

ENDORSEMENTS

“Ever felt afraid
that the grace of God sounds too good to be true? I have known Paul for about
20 years. He is a man of immense integrity and humility. When he writes
something he means it! Many are looking for truth they can rely on. In The
Gospel in Ten Words, Paul delivers this big time. Read and be in awe of how
good God is!”

—
ROB RUFUS

senior pastor, City Church
International, Hong Kong

“If your walk with
God has become a laboring crawl, then Paul’s book, The Gospel in Ten Words,
is exactly what you need. Each chapter is an exhilarating view of the gospel of
Jesus—I’m not kidding—and the reader is amazed at what is found. In the same
way a weary and struggling hiker is dazzled by a sudden meadow opening before
him, we find that the struggle is over and all that is left is to marvel and
breathe. That’s the unending view Paul Ellis offers—the stunning good news God
intends for us all. This is the book I’d choose for anyone considering a
journey with God, whether it’s the beginning or a going on.”

—
RALPH HARRIS

author of God’s Astounding
Opinion of You

“This
book is simply captivating! It’s like looking at the gospel of grace in a 360°
panoramic shot. Written with amazing clarity and practicality, The Gospel in
Ten Words oozes good news on every page.”

—
CORNEL MARAIS

founder of
CharismaMinistries.org

author of So You Think Your
Mind is Renewed?

“The
gospel of God’s grace, when presented in its pure and simple truth, liberates
the heart and fills us afresh with the revelation of God’s abundant love. Paul
Ellis has done an incredible job of presenting God’s eternal message in an
easy to read, encouraging and personal way—and all that in just 10 words.”

—
MICK MOONEY

creator of Searching for Grace

author of God’s Grammar

“I love The
Gospel in Ten Words. This is revelation that will come as a wonderful
surprise for the new believer, as well as for many who have thought they
understood the gospel but have been bound in tradition-based thinking. With
grace and joyful power, Paul systematically replaces misconceptions with the bedrock
realities of the good news that God has given to all people. I will be
recommending this book to everybody!”

—
JACK STRADWICK

senior pastor, Fusion Church, New Zealand

“There
are few people who write about grace as though they are actually living it—Paul
Ellis is such a person. Paul has a gift for bringing hard to understand
concepts within the reach of everyone and his writings have impacted thousands
worldwide. In The Gospel in Ten Words, he strips away layers of vague and
complicated religion to show us just how good the good news really is. With wit
and wisdom he closes all the loopholes normally used by legalists to abuse or
reject the gospel of grace. God is in a happy mood—no ifs,
buts, or maybes!”

—
ANDRE VAN DER MERWE

founder of NewCovenantGrace.com

author of Grace, the
Forbidden Gospel

“Paul Ellis is one
of only a handful of people that I’m aware of on this planet who can present
the gospel of grace in a way that is not only easy to understand, but also
empowers those who believe to embrace the supernatural power of God. The
passion he has for Christ is equaled by the purity in which he presents God’s
message of love. Read this book, whether you think you understand the gospel or
not. It will change you.”

—
RYAN RHOADES

founder of RevivalOrRiots.org

“I have
been reading Paul’s writings for a few years now and I have often been
encouraged and strengthened by his revelation on the gospel. The Gospel in
Ten Words will strengthen you in the too good to be true news of a God that
loves us more than we know and who has given us more than we use. This book
will help you unlock Gods love and full provision in Christ.”

—
WAYNE DUNCAN

senior pastor, Coastlands
Christian Church, South Africa

PAUL ELLIS

The Gospel in
Ten Words

ISBN:
978-1-927230-01-5

Copyright
© 2012 by Paul Ellis

Published
by KingsPress.

This
title is also available as a paperback. Visit www.KingsPress.org for
information.

All
rights reserved under International Copyright Law. Contents may not be
reproduced in whole or in part in any form without the express written consent
of the publisher. An exception is made for brief quotations in reviews. The use
of short quotes or occasional page copying for personal or group study is also permitted
and encouraged.

Unless
otherwise indicated all scripture quotations are taken from the Holy Bible, New
International Version®, NIV®. Copyright © 1973, 1978, 1984, 2011 by Biblica,
Inc.™ Used by permission of Zondervan. All rights reserved worldwide.
www.zondervan.com
Scripture quotations marked “KJV” are taken from the King James Version of
the Bible. Scripture quotations marked “YLT” are taken from Young’s Literal
Translation of the Bible. Scripture quotations marked “NKJV”
are taken from the New King James Version®. Copyright © 1982 by Thomas
Nelson, Inc. Used by permission. All rights reserved. Scripture
quotations from The
Message.
Copyright © by Eugene H. Peterson 1993, 1994, 1995, 1996, 2000, 2001, 2002.
Used by permission of NavPress Publishing Group. Scripture quotations marked “AMP” are taken from the Amplified Bible, Copyright © 1954,
1958, 1962, 1964, 1965, 1987 by The Lockman Foundation. Used by permission. Scriptures quotations
marked “GNB” are from the Good
News Bible © 1994 published by the Bible Societies/HarperCollins
Publishers Ltd UK,
Good News Bible © American Bible Society 1966, 1971, 1976, 1992.
Used with permission.

Italics
in scripture quotations indicate emphasis added by author. Please note that
KingsPress’s publishing style capitalizes certain pronouns in scripture that
refer to the Father, Son, and Holy Spirit, and may differ from some publisher’s
styles.

Any
Internet addresses printed in this book are offered as a resource. They are not
intended in any way to be or imply an endorsement by KingsPress, nor does
KingsPress vouch for the content of these sites for the life of this book.

Version:
1.0 (September 2012)

Dedication:
This is for everyone.

[bookmark: TOC]Contents

Out of the Jungle. 6

1. Loved.. 20

2. Forgiven.. 33

3. Saved.. 48

4. Union.. 60

5. Accepted.. 71

6. Holy. 83

7. Righteous. 91

8. Died.. 102

9. New... 112

10. Royal 124

The Test of your Gospel 138

Scripture Index. 149

Acknowledgements. 154

Notes. 156

[bookmark: Start]Prologue

[bookmark: _Toc334970685][bookmark: _Toc334772617]OUT OF THE JUNGLE

When World War II
came to an end, it was a time of great joy and celebration. Proverbial swords
were beaten into plowshares, prisoners were set free, and millions of soldiers
went home to their families. But one man, Second Lieutenant Hiroo Onada of the
Imperial Japanese Army, chose not to believe broadcasts announcing the end of the war. For the next 29 years Lieutenant
Onada hid in the jungles of the Philippines refusing to come home.

Knowing
he was still out there, the authorities tried to reach him with the news.
However, Onada dismissed leaflets left by the islanders as enemy propaganda. He
considered letters, family photos, and newspapers dropped from planes as nothing
more than clever tricks.

In
1974 a Japanese college student made it his personal quest to track down the
holdout. After trekking through the jungle the student found the old soldier
and befriended him, but he could not convince him to surrender.

Eventually,
the Japanese Government sent Onada’s former commanding officer into the jungle
with orders for him to stand down. Relieved of duty, Onada emptied the bullets
from his rifle and turned in his weapon. For him the war was finally over. He returned
home to a hero’s welcome.[bookmark: _ednref1][1]

For
three decades Lieutenant Onada was engaged in a war
that existed only in his mind against an imaginary enemy he both feared and
distrusted. This is how some people relate to God. They’re opposed to God in
their minds or they think God is gunning for them on account of their sin. They
have not heard there has been a cessation of hostilities, that the war has been
won and the Prince of Peace now sits on the throne. Ignorant of this good news
and fearful of God they are lying low in the jungles of religion or godless
self-deception. God hates them—or so they
think. His anger is mounting. They are not sure what God is doing now but they
expect him to show up one day, and when he does there will be hell to pay.

Why I wrote this book

I wrote
this book for one simple reason: most people haven’t heard the gospel. How do I
know? Because most are unsure of who God is and what he thinks of them. Or
perhaps they have heard the good news but they don’t believe it; it
doesn’t fit in their grid. So they live under a lie, refusing to come home.

Sadly this is just as true of Christians as unbelievers.

In ten years as a pastor and forty years as a churchgoer I have
met thousands of believers around the world. Every single one of them would
tell you they believe the gospel. But the fruit of their lives often reveals a
different story. Instead of reaping from the gospel of peace, they are plowing
the hard ground of D.I.Y. religion. Instead of drawing with joy from the wells
of salvation, they are baking bricks in the pits of performance-based churchianity.

Why am I convinced that most people don’t know the gospel? Because
they have no joy. Their mouths aren’t filled with laughter and their tongues
don’t sing of the great things God has done for them. To paraphrase
Shakespeare, the joy’s the thing:

But the angel said
to them, “Do not be afraid. I bring you good news of great joy that will be for
all the people.” (Luke 2:10)

The angel said the gospel would bring great joy to all people.
Those who receive the gospel ought to be the happiest, most joyful people in
the world. Yet many believers are far from joyful. They may be smiling on the
outside, but on the inside they are anxious, insecure, and battling with guilt
and condemnation. Fearful of upsetting a touchy God they are trying to do the
right thing and make themselves pleasing to the Lord. But since they are never
sure if they have done enough they have no peace. Others are running hard after
the favor of God but they never seem to arrive. They study the scriptures, fast
and pray, and do all they are told to do, but the promised blessings of the
Christian life—God’s
forgiveness, acceptance, provision and so on—always seem just out of reach.
They’re sweating on the hamster wheel of Christian service and going nowhere
fast.

Squeezed between the demands of a holy God who expects nothing
short of perfection and the flawed performance of their own broken lives,
Christians can be among the most neurotic people on the planet. Like yo-yos
they are up one day but down the next; they are testifying on Sunday but
confessing on Monday. Each time they stumble they promise Jesus they will try
harder next time but it’s no use. They feel like frauds and wonder what will
happen to them when their shortcomings are eventually exposed.

The bitter well

The tragedy is that
most people in this situation know something is wrong but they think the fault
lies with themselves. After all, they are constantly hearing they are not
working hard enough. They are told they have got to pray more, give more, fast
more, bear more fruit, and while you’re at it, how about showing a little more
enthusiasm for our latest program? Some Christians are nearly sweating blood
for Jesus, and all it’s doing is making them sick and tired.

If this is you, the problem is not your effort or desire, it’s
your gospel. It’s contaminated. You’re drinking from a poisoned well, and it’s
making you ill.

The gospel is good news. This is what the word “gospel” literally
means: good news. By definition, any gospel that leaves you fearful of
an angry and judgmental God is no gospel at all. It is not good news. Any
gospel that leaves you insecure and uncertain, forever wondering, Am I
accepted? Am I forgiven? is not good news. Any gospel that demands you sign
up for a lifetime of progressive sanctification and yet offers no guarantee that
you will ever make it, is not good news. Any gospel that forces cripples to
jump through hoops of religious performance is no gospel at all.

