

Song of a Wanderer – Beckoned by Eternity

by Li Cheng

Taken from the Foreword to the English Edition of

Song of a Wanderer – Beckoned by Eternity

“A sensation!” is not an exaggeration in describing the book, *Song of a Wanderer*, originally published in Chinese as “*Youzi Yin*.” Since it first became available in simplified script through our Mainland Chinese literature ministry at Ambassadors for Christ, it has widely captured the attention of the Chinese intellectual community. In the six and a half years since its first appearance, over 400,000 copies (now 780,000 copies) have been distributed and eagerly received by educated Chinese around the world. Although to date it has not been possible to obtain permission to publish it in China, we are aware that many copies have found their way to the homeland where it has become well-known among a large number of educated Chinese who have been impacted by it. It has been exciting to observe the overwhelming influence that the Chinese edition of *Song of a Wanderer* has had on a great number of Chinese intellectuals as it gives answers to their haunting questions. ...

Li Cheng communicates with a fervent heart and great enthusiasm for sharing truths that have captured and transformed his own life. He is unquestionably genuine in his convictions. He has addressed thousands of his fellow academic compatriots studying in the United States. Hundreds have responded to his message in these lectures. Their minds were convinced by his evidence and logic; their hearts stirred by his passion. Like Li Cheng himself, they have become followers of the One who alone can satisfy the most essential longings of Chinese, and indeed of all humanity. ...

Applying his keen intellect to the task of evaluating Christianity, Li Cheng turned from atheism to become an ardent follower of Jesus Christ, and many of his fellow citizens were likewise convinced by the words that you now have before you in this English edition. ...May you be among those who not only understand what Li Cheng discovered, but also allow it to transform your life as it did his. It is the most important endeavor you can undertake.

Finally, we are most of all filled with thanks to our precious Lord, whose love, grace, and power are really the ultimate explanation for both the message and the production of this book. May He be pleased to use it to bring great glory to Himself and much blessing to large numbers of English readers.

Ordering information is found on the last page.

Responses to the Chinese version:

“Song of a Wanderer has lit a light in my heart which has been bleeding in darkness since my earliest memory. It answered many of my questions that tortured me. I’ve finally found the light of life.”
-- university professor in East Asia

“It is a wonderful piece of literature, a good witness to convince a person to believe in Christ. I want to share the book with my friend.” -- Chinese believer

“A scholar who refused to believe in Christ read *Song of a Wanderer* on the way to a retreat. As a result he believed before the retreat started.”-- from a Christian worker

“He talked about what a great book *Song...* is, and that he keeps a copy of that on his desk in his office, so others will look in it.” -- report about a new believer

“I have seen God use the *Song of a Wanderer* more than any other apologetics book to help Mainland Chinese students and scholars come to Christ. “
-- from a prominent ministry to internationals

“*Song of a Wanderer* is excellent. My friends here love it! I can't seem to keep any of the copies I have on the shelves.” -- Christian living among Chinese

Regarding the book and the author:

Translated from the back cover of *Song of a Wanderer* :

This is a book of Christian apologetics. The author, Li Cheng, is from Beijing. He became a Christian after coming to the United States. He understands deeply how most Mainland Chinese scholars think, and wrote this book to help answer the questions of those scholars who are searching for the truth and faith in Christianity. He uses in depth discussion and comparison, providing a wealth of evidence. His writing is fluent, presenting very sound thinking with a balanced approach. Each chapter in this book is a unique message, which he has delivered with excellent response all over America. It has been very helpful in breaking the bondage of unbelief for those scholars with atheistic backgrounds. At the same time, it helps the Christian be more firmly rooted in his faith, and is an excellent reference for sharing the Gospel.

Other Notes:

The author, who uses a pen name (a common practice for Chinese writers), is a graduate of Beijing University and the Chinese Academy of Sciences. He earned his Ph.D. in the United States and he has excellent credentials as a medical researcher. Before trusting in Christ he studied the evidence thoroughly and after some struggle became convinced that the Bible and the Christian message are true. He is humble and earnest in his presentations. Many have come to Christ through them. The book, *Song of a Wanderer – Beckoned by Eternity*, and his lectures on tape and CD-ROM, all by "Li Cheng," are tremendously effective for intellectuals of Mainland China, particularly for scientists. Over 780,000 copies of the simplified Chinese edition are now in print. Recently *Song of a Wanderer – Beckoned by Eternity* has also been translated into English as well.

