
Authority Begins

at the Cross

1

2

Carl H. Stevens Jr. is pastor of Greater Grace

Church located in Baltimore, Maryland. Pastor

Stevens is also chancellor of Maryland Bible

College & Seminary and host of the international

Christian radio program “The Grace Hour.” This

booklet was created from a message preached by

Pastor Stevens.

Pastor Stevens can be seen weekly on cable

television stations throughout the United States.

Call us for information regarding programming in

your area.

All Scripture quotations, unless otherwise noted, are from
the King James Version. Italics for emphasis are ours.

GRACE PUBLICATIONS
P.O. BOX 18715

BALTIMORE, MD 21206

Printed in Baltimore, Maryland, U.S.A.

Copyright © 1998

Grace Publications is a ministry of

Greater Grace World Outreach, Inc.

TABLE OF CONTENTS

INTRODUCTION . 5

Chapter 1 . 6

THE AUTHORITY OF PERFECT LOVE

Chapter 2 . 11

HIDING IN ADAM, OR HID WITH CHRIST?

Chapter 3 . 16

THE CHARACTER OF DISCIPLESHIP

Chapter 4 . 20

REVEALING THE IMAGE OF LOVE

CONCLUSION . 25

3

4

INTRODUCTION

One of the greatest problems for Christians

today is their failure to recognize the need to

come under bona fide spiritual authority. En-

counters with the illegitimate authority of some-

one who was abusive and cruel have left some

people with deep-rooted problems, which, in

many cases, are never resolved.

In this booklet, you will see that behind the

authority of God is a love that sent His only Son

to die for the sins of the world, a love that came

to save the world and not to condemn it. Before

God ever commanded us to love (John 13:34-35),

He first commended His love toward us, while we

were sinners (Romans 5:8). Authority that is not

backed by the love of the Cross is not bona fide

authority; it will only drive people away from

God. But true authority always draws people to

the God who is love.

5

Chapter One

THE AUTHORITY

OF PERFECT LOVE

God is love. God the Father manifested that

love by giving His Son, Jesus, to be our Savior.

“Herein is love, not that we loved God, but that

he loved us, and sent his Son to be the propitia-

tion for our sins” (see 1 John 4:8-10).

“Herein is our love made perfect, that we

may have boldness in the day of judgment....”

Because we now have confidence in God’s love,

we can have boldness at the Bema Seat.

“There is no fear in love; but perfect love

casteth out fear: because fear hath torment. He

that feareth is not made perfect in love.”

“We love him, because he first loved us”

(1 John 4:17-19).

In the light of these Scriptures, “herein is

love” takes on a new meaning. We have confi-

dence in God’s love, and we will have boldness

on the day of judgment.*

6

The passage in 1 John is relevant to the sub-

ject of authority because divine love is the au-

thority that God exercises over the human race

and over His Church. Jesus Christ died for the

sins of the whole world (John 3:16; 1 John 2:2).

This means that Divine Love died for the sins of

everyone. But even though Christ died for every

soul He created, no one can be saved without

believing and coming to God by grace through

faith in Christ’s death, burial, and resurrection.

Still, Jesus died for us.

God was in Christ, and Christ was in the

world, reconciling the world unto Himself, not

imputing our trespasses unto us (2 Corinthians

5:19). Before love ever exercises authority, it does

everything to lay down its life for those who will

submit to bona fide authority.

The authority over the Church is love—it is

love that provides and protects; it does not

usurp authority or invade privacy. It does not in-

terfere with a person’s believer-priesthood. Love

protects the right of every person to stand or fall

before God (Romans 14:4).

People who are afraid of authority simply

don’t know what it is. They equate God’s au-

thority with how they have been mistreated by

illegitimate authority. But bona fide authority is

7

based on Calvary’s love. Remember, God is love

(1 John 4:8), and He manifested love by giving

His life.

