let them have nothing more to do with it. Let it be distinctly pressed upon their consciences that all Masons, above the first two Degrees, have solemnly sworn to conceal each other's crimes, murder and treason alone excepted; and that all above the sixth Degree have sworn to espouse each other's cause, and to deliver them from any difficulty, whether right or wrong.

Third, if they have taken those Degrees where they have sworn to persecute unto death those who violate their Masonic obligations, let them be asked whether they really intend to do any such thing. Let them be distinctly asked whether they intend to aid and abet the administration and taking of these oaths. Or if they still intend to countenance the false and hypocritical teachings of Masonry. Or if they mean to countenance the profanity of their ceremonies, and the partiality of their sworn

practice. If so, surely they should not be allowed their place in the Christian Church.

Fourth, can a man who has taken, and still adheres to the Master's oath to conceal any secret crime of a brother of that Degree, murder and treason excepted, be a safe man with whom to entrust any public office? Can he be trusted as a witness, as a juror, or with any office connected with the administration of justice?

Fifth, can a man who has taken, and still adheres to, the oath of the Royal Arch Mason be trusted to public office? He swears to espouse the cause of a companion of this Degree when involved in any difficulty, so far as to extricate him, whether he be right or wrong. He swears to conceal his crimes, MURDER AND TREASON NOT EXCEPTED. Is such a man bound by such an oath to be trusted with office? Ought he to be accepted as a witness or juror when another Freemason is a party in the case? Ought he to be trusted with the office of Judge, or Justice of the Peace, or as a Sheriff, Constable, Marshal or any other office?

What Is Your Answer?

I appeal to your conscience in the sight of God, for an honest answer to these three questions:

1. Is any man who is under a most solemn oath to kill all who violate any part of Masonic oaths, a fit person to be at large among men?
2. Ought Freemasons of this stamp to be fellowshipped in the Christian Church?
3. Do you believe that the sins of Masonic oaths are forgiven only to those who repent? And that we do not repent of those sins to which we still adhere? And that adherence makes us also partaker of other men's sins?

"The blood of Jesus Christ His Son cleanseth us from ALL sin." "And every man that hath this hope in him purifieth himself, even as He is pure" (I John 1:17; 3:3).

Reprinted from "Memoirs" of President Finney, formerly of Oberlin College.

Copied from a tract published by National Christian Association -- publishers since 1868 of literature exposing secret societies.