Song of a Wanderer – Beckoned by Eternity (Youzi Yin)

Table of Contents in English

Chapter I: The Truth of the Existence of God

1. The General Revelation of God
 - a. The Orderly Universe
 - b. The Earth is Proof of Creative Design
 - c. The Wonderful Biological World
2. The Spiritual World

- a. The Experience of a Demon-Possessed Woman
- b. A Book Written by an Authoritative American Cardiologist
3. The Moral Law
 - a. The Natural Tendency of People to Worship God
 - b. The Relationship between Conscience and Morality
4. The Special Revelation of God
 - a. Rev. Liu's Personal Experience
 - b. Testimony of Dr. Hsu
 - c. My Own Testimony
5. Direct Evidence that God Visited Our Planet
6. Summary: Some Rethinking

Chapter II: The Bible Is Inspired by God

1. The Authors of the Bible and the Formation of the Canon
2. The Teaching of the Bible
3. The Historical Accuracy of the Bible
4. The Reliability of the Hand-Copied Manuscripts
5. The Prophecy of the Bible
6. The Power of the Bible
7. Conclusions

Chapter III: Who Is the True God?

1. Buddhism
 - a. The Founder of Buddhism: Siddartha Gautama (Sakya Mani)
 - b. Original Buddhism
 - c. Hinayana Buddhism (Little Vehicle Buddhism)
 - d. Mahayana Buddhism (Great Vehicle Buddhism)
2. Islam
 - a. The Founder of Islam: Mohammed
 - b. The Basic Beliefs of Islam
3. Christianity
 - a. Basic Belief of Christianity
 - b. The Wonderful Jesus
 - c. The Historicity of Jesus
4. Jesus Is the One True God
 - a. His Claims
 - b. His Supernatural Power
 - c. His Deity Recognized by Relatives and Friends
 - d. His Resurrection and Fulfillment of Bible Prophecies
5. Christianity and Other Religions
6. Discernment of the Spirits
7. The True God Invites the False Gods to an Argument
8. Christians and Believers of Other Religions

Chapter IV: The Evidence for the Resurrection

1. The Evidence from the Event Itself
 - a. The Disappearance of the Body
 - b. The Post-Resurrection Appearances of Jesus
 - c. The Changed Lives of the Disciples
2. The Confirmation of History
 - a. Personal Eyewitnesses
 - b. Historical Records
3. The Fulfillment of Resurrection Prophecies
4. The Historical Markers of the Resurrection of Jesus
 - a. Remembrance of the Lord's Day
 - b. Communion and Baptism
 - c. The Glory of the Cross
 - d. The Establishment of the Church
5. The Testimonies of Scholars and Experts
6. The Resurrection of Jesus Still Cannot Be Disproved
7. The Choice

Chapter V: Modern Science and Christianity

1. Are Science and Faith Mutually Exclusive?
2. Does God Only Exist in the Gaps?
 - a. The Exaggerations of Archimedes and Laplace
 - b. The Remarks of Burke
 - c. Manufacturing a Living Cell
 - d. The Nature of Light
 - e. The Predictability of a Nonlinear Three-Body System
 - f. The Supernatural Abilities of the Human Body
 - g. The Composition of Matter
3. The Beliefs of Christianity Harmonize with Science and Transcend Science
 - a. Discovering Scientific Knowledge in the Bible
 - i. The Shape of the Earth, Its Suspension, and Its Rotation
 - ii. The Wind Direction Systems of the Earth
 - iii. Hydrology
 - iv. Atmospheric pressure
 - v. Ocean Currents and the Channels of the Oceans
 - vi. Electromagnetic Waves
 - vii. Circumcision
 - b. Christianity and the Development of Modern Science
 - i. Christian Monotheism Is the Foundation of Modern Science
 - ii. Christians Are the Dominant Force in Developing Modern Science
 - iii. Scientists Gradually Acknowledge God Through Their Research
 - c. The Transcendence of Christian Beliefs
 - i. What is Scientism?

- ii. The Limitations of Science
- iii. Science and Miracles
- iv. Human Beings and God
- v. Proof and Faith
- vi. Rationality and Spirituality

Chapter VI: Creationism and Evolutionism

1. Evolutionism Is a Hypothesis That Has Not Been Proven
2. Two Different Models
3. The Laws of Thermodynamics
4. The Origin of the Universe
 - a. The Universe Is Finite
 - b. The Establishment of the Big Bang Theory
 - c. The Supernatural Nature of the Big Bang Theory
 - d. The Origin of the Universe and the Beliefs of Scientists
5. The Origin of Life
 - a. The Experiment of Stanley Miller
 - b. The Formation of DNA
 - c. The Evidence of Fossils
 - d. Did Life on Earth Come from Outer Space?
6. The Problems of Natural Selection
 - a. The Materials and the Motivity for Evolution
 - b. The Pattern of Evolution: Gradual Changes or Sudden Leaps?
 - c. The Process of Evolution: Uniformitarianism or Catastrophism?
 - d. The Missing the Intermediate Links
 - e. The Evidence from Molecular Biology
 - f. Is Evolution Science or Philosophy?
7. Creationism and Evolutionism
8. The Essence of the Argument
 - a. The Christian View
 - b. Darwin and Evolution

Chapter VII: Entering into Eternity

1. The Universal Nature of Sin
 - a. Everyone Is a Sinner
 - b. The Biblical Definition of Sin
 - c. The Nature and Activities of Sin
 - d. How Can We Judge What Is Sinful or Good?
 - i. The Standard for Judgment
 - ii. Nature and Activities of Sin Are Equally Exposed before God
 - e. What is the Origin of the Sinful Nature?
2. Heaven and Hell
 - a. Life Never Ends
 - b. The Reality of Heaven and Hell
3. The Consequences of Sin

4. The Great Salvation of God
5. Do Good People Who Do Not Believe in Jesus Go to Hell?
6. "Isn't it Better to Believe in Jesus Just before I Die?"
 - a. What Is a True or False Believer?
 - b. The Difficulties of Modern People
 - c. Faith in Jesus Is Eternal Life
7. "Some Christians Are Poor Examples!"
8. "I Am Too Busy to Believe!"
9. "Will I Lose My Freedom if I Become a Christian?"
10. "Should I Believe after I Have All the Answers?"
11. "I Want to Believe, but I Am Not Good Enough"
12. The Kingdom of God Is Near; Do Not Delay!

Appendix:

Testimony of My Salvation and Calling

Ordering Information:

[Song of a Wanderer – Beckoned by Eternity](#) is available in simplified script from:

Ambassadors for Christ, Inc.

Mainland Chinese Literature Ministry

21 Ambassador Drive

Paradise, PA 17562-4450

E-mail: mclit@afcinc.org (Requests from outside the US are also welcome.)

Tel. toll-free in the US: 888-999-7959.

From outside North America: 717-687-0506

The **simplified script edition** is available on a donation basis. The "suggested amount" for *Song of a Wanderer* is just US \$3.50 for the regular size (C1-7R) or US \$3.00 for the smaller, pocket-size edition (C1-7S) plus shipping. The **audio book** is available now on MP3 for US \$5.00 each (# J1-12M).

Highly recommended is a set of 15 video lectures by the author of *Song of a Wanderer* called **Science, Faith, and Life**. It is similar in content to that of the book, on 2 DVDs (J1-11D, \$30.00) It is also available on 15 VCDs (**video compact disks** -- \$28). A free sample lecture is available as well. In addition, this set is also available **in audio form as an MP-3 which is a CD-ROM** (J1-11M - \$7.00) **and on cassettes tapes** (J1-11T - \$24). They cover material similar to that in the book. **Please call about special arrangements for taking these J1-11 to where they are most needed.**

An English translation of *Song of a Wanderer* has also been published and is available for USD \$ 9.50. Ideal for intellectuals who are seeking spiritual truth, multiple copies of 5 or more can be purchased at a discount.

Note: In addition to the simplified script edition from the MC Lit. Ministry, the **traditional script edition** (item # 0130365) can be ordered from AFC Bookstore. Contact them for pricing and availability: (For traditional script only -- Toll-free in US: 800-624-3504 or outside the US 717-687-0537 E-mail: bk@afcinc.org).