1880-2040 – The Four Generation Cycle of the United States
1880-1920: The Generation that Cursed Their Parent's

It was during the 1880-1920 period that a generation in the United States of America committed the “sins of the fathers”. It was at this time the second commandment, "You shall not make for yourself an idol" was violated and its accompanying warning of its development began. The first generation "curses their father and does not bless their mother." This means they consider their father's relationship with God as trivial and they despise the worship of the Lord. According to Proverbs 30:11 this first generation does not attribute good qualities to their mother's teachings about the Lord.

This first generation knew Robert G. Ingersoll as the "the great agnostic." According to the Chicago Tribune in 1899, Ingersoll could have become great in the political arena, but instead choose to enlighten the world concerning the "Mistakes of Moses." His completed twelve volumes of writings were published in 1902. In this collection was this quote from his article "The Absurdity of Religion written in 1890:

"Has a man the right to examine, to investigate the religion of his own country - the religion of his father and mother?" (11)

Here is a statement of an individual whose attitude of cursing his mother and father's religion was embraced by a generation. He goes on to violate then the second commandment and its warning not to “not make for yourself an idol in the form of anything in heaven above or on the earth beneath or in the waters below” In a classical textbook example Ingersoll found the answers to life in the natural resources of a nation and list soil (“the earth beneath”), the climate (“the heavens above”) and commerce (“the waters below” for they traded by sea):

"We find now that the prosperity of nations has depended, not upon their religion, not upon the goodness or providence of some god, but on soil and climate and commerce, upon the ingenuity, industry, and courage of the people, upon the development of the mind, on the spread of education, on the liberty of thought and action; and that in this mighty panorama of national life, reason has built and superstition has destroyed." (12)

The first generation of Proverbs 30:11-14 appears to have unfolded within the years of 1880-1920. Through the documents that time has preserved for us we see this generation questioning or rejecting the validity of Christianity. This criticism grows during these years in several areas including science, education, industry, and philosophy and even with the church itself.

Charles Darwin, the founder of the modern theory of evolution died in 1882. His teachings had captured the academic world and had flooded the "logic" of evolution into every area.

Karl Marx, implemented the concept of evolution into human society, died in 1883. Marx's influence in America is revealed by what two American papers wrote about him at his death. The Boston Daily Advertiser wrote, "Karl Marx was one of the most remarkable men of our time. . ." and The Chicago Tribune called him "a man of high intelligence, a scholar, and a thinker." (13)

Julius Wellhausen (1844-1918) brought the principals of evolution to the interpretation of the Bible. He abandoned the view that the Bible had been divinely inspired. His views were published and consumed by the academic world. Seminaries through out America taught his form of Biblical interpretation to the pastors who would teach and lead the believers in the first and second generations.

Sigmund Freud, presented his pioneering work on psychoanalytic method of free association in 1895. Freud explained the phenomena of religion through psychoanalysis. "Freud, an atheist, gave every successive detractor of the value of religion a set of clever, psychological remarks through which to express contempt for God and His work." (14) To Freud religion was a pointless delusion. It is clear that Freud believed society would be more productive and more pleasant if Christianity was abandoned and in its place Freud's theories were embraced.

These preceding men spoke about many things and represent several fields of study. They consistently spoke in unison against God and exalted man. If we desired, we could follow this investigation into business, politics, medicine, and many other areas. Here we would also find the key leaders speaking against God. Remember though, these men are leaders not because they were right, but because this first generation (1880-1920) followed them. These men are not forcing society to follow them instead, the general population is hearing what they can accept to be correct information. A leader of this caliber is only a leader because he is in the front of the line that is going where everybody is already going. These men did not cause the change; they were simply the voice of the change. In another generation or in a society that had already been confronted by these men’s idolatrous ideas they would have been passed by as non-sense.

Human reason had laid the foundation of secular humanism that not only saw man evolving physically, mentally and socially, but also saw the scriptures and the concept of God evolving through time. The application of this false truth is to say that if Christianity is to be relevant today it must lay down the old ways, the old truths and the old doctrines and change with the new growth that is being formed as we continue to evolve physically, mentally, socially, and religiously.

The process had begun. These teachings of the first generation were going to be engrained into their children as absolutes. The second generation would not even have the challenge of making a decision. The "sin of the fathers" was handed to them and they would develop it into a worldview.