The number one reason why many Christians are joyless and tired is
because they have never heard the gospel. I know it’s hard to believe but it’s
true—the
gospel is almost never preached. Visit any church or switch on the Christian TV
channel and chances are you will hear anything and everything but the
undiluted gospel of the kingdom. Don’t blame the preachers. Many of them are
doing the best they can, but they can’t give what they haven’t got, and they
can’t preach what they haven’t heard.

I know of what I speak. I led a church for many years, and every
Easter, Christmas, and special invite Sunday I preached the gospel without even
knowing what it was. Or rather, I preached what I thought was the gospel but
was actually an inferior imitation. My motives were pure, and I had a genuine
desire to save the lost, but I was often puzzled why the few people I led to
the Lord weren’t more joyful. They were earnest (like me), but they weren’t
exactly bouncing off the ceilings with great joy. Perhaps the angel was wrong
about that.

I now realize I was selling a watered-down version of the gospel.
I was like the inheritance lawyer handing out windfalls then asking for the
money back in taxes and fees. I sold the grace of God on credit. “Buy now, pay
later. Sign up today,
the first month’s free. But once you’ve settled in we need to talk
about personal responsibility, discipleship, and the true cost of following
Jesus.” I had the right jargon but the wrong theology. It was love with a hook
and grace with a price tag.

What madness I preached.

What the gospel is not

What is
the gospel? When asked this question people typically respond with a variety of
answers. “The gospel is the word of God—it’s the scriptures.” “It’s the
story of the Savior as told by Matthew, Mark, Luke, and John.” “It’s the
red-letter teachings of Jesus.” “It’s God’s holy law.” “It’s an invitation to
turn from sin and escape hell.” “It’s something to believe in no matter what.”
Although these are common responses, none of them is the gospel.

The scriptures are the gospel truth but they are not the gospel.
The Bible contains the good news but it also contains much that is not the
good news. Unless you know how to tell the difference you’re going to be
confused when you read it.

The accounts of Matthew, Mark, Luke, and John are called gospels
but they are not the gospel. Collectively, these four books contain more
than 60,000 words but, as we shall see, the gospel can be summarized in a
single sentence, even just a word.

The red letters of Jesus are not the gospel. Everything Jesus
said was good but not everything he said was good news. Neither was it all
meant for you. Jesus preached the law to those who lived under the law on the
far side of the cross. We are not under the law but grace (Romans 6:14). We are
living under a completely different covenant to the Jews of Jesus’ day. Words
meant for them are not necessarily meant for you.

The law is not the gospel. The law is good and has its proper
purpose but it is bad news not good news. The purpose of the law is to reveal
sin and condemn the self-righteous. The bad news of the law silences every
mouth and reveals our need for a Savior. The law diagnoses the problem but does
nothing to treat it.

The exhortation to “turn from sin” is not the good news. It is not
even news. It is an ancient works-oriented message that will leave you
sin-focused and introspective. It is the message of Moses and John the Baptist.
It is the message of most of the Old Testament. It is not the gospel of grace
we find in the New Testament epistles.

Nor is the good news defined as the absence of bad news. Some
evangelists think scaring the hell out of people is a good way to win disciples
for Jesus, but fear is an appalling basis for any relationship. Jesus is not
interested in shotgun weddings. Paul, the greatest church planter in the Bible,
preached the gospel without ever mentioning hell.

Finally, the gospel is not an article of faith. It is not
something that magically springs to life if you believe in it hard enough. It
is not the fruit of wishful thinking. Neither is it prophecy. It is not
something that will only become real in the future.

The good news is not the good book, the good law, or the good words of
the good Teacher. Neither is it good advice, good instruction, or good wishes.
The good news is news—it is the announcement of the glad tidings of a
happy God. The gospel is today’s news, and it is unquestionably good.

And now for the news

The gospel is the
glad and merry news that God is good, he loves you, and he will happily give up
everything he has so he can have you. Contrary to popular belief, God is not
mad at you. He is not even in a bad mood. The good news declares that God is
happy, he is for you, and he wants to share his life with you forever.[bookmark: _ednref2][2]

Jesus is proof of this. The veracity of the gospel is evidenced in
his death and resurrection. On the cross God showed that he loved us while we
were sinners and that he would rather die than live without us. And through
the resurrection he proved that nothing—not even death—can
separate us from the love that is ours in Jesus Christ.

Through
our representative Jesus our heavenly Father has joined himself to us,
promising never to leave nor forsake us. We stand secure, not on our feeble
promises to him, but on his unconditional and unbreakable promises to us.

And that’s it: God loves you and wants to be with you. It’s simple
but it’s the biggest truth in the universe. We will spend eternity discovering
in a billion different ways the limitless expressions of his unending love.
Indeed, this is what we were made for—to receive and respond to his
divine love. This is the fundamental law of our existence and the reason for
our being. This is the best news you ever heard.

The love-gift

The
gospel is so simple that it’s hard for our grown-up minds to grasp. It can’t
be that good. There must be a catch. Before I understood the simplicity of
the gospel, my mind was like
an ashtray—full of “buts.” God
loves you but … Jesus died for you but … As I understood it,
God’s gifts always come with a price tag. Only they don’t. They can’t. Don’t
you see? Grace must be free or it’s not grace. Don’t let anyone charge you for
what God has freely given.

The
gospel that Jesus preached begins like this: “For God so loved that he gave …”
The gospel is first and foremost a declaration of love backed up with a gift.
It’s the announcement of a love-gift and the gift is Jesus. Right here is where
many miss it. They take the greatest gift in the universe, put it inside a
little box called “my salvation,” and then put that box in the cupboard of
their past.

“The
gospel? Oh that’s for sinners. I’ve heard it. I’m saved. I have no further use
for it.”

The
angel would disagree with you. The angel said the gospel is for all people,
saint and sinner alike. Salvation is one of the many benefits of the gospel,
but there is more to this gift than salvation. Jesus is not only the Savior, he
is God with us. Our minds can barely begin to unpackage the significance
of this revelation. God is with us. He is not up there but down here. He
is not against us but for us. If he has already given us his Son, what will he
withhold from us? Wow! This is Grand Canyon theology. This is the gospel that
takes your breath away leaving you speechless in marveling adoration. He
will never leave or abandon us. What relief! What peace! This is green
pastures beside still waters. This is home. This is our rest.

The
gospel is bigger and better than you think. The goodness of the good news is
directly proportional to the goodness of God and the newsiness of the good news
is proportional to the level of revelation we have about him. Since God is infinitely
good and infinitely big, and since there is always more for us to discover
about him, there is always more to the good news than we can ever think or
imagine. The gospel is simple but it gets bigger and better on closer
examination until your mind is fried and you are floored with gratitude at the
loving-kindness of a good God.

Spurgeon’s nail

What is
the gospel? It is the revelation of God’s love through Jesus Christ. Whatever
your need, your answer is found in Christ alone. He is the Love who loves us
and the Grace who helps us in our time of need. If you are a sinner in need of
redemption, see Jesus. If you are a saint struggling with sin, see Jesus. If
you are oppressed by poverty, you don’t need a sermon outlining seven steps to
prosperity—you
need a revelation of Jesus, who became poor for our sakes so that we might be
rich (2 Corinthians 8:9). If you are facing a storm and don’t know the way
forward, you need a revelation of the One who silenced the tempest with a word.
If you are looking for a solution to one of the world’s many problems, Jesus
has it. Since Jesus is the author of life, he is the first and last word
on any and every subject.

When I started pastoring I saw needs everywhere, and I tailored
my preaching to suit. If there was sin in the camp I preached on repentance and
why you should do it. Then I preached on holiness and how to attain it. I was a
Whack-A-Mole preacher. Whenever a problem popped up, I would thump it with my
Bible. Foolishly, I thought my homiletic skills combined with my profound
understanding of scripture would solve everyone’s problems. In truth, it was a
recipe for powerless preaching, carnal Christianity, and boring church. (If you
were there, forgive me.)

Then I discovered a profound truth. You can know the Bible from
cover to cover and not know the gospel. Read the written word through any lens
other than the Living Word and you’ll end up with a counterfeit gospel and
lifeless religion. When the scales fell from my eyes, my first reaction was
shock—how had
I missed this?—followed
by unbridled joy—God,
you’re even better than I thought! I began to see Jesus on every
single page of my Bible. It’s all about him! I burned all my sermon
notes and started again. I began to preach Jesus and nothing else. In this regard
I was channeling Spurgeon who said this in 1891:

I
sometimes wonder that you do not get tired of my preaching, because I do
nothing but hammer away on this one nail. I have driven it in up to the head, and I
have gone round to the other side to clinch it; but still I keep at it. With me it is, year after year, “None but Jesus! None but
Jesus!” Oh, you great saints, if you have outgrown the need of a sinner’s trust
in the Lord Jesus, you have outgrown your sins, but you have also outgrown your
grace, and your saintship has ruined you.[bookmark: _ednref3][3]

I
was saved for thirty-four years before I began to see the gospel in all its
liberating glory. I was well on my way to becoming a ruined saint, encaged by
my own and other people’s expectations. But the windows of my soul were opened,
and I breathed again the fresh air of heaven. I will never go back into that
cage.

Freedom
for all

The gospel is good
news for the prisoner, both saved and unsaved. If you are feeling the
deadweight yoke of sin or huffing-puffing piety, the gospel will set you free.
Just like that. There is power in the gospel like you cannot imagine. I’ve seen
decades-old burdens and ancient wounds broken in a moment. I’ve seen dead
sinners raised to new life and decrepit saints given fresh legs. It’s like the
Holy Spirit is waiting for us to say “Yes” to grace and when we do, Pow!—freedom
comes and we are changed.

In
contrast with the dead religion of man, the living gospel of grace is totally
supernatural.

But
here’s the important part. The one thing that can stop you from walking in the love and grace of God is
your own dismissive incredulity and unbelief. I am not talking about atheism;
unbelief comes in subtler shades. In the church unbelief is manifested in the
faithless language of debt and obligation. It’s asking God to do what he’s
already done. It’s trying to impersonate Jesus. It’s bringing sacrifices and
offerings he has not asked for.

This is not the way you receive a gift.

The
gospel is true whether you believe it or not, but it won’t do you any good
unless you believe it. No one is going to force you to leave the jungle. The
sole condition for receiving God’s gift of grace is you have to want it. The
sinner must drop his guns and the saint must put down her offerings so that
both may come with empty hands and faith-filled hearts to the table of his blessings.