Authority in the Government of the Church

“As the LORD commanded Moses his ser-

vant, so did Moses command Joshua, and so did

Joshua; he left nothing undone of all that the

LORD commanded Moses” (Joshua 11:15).

In 1 Corinthians 11:3, Paul wrote “I would

have you know, that the head of every man is

Christ; and the head of the woman is the man;

and the head of Christ [in His humanity] is God.”

These verses are a picture of God’s table of

organization. Notice how it works. The Lord

commanded Moses, and Moses commanded

Joshua. Then Joshua came under the authority

of God and left nothing undone that the Lord

had commanded Moses. As a pastor, if God says

to me, “I want you to preach on the Great Com-

mission,” I’m not going to leave it undone.

Why? Because God’s love provides the incentive

to obey. We serve one another with a faith that

works by love (Galatians 5:6).

The Premise for Authority: Unconditional Love

Delegated authority in the table of organiza-

8

tion is abused when people misunderstand the

premise for authority: unconditional love. The

watchmen in Song of Solomon 5:7 wounded the

maiden who was seeking her Bridegroom. Be-

cause the maiden was failing, the watchmen

hurt her, thinking she was not right with God.

Then the keepers of the wall tore her veil, which

means they made her failure public. Likewise,

people may sometimes unintentionally wound

a person who is really seeking the Lord because

he does not appear to be right with God.

That is not love, because love covers the

multitude of sins (1 Peter 4:8). Furthermore, be-

cause it separates close friends (Proverbs 17:9b),

love never repeats a matter—except when it is

between a counselor and the people involved, in

the ministry of reconciliation, having the proper

covering. That is perfectly in order under God’s

table of organization.

“I have trouble with authority,” you say. But

the real question is, what kind of authority do

you have trouble with? Do you have trouble

with the fact that God the Father is all and rules

all and gave His Son to die for every sin ever

committed—past, present, and future? Do you

have a problem with that kind of love being

your spiritual authority? When you come under

9

the authority of perfect love, you will find it is

not grievous at all.

*Read The Bema Seat: Presented in Joy or Grief? by Pastor
Stevens, Grace Publications, 1996.

10

Chapter Two

HIDING IN ADAM,

OR HID WITH CHRIST?

“Husbands, love your wives, even as Christ

also loved the church, and gave himself for it”

(Ephesians 5:25). Only when a husband loves as

Christ loves can He exercise God’s authority in

the home. Men, do you want authority? Then do

it God’s way instead of harping on your wife to

obey you. Any man who tells his wife, “You

have to obey me. I’m the head!” has already

been discredited in her eyes. Instead, when a

man simply continues to love his wife in every-

thing, she will find protection, provision, and

power in obeying the divine authority of love.

Why don’t more people experience and ex-

press the authority of unconditional love? It is

because they are hiding in Adam. To hide in

Adam means to hide in all kinds of problems

that have their origin in the Fall. Then, to get out

of trouble, a man will try to counsel himself.

11

“How long shall I take counsel in my soul,

having sorrow in my heart daily?” (Psalm 13:2).

The Psalmist finally got sick of his soul counsel-

ing him. Try counseling yourself when you are

hiding in Adam and see how you come out.

You’ll probably come up with something like

this: “I think the root of my trouble comes from

what happened when I was eight. No, it was

when I was twelve, too. Then it was something

that happened at school when I was fourteen.

And oh yes, my uncle did something to me

when I was sixteen—” and on it goes. You can

dig and dig, and all kinds of things will come

out. But all you’re trying to do is unlock the

depths of Adam—something you can never do.

Instead, in identification with Christ, lock up

Adam at Calvary! Put him in the grave, and

don’t let him out.

A man who is hiding in Adam will never

have any time for his wife. He will always be

busy doing something. If a woman hiding in

Adam has a husband who wants to serve God,

she will try to prevent him from obeying God.

“You can’t go there. You can’t do that. I have

needs that you have to meet.”