1921-1960: The Generation That Was Pure in Their Own Eyes

During this time span a generation began to fill the void left to them by the first generation. They began to redefine sin and to drift further away from the means of temporal and eternal salvation. This was keenly observed and pinpointed by a great man of God to this generation on November 3, 1921. J. Gresham Machen, a New Testament professor at Westminster Theological Seminary in Philadelphia said,

"Modern liberalism has lost all sense of the gulf that separates the creature from the Creator. . .According to the Bible, man is a sinner under the just condemnation of God; according to modern liberalism, there is really no such thing as sin. At the very root of the modern liberal movement is the loss of the consciousness of sin." (16)

Of course, a generation that had been raised to question, doubt and consider traditional Christianity's doctrines as ancient myths and pre-scientific thinking would have no trouble rejecting the sinfulness of man, a most sacred and basic truths of the scriptures. In their darkness the concept of a God that would judge the world could only have been an ancient human ploy used to intimidate others into acceptable social behavior. They assumed that the outdated teaching of the sinfulness of man would only prove to be a damnable stumbling block to their human potential. The cross of Jesus was explained as a barbaric form of escapism from the reality that modern man was ready to face and conquer through knowledge and human cooperation. By the 1920's the Federal Council of Churches had adopted "The Social Creed of the Churches" to promote this liberal social gospel to the second generation.

The Social Creed of 1908

Federal Council of Churches

(Now, National Council of Churches of Christ in the U.S.A.)

We deem it the duty of all Christian people to concern themselves directly with certain practical industrial problems.
To us it seems that the Churches must stand---

For equal rights and complete justice for all men in all stations of life.

For the right of all men to the opportunity for self-maintenance, a right ever to be wisely and strongly safeguarded
against encroachments of every kind.

For the right of workers to some protection against the hardships often resulting from the swift crisis of industrial

change.

For the principle of conciliation and arbitration in industrial dissensions.

For the protection of the worker from dangerous machinery, occupational disease, injuries and mortality.

For the abolition of child labor.

For such regulation of the conditions of toil for women as shall safeguard the physical and moral health of the

community.

For the suppression of the "sweating system."

For the gradual and reasonable reduction of the hours of labor to the lowest practical point, and for that degree

of leisure for all which is a condition of the highest human life.

For a release from employment one day in seven.

For a living wage as a minimum in every industry, and for the highest wage that each industry can afford.

For the most equitable division of the products of industry that can ultimately be devised.

For suitable provision for the old age of the workers and for those incapacitated by injury.

For the abatement of poverty.

To the toilers of America and to those who by organized effort are seeking to lift the crushing burdens of the poor, and

to reduce the hardships and uphold the dignity of labor, this council sends the greeting of human brotherhood and the

pledge of sympathy and of help in a cause which belongs to all who follow Christ.

The 1920's began with an American culture in turmoil as it tried to implement the new "user friendly faith." The divorce rate in the United States increased five fold between the beginning of the first generation and the middle of the second generation (1870-1930)
=Authors attacked religion and mocked the revivals in books like Sinclair Lewis's Elemer Gantry in 1927.
 The false hope that had disillusioned this generation was expressed in books like F. Scott Fitzgerald's “The Great Gatsby” and Ernest Hemingway's “The Sun Also Rises.”
250 people died in Chicago gang warfare during Prohibition.
Modern woman known as "flappers" smoked, danced, wore short skirts, drank, and bobbed their hair.
America became obsessed with sports
40,000 members of the Ku Klux Klan marched down Pennsylvania Avenue in Washington, D.C.

The flash point came in 1925 in Dayton, Tennessee. Early in 1925 the Tennessee legislature passed a bill which stated: "It shall be unlawful for any teacher in any of the universities, normals, and all other public schools of the State. . .to teach any theory that denies the story of the Divine Creation of man as taught in the Bible, and to teach instead that man has descended from a lower order of animals." A national showdown was building like a thunderstorm between the modern thinkers of this second generation and those with traditional values. They modernist verse the traditionalist. The American Civil Liberties Union (ACLU) advertised to pay the costs to test the statute in court. By July 10, 1925 they had their day in court. It was the State of Tennessee verse John Thomas Scopes. Scopes had been convinced to admit to teaching evolution in the public school classroom and thus violating the statute. (18) William Jennings Bryan, a three time Democratic candidate for president, had been leading a campaign to against evolution most likely because he desired to stay in the public spotlight. Bryan’s high point had come during his speech at the 1896 Democratic Convention. Clarence Darrow was accepted by the ACLU to defend the science teacher Scopes.

This second generation was the first to listen to a trial on radio. The results were a classic example of winning the battle but losing the war. As America listened on their radios and read the daily reports from Dayton in their newspapers they witnessed the jury return a guilty verdict and the judge assign a $100 fine on the evolution teacher. But, due to Darrow’s questioning of William Jennings Bryan as he tried to defend the Bible from a position that combined his political arrogance with his unprepared responses to the attacks on the Bible the second generation of Americans loss even more confidence in traditional Christianity. Below are some of the excerpts from Clarence Darrows questioning of W. J. Bryan:

Q--You have given considerable study to the Bible, haven't you, Mr. Bryan?
A--Yes, sir, I have tried to.
Q--Then you have made a general study of it?
A--Yes, I have; I have studied the Bible for about fifty years, or sometime more than that, but, of course, I have studied it more as I have become older than when I was but a boy.
Q--You claim that everything in the Bible should be literally interpreted?
A--I believe everything in the Bible should be accepted as it is given there: some of the Bible is given illustratively. For instance: "Ye are the salt of the earth." I would not insist that man was actually salt, or that he had flesh of salt, but it is used in the sense of salt as saving God's people.
Q--But when you read that Jonah swallowed the whale--or that the whale swallowed Jonah-- excuse me please--how do you literally interpret that?
A--When I read that a big fish swallowed Jonah--it does not say whale....That is my recollection of it. A big fish, and I believe it, and I believe in a God who can make a whale and can make a man and make both what He pleases.
Q--Now, you say, the big fish swallowed Jonah, and he there remained how long--three days-- and then he spewed him upon the land. You believe that the big fish was made to swallow Jonah?
A--I am not prepared to say that; the Bible merely says it was done.
Q--You don't know whether it was the ordinary run of fish, or made for that purpose?
A--You may guess; you evolutionists guess.....
Q--You are not prepared to say whether that fish was made especially to swallow a man or not?
A--The Bible doesn't say, so I am not prepared to say.
Q--But do you believe He made them--that He made such a fish and that it was big enough to swallow Jonah?
A--Yes, sir. Let me add: One miracle is just as easy to believe as another
Q--Just as hard?
A--It is hard to believe for you, but easy for me. A miracle is a thing performed beyond what man can perform. When you get within the realm of miracles; and it is just as easy to believe the miracle of Jonah as any other miracle in the Bible.
Q--Perfectly easy to believe that Jonah swallowed the whale?
A--If the Bible said so; the Bible doesn't make as extreme statements as evolutionists do....
Q--The Bible says Joshua commanded the sun to stand still for the purpose of lengthening the day, doesn't it, and you believe it?
A--I do.
Q--Do you believe at that time the entire sun went around the earth?
A--No, I believe that the earth goes around the sun.
Q--Do you believe that the men who wrote it thought that the day could be lengthened or that the sun could be stopped?
A--I don't know what they thought.
Q--You don't know?
A--I think they wrote the fact without expressing their own thoughts.
Q--Have you an opinion as to whether or not the men who wrote that thought
……………
Mr. Darrow--I read that years ago. Can you answer my question directly? If the day was lengthened by stopping either the earth or the sun, it must have been the earth?
A--Well, I should say so.
Q-- Now, Mr. Bryan, have you ever pondered what would have happened to the earth if it had stood still?
A--No.
Q--You have not?
A-- No; the God I believe in could have taken care of that, Mr. Darrow.
Q-- I see. Have you ever pondered what would naturally happen to the earth if it stood still suddenly?
A-- No.
Q--Don't you know it would have been converted into molten mass of matter?
A--You testify to that when you get on the stand, I will give you a chance.
Q--Don't you believe it?
A--I would want to hear expert testimony on that.
……………….
Q--You believe the story of the flood to be a literal interpretation?
A--Yes, sir.
Q--When was that Flood?
A--I would not attempt to fix the date. The date is fixed, as suggested this morning.
Q--About 4004 B.C.?
A--That has been the estimate of a man that is accepted today. I would not say it is accurate.
Q--That estimate is printed in the Bible?
A--Everybody knows, at least, I think most of the people know, that was the estimate given.
Q--But what do you think that the Bible, itself says? Don't you know how it was arrived at?
A--I never made a calculation.
Q--A calculation from what?
A--I could not say.
Q--From the generations of man?
A--I would not want to say that.
Q--What do you think?
A--I do not think about things I don't think about.
Q--Do you think about things you do think about?
A--Well, sometimes.
(Laughter in the courtyard.)
Policeman--Let us have order....
Stewart--Your honor, he is perfectly able to take care of this, but we are attaining no evidence. This is not competent evidence.
Witness--These gentlemen have not had much chance--they did not come here to try this case. They came here to try revealed religion. I am here to defend it and they can ask me any question they please.
The Court--All right.
(Applause from the court yard.)
Darrow--Great applause from the bleachers.
Witness--From those whom you call "Yokels."
Darrow--I have never called them yokels.
Witness--That is the ignorance of Tennessee, the bigotry.
Darrow--You mean who are applauding you? (Applause.)
Witness--Those are the people whom you insult.
Darrow--You insult every man of science and learning in the world because he does believe in your fool religion.
The Court--I will not stand for that.
Darrow--For what he is doing?
The Court--I am talking to both of you....
Q--Wait until you get to me. Do you know anything about how many people there were in Egypt 3,500 years ago, or how many people there were in China 5,000 years ago?
A--No.
Q--Have you ever tried to find out?
A--No, sir. You are the first man I ever heard of who has been in interested in it. (Laughter.)
Q--Mr. Bryan, am I the first man you ever heard of who has been interested in the age of human societies and primitive man?
A--You are the first man I ever heard speak of the number of people at those different periods.
Q--Where have you lived all your life?
A--Not near you. (Laughter and applause.)
Q--Nor near anybody of learning?
A--Oh, don't assume you know it all.
……………….
Q--Do you think the earth was made in six days?
A--Not six days of twenty-four hours.
Q--Doesn't it say so?
A--No, sir....
………………...
Darrow--I want to take an exception to this conduct of this witness. He may be very popular down here in the hills....
Bryan--Your honor, they have not asked a question legally and the only reason they have asked any question is for the purpose, as the question about Jonah was asked, for a chance to give this agnostic an opportunity to criticize a believer in the word of God; and I answered the question in order to shut his mouth so that he cannot go out and tell his atheistic friends that I would not answer his questions. That is the only reason, no more reason in the world.
……………
Q--Mr. Bryan, do you believe that the first woman was Eve?
A--Yes.
Q--Do you believe she was literally made out of Adams's rib?
A--I do.
Q--Did you ever discover where Cain got his wife?
A--No, sir; I leave the agnostics to hunt for her.
Q--You have never found out?
A--I have never tried to find
Q--You have never tried to find?
A--No.
Q--The Bible says he got one, doesn't it? Were there other people on the earth at that time?
A--I cannot say.
Q--You cannot say. Did that ever enter your consideration?
A--Never bothered me.
Q--There were no others recorded, but Cain got a wife.
A--That is what the Bible says.
Q--Where she came from you do not know. All right. Does the statement, "The morning and the evening were the first day," and "The morning and the evening were the second day," mean anything to you?
A-- I do not think it necessarily means a twenty-four-hour day.
Q--You do not?
A--No.
Q--What do you consider it to be?
A--I have not attempted to explain it. If you will take the second chapter--let me have the book. (Examining Bible.) The fourth verse of the second chapter says: "These are the generations of the heavens and of the earth, when they were created in the day that the Lord God made the earth and the heavens," the word "day" there in the very next chapter is used to describe a period. I do not see that there is any necessity for construing the words, "the evening and the morning," as meaning necessarily a twenty-four-hour day, "in the day when the Lord made the heaven and the earth."
Q--Then, when the Bible said, for instance, "and God called the firmament heaven. And the evening and the morning were the second day," that does not necessarily mean twenty-four hours?
A--I do not think it necessarily does.
Q--Do you think it does or does not?
A--I know a great many think so.
Q--What do you think?
A--I do not think it does.
Q--You think those were not literal days?
A--I do not think they were twenty-four-hour days.
Q--What do you think about it?
A--That is my opinion--I do not know that my opinion is better on that subject than those who think it does.
Q--You do not think that ?
A--No. But I think it would be just as easy for the kind of God we believe in to make the earth in six days as in six years or in 6,000,000 years or in 600,000,000 years. I do not think it important whether we believe one or the other.
Q--Do you think those were literal days?
A--My impression is they were periods, but I would not attempt to argue as against anybody who wanted to believe in literal days.
………………..
Bryan--Your Honor, I think I can shorten this testimony. The only purpose Mr. Darrow has is to slur at the Bible, but I will answer his question. I will answer it all at once, and I have no objection in the world, I want the world to know that this man, who does not believe in a God, is trying to use a court in Tennesseee--
Darrow--I object to that.
Bryan--(Continuing) to slur at it, and while it will require time, I am willing to take it.
Darrow--I object to your statement. I am exempting you on your fool ideas that no intelligent Christian on earth believes.
The Court--Court is adjourned until 9 o'clock tomorrow morning.

Scopes was slapped with a $100 fine but with it the open minds of the public were purchased. The public mentally accepted the concept of teaching evolution. This set the stage for an immediate reversal of the law in the third generation.

While the church was succumbing to modern liberalism and the public was embracing freedom from their responsibility to a God formerly known as their creator, a religion entirely knew to America called humanism was organizing its ranks.

In 1933 the Humanist Manifesto I was signed by 34 people and published in the May/June issue of the The New Humanist. It begins as follows:

"The time has come for widespread recognition of the radical changes in religious beliefs throughout the modern world. The time is past for mere revision of traditional attitudes. Science and economic change have disrupted the old beliefs . . . In every field of human activity, the vital movement is now in the direction of a candid and explicit humanism. In order that religious humanism may be better understood we, the undersigned, desire to make certain affirmations which we believe the facts of our contemporary life demonstrate." (19)

"There is great danger of a final, and we believe fatal, identification of the word religion with doctrines and methods which have lost their significance and which are powerless to solve the problem of human living in the Twentieth Century. . .Today man's larger understanding of the universe, his scientific achievements, and his deeper appreciation of brotherhood, have created a situation which requires a new statement of the means and purposes of religion. . .To establish such a religion is a major necessity of the present. It is a responsibility which rests upon this generation. (bold and underline mine)." (19)

The Humanist Manifesto then lists fifteen affirmations. Here are just a few of the affirmations:

1) "Religious humanists regard the universe as self-existing and not created."
3) "Holding an organic view of life, humanist find that the traditional dualism of mind and body must be rejected."

8) "Religious humanism considers the complete realization of human personality to be

 the end of man's life and seeks its development and fulfillment in the here and
how. This is the explanation of the humanist's social passion."

9) "In place of the old attitudes involved in worship and prayer the humanist finds his
religious emotions expressed in a heightened sense of personal life and in a
cooperative effort to promote social well-being."

Number eleven is the clear introduction that man's problem is not the sin nature but the lack of knowledge.
11) Man will learn to face the crises of life in terms of his knowledge of their naturalness
and probability.. .We assume that humanism will take the path of social and
mental hygiene and discourage sentimental and unreal hopes and wishful
thinking."

The application of affirmation number eleven is going to result in an emphasis on the attainment of knowledge. The humanist believes that their salvation rests in the area of education and the attainment of knowledge to solve and control life's problems. The humanist reference to "social and mental hygiene" is obtained by discouraging "sentimental and unreal hopes and wishful thinking." What are these "unreal hopes and wishful thinking" that need to be discouraged so modern man can "face the crises of life?" The humanist are referring to traditional Christianity as "unreal hopes and wishful thinking" that need to undergo “social and mental hygiene”. Which means their goal is to cleanse the American society of Christianity.

Obviously knowledge is considered a very good and necessary thing in the scriptures. The lack of it is presented as a sure path to destruction. (Hosea 4:6) The contrast between humanist knowledge and Christian knowledge is more clearly seen when we identify the difference between knowledge and information. Can you see the difference when we put the word knowledge into a group of words? The Bible lists knowledge with wisdom and understanding. The humanist lists knowledge with experience, experimentation and probability. Would you rather have insight or information? Would you rather have truth or an experience? Would you rather have wisdom or probability? Beware of knowledge that men call good.

The humanist believe man is pure and good within himself. They are not talking about controlling or changing his sin nature. They do not believe the sin nature exist. This is prophesied in Proverbs 30:12 as "pure in their own eyes" and stated in their affirmation number three as "traditional dualism of mind and body must be rejected." Their answer to man’s problems is more knowledge or education. They believe more information and more experience will improve man and the world he lives in.

The third and fourth generations will prove that the second generation's theory had no power to overcome the sin nature. The Christian Liberalism and Humanism of the second generation was a philosophical abomination. The third and fourth generations are going to live such lives of abomination and sin that the Christian Liberals and Secular Humanist should easily have recognized their theology and affirmations are a powerless disaster in the face of a sin nature they desperately denied.

The Humanist Manifesto I ends like this:

"So stand the theses of religious humanism. Though we consider the religious forms and ideas of our fathers no longer adequate, (bold and underline mine) the quest for the good life is still the central task for mankind. Man is at last becoming aware that he alone is responsible for the realization of the world of his dreams, that he has within himself the power for its achievement. He must set intelligence and will to the task."

Thirty-four people signed the Humanist Manifesto I after these closing comments were written. Most of the names are unfamiliar to the average person, but one name stands out as familiar, even famous. It is his name that causes the most alarm since history has left his name on the “known” list after 75 years. Listed ninth on the list of signers of this Humanist Manifesto I from 1933 is John Dewey.

John Dewey is described "by biographers and commentators as 'America's foremost philosopher and educator.' " He:

"refashioned the educational system I America, moving it from the so-called static concepts of the past into a wholly new era in education. In the process, he redefined almost everything from the nature of truth to the responsibilities of the teacher and the capacity of the human personality. . .That the 'new thinking' at the turn of the twentieth century became 'the way the world thinks' can be laid at the feet of this man who more than all others made education in America what it is today."
John Dewey said:

”The educational system must move one way or another, either backward to the intellectual and moral standards of a pre-scientific age or forward to ever greater utilization of scientific method in the development of the possibilities of growing, expanding experience."

Dewey speaks as if threatening society with a return to a hopeless and barbaric past if they do not embrace the modern wave of the second generation. The past included the recognition of a creator, or his revealed Word and his Son, our savior, Jesus Christ. According to Dewey, these things must be abandoned to enter through Dewey's door into a society with ever increasing use of scientific thinking.

Why can't scientific thinking co-exist with the creator? If there is a creator then science would be part of his area of expertise. Dewey is convincing a generation that they will never be able to enjoy the advances of modern man while crippled by the weight of archaic Christianity.

Dewey reveals how he used the public school system to promote his self-proclaimed humanistic religion when he said:

"Schools do have a role - and an important one - in production of social change."

The second generation developed the philosophy and the thinking that the third generation is going to commit to live by and put into action.

1961-2000: The Haughty and Disdainful: The 'Me' Generation

The third generation came into influence in the 1960's. They made decisions and demonstrated behaviors that our culture had never seen before. In fact, it was not even anticipated. According to John Dewey and the Humanist this generation should have been within reaching distance of a utopia. These forty years were far from utopia though we continued to make scientific advances and introduce unimagined technology and medicine. What has failed to be productive in the third generation was the wholesale trade of morals and Christian truth for self-expression and information.
Proverbs 30:13 portrays this generation as haughty and disdainful. They are egotistical in regards to their own person and condescending towards others. This personal arrogance and disregard for others manifested in their attitude towards God.
The first thing this generation did was to overthrow the legal hold Christianity had on society.

In 1962 parents in New York challenged a prayer written by a New York education board. The Engel v. Vitale case resulted in prayer being removed from public schools. In 1963 the Supreme Court ruled that school-sponsored Bible reading and recitation of the Lord's Prayer were unconstitutional in Abington Township School District v. Schempp. In 1980 the Supreme Court ruled in a 5-4 decision in Stone v. Graham that declared that the posting of the Ten Commandments had no educational function and the Ten Commandments were ban from public schools. In 1987 the teaching of creationism was ban in public schools on the grounds of separation of church and state by the Supreme Court in a 7-2 decision in Edwards v. Aguillard.
In 1989 in Allegheny County v. Greater Pittsburgh ACLU the Supreme Court ruled that a Nativity scene by itself in a public place was unconstitutional but in a second case accepted the Nativity scene if they also included other items such as Frosty the Snowman and some reindeer or something.
This third generation continued to take “the path of social and mental hygiene and discourage sentimental and unreal hopes and wishful thinking" of Christianity just like the generation before had taught them. The previous generation told this man that he “finds his religious emotions expressed in a heightened sense of personal life and in a cooperative effort to promote social well-being”. These steps continued to lead this third generation further and further from hope.

This generation has pursued every dream and desire they could imagine and they did it often at the expense of other people. Those that appear to have suffered the most were the children or the spouses. In a "good" home the children became instruments to bring credibility and recognition to the parents by being loaded down with non-stop performance based activities like music, sports, education. In "good" homes the parents stole the childhood from the child. In "bad" homes children and spouses were ignored and left to themselves. Their value being lost due to the inability of a "haughty and disdainful" parent or spouse to evaluate the value of another person. The landscape of our society would seem to be a landfill of broken marriages and broken homes. We do not yet know or understand the affect this is going to have on the coming fourth generation that grew up rummaging through this social landfill for truth and guidance. It will horrify us when we understand the results it will produce in the next generation.

2001-2040: The Fourth and Last Generation
Teeth are Swords and Jaws are Set with Knives to Devour the Poor and the Needy

In the late 1800's our culture replaced God with some new ideas, and in the early 1900's we developed those ideas into a philosophy to live by. During the second half of the 1900's we have applied this new philosophy to life in our homes, schools, churches, governments, businesses, etc. We are now able to test the results of the past 120 years of development. Are they good or bad? Are they productive or destructive on society? It is now time for our culture to quickly evaluate ourselves and the society we have created. Do we see benefits of evolution, or even the reality of evolution, in all the areas of life it has been given responsibility for? Are we getting better? Has the humanist advice to abandon the morals of traditional Christianity made our children better? Has John Dewey's "knowledge" solved your problems that he said could not be solved with the outdated "knowledge" of scripture?

You yourself have lived through at least part of the third generation and have moved into the fourth generation. Are you satisfied with your life? Has this culture's philosophy met all the expectations you have for yourself? For others? For your nation? Can someone show me now why we needed to abandon traditional Christianity??? Can some one explain to me in what way is our nation better now as a result of having shaken off the shackles of a Creator and of a Savior??? Let me know when you are ready and I'll listen, but before you speak, you may want to know what is in store for us in the next forty years if you still think we are on the right path.

This fourth generation is described as a generation who will “devour the poor” and “the needy”. Their “teeth are swords” and their “jaws are set with knives.” The teeth and the jaws are used by man to chew and devour food to satisfy their hunger. This generation will prey on the weak of society to satisfy their insatiable desires created by the decline of society, the rampant display of sin and unrestrained greed of a heartless and violent generation. The Hebrew word for “knife” is “ma’kalot” and is used in Genesis 22:6, 10 were Abraham was going to cut and sacrifice Isaac human offering and Judges 19:29 were a Levite did “cut up his concubine, limb by limb, into twelve parts.”
This fourth generation has begun to take positions in our adult society. They will remove the needy people from the earth. Life and death are not a factor in their thinking. They were raised by parents who had been taught by schools and bombarded by media that there is no creator, sin nature, judgment day, or after life. The fourth generation, the children of the third generation, do not even wonder about God. The concept of God, spiritual reality and traditional Christian values are no where in their humanly developed conscious. Yet, they are faced with a world that does have real spiritual problems and is deeply interwoven with spiritual realities. This generation is left to face a real world, that includes a real Creator that they cannot even begin to understand. In other words, they do not have true answers for the real problems. They can only implement inadequate responses to situations in a world they realize can not be explained by Darwin and Dewey. The Truth has been lost and the "information" isn't working.
What will be the basis of their problem solving methods? The answer is in the description: "to devour the poor from the earth and the needy from among mankind." When faced with a problem kill it, remove it, or destroy it. They cannot cope with realities such as life, people, and circumstances. It makes perfect sense to them. The Humanist Manifesto I says, "Man is at last becoming aware that he alone is responsible for the realization of the world of his dreams, that he has within himself the power for its achievement." This generation will actually have to believe this and act on it since they have given up the truth.

In the next few years anyone and anything that is not productive will be removed. Abortion is just the beginning. Euthanasia has not even become a reality. Assisted suicide will become assisted death, not suicide. There will be nothing voluntary about it. It will become mandatory. It will not stop there. At this time in our history the fourth generation holds very few political offices, owns very few businesses and are not yet the leading community activist confronting social issues. This will change in the next five, ten, fifteen, and twenty years. What is prevented today because it is illegal will be common practice in this fourth generation when society demands that the laws be changed. We live in a democracy where the voice of the people governs the land. How will the land be governed when that voice is the voice of a fourth generation saying, "devour the poor from the earth and the needy from among mankind?"
What will God’s response be to the end of this fourth generation? Will it be similar to when the sin of the Amorites was full? Will it resemble the end of the fourth generation of Israel in 70 AD? Will our culture pick up on God’s merciful warnings of discipline before it turns into judgment.

The United States and Its Five Cycles of Judgment

[image: image1.jpg]Five Cycles of Judgment in the United States from 1880-2040
‘Waste

Five Cycles of Discipline (Judgment))
e
Cri 1960-1991 word (2001 on 9/11
the Sword
Struck Land
.zﬁ. F

Crime Up

1929 Crash
313%

1930°s Dust
Bowls

Famine

1918
Influenza
Epidemic

1!80—15 1921-1 1961-;

Plague

1

Each of the four generations has been met with the five cycles of judgment as declared by God in Leviticus 26.

The first generation (1880-1920) received the warning of the wasting disease and plague promised in Leviticus 26:14-17. The 1918 Influenza Epidemic infected 28% of all Americans. Ten times more Americans died of this wasting disease and plague than died in World War I which was being fought at this same time. It was so devastating that the average lifespan of an American decreased by ten years in a 24 month period.

The second generation (1921-1960) was disciplined with the promises of Leviticus 2:18-20: drought, famine, economic problems. The stock market crashed in 1929 and in one day $30,000,000,000 disappeared from the economy. The Great Depression hit through out the 1930’s and the United States saw crop prices fall between 40-60%. Added to this was the dust bowls that ravaged the plains and ruined 50,000,000 acres of land. The dust bowl’s were the most devastating weather event in American history. The drought peaked in 1936 where the summer heat set temperature records that still stand today. FDR said, “I see 1/3 or a nation ill-housed, ill-clad, ill-nourished.”

America’s third generation (1961-2000) of this declining culture in rebellion to God entered into the third cycle of judgment in 1961. Leviticus 26:21-22 says there will be wild beast, deserted streets and the loss of children. The drastic rise in crime during these years fulfilled this phase of discipline by God. The United States Crime index rate per 100,000 people went from 1,887.2 in 1960 to 5,897.8 in 1991. By 1991 the crime rate was 313% the 1960 crime rate. In 1960 the rate of being a victim of a crime was 1.89% and of a violent crime 0.161%. By 1996 the rate of being a victim of a crime had risen to 5.079% and of a violent crime it had grown to 0.634%.

(From the USA Crime Rate Statistics from 1960-2004 available at http://www.generationword.com/United%20States%20Crime%20Rates%201960%20-%202004.htm.)
Also, during these years there were 55,775 deaths in the Vietnam War to young people ages 17-29.

According to Leviticus 26:23-26 the fourth generation (2001-2040) begins with fourth cycle of discipline which is the sword striking the land. On September 11, 2001 the United States of America was attacked for the first time with in its own homeland borders. As this generation continues we need to respond to God or prepare to meet the coming of a plague, being given into the enemy’s hands, and food rations. (Lev.26:23-26)

Then, we must decide if we want to be “hostile toward” God and face his anger of the fifth cycle of judgment which is the total overthrow of our nation. We as a culture must begin to live in justice, avoid violence which is the oppression of people, and recover from the philosophy of secular humanism to endure long enough to reach the fifth generation.

1Smith, Jerome H., The New Treasury of Scripture Knowledge, Thomas Nelson Publisher, Nashville, TN, 1992, p. 106.

2Hebrews 12:16-17.

3Obadiah 1-21; Jeremiah 49:4-22.

4Smith, Jerome H.

5Van Gemeren, Willem A., Dictionary of Old Testament Theology and Exegesis, Aondervan Publishing House, Grand Rap[ids, Michigan, 1997, vol. 1, p. 755-764.

6Proverbs 1:8; 6:20; 15:20;20:20.
7Strong, James, The New Strong’s Expanded Dictionary of Bible Words, Nelson Publishers, 2000, p. 413.

8Joshua 14:7.

9Strong, The New Strong’s Expanded Dictionary, p. 750.

10Smith, The New Treasury of Scripture Knowledge, p. 106.

11Ingersoll, Robert G., The Absurdity of Religion, vol. 11, The Annals of America, Chicago: Encyclopedia Britannica, 1976, p. 269.

12Ibid., p. 270.

13Breese, David, Seven Men Who Rule the World from the Grave, Moody Press, Chicago, 1990, p. 63-64.

14Ibid., p. 137.

15Isaiah 55:9.

16Machen, J. Gresham, Christianity and Liberalism, Wm. B. Eerdman’s Publishing Company, Grand Rapids, Michigan, 1923, p. 64.

17Christian History, Issue 55, p. 2-3.

18Christian History, Issue 55, p. 10-18, “The Monkey Trial”.

19Humanist Manifesto I , The New Humanist, May/June 1933, Vol. VI, No. 3.

20Ibid.

21Ibid.
22Ibid.

23Breese, David, p. 155.

24Ibid.

25Ibid. P. 162.
26Ratner, Joseph, John Dewey’s Philosophy (New York: Modern Library, 1939) p. 692.

27Psalm 14:4.

28Humanist Manifesto I
29Ibid.

30John 4:35

31Luke 23:28-31.

32Jonah 3:4.

33John 4:38.

34John 4:34-35

35John 4:29.

36Jonah 3:10-4:11.

PAGE
14