The
only thing that can render worthless the exceeding riches of God’s grace is
unbelief. Unbelief prays, “God, please do this, and that, and the other thing,”
but faith looks to the finished work of the cross and says, “Lord, you have
done it all.” Unbelief gives—“Lord, look at what I’ve done/built/brought for
you.”—but faith receives—“Look at what you have done for us.” Unbelief toils
and accomplishes nothing; faith understands that everything comes to us by
grace for free. Unbelief tries but faith trusts.

Jake’s story

As I
was writing this prologue I received a message from a young man I will call Jake.
Jake wrote to tell me he loved God and wanted a relationship with him but
didn’t know what to do or how to be saved. He said he had heard from some
religious people that God expects us to live a sinless life and that he won’t
approve of us if we go out dancing with friends and that sort of thing.

At this point you may be thinking, “How misguided, dancing is not
a sin.” I know, it’s laughable. But don’t miss the bigger issue. Christianity
isn’t a list of do’s and don’ts. Christianity is Christ. The point is
not whether dancing is on your do list or your don’t list; the
point is whether you have any list at all. Rule-minded people are preoccupied
with doing good and avoiding evil but this is carnal religion. It’s eating from
the wrong tree. Christianity
isn’t a test, it’s a rest.

So here’s Jake listening to the bad news of religion telling him
God won’t accept him unless he first sorts himself out and changes his
behavior. I hope you can see that this is not good news. In fact, charging
sinners admission to the throne of grace is a fiendish practice. But I’m
getting ahead of myself.

What really struck me was Jake’s claim that this bad news message
was “what I have heard my whole life.” Jake sounded like he had some church
experience and he clearly loved the Lord, but no one had ever told him the good
news.

Don’t you find it astonishing that with all the churches in the
world and wall-to-wall Christian television, there are millions if not billions
of people just like Jake who have never heard the gospel? I hear from people like this
every single day.

Since no one had ever told Jake the gospel, the
privilege of proclaiming that happy message fell to me. In a few short sentences
I told him that God loves him and there is nothing he can do to make God love
him any more than he already does. I explained that going to church and
avoiding sin would not save him, and the only thing that pleases God is faith
in his Son Jesus. “If you would be saved, you
need to trust that Jesus is who he said he is, that he loves you, died for you,
and now lives for you.” I then encouraged Jake to
talk to God directly and ask him to reveal his love. Within an hour I received
the following reply:

Wow,
that sure is good news. I would say that is great news! Thank you so
much. I had no clue that’s what Jesus is really about.

Two days later Jake wrote again to tell me he was
now saved, he had been talking to God and God was helping him a great deal. Now
that’s what you call effortless evangelism. I simply passed along the good
news, the Holy Spirit brought revelation and Jake was
set free.

And not one mole was whacked.

The short and sweet gospel

History’s
greatest preachers have always proclaimed a simple gospel with few words and
much power.

Paul brought the kingdom of heaven to the pagan city of Corinth
with nothing more than a five-word gospel—“Jesus Christ and him crucified”—backed
up with the power of the Holy Spirit.

Peter needed only twelve words to declare to his fellow Jews the
good news: “God has made this Jesus, whom you crucified, both Lord and Christ.”
Three thousand believed and were saved the same day.

John needed only seven words to herald the end of the old covenant
and the dawn of the new: “Grace and truth came through Jesus Christ.”

And Jesus needed just nine words to reveal himself as the end of
all our searching: “I am the way, the truth, and the life.”[bookmark: _ednref4][4]

As you can see, there are many different ways of saying the same
thing. As long as you are revealing the love of God as personified by Jesus—who he
is, what he has done and why—then you are preaching the gospel.

This should not be complicated. The gospel is simple enough for a
child to understand. You don’t need to know Greek to get it. Neither do you
need to go to seminary or Bible school to figure it all out.

One of my favorite gospels is this twenty-word gem which was probably
first uttered by John Calvin: “The Son of God became the Son of Man that the sons of men
might become the sons of God.” Short and sweet.

Or how about this shorter gospel by Anna
Bartlett Warner: “Jesus loves me this I know, for the Bible tells me so.”[bookmark: _ednref5][5] That’s the gospel my three-year-old
son knows.

Here is the gospel we sing at Christmas:

Veiled in flesh the Godhead see; hail the
incarnate Deity,

Pleased with us in flesh to dwell, Jesus our Emmanuel …

Mild he lays his glory by, born that man no
more may die,

Born to raise the sons of earth, born to
give them second birth.

That’s from “Hark! The Herald Angels Sing” if you haven’t made the
connection. Charles Wesley’s 270-year-old hymn proves the best gospels are
enduring. They stick in our hearts because they speak to our deepest needs and
remind us of our true home.

Of course you don’t need to be a gifted hymn writer or preacher to
have a short gospel. Some time ago I challenged readers of my blog, Escape to
Reality, to proclaim the good news in as few words as possible.[bookmark: _ednref6][6]

Steve from Sydney supplied this short gospel: “Receive Christ and
you will be as clean as he is, as free as he is, and as close as he is to the
Father God.”

Phil from Alabama gave us his ten-word gospel: “Jesus loves you
and God is not mad at you.”

Daniel from Massachusetts provided a nine-word gospel: “Come! The sin barrier is
down. I love you.”

And Miriam from Nebraska gave us this stunning nine-word affirmation:
“In God’s family forever by his work and power.”

Some say that a tsunami of grace is currently sweeping across the
world. If this is so, then one of the signs of this grace awakening will be an
increasing emphasis on the short and simple gospel Jesus revealed and the New
Testament writers proclaimed.

The gospel of grace is wholly unlike the rule-based religion many
of us are familiar with. Religion is complicated but grace is simple. Religion
is vague but grace is
crystal clear. Religion finds fault and does nothing to help, but the grace of
God propels you triumphantly through life’s toughest challenges. Religion will
give you a headache and leave you sick and tired, but grace gives strength to
the weary and life to the dead. Religion seeks to bridle the free but grace
liberates the prisoner and the oppressed.

It is my firm conviction that as more people come to appreciate
the beauty and richness of the undiluted gospel, sermons on other subjects will
disappear like yesterday’s news. The power of God is only revealed in the
gospel, and we have been called to preach nothing less.

Pictures
at an exhibition

If the gospel is
short, why have I written a whole book about it? For the same reason minors dig
deep holes in the sides of mountains—there’s treasure inside. The gospel
reveals not only a door into the King’s domain but
the lobby, the grounds, and the entire realm of his splendor.

The blessings of the gospel are many but in this book we are going
to look at just ten. These ten blessings should not be interpreted as
levels or steps or anything like that. Instead, think of them as pearls on a necklace
or pictures at an exhibition. They are riffs on the theme of Jesus. They are
ten revelations of grace that describe the life of every believer, no
exceptions. In union with Christ you are loved, forgiven, saved, accepted,
holy, righteous, dead to sin, new, and royal.

As
I came to the end of writing this book a friend asked me about the title. “Are
you aware that ‘the ten words’ is another name for the Ten Commandments?” I was
not aware and his question prompted a moment of panic. Oh no. People
will think this book is based on the law. That’s hardly a good look for a
preacher of grace!

I
began to wonder if I had made a mistake with the title but my friend disagreed.
“It’s a good thing and not a coincidence.” He was right. God knows I love lists
and I’m certain he was the one who gave me the idea for the book and the title.
So I decided to keep the title unchanged.

Then
that night, a confirmation. Camilla and I were watching an episode of The
West Wing and President Bartlett was on a quest for a sound bite. “Ten
words, ten words!” came the call from the Oval Office. “We’re still looking for
ten words,” said his chief of staff. Not nine, not eleven, but ten words. It’s
like my favorite fictional president was saying, “You picked a great title.”

So
it’s The Gospel in Ten Words—not nine, not eleven, but ten. You’ve heard
the ten words of God’s law; now receive the ten words of his grace.

Yet
in a way, the title of this book is misleading. You don’t need ten words to get
the gospel, you just need one and that word is Jesus.
The gospel is not Jesus-plus-you or Jesus-plus-whatever-doctrine-is-in-vogue.
It’s just Jesus. His is the only name by which we can receive forgiveness and
acceptance and holiness and all the other manifestations of grace I have
written about in this book. Don’t ever forget that. (I’ll quiz you at the end
of the book to make sure you haven’t.)

Before we enter the gallery of his grace, let us give one final
thought to Lieutenant Onada of the Japanese Army. After he was finally
convinced the Pacific War had ended, he became a different man. He stopped
terrorizing the Filipino farmers and set up a generous scholarship fund for
their children. He later returned to the Philippines to thank the people for
their assistance in keeping him alive during his self-imposed isolation.[bookmark: _ednref7][7]

Just as Lieutenant Onada became a different man after he accepted
the good news of war’s end, I trust you will be a different person by the time
you reach the end of this book. The gospel changes us. It delivers us from who
we were and empowers us to be who we were always meant to be. It does this not
by giving us instructions or telling us what to do but by revealing the true
nature of God. I guarantee that when you see the God behind the gospel, you
will never be the same again.

It is my prayer that as you read this book you will be led gently
by the Spirit out of whatever jungle you may be in and that you will begin to
dance freely on the wide open spaces of God’s amazing grace. Whether you are a
young sinner like Jake or an old saint like me, I hope that as you encounter
the grace of God on these pages you will come face to face with Jesus himself.

Jesus is the Good News!

[bookmark: _Toc334970686]1

For God
so loved the world that he gave his one and only Son … (John 3:16)

“So, what did you
learn in Sunday school, Sweetie?” We were driving home from church and my
question was directed to my six-year-old daughter.

“We
learned about the Ten Commandments.”

“Did
you now? Tell me something—will God love you more if you keep the Ten
Commandments?”

There
was a long pause in the back seat. My daughter could smell a trap. “Er, yes?”
she said hesitantly.

“No,”
I replied. “God loves you when you’re good, and he loves you when you’re
naughty. He loves you all the time. Just like me,” I
added with a smile.

Like
most parents, I love my kids regardless of their behavior. If my little girl
was to grow up and break all Ten Commandments, she would still be my little
girl and I would love her dearly. Yet many think God
is not as loving as we are. They have been taught that his love is filtered
through an anger management problem. “Sure, God loves you, but he’s also mad at
you. So you’d better watch yourself.” Just as it’s rare to hear sermons on the
unmixed gospel, seldom do you hear the love of God preached without hooks and
qualifications. It’s unconditional love—with
conditions.

How is it that we think we love our kids more than God loves us?

Love greater than mountains

God is
not mad with you. He loves you with an everlasting love. Though the mountains be
shaken and the hills depart, his unfailing love for you will not be removed (Isaiah
54:10).