Peter rebuked Jesus for His willingness to go

to the cross. But Jesus addressed Satan who was

12

speaking through the disciple and then dealt

with the real issue: Peter was hiding in Adam.

The Characteristics of Hiding in Adam

There are four characteristics of a person

who hides in Adam. First, he lives in self-preser-
vation. In Matthew 16:24, Jesus said, “If any man

will come after me, let him deny himself, and

take up his cross, and follow me”—a verse that

has been so widely misrepresented. Jesus was

not teaching self-denial. There is nothing in the

Bible that teaches self-denial, because it can’t be

done. Neither can we crucify ourselves. Try it

sometime! You can’t do it.

To “deny yourself” means you don’t preserve
yourself. It means that you accept daily what the

cross has already accomplished. It is to receive res-

urrection power to take up a cross that no one is

on.

Secondly, a person who is hiding in Adam

lives in self-defense mechanisms. This goes back to

the Fall of Adam and Eve in the Garden of Eden

(see Genesis 3:8-13). Notice how they hid behind

self-defense mechanisms when God came to

question them:

“Adam, why did you eat of the Tree of the

Knowledge of Good and Evil?” God asked.

13

“The woman You gave me, gave to me of the

tree and I ate.” Adam defended himself by blam-

ing God! Of course, Eve blamed the serpent.

“Why did you do it, Eve?”

“The serpent beguiled me, and I ate.”

Adam and Eve appeared to have good self-

defense mechanisms. Most people who are

caught in a sin will find a defense by placing

blame on the devil or on how people have

treated them. Instead of saying, “The devil made

me do it,” just admit, “My old sin nature did it.

I’m guilty. But Jesus Christ has redeemed me,

and there is no condemnation.” (See Romans

7:20-8:1.) Then, humbly go to the Cross and re-

cover.

The third characteristic of a person hiding in

Adam is self-absorption. These men and women

become totally absorbed with their own circum-

stances and with people. They become dis-

tracted and blinded to God’s viewpoint and

they can’t hear the counsel that would set them

free. Fourth, self-occupation is a characteristic that

reveals a subjective disposition where I measure

myself and how I am doing by my own under-

standing, rather than being occupied with

Christ, who is the only standard to properly

measure my life.

14

Hid with Christ in Resurrection Power

How can we be free from self-preservation,

self-defense mechanisms, self-absorption, and

self-occupation? By abiding in our hiding place

in Christ (Colossians 3:3).

When we receive resurrection life, we auto-

matically take up our cross. We are not on the

cross, and neither is Christ. He took us to the

grave to get rid of us! Crucified and now buried

with Him, we receive resurrection power for a

brand-new life (Acts 1:8).

God gives greater grace to the humble (James

4:6), and as we keep on receiving He imparts to

us good things, blessings from God that are

sanctified by the Word and prayer (1 Timothy

4:3-5). The key is to keep receiving life, love, and

grace. We don’t merit any of it—we just keep re-
ceiving! In our worst and best estate, we keep on

receiving. Then, by grace, God works in us with

His provision, and His life is worked out of us

by our consent (see Philippians 2:12, 13).

15

Chapter Three

THE CHARACTER OF

DISCIPLESHIP

“A new commandment I give unto you, That

ye love one another; as I have loved you, that ye

also love one another. By this shall all men know

that ye are my disciples, if ye have love one to

another” (John 13:34, 35).

“Then said Jesus to those Jews which be-

lieved on him, If ye continue in my word, then

are ye my disciples indeed; and ye shall know

the [system of] truth, and the [system of] truth

shall make you free” (John 8:31,32).

“Whosoever shall give to drink unto one of

these little ones a cup of cold water only in the

name of a disciple, verily I say unto you, he shall

in no wise lose his reward” (Matthew 10:42).

Operating in the name of a disciple means to

operate in the nature of precise categories of

truth. Hebrews 6:10 says it another way: “God is

not unrighteous to forget your work and labour

16

of love, which ye have shewed toward his name,

in that ye have ministered to the saints, and do

minister.”

Let me illustrate what being a disciple is all

about. It is to see something that needs to be

done and to do it, not grudgingly but with a

spirit of joy and thanksgiving. It is being faith-

ful in the small things and not despising them.

Whether it is making phone calls to follow up on

new believers, writing letters to encourage mis-

sionaries and others who may be weary from

battle, or pulling weeds around the church prop-

erty! Being a disciple is being about the Father’s

business. It is hearing from God and having an

anointing for everything we do, no matter what

the endeavor.

They may be small things, but those who

skillfully do these tasks with all of their heart are

servants and disciples in the Body of Christ.

Anything done in the name of a disciple will

never, ever be forgotten. Think of what can be

done in the name of a disciple. God never for-

gets your labor of love. Each thing you do in the

name of a disciple is written down forever; and

in heaven, a billion years from now, God will

show you the day you made that decision to

help out in the name of a disciple.

17

Leave Nothing Undone

“As the LORD commanded Moses his ser-

vant, so did Moses command Joshua, and so did

Joshua; he left nothing undone of all the LORD

commanded Moses” (Joshua 11:15).

If we love God, we will keep His command-

ments. His authority is love. Mercy means God

doesn’t give us what we do deserve. By His

grace, He gives us what we do not deserve. We

are motivated by love (2 Corinthians 5:14) and

we are always under mercy and grace.

It is a beautiful thing when a Christian does

not leave anything undone. He does everything

that the table of organization teaches in submis-

sion to delegated authority, using rebound if he

fails. Of course he recognizes his spiritual au-

tonomy and is free in his believer-priesthood be-

fore God, but he doesn’t leave a single thing

undone. Remember, Joshua didn’t leave any-

thing undone of all that the Lord commanded

Moses.

God says we are not to forsake the assem-

bling of ourselves together, in Hebrews 10:25.

Not leaving things undone means that we’re in

church when we’re supposed to be, bringing

others with us when we can. We don’t leave

18

church attendance undone. We don’t leave soul
winning undone. When it comes to tithing, we

don’t leave it undone.

Don’t leave the great commandment to love
undone. This means that we cover, forgive,

edify, build up, nourish, and cherish one another

through the words of grace that build up our

souls and give us an inheritance (Acts 20:32). “A

new commandment I give unto you, That ye

love one another; as I have loved you, that ye

also love one another” (John 13:34). Husbands

are to love their wives as Christ loved the

Church; they are not to leave it undone.

Don’t leave prayer and meditation undone.

This is God’s Word, and all Scripture is inspired

(2 Timothy 3:16). We have been commanded to

live by every word of God (Matthew 4:4), and that

includes practicing rebound when we fail; that

is part of living by every word—don’t leave it

undone.

19

Chapter Four

REVEALING THE IMAGE

OF LOVE

“As the Father hath loved me, so have I

loved you,” Jesus said in John 15:9.

God’s nature always reveals redemption and

a ministry of reconciliation. People who cannot

forgive and forget have forgotten to receive the

resurrection power of love. Imagine it. Jesus

died for the one they are accusing while that one

was in sin. Thank God, Jesus didn’t quit while

we were still unredeemed sinners. He died for

us, and He has made us perfect and unblame-

able in His sight!

How good it is to know that the Holy Spirit

seals us forever (Ephesians 1:13,14; 4:30) and

will never leave us—nor will Jesus (Hebrews

13:5b). But, in order to be Christ like, we must

understand the principle in 2 Corinthians 4:10-

12: We always bear about in our bodies the

dying of the Lord Jesus, that the life of Jesus may

20

be manifested through us. We which are alive

are always delivered unto the death of the Cross

for Jesus’ sake, so that the life of Jesus may be

manifested through our mortal body. Death

works in us that life may work in others.

