
The Steps of Salvation

Four of the five steps of salvation
we must continue to walk in so we

may remain faithful to the Lord

2

Introduction

• Restoration movement in America in early
1800’s occurred when many Protestants
compared denominational teaching to the
New Testament

• Most were taught John Calvin's teachings
that men are born in sin and God must
save them by the Holy Spirit acting on
them - overpowering their will

• Once saved, Calvin taught people could
never be lost

3

Introduction

• When reading New Testament for
themselves, they found these teachings
false

• They discovered what we have termed the
steps of salvation

• Men must do certain things in order to be
forgiven – not wait for God to do
something to them

4

Introduction

• What are these steps and why did they
and why should we believe them?

• Compare these steps with what these men
had been taught and what many are still
taught today

• Recognize that once we are forgiven,
become simply a Christian, we must
continue in four of these steps of salvation
that we might remain saved

5

Step 1 Hear

• They were taught people were saved by
regenerating power of the Holy Spirit

• God chose who would be saved and who
would be lost before He created the world

• People were born guilty of sin and so
corrupt, they could not hear the gospel

• They found New Testament taught people
must choose to hear the gospel, God’s
power to save

6

Step 1 Hear

Rom 1:16 For I am not ashamed of the
gospel, for it is the power of God for
salvation to everyone who believes, to the
Jew first and also to the Greek.

7

Step 1 Hear

Act 2:36 "Therefore let all the house of
Israel know for certain that God has made
Him both Lord and Christ--this Jesus whom
you crucified."
Act 2:37 Now when they heard this, they
were pierced to the heart, and said to Peter
and the rest of the apostles, "Brethren, what
shall we do?"

8

Step 1 Hear

Act 11:13 "And he reported to us how he
had seen the angel standing in his house,
and saying, 'Send to Joppa and have Simon,
who is also called Peter, brought here;
Act 11:14 and he will speak words to you by
which you will be saved, you and all your
household.'

9

Step 2 Believe

• They had been taught that one could only
have faith if the Holy Spirit miraculously
regenerated the depraved mind of a
person

• But, they saw the New Testament teaches
that faith or belief is a condition of being
saved – we must freely choose to believe
upon hearing the gospel

10

Step 2 Believe

Rom 10:17 So faith comes from hearing,
and hearing by the word of Christ.

Mar 16:16 "He who has believed and has
been baptized shall be saved; but he who
has disbelieved shall be condemned.

11

Step 2 Believe

Act 8:12 But when they believed Philip
preaching the good news about the kingdom
of God and the name of Jesus Christ, they
were being baptized, men and women alike.

12

Step 3 Repent

• They were wrongly taught one is saved by
faith only which included or was the same
as repentance

• New Testament teaches that we are
commanded to repent, change our minds
about sin and turn to righteousness

13

Step 3 Repent

Act 2:38 Peter said to them, "Repent, and
each of you be baptized in the name of
Jesus Christ for the forgiveness of your sins;
and you will receive the gift of the Holy
Spirit.

14

Step 4 Confess

• They were taught that one should confess
they had already been saved

• But the New Testament teaches we must
confess Jesus as Lord, the Son of God, as
a condition of being saved

15

Step 4 Confess

Rom 10:9 that if you confess with your
mouth Jesus as Lord, and believe in your
heart that God raised Him from the dead,
you will be saved;
Rom 10:10 for with the heart a person
believes, resulting in righteousness, and
with the mouth he confesses, resulting in
salvation.

16

Step 4 Confess

Act 8:36 As they went along the road they
came to some water; and the eunuch *said,
"Look! Water! What prevents me from being
baptized?"
Act 8:37 [And Philip said, "If you believe
with all your heart, you may." And he
answered and said, "I believe that Jesus
Christ is the Son of God."]

17

Step 4 Confess

Act 8:38 And he ordered the chariot to stop;
and they both went down into the water,
Philip as well as the eunuch, and he
baptized him.

18

Step 5 Baptism

• They were taught baptism was not
connected with forgiveness and that you
could be baptized by sprinkling, pouring or
immersion

• New Testament teaches baptism is
immersion in water done for the
forgiveness of sins resulting in the
beginning of a new life in Christ

19

Step 5 Baptism

Act 2:38 Peter said to them, "Repent, and
each of you be baptized in the name of
Jesus Christ for the forgiveness of your sins;
and you will receive the gift of the Holy
Spirit.

Act 22:16 'Now why do you delay? Get up
and be baptized, and wash away your sins,
calling on His name.'

20

Step 5 Baptism

Rom 6:3 Or do you not know that all of us
who have been baptized into Christ Jesus
have been baptized into His death?
Rom 6:4 Therefore we have been buried
with Him through baptism into death, so that
as Christ was raised from the dead through
the glory of the Father, so we too might walk
in newness of life.

21

Beware of Wrong Emphasis

• What is wrong with teaching these
conditions of salvation as steps?

• We can wrongly teach that once you do
these steps, then this completes salvation

• The only true step (one-time event) in
being saved is baptism

• In order to remain saved, we must
continue to hear, believe, repent and
confess

22

Keep Hearing

Heb 5:12 For though by this time you ought
to be teachers, you have need again for
someone to teach you the elementary
principles of the oracles of God, and you
have come to need milk and not solid food.
Heb 5:13 For everyone who partakes only
of milk is not accustomed to the word of
righteousness, for he is an infant.

23

Keep Hearing

Heb 5:14 But solid food is for the mature,
who because of practice have their senses
trained to discern good and evil.

24

Keep Hearing

Mat 28:18 And Jesus came up and spoke to
them, saying, "All authority has been given
to Me in heaven and on earth.
Mat 28:19 "Go therefore and make disciples
of all the nations, baptizing them in the
name of the Father and the Son and the
Holy Spirit,
Mat 28:20 teaching them to observe all that
I commanded you; and lo, I am with you
always, even to the end of the age."

25

Keep Believing

Heb 3:12 Take care, brethren, that there not
be in any one of you an evil, unbelieving
heart that falls away from the living God.
Heb 3:13 But encourage one another day
after day, as long as it is still called "Today,"
so that none of you will be hardened by the
deceitfulness of sin.
Heb 3:14 For we have become partakers of
Christ, if we hold fast the beginning of our
assurance firm until the end, 26

Keep Believing

Heb 4:1 Therefore, let us fear if, while a
promise remains of entering His rest, any
one of you may seem to have come short of
it.
Heb 4:2 For indeed we have had good
news preached to us, just as they also; but
the word they heard did not profit them,
because it was not united by faith in those
who heard.

27

Keep Repenting

2Co 7:9 I now rejoice, not that you were
made sorrowful, but that you were made
sorrowful to the point of repentance; for you
were made sorrowful according to the will of
God, so that you might not suffer loss in
anything through us.
2Co 7:10 For the sorrow that is according to
the will of God produces a repentance
without regret, leading to salvation, but the
sorrow of the world produces death. 28

Keep Repenting

Act 26:20 but kept declaring both to those
of Damascus first, and also at Jerusalem
and then throughout all the region of Judea,
and even to the Gentiles, that they should
repent and turn to God, performing deeds
appropriate to repentance.

29

Keep Confessing

Mat 10:32 "Therefore everyone who
confesses Me before men, I will also
confess him before My Father who is in
heaven.
Mat 10:33 "But whoever denies Me before
men, I will also deny him before My Father
who is in heaven.