You
may ask, “But what about those verses on God’s anger?”

Do
you mean the ones that say his anger is momentary but his love is everlasting?[bookmark: _ednref8][8]
I love them. They are a great comfort to me.

God
was angry at your sin, in the same way I might get angry at the sicknesses that
afflict my children, but he dealt with your sin once and for all 2,000 years
ago. On the cross the One who knew no sin became sin on your behalf so that sin
might be utterly condemned in him (Romans 8:3). Taking the sin of the world
into his body, Jesus drank from the cup of God’s wrath and he drank that cup
dry. His grace is greater than your sin.

The
cross is a picture of spent anger and furious love. The cross is God shouting,
“Let my children go!” We can barely fathom this. We had done nothing to merit
his favor. From the very beginning we had rejected his overtures and sold our
love to a slaver. And when he showed up to help us we killed him. But on the
cross our True Love ransomed us and set us free.

But God
demonstrates his own love for us in this: While we were still sinners, Christ
died for us. (Romans 5:8)

God
showed us his great love while we were sinners. He did not wait for us to get
cleaned up or repent or make a fresh start. While we were in the filth of our
sin and self-righteousness he came and hugged us.

How
can you qualify such relentless love? How can you say, “God loves you but …”?
There are no buts. The love of God is not buttressed by buts. It is measureless
and so incomprehensibly vast our minds cannot grasp it. We can’t apprehend it
because human love is unlike divine love.

Earthly,
human love is a response to loveliness, but divine love is spontaneous, arising
in and of itself. God does not love us because we are lovely but because he is
love. It is his nature to love us. Since God always acts in accordance with his
nature, his wrath, along with everything else he does, should be seen as an
expression of his love. Why does God do what he does? Because he is love and he
loves us. Love is his motive for everything.

Unfallen
love

Human love bears
the marks of the fall but God’s love is untainted, unfailing, and unconditional. Through the prophet Jeremiah he assures
us:

I’ve
never quit loving you and never will. Expect love, love, and more love!
(Jeremiah 31:3b, The Message)

Unlike brittle human love, God’s love “bears all things, believes
all things, hopes all things, endures all things” (1 Corinthians 13:7, NKJV).
His love will never wear out or die. Human love is fickle but God’s love is
constant. It is
the bedrock of the universe and the reason you are here. It is no exaggeration
to say that God loves you with the white-hot intensity of a thousand suns. Just
look at the night sky. He put those stars there to impress you with the astronomical
extravagance of his love. God loved you into existence and he loved you when
you were a sinner. His heart’s desire is for you to know and enjoy his love for
eternity.

Do
these words move you? When you reflect on his love does it fill your soul with
sunshine? Many people get it but only a little bit. In their minds the love of
God is like the weather on Alpha Centauri. “Yes, I’m sure it’s amazing, I’m
just not aware of it.” To them, the love of God is like the love of a king for
his subjects—formal, distant, and aloof. Like Job, they are ignorant of God’s
love:

Oh, Job, don’t you
see how God’s wooing you from the jaws of danger? How he’s drawing you into
wide-open places—inviting you to feast at a table laden with blessings? (Job
36:16, The Message)

Job
was a pious and decent man but he was also a fearful believer in karma. He made
a habit of buying spiritual insurance through his frequent sacrifices and
offerings in the hope that his good deeds would ameliorate any bad deeds done
by his family. When things went well Job took the credit. “My good deeds must
be paying off.” But when things went pear-shaped he was lost and perplexed.
“What have I done to deserve this?”

Job
was so focused on himself and his merits he was oblivious to the love of God.
If Job and his sacrifices are a picture of superstitious religion, then his
friend Elihu is the gospel preacher: “Stop what you are doing and consider the
wonders of God” (see Job 37:14). See the stars. Hear the rolling thunder. Walk
through the woods and look down from lofty mountain grandeur. The universe
declares that God is good and that he cares for you.

For
us on this side of Calvary there is no greater wonder than the cross. Job’s
religion of sacrifices and offerings says you must do this and that to merit
God’s love, but the cross demolishes all such nonsense at a stroke. The cross
declares that God is good and that he cares for you. The cross is the cure for
any doubts you may have about the love of God.

To
the modern-day Job, Elihu might say:

Stop and consider
the wonder of the cross. Don’t you see how God is wooing you from trouble into
security, from the impoverished famine of your own life to the rich feast of
his? This is not a reward for your sacrifices and offerings; this is the good
news of his grace and favor.

Love
that stoops

Religious types get
nervy whenever the gospel of grace is brought up. They worry that this “latest
fad,” this “new teaching,” will lead people into dangerous places. Well, if the
love of God is a dangerous place, there is no better place to be because that
is exactly where grace will take you.

God
is love and love that stoops is called grace. The gospel of grace is really the
gospel of his love. Grace is what God’s love looks like from our side. Grace is
love come down.

An
illustration may help. I love my kids with all my heart but I live in a
different world to them. The things I enjoy are above their understanding. So
if they are to know my love, one of two things must happen: either they must
come up, or I must go down. Since I am their father, I take the initiative. I
go down. I choose to engage with them at their level: to get on the floor and
wrestle with them; to read them stories I would never read myself; to play and
tickle and push their trikes until I’m spent. This is love in action and every
parent knows it.

This
is exactly how God loves us. He does not love us like a king but a father. This
is the supreme revelation of Jesus who is grace personified. God came down that
we might go up. Jesus became like us so that we might become like him—whole,
healthy, blessed, and completely secure in his Father’s love.

In
the greatest parable ever told, Jesus revealed that God is like a father
watching for your return, who runs when he sees you coming, and who falls on
you with hugs and kisses. You may come with your prepared speech, your good
intentions, and a desire to serve but he’s not interested in any of that. He
just wants you.

Love
looks like grace. When you receive his grace you receive his love. There is no
difference. This means if you have no time for grace, perhaps because you are
striving to please the Lord with your sacrifices and offerings, then you have
no time for love. Reject grace and you reject love.

Learning
to walk in the love of God means learning to walk in his grace. It’s following
Jesus instead of Job. It’s no longer trying to impress God with your sacrifices
and but being impressed with his.

God
will never make you jump through hoops to earn his love. He won’t love you any
more if you succeed and he won’t love you any less if you fail. If you lead
millions to Christ or none at all, he will love you just the same. God loved
you while you were dead in sin and he didn’t stop loving you when you got
saved. His love endures forever.[bookmark: _ednref9][9]

The
gospel of grace is no new teaching or passing fad. It is as ancient and eternal
as the love of God itself.

The
law doesn’t love you

So much for Job;
what about Moses? Under the old covenant you loved God because you had to; it
was the law. But love doesn’t work that way. Love cannot be legislated; that
was the whole point of the command. The law was not given to manufacture love
among the loveless but to reveal our need for a Lover.

From
the beginning, God desired a relationship with us but we preferred rules. God
told the Israelites that he wanted them to be his treasured people but they
weren’t interested. Their attitude was, “Just tell us what to do and we’ll do
it.”

The
reason some prefer the clear-cut rules of religion to the confusing freedom of
relationship is because they do not know they are God’s dearly loved children.
They are fearful and look to the rules to give them the security and identity
we all need. The religious spirit panders to this fear by saying, “Do this and
don’t do that and just maybe God will be pleased with you.” This message may
be sold as “Four keys to pleasing God” or “Seven steps to intimacy,” but it’s
actually child abuse. It is putting a price tag on the affection that is
already ours by right of sonship.

A
preference for the rules is a surefire sign that one is not standing secure in
the love of God. Consider the Pharisees; they were big on rules. They preached
religious duty and obligation and were keen missionaries who would travel over
land and sea to win a single convert. Yet Jesus said to them, “You do not have
the love of God in your hearts” (John 5:42). This is why we must never listen
to the lies religion teaches about love. Religion cannot give you what religion
does not have.

The
Israelites’ preference for rules over relationship is one of history’s great
tragedies. Yet their choice is repeated every day by sincere people who think
they have to keep the commandments to be loved, saved, or blessed. Although the
law covenant went out the window 2,000 years ago they didn’t get the memo. They are trying to love God because they think they are
supposed to. Instead of basking in the light of his divine love they are trying
to produce light on their own. The problem is they can’t do it. They are like a
moon trying to be a sun.

Love
in Ephesus

I am reminded of
the Ephesians who left their first love. The Ephesian believers had faith and
they had deeds, and if you had asked them I’m sure they would have boldly
declared their love for Christ. Yet Paul prayed they would know the love
of Christ (Ephesians 3:14–19). See the difference? Our love goes up but
more important is the love that comes down. We love because he first loved us,
and he loved us because he is love. Love is a noun before it’s a verb.

When you know the love of God, when you begin to realize just
Who loves you and how committed he is to your success, it
gives you confidence. Your faith is energized and you begin to release his
love to those around you. Life becomes a supernatural adventure. But lose sight
of his love and faith is diminished. You become what Paul would call a “mere
man” (1 Corinthians 3:4). When that happens, anything that requires love—marriage,
parenting, working with people—becomes a chore.

Something like this happened to the Ephesians. They got so busy
with their church work they drifted from their first love. Jesus had to come
and correct them (Revelations 2:1–7). Who is our first love? It’s
him! He is the light. He is the source. He is the Sun that rides above all
shadows.

The
Ephesians were famous for their deeds yet Jesus basically said to them, “Stop
what you’re doing. Remember the height from which you have fallen and do the
things you did at first.” What were the things they did at first? Probably not
much. I led a church for ten years and at the beginning we did little. We had
no programs to keep us busy, no teams to manage, no leaders to train, no
battles to fight, no website to maintain, and no vision to implement. What did
we do with all our free time? We lived loved; we loved God, we loved each
other, and we looked for ways to love our neighbors. True, my understanding of
God’s grace was a little mixed up, but we knew how to sit at the feet of Jesus
and receive his love. Later, as the church began to grow, we got busy sometimes
to the point of distraction. But in the beginning we were more Mary than
Martha.

Mary’s
choice is the key to successful living. Unlike busy Martha, Mary chose the one
thing that is needed: receiving from Jesus the love that looks like grace.

Most
of us know the Mary and Martha story as told in Luke
10, but we don’t know what happened next. I like to think Mary went on to
accomplish great things. Just as children who are raised in loving homes tend
to succeed in life, I’ll bet Mary did great exploits. Maybe she raised
healthy kids or planted a church or became a seven-term mayor. I have no idea.
But the odds of success were high. God had come into her living room, looked
her in the eye and loved on her. How could she fail?