If I have a problem with the way things are

being done, then I need to let death work in me

even if I am right. I can’t afford to get moody and

then to withdraw into self-preservation and self-

absorption.

“I’m going home to stay in my room today

because things just aren’t going right.” That

kind of statement reveals self-absorption, self-

defense, self-preservation, and self-occupation.

And I don’t think anyone really wants be that

way.

Don’t excuse your flesh by saying, “I’m only

human.” That’s just an excuse. Face the fact that

you are a wicked sinner saved by grace like the

rest of us. Then repent before God, isolate the

sin, and go on.

Expressing the Heavenly

“And so it is written, The first man Adam

was made a living soul; the last Adam was made

a quickening spirit. Howbeit that was not first

which is spiritual, but that which is natural; and

21

afterward that which is spiritual. The first man is

of the earth, earthy: the second man is the Lord

from heaven. As is the earthy, such are they also

that are earthy: and as is the heavenly, such are

they also that are heavenly. And as we have borne

the image of the earthy, we shall also bear the

image of the heavenly” (1 Corinthians 15:45-49).

We bear an image, and we manifest that

image in everything we do, whether we are

practicing a song, or going on outreach, we are

manifesting an image—whether good or bad—

to the angels and to the world. But more than

that, we are manifesting an image to one another

in the Body of Christ.

God wants me to know that I am hid with

Christ in God. He wants me to know that it is

“no longer I, but Christ who lives in me.” Then

He wants me to manifest the life of Christ in my

mortal body. And finally, He wants me to glorify

Christ in everything I think, say, and do. That’s

what it means to bear a heavenly image.

Second Corinthians 3:17-18 tells us how we

begin to bear this heavenly image: “Where the

Spirit of the Lord is, there is liberty. But we all,

with open face beholding as in a glass the glory

of the Lord, are changed into the same image from

glory to glory, even as by the Spirit of the Lord.”

22

When we walk in the Spirit, our conversa-

tion is in heaven (Philippians 3:20). Therefore, if

someone attacks your flesh, know that it was for

your sake so you could die in that area

(2 Corinthians 4:15). Having that mind-set is

much better than getting upset and struggling to

preserve something about yourself.

As we reveal the image of love, then love be-

comes a spiritual authority in our lives—with-

out us even having to usurp it. It becomes a

spiritual authority on the basis of who Christ is

and what He has done. It’s an authority based

on His mercy, grace, and love. No wonder that

1 Corinthians 13:7 says, “Charity [the greatest

authority in the world] beareth all things, be-

lieveth all things, hopeth all things, endureth all

things.” This kind of love may see people stum-

ble, but it never fails. It will always be there to

help us get up.

I have seen what happens to people who do

not draw near to God; but eventually, when they

do draw near, they become great Christians.

How is that possible? They were loved uncondi-

tionally. They may have received a letter or a call

from time to time just to love them up, even

while they were out in the world. It may have

been something as simple as, “Thinking of you,

23

love you, and God bless you with grace.” And, it

is grace that draws people back, not the law.

Who can resist the authority of God’s grace?

Sooner or later they come back, and eventually

they are out soul-winning—all on their own ini-

tiative. They no longer want to leave things un-

done, because they are motivated by the love

that died for them at Calvary.

24

CONCLUSION

The authority of Christ does not impute sin.

It does not condemn. He doesn’t use His au-

thority to hurt us, wound us, make us react, or

live in guilt. The authority of love has paid for

our sins, and comes in to cleanse and purify us.

Even if we fail seven times in a day, His love pu-

rifies us every time we rebound and get up

again. God’s authority teaches us how to grow

in the grace and knowledge of Jesus’ love.

Friends, this is what spiritual authority is all

about. We can truly understand why 1 John 4:18

says that “there is no fear in love.” That is how

authority must operate in our lives—through

the love, mercy, and grace of the New Covenant.

It is a covenant sealed with the blood of Christ

on Calvary.

25