Be imitators of
God, therefore, as dearly loved children. (Ephesians 5:1)

Like
Mary, Paul also knew a thing or two about the love of God. He understood there
is no such thing as success outside of his love. “If I move mountains but have
not love, I am nothing” (see 1 Corinthians 13:2). Yes, there is work to be done
and a harvest to be gathered. But we do none of these things to earn God’s
affection or approval. We do it because we are his dearly loved children and we
want to be about our Daddy’s business.

Better
than life

Living in Asia I
had plenty of friends who were poor missionaries. Many of those who were
ultimately successful had stories like this:

I came to the end
of my resources, I was at my wit’s end, and I didn’t know what to do. In
desperation I begged God to provide. Instead, he flooded my soul with the vast
affection of his love. I heard him say, “I love you,” and in an instant
everything changed. Suddenly nothing else mattered. The unpaid bills became
inconsequential. The problems that had been hanging over my head like anvils
became trivial. I had been set free by a profound revelation. My heavenly Father
loves me! How could I fail? Whether I lived or died, it did not matter because
I knew my Daddy is for me.

Have
you ever experienced the love of God in the middle of a crisis? There is
nothing like it. It leaves you dancing on the waves of uncertainty and scoffing
at the storm of your circumstances.

Have
you ever experienced the love of God in the middle of a decision? It leaves you
grinning like a winner knowing that whatever you choose you will win, even if
your choice is fatal. I know, in the natural it doesn’t make sense. But who
wants to live in the natural? I much prefer the superior realm of his love.

How
does God woo us from the jaws of distress? By having us drink from the
boundless oceans of his love, by drawing us into the sunlit fields of his
grace, and by preparing a table laden with blessings in the presence of our
enemies. God invariably deals with our problems by giving us a greater
revelation of himself and his love. Our part is to choose whether we will
continue to operate in the inferior reality of our circumstances or walk in the
higher reality of his love. This choice is the difference between success and
failure.

Mary’s
choice and Paul’s choice and the choice of every successful son or daughter of
God is the choice to live loved. It is saying, “World, you cannot pressure me.
Your carrots and sticks mean nothing to me. I run on the love of God, and when
I feel his pleasure, boy, do I run!”

A
revelation of God’s lavish love is transformational. It will resurrect a dead
marriage, heal a broken family, and rocket your ministry onto a trajectory to
who-knows-where-but-it-doesn’t-matter-because-it’s-Papa’s-business-and-I’m-just-thrilled-to-come-along-for-the-ride.

Love
is not just the first chapter in a book on the gospel; love is life. In fact,
the love of God is better than life. If I had to choose between my life and his
love I would take his love every time, for it is only in his love that we truly
live.

Your
One Big Truth and the wisdom of Puddleglum

Lately I have been
asking myself, “What is the one supreme lesson I want my kids to learn from
me?” In other words, what is my One Big Truth? Your One Big Truth is your
answer to this question: What is the most important lesson I have learned in
life? Your One Big Truth is the truth you cling to when all is lost. It’s the
backbone that helps you stand and the keel that keeps you on course. It’s the
spark in your imagination, the drive in your engine, and the peace in your
sleep.

Perhaps
you have never thought about this before. Then consider Puddleglum the
Marsh-wiggle. Puddleglum is one of my favorite characters from The
Chronicles of Narnia. He is grim, gloomy, and famously pessimistic, but
he’s a good wiggle in a storm. If you have read The Silver Chair by C. S. Lewis, you will
know what I’m talking about.

Near the end of that story, Puddleglum and his friends,
Jill and Eustace, find themselves trapped in the dark, subterranean world of
Underland. An evil enchantress tries to convince them the world they are
looking for does not exist. Aided by incense and music she weaves a web of lies
making out that Narnia is nothing but a make-believe world and its king, Aslan,
a foolish dream. Jill and Eustace begin to fall under her influence but steadfast
Puddleglum breaks the spell with a bold declaration:

Suppose we have
only dreamed, or made up all those things … Suppose this black pit of a kingdom
of yours is the only world. Well, it strikes me as a pretty poor one … That’s
why I’m going to stand by the play-world. I’m on Aslan’s side even if there
isn’t any Aslan to lead it. I’m going to live as like a Narnian as I can even
if there isn’t any Narnia.[bookmark: _ednref10][10]

Puddleglum’s One Big Truth was that Aslan and Narnia
were more real than the world he could see with his eyes. Acting on his
conviction, Puddleglum refuted the witch’s lies, stomped on her evil-smelling
fire, and saved the day.

As Puddleglum so brilliantly shows us, your One Big
Truth is an undimmable light in a dark world. It is an unbreakable bridge
between where you are and where you need to be. If Puddleglum had not been so
sure of his One Big Truth, all would have been lost. It is unlikely he and his
friends would have escaped the realm of Underland.

So what is your One Big Truth? What is your central
belief?

In my travels I have encountered several beliefs that
people have adopted as their Big Truths. Some say it is obedience: “The most
important thing is to obey God no matter what.” Others say it is attitude: “The
main thing is to make a good effort; God knows your heart.” Still others say it
is sacrifice: “Give God your best; he has already given you so much”—or fruit:
“Prove yourself as his disciple.”

The difficulty I have with beliefs such as these is
that they rely on me—my obedience, my attitude, my sacrifice, and my
fruit-bearing—and I just don’t have that much faith in me. Like Puddleglum, my
faith is in another. My backbone comes from someone else.

So what is my One Big Truth? It is this: God loves us with
an unfailing love. This is simply mind-blowing to me. Every
form of love you and I will experience in this world is failing love—it breaks
and it bruises, it disappoints and ultimately it dies. But God’s love never, ever fails. Not
ever. Not even death can stop his love. Why do I believe in the resurrection?
Because God says he loves us with an everlasting love.[bookmark: _ednref11][11]
Everlasting means everlasting. Either God has to raise you from the dead and
keep on loving you or else he is a liar. God is not a liar. His love for you
will never wear out or die. Cancer can’t keep you from his love. Neither can
depression, AIDs, or alcoholism. The devil and all his demons cannot separate
you from his love. Neither can death nor life. The only thing that can come
between you and his love is your refusal to receive it. The only thing that can
separate you from the love of God is you.

Knowing the Father’s love

Think
of the prodigal son. His father loved him the same at the beginning of the
story as at the end. His love was without shadow or variation. But the prodigal
didn’t know
his father’s love until he was embraced. I am sure the father wanted to hug his
son every day but the son wasn’t interested—not at first. The older brother
didn’t know his father’s love either. His One Big Truth was based on his
obedience: “All these years I have been slaving for you and never disobeyed
your orders.” If the younger brother was a rebel, then the older brother was a
right-living, religious man. But neither son knew his father’s love. Neither
had allowed the father to fall on them in that bear-like embrace of
unrestrained love.

The love of God is transformational but it will not
change you unless you know it in your heart. The truth doesn’t set you free; it
is knowing and being convinced about the truth that sets you free. You need to
let God love you the way he wants to love you. You need to let him fall on you
as he fell on those in the upper room. Pentecost was not primarily an encounter
with God’s power; it was an encounter with his powerful, transforming love. The
apostles were filled with the Holy Spirit who is the Spirit of love.[bookmark: _ednref12][12]

God’s love changes us. It turns sinners into saints and haters
into lovers. Just look at Paul. When he met Love personified he became a
different man. Like the disciple “whom Jesus loved,” Paul experienced a love
that was personal and intimate, causing him to write of the One “who loved me
and gave himself for me” (Galatians 2:20).

What
about you? Can you say, like Paul, that “God loves me”? Do you know his
love? When you think of God do you see him as a distant king or your loving Papa?
When you consider his gaze toward you is he frowning or smiling?

I
promised myself when I started this book that I would stick to the gospel—just
proclaim it and move on. But I have to pause here a moment and play the
preacher. Permit me to ask you an important question. Do you know that God
loves you? Are you convinced he loves you when you’re good and when you’re bad,
when you’re up and when you’re down, when you succeed and when you stumble? Do
you believe he loves you for richer or poorer, in sickness and in health, and
that death won’t ever do you part?

Perhaps you have been following Job the sacrifice-bringer or Moses
the law-keeper in a futile attempt to merit the love and favor of God. If so,
heed the words of Elihu and Jesus: “Stop what you are doing.” Stop trusting in
your sacrifices and good deeds, and consider the wonders of God as revealed in
Christ and his work. Look to the cross and see the fierce and furious love of
God in action. Don’t ever doubt that he loves you—yes you!—with an
unfailing love. His love for you is stronger than the bond between a mother and
her nursing baby (Isaiah 49:15). You are his dearly loved child. So stop
striving and settle yourself in his arms of love. Make him your place of repose
and abide in his love.

The
gospel of love

The
gospel of grace declares that God’s love is greater than your sin and that
there is nothing you can do to earn it. All you can do is receive it by faith.

Carnal religion would have you believe that God is standing with
crossed arms, but grace declares his arms are always open. Religion says God is
angry and maybe hates you, but grace proclaims he is always in a good mood and
his favor rests upon you. Religion says you need to get yourself sorted out and
cleaned up before you can come home, but grace shouts, “Come now, just as you
are!”

There has only ever been one place to find the unconditional love
all of us need, and that place is revealed in the good news. The
gospel is not a solicitation to impress God with your love. The gospel is the
passionate declaration of your Father’s undying love for you.
Everything in the gospel—his
forgiveness, acceptance, and righteousness—is good and true because your
heavenly Father loves you. He always has and he always will. God never changes.

[bookmark: _Toc334772618][bookmark: _Toc334970687]2

I write to you,
dear children, because your sins have been forgiven on account of his name. (1
John 2:12)

I get asked more questions about forgiveness than any other
subject. “Am I really forgiven? What if I sin and don’t repent? What if I
backslide?” Forgiveness seems to be a blind spot for many people. We just can’t
get it into our heads that God has forgiven us completely and for all time. “That just sounds
too good to be true. Nothing comes for free. There must be a price to pay.” There was—and Jesus paid it.

The grace of God has many expressions but forgiveness is one of
the biggest. Miss forgiveness and you’ll miss grace. So one way to set aside
grace is to treat forgiveness as something other than a gift. Sadly, many do.
They think they have to do certain things before God will forgive them. They
think this way because of something Jesus said and something John said.

Bad news sold as good news

Jesus said, “If you do
not forgive men their sins, your Father will not forgive your sins” (Matthew
6:15). This is not good news. This is bad news that should make us shake in our
boots for it links God’s forgiveness to our own. It is not grace, it is law. It
is quid pro quo and tit for tat. It is something you must give to get.

Why
did the Lord of grace preach law? Because some people will never value the gift
of grace until the law has been allowed to do its condemning work. Some people
need to hear the bad news before they will appreciate the good news.

Jesus
said he came to fulfill the law and on the cross he did exactly that. In the
act of paying for the world’s sin, he forgave those who had sinned against him.
See the connection? The very condition for forgiveness that Jesus preached on
the mount, he himself satisfied on the cross. Now Christ is the end of the law
for all who trust in him (Romans 10:4).

Perhaps
you have heard that “God won’t forgive you if you are harboring unforgiveness
in your heart.” Under the law that Jesus preached, that was true. But the
law-keeping covenant was fulfilled at the cross. Those who maintain we must
forgive to be forgiven are confused about the finished work of Calvary. They
will draw your attention to those scriptures that say forgiveness is
conditional while ignoring those that say it isn’t.

We
need to have a whole Bible theology but that does not mean “read everything
indiscriminately and hope for the best.” That would be like going to the drug
cabinet and swallowing every pill in sight. A whole Bible theology means you
read the written word through the lens of the Living Word. It means you filter
everything you read through Christ and his finished work on the cross.

Look
at the figure below and you will see a consistent pattern of preaching
conditional forgiveness prior to the cross and uncon-ditional forgiveness after
the cross. Before the cross Jesus preached forgiveness as a law to be kept;
after the cross he said it was a gift to be received (Acts 26:18). The cross
really did change everything.

New covenant nouns

On the day he rose
from the dead, Jesus immediately began to preach a different message from the
law-based sermons he had delivered before the cross. Recall that before the cross
Jesus preached conditional forgiveness; forgive to be forgiven. But after the
cross he preached this:

This is what is written: The Christ will suffer and rise from the
dead on the third day, and repentance and forgiveness of sins will be
preached in his name to all nations, beginning at Jerusalem. (Luke 24:46–47)

Now take a moment to go and check that passage in your
own Bible. What does it say? Does it say “repentance for forgiveness” or
“repentance and
forgiveness”? The difference is huge. Repent-ance for forgiveness is what John
the Baptist preached. It’s forgiveness conditional on you turning from sin.
It’s a verb for a verb.

But this is not what Jesus is saying here. He doesn’t
use verbs for repentance and forgiveness but nouns.[bookmark: _ednref13][13]
He’s saying, “From now on, forgiveness is not something God does, it’s
something he’s done.”

This becomes clear when we read the verse in the King
James Bible:

Repentance and
remission of sins should be preached in his name among all nations, beginning at Jerusalem. (Luke 24:47, KJV)

Forgiveness that has taken place is called remission.
When were our sins remitted? On the cross. During the Last Supper, the Lamb of
God said he would take away the sins of the world when he died:

This is my blood of
the covenant, which is poured out for many for the forgiveness of sins.
(Matthew 26:28)

Where was the Lord’s blood poured out? At the cross.
Where were all your sins forgiven? At the cross.

The thing about the Thing

Forgiveness
in the new covenant is a noun not a verb; it’s a gift not a work. It’s
something God gives, not something he does. (He’s done it already.) This can be
hard for us to understand because this is not how the world works. When you sin
against someone, your relationship with that person comes under strain. There’s
this Thing
that comes between the two of you. To be reconciled you need to deal with the Thing. Jesus said if you
are bringing your gift to the altar and you remember your brother has some Thing against you, go
and deal with that Thing
(see Matthew 5:23). If your brother sins against you seven times in a day and
seven times says, “I repent,” forgive him. “Send that Thing away” (see Luke
17:4).

All this we know and understand. But here’s the thing.
God is not like you or me. He doesn’t wait for you to act before he does his
thing with your Thing.
That Thing
that was between you and him—your sin—he dealt with at the cross. Since God is
not limited by time or space, he did not need to wait for you to start sinning
before he forgave your sin. He has already forgiven you. He forgave you before
you confessed, before you repented, before you were even born.

To forgive literally means to send
forth or send away. Your sin hasn’t merely
been overlooked or covered up; it has been removed from you as far as the east
is from the west. If you were to go looking for your sins, you wouldn’t find
them. They’re gone.

But now
he has appeared once for all at the end of the ages to do away with sin by the
sacrifice of himself. (Hebrews 9:26b)

At the cross, the sins of the world were sent away. This is why
the risen Lord said we are to proclaim forgiveness as a done deal, rather than
a favor to be earned.

No
doubt the disciples were blown away when they heard this. First of all, there’s
Jesus standing among them when he’s supposed to be dead. Second, he’s preaching
something that seems completely at odds with what he had said earlier in the
Sermon on the Mount.

With
the old covenant fulfilled and the new just getting underway, Jesus had to get
his disciples up to speed quickly. He did this by opening their minds so they
could understand scripture (Luke 24:44–45). He explained how the Law of Moses,
the Prophets, and the Psalms all reached their fulfillment in him.

After
their encounter with the risen Lord, the disciples began to see the old
covenant with fresh eyes. Animal sacrifices and law-keeping, they now realized,
could never take away sins. Those things only had value in that they pointed to
Jesus. They also began to understand how the prophetic longings of Isaiah and
Jeremiah, along with the radical, grace-based psalms of David, Asaph, and the
Sons of Korah, heralded a day that had now dawned, namely, the new era of
grace.[bookmark: _ednref14][14]

On
the cross the law was fulfilled, grace was revealed, and verbs became nouns.
Forgiveness was no longer conditional on you doing A, B, and C. Forgiveness
became a free gift paid for by the blood of the Lamb. How fitting, then, that
the first people to hear this new message of unconditional forgiveness were the
men of the Sanhedrin, the same men who had condemned Jesus to shed the very
blood that paid for that forgiveness:

God
exalted him [Jesus] to his own right hand as Prince and Savior that he might give
repentance and forgiveness of sins to Israel. (Act 5:31)

In
other words, Repentance is a gift! Forgiveness is a gift!

When
they heard these words, the old men of the Sanhedrin were furious.
Unconditional forgiveness and risen Saviors had no place in their theology.
Their religion was based on doing things for God not on God doing things for
them. To the religious mind, grace is scandalous. Grace sounds like blasphemy.[bookmark: _ednref15][15]

The
old men had the apostles flogged and ordered them not to preach Jesus. Of
course the apostles ignored this and years later, when Paul joined their ranks,
he too began to preach the new message of unconditional forgiveness:

I want
you to know that through Jesus the forgiveness of sins is proclaimed to you.
(Acts 13:38)

No hooks, no qualifications, no “turn from sin you brood of
vipers.” Just good news, delivered pure and straight.

What
about John?

All
this brings us to John who said:

If we
confess our sins, he is faithful and just to forgive us our sins and to cleanse
us from all unrighteousness. (1 John 1:9, KJV)

This sounds like conditional forgiveness, like we have to review
and take responsibility for our sins in order to be forgiven—and yet
this comes after the cross. It’s like a piece of the Old Testament accidentally
got pasted into the New. What was John thinking? Was he napping when the risen
Lord proclaimed forgiveness as an accomplished fact? How do
we reconcile John with Jesus?

The usual way to read John is to attach a tiny price
tag to the priceless gift of grace. “If you just do this small thing (acknowledge
your sins), a good and gracious God will do this great thing (forgive your
sins).” It sounds like a good deal but it’s not. Indeed, given the phenomenal
price Christ paid for your forgiveness, it’s actually obscene. Allow me to
illustrate.

If I gave you a mansion, with no strings attached, and
you responded with, “Let me pay you with a piece of navel fluff—there, now
we’re square,” I would be insulted. If you then went around telling others,
“Give Paul your navel lint and he will give you mansions,” I would do a
facepalm. Then I would have to bolt my door to the hordes queuing outside with
handfuls of fluff.

It is ridiculous to think you can pay God to forgive
you. Yet many sincere believers are examining their navels for unconfessed sins
because they think God is a sin collector who trades favors for sin. Hear that
slapping sound? That’s the sound of a hundred million angels doing facepalms!

The Creator is not some marionette you can manipulate
through merit and money. He is the Almighty One, the Ancient of Days, who sits
enthroned on high. In his wisdom and mercy he dealt with your sins once and for
all at the cross.

John said, “He is faithful to forgive us our sins.”
From heaven’s perspective, this seems an odd thing to say. God won’t forgive
you because he has already
forgiven you. God doesn’t judge the same sin twice, and at the cross he judged
all sin. Consequently, he is no longer counting men’s sins against them. Was
John confused about grace? Not at all, for he goes on to explain that we were
forgiven on account of his name (1 John 2:12). Forgiveness is based on his work
not ours.

So why does John say God will forgive us our sins as though it was
something he hadn’t already done? Why does he sound like he is quoting the Old
Testament? Because he is
quoting the Old Testament. John is paraphrasing an Old Testament scripture to
illuminate a New Testament concept. Look at the following two passages side by
side and see if they resemble one another:

 	
 I said, “I will confess
 my transgressions to the Lord”—and you forgave the guilt of my sin. (Psalms
 32:5b)

 	

 	
 If we confess
 our sins, he is faithful and just to forgive us our sins
 and to cleanse us from all unrighteousness. (1 John 1:9, KJV)

New covenant confession

John
is not preaching an old law (confess to be forgiven), he is using old and
familiar language to describe something that would have been new and strange to
his first-century readers. In this regard he is like Paul who quotes the same
psalm in Romans 4:7–8. Paul quotes Psalm 32 to show we are blessed through
faith and not works; John quotes Psalm 32 to show we won’t be blessed except
through faith. For this is what John means when he says we must confess. The
Greek word for “confess” does not mean review your sins in the old covenant
fashion, it means to agree with or say the same thing as another.[bookmark: _ednref16][16]
It means agreeing with what God has said, which is the essence of faith.

God has dealt with your sins whether you believe it or
not but if you don’t believe it then his forgiveness will be of no benefit to
you. And you won’t believe it if you are hearing sermons week after week about
how sinful you are and how your sins are piling up to high heaven. If you are
constantly being told to examine your heart for sin, bitterness, and
unforgiveness, then you are going to have trouble trusting that you have been
fully forgiven in Jesus’ name. You’re going to be susceptible to the sort of
works-based, navel-gazing preaching that says you must acknowledge your faults
and forgive to be forgiven.

From God’s side, forgiveness is
a done deal. There are no more sacrifices for sin. But from our side sin
may be a serious problem indeed. So why do you need to receive the gift of forgiveness if you are already forgiven? For the
same reason you need to receive the grace of God that has appeared to all men—it
will change you. It will free you from guilt and condemnation and liberate you
from captivity to sin.

An illustration may help: Let’s say I do something truly wicked to
you. Maybe I run over your cat or spread malicious lies about you. However, out
of the goodness of your heart you decide to forgive me. Such grace! I
don’t deserve this. Your act of forgiveness is entirely based on your gracious
character. Now if I continue to act wickedly toward you, then your forgiveness
of me has had no effect in my life. From your side there may be no offense—all is
forgiven—but
from my side I am the same cat-killing, gossip-spreading sinner I always was.

Or perhaps I feel bad about what I did but I can’t forgive myself
for doing it. I did such awful things! What is the solution? It is not
asking you to forgive me—you did
that already. It is receiving the grace you have already put on the table. From
your side I am forgiven, but as far as I’m concerned I either don’t want your
forgiveness or I don’t know I have it. Your forgiveness leaves me unchanged
because I have not received it.

Do you see? The grace of God has to be received to be effective
in our lives. If you don’t believe Jesus has saved you, then you’re going to be
short one Savior. If you don’t believe the sins of the world were fully dealt
with at the cross, then you’re going to have trouble experiencing his
forgiveness here and now.

The words of John—agree
with God and you’ll be forgiven—make perfect sense from our perspective. The moment you put your
trust in Christ and his finished work, his forgiveness, which was there all the
time, becomes real to you. In him we have the forgiveness of sins (Ephesians
1:7). You cannot be in Christ and be unforgiven any more than you can be in the
ocean and be unwet.

How can we mess this up?

There
are two ways to get this wrong: One, tell people that they must do something
before God will forgive them—that’s called law and it’s a grace killer. Or two, tell sinners
that because they are forgiven they are also saved—that’s
called universalism and it’s a faith killer. Sadly, some have come racing out
of one error only to dive headlong into the other. Let’s be clear; forgiveness
does not equal salvation. Although Christ carried the sins of the world on the
cross, not everyone is saved.

Forgiveness is a manifestation of grace and grace has been given.
Grace is on the table. But not everyone receives it. Salvation is not the
absence of sin; salvation is the acceptance of God’s grace.[bookmark: _ednref17][17]

Some have asked me, “If we preach forgiveness as part
of the finished work, isn’t there a danger of promoting apathy and indifference
among the lost?” There is, but there is a far greater danger if we don’t preach
forgiveness.

The opposite of forgiveness or remission is
sin retention (John 20:23). Although the sins of the world were taken away at
the cross, many people remain chained to sin through hurt and unforgiveness.
They can’t let go of the sins of those who have wounded them. Others can’t let
go of their own sins. They can’t forgive themselves. They have camped at the
places where they have blown it and the photo albums of their minds are full of
past hurts. Those who have been wounded by sin may turn to religion for comfort,
but religion without grace only makes things worse.

Just this morning I heard from a young man
whose friend killed himself because he could not cope with the guilt religion
had put on him. This is an awful tragedy but it should not surprise us. The
Bible shows us again and again that any religion of rules ultimately ministers
death to those who would live by them.[bookmark: _ednref18][18]
Grace-less religion kills people.

The only thing that can free people from
the grip of sin is a revelation of God’s grace. This is why it is essential that
we heed Jesus and follow the apostles’ example and proclaim the free gift of
forgiveness. For some people it is literally a matter of life and death. They
are dying for lack of forgiveness. The good news is that forgiveness is
powerful. It heals, it restores, it liberates and brings reconciliation.
Forgiveness saves lives.

The last thing this world needs is another
guilt-shoveler behind a pulpit. What people desperately need to hear is the
good news. They need
to be told their sins have been forgiven and it is our responsibility to tell
them. Indeed, this is the privilege of proclaiming the gospel.

The ministry of reconciliation is not telling people that a huffy
God waits for them to sooth his offended ego with a bunch of repentance flowers
and a box of confession chocolates. It is the thrill of proclaiming the glad,
happy news that God loves them, his face is turned towards them, and he holds
nothing against them.

Who
are we?

There are two
stumbling blocks in 1 John 1:9. The first stems from a misunderstanding of the
word “confess” and the other stems from John’s profligate use of the word “we.”
John says we need to confess and we need to be cleansed from all
unrighteousness, but who are we? Us? Them? All of us? Who?

Read
1 John 1:9 in context and you will see that John is addressing people who do
not have the truth in them, who are walking in darkness, and who need to be
purified from all sin. Since a child of God is, by
definition, someone who has the truth in them, walks in the light, and has been
purified from all sin, John can only be referring to unbelievers. We can be doubly
sure John is not addressing believers in this passage because he says his
motivation for writing is so “you may have fellowship with us
and the Father.” You are not us. You need to get connected
to the life of God found in Jesus and shared by us, the body of Christ.[bookmark: _ednref19][19]

But
there’s a problem with these particular unbelievers: They don’t see their need
for grace. They are of the opinion that they are without sin. In other words,
they have a terminal case of self-righteousness and do not see themselves as sinners
in need of a Savior. What John says to these people can best be understood if
we first hear a little story.

Tough
love for drunks and sinners

Brennan Manning
tells a tale about a new patient at an alcoholic rehabilitation centre. The
patient, Max, appeared to the group to be a healthy and respectable citizen.
When grilled by the counselor over his drinking habits, Max described his
behavior in a way that indicated he had no problem with alcohol. The counselor
was not convinced. “You’re a liar!” he shouted. “You drink like a pig.” Max
smiled, refusing to be drawn. He knew that his drinking was modest. He had
nothing to be ashamed of.

The
counselor picked up the phone and rang Max’s bartender. It turns out Max was
drinking considerably more than he let on. Max exploded with rage. He swore at
the bartender and spat on the rug before regaining his composure. His outburst
was justifiable, said Max. Even Jesus lost his temper.

The
counselor pressed further. “Have you ever been unkind to your kids?” Max did
remember some unpleasantness involving his nine-year-old daughter but he
couldn’t recall the details. The counselor rang Max’s wife and got the whole
story.

Max
had taken his little girl shopping for a Christmas present and on the way home
he had stopped at a tavern for a drink. He locked his daughter in the car
promising her he would be right out. It was an extremely cold day so he left
the motor running. At midnight Max staggered out, drunk. The motor had stopped
running and the car windows had frozen shut. His daughter was so badly
frostbitten the doctors had to amputate two of her fingers. They said she would
be deaf for the rest of her life.

Confronted
by the horror of his sin, Max’s mask of self-made respectability shattered and
he collapsed on the floor sobbing hysterically. The counselor put his boot
into Max’s side and rolled him onto his back. “You are unspeakable slime!” the
counselor roared. “Get out before I throw up. I am not running a rehab for
liars!”[bookmark: _ednref20][20]

Manning’s point is
that tough love is essential when you’re dealing with lying alcoholics. “In
order to free the captive, one must name the captivity.” Before he can be
helped, Max has to recognize his need for help.

The
same is true of sinners. If you don’t think sin is a serious business, then you
won’t value the grace of God. You will be blasé about his forgiveness, and you
will treat grace as a license to sin.

It’s
not hard to find respectable sinners in church. They come in, like Max, with
their masks of pretentious piety and put on a good show. They lead home groups
and volunteer for the working bee. They tell a good story and make a good
impression. But inside they are full of dead men’s bones.

Counselor
John was not fooled by outward appearances. Knowing his letter would be widely
read, he speaks plainly to all the Maxes of the world:

If we
claim that we experience a shared life with him and continue to stumble around
in the dark, we’re obviously lying through our teeth … If we claim that we’re
free of sin, we’re only fooling ourselves. (1 John 1:6,8,
The Message)

In
other words, “You sinners who think you’re hot stuff, who don’t believe you’re
sinners in need of saving, you are unspeakable slime! Get out before I throw
up. I am not running a church for liars!”[bookmark: _ednref21][21]

To
reiterate, John is not speaking to the children of God. His tone completely
changes when he addresses “my little children” at the beginning of the next
chapter. In this passage John is confronting religious wingnuts who have
infiltrated the church with grace-less and cross-less heresies. What message does John have for these frauds and phonies?

Stop
calling God a liar and agree with him—confess!—that
you are a sinner in need of forgiveness. Do that and God will be faithful and
just to forgive not just the sins you did today, but the sins you did yesterday
and the sins you are going to do tomorrow. Indeed, he will cleanse you from all
unrighteousness.

How can John be so sure about this? Because in a manner of
speaking, God has already done it.

The
cure for condemnation

Maybe you are struggling with sin and carrying truckloads of
guilt. Perhaps you wear shame like a cloak. The
solution to your problem is standing on a hill 2,000 years in the past. On the
cross Jesus became the propitiation for the sins of the
whole world (1 John 2:2). Propitiation is a
big word but it simply means Jesus turned God’s wrath away from the sin that
was in you and me by taking our sin to the cross.

Sin is like a lightning rod; it attracts
wrath. Throughout Old Testament history flashes of judgment would occasionally
vaporize some poor soul or race whose sin grew too big to be ignored. But on
the cross Jesus took the sin of the world and obliterated it in one mighty
blast of judgment. He paid the ultimate price so that we could live totally forgiven
and free.

Your sins have been done away with. They
have been blotted out, abolished, canceled, and dismissed. They have been fried
as if by lightning. This is supposed to make you happy:

Happy
are those whose wrongs are forgiven, whose sins are pardoned! Happy is the
person whose sins the Lord will not keep account of! (Romans 4:7–8, GNB)

Yet many are not happy. They are racked with guilt, unable to forgive
themselves or others because they have not seen the
lightning rod of the cross. They have not heard the stunning news that Jesus’
sacrifice is the once and final solution for
their sin. Instead they have been led to believe that God is angry with them,
that he is keeping accounts, and building a case against them. They have been
sold a counterfeit brand of forgiveness that comes straight from Sinai instead
of the real forgiveness that comes from Calvary.

If God’s love is unconditional, then his forgiveness
must be unconditional too. And it is! His forgiveness
is not doled out in proportion to our acts of repentance or confession. It is
lavished upon us according to the riches of his grace (Ephesians 1:7). You only
need to look at Jesus to know this is true.

During his time on earth, Jesus went around
forgiving people who neither confessed nor repented, and while he hung on the
cross he forgave those who put him there. The Son of God did all this to give
us a picture of what true forgiveness looks like; it looks like love.

You need to treat God’s forgiveness the
same way you treat his love—as a gift received by faith from start to finish. You don’t need
to beat yourself up to get it; you just need to look to the cross and say,
“Thank you, Jesus.”

“But won’t I lose his forgiveness if I
continue to sin? What about the sin I did just this morning?” Like all your sins
this one was dealt with at the cross. It was not recorded as a black mark next
to your name because God is not in the business of imputing sin.[bookmark: _ednref22][22] It is human nature
to keep score but it is not God’s nature. God is love and love keeps no record
of wrongs. If you were to ask him about this morning’s sin, he would say, “What sin? I have no record of that sin. Stop
looking for it and look to Jesus.”

If you are battling with
guilt and condemnation, heed the words of Jesus and proclaim his forgiveness
over yourself. Look at yourself in the mirror and confess what the Bible says
is true about you:

I have been
redeemed by the blood of the Lamb. I have been saved from sin and I know I am.
All my sins are taken away. Praise the Lord![bookmark: _ednref23][23]

Then take those guilty and condemning thoughts and make them bow to the One who carried your sins away
and who bled to purchase your eternal forgiveness.

The
gospel of forgiveness

The
words of Jesus and John have been taken out of context, turned upside down, and
used to sow confusion and uncertainty among many. In the fruitless pursuit of a
free gift we have wasted time trying to manage each other’s sin through the
power of the flesh. Instead of going out into the highways and byways with the
good news of grace, we have cloistered ourselves away to examine our hearts and
stare at our navels. From the devil’s point of view, it has been a phenomenally
successful distraction.

Running after forgiveness is like shopping for air. Air
is free! God has already given us all the air we will ever need. You just need
to open your mouth and breathe it in. It’s the same with his forgiveness.
Forgiveness is not something to pursue, it is something to possess and in
Christ we have it.

The
gospel is not an invitation to engage in soul-searching and fault-finding. The
gospel is the emphatic declaration that you have been completely and eternally
forgiven through the blood of the Lamb.

[bookmark: _Toc334970688]3

It is by grace you
have been saved. (Ephesians 2:5)

The word “saved”
has a strange effect on people. Some get quite upset by it. I have had
churchgoers rebuke me because I happened to mention that some are saved while
others are unsaved. Apparently that’s not a politically correct thing to say.
Others find the word a bit meaningless believing “we were all saved” or “none
of us is yet saved” or “we are saved and being saved at the same time.” Still
others treat the word as an invitation to hunker down in the proverbial
lifeboat and do nothing while the rest of the world goes to hell in a handbasket.
“Thank God I’m saved. Now I’m just going to sit tight ‘til Jesus returns.”

The
gospel of salvation is the gospel every Christian thinks they know. “Oh yes,
once I was lost, now I am saved.” Salvation, however you define it, is also the
area where most believers are likely to stand on grace. “I am saved by grace
alone. My works don’t come into it.” But while these broad strokes paint a fair
picture, the devil lurks in the details.

Let’s
start with a straightforward question: Are you saved?

In this age of political correctness, some find this question offensive
for it leads to divisions between the right sort of people (the saved) and the
wrong (the unsaved). Certainly, it is ungracious to draw lines and nobody likes
to be told they are on the wrong side or, worse, that they are the wrong sort
of person. But the sad fact is the world is a hospice, a home for the
terminally ill. It makes no difference how good or moral you are, the end
result is the same for everyone. All fall short of God’s glory, and the wages
of our sin is death.[bookmark: _ednref24][24]
In a manner of speaking, we are all the wrong sort of person. But the good news
declares it doesn’t have to be this way. Sin no longer has the last word on our
situation.

The gospel is the happy and joyful announcement that a Savior
works in the hospice giving eternal life to the terminally ill. He has a 100
percent success rate, and he will gladly treat anyone who wants to be treated.
What’s the catch? There is no catch. The treatment is completely free; it won’t
cost you a penny.[bookmark: _ednref25][25]
And the best part is this Savior is so good at what he does, he can revive the
worst, the sickest, and most hopeless case in the ward. No one is beyond his
skill.

So do not be ashamed to testify about our Lord, or ashamed of me
his prisoner. But join with me in suffering for the gospel, by the power of
God, who has saved us … (2 Timothy 1:8–9)

There
has always been opposition to the gospel of salvation but there is no shame in
saving lives. Paul said to Timothy, “He has saved us.” In other words, we’re
okay but they’re not okay. They are not saved. They haven’t heard. They need to
hear. So join with me, Timothy, and don’t ever be ashamed of telling people the
good news of Dr. Jesus.

The
gospel that saves

Paul was a highly
educated man used to moving in elevated circles. But when he began preaching
the gospel of salvation, his message came across as offensive to Jews and
foolishness to Gentiles. It was just too simple for them to see it. They
couldn’t wrap their minds around the fact that a man from heaven had died and
risen again to save us from the curse of sin and death. Yet despite the violent
opposition he sometimes faced, Paul was resolute. He never changed his tune. He
stuck with the gospel because it is the only message that can save the dying.

I am
not ashamed of the gospel, because it is the power of God for the salvation of
everyone who believes: first for the Jew, then for the Gentile. (Romans 1:16)

Paul
insisted there was only one gospel that saved people and that was his gospel.
“By this gospel you are saved” (1 Corinthians
15:2). Other gospels, he said, were perversions. They weren’t good news
at all. Those who preached them could go to hell because that’s where their
false gospels would take them.[bookmark: _ednref26][26]
Paul didn’t really want to condemn anyone to hell, and he had no interest in
dividing people into groups. “In Christ, there is neither Jew nor Greek, male
nor female” (see Galatians 3:28). But he understood that people divide
themselves by their response to truth.

Truth
is divisive by nature. Jesus, who is Truth personified, said he came to turn “a man against his father, a daughter against her mother”
such that “a man’s enemies will be members of his own household” (Matthew 10:35–36). It’s not that Jesus
came to split families; he came to save them. But not everyone wants to be
saved. Sometimes fathers and sons want different things. The gospel is
the power of God for the salvation of everyone who believes, but not everyone
believes. Strange as it may seem, not everyone trusts the Doctor with the 100
percent record:

Most
assuredly, I say to you, he who believes in me has everlasting life. (John
6:47, NKJV)

Are
you saved? Well that depends on your response to the Savior. That depends on
whether you trust in his grace.

For it is by grace you have been saved, through faith—and this not
from yourselves, it is the gift of God. (Ephesians 2:8)

The
grace of God is worthless if you don’t believe in it (Hebrews 4:3). Grace can
save anyone but grace scorned saves no one. Dr. Jesus does not force salvation
on the unwilling. As with any gift you have to want it to receive it.

So
faith is essential but don’t overcook it. Christians
tend to fret that they don’t have enough faith as though faith was something
you have to manufacture. Not so. Jesus is the fountainhead of faith. It is
seeing and hearing about Jesus—who he is and what he has done—that stirs us to
believe (Romans 10:17). It is a revelation of God’s unconditional love that
moves us to trust him.

Faith
is not us making things happen. Neither does faith compel God to act as though
he were a genie in a bottle. What is faith? Faith is simply a positive response
to something God has said or done. And what has God done? He has raised Jesus
from the dead proving that any claims held on our lives by sin have been fully
satisfied and that Jesus really is the firstfruits of new life.

The
resurrection is the key to all of this. The resurrection is proof that Jesus is
who he says he is and that he can do what he says he can. The resurrection
demonstrates that the Savior has broken the power of death and is able to give
new life to all who would have it. A dead Savior saves no one.

Faith
is simply trusting in Jesus. If you do not believe Jesus is the risen Lord,
then the fact of his risenness will do you no good. How could it?

Is
everyone saved?

It is popular these
days to teach that the whole world was saved at the cross, that Jesus died not
as humanity’s representative but as humanity itself. Those who preach this
message typically ask, “Jesus came to save the world—did he fail?”

I
am certain Jesus accomplished all he came to do, and yet not everyone is saved.
If they were, why would the apostles risk life and limb preaching that we
must be saved? Why would they write letters telling us that God wants us to be
saved and that he commands people everywhere to repent and believe
in the name of his Son in order to be
saved? For that matter, why would the risen Lord commission us to preach
the good news to all creation so that whoever believes might be saved?[bookmark: _ednref27][27]

The
grace of God that brings salvation has appeared to all men (Titus 2:11), but
not all receive it. Consequently, not all are saved. Jesus said: “I am the door. If anyone enters by me, he will be saved …
(John 10:9, NKJV). Trusting in the Savior is the requirement for salvation (Acts
16:31). There is nothing wrong with telling believers they are saved and there
is nothing wrong with telling unbelievers they can be. Believers need the
assurance, and unbelievers need to hear the good news.

When
I was a young Christian, I had no assurance of my salvation. Full of doubt and
insecurity I gave my life to Jesus repeatedly over a period of about three
years. The problem was I thought my salvation was based on what I did. This is
an unbearable load. What if I did it wrong? There is an awful lot riding on
that one prayer – how can I be sure I got it right? I can’t. I’d better do it
again. What I needed was someone to tell me the good news of his
salvation: “Whosoever calls on the name of the Lord will be saved.”[bookmark: _ednref28][28]
If you have called, then you are saved. Believe it. Rest in it.

Fallen from grace

Most
Christians have a decent enough grasp of the gospel of salvation. They’ve heard
enough about grace to know they need it to be saved. But while they may see
Jesus in the big picture of salvation, they often miss the devil in the
details.

Those details usually emerge from the mouths of evangelists who try
to sell the extravagant gift of grace for a small price: “Just turn from your
wicked ways … just confess your sins … just do this one small thing for Jesus.”
At first it all seems so reasonable. Who wouldn’t want to turn or confess or
turn cartwheels through daisy fields when seized by the power of a great
affection? Don’t misunderstand me; I am not against any of these things. But
saying you must do them in order to be saved is the thin edge of a diabolical
wedge. Just look at what happens next.

The one who responds to the evangelist’s invitation is presented
with a slightly longer list of deeds. “Now that you’re a Christian you have to
read your Bible and pray every day, join a church, and go tell others about
Jesus.” Keen to please the Lord who saved him, the new believer reads his Bible
and what does he find? More things to do; more rules to keep. He attends the
new members’ meeting at his new church and what does he get? Still more rules
and more expectations.

Guess what, kid, it never ends.

It’s not long before the small list becomes a big list and suddenly
following Jesus is sheer hard work. The more he learns about the Christian
life, the more he finds he must do:

Here
are three keys to resisting temptation, five steps to overcoming sin, and eight
more to walking in victory. Don’t forget to pursue the spiritual disciplines,
attend the pre-dawn prayer meeting and the midnight mass. Please support these
eighteen worthwhile causes, get behind this new program, and, while you’re at
it, how about helping out with the youth group on Fridays and Sundays? On
Saturday we expect you to lend a hand with the church clean-up and we hope you
will spend your vacation time building our new prayer chapel.

The new believer was told Jesus would set him free but he doesn’t
feel free at all. He feels like a worker ant toiling for the good of the
colony.

To keep the worker ant motivated, the higher-ups will provide a
steady stream of rousing pep talks: “I would rather serve in the courts of the
Lord than dwell in the tents of the wicked.” For extra productivity they may
also crack the whip of guilt: “Look how much Jesus has done for you. What will
you do for him?” To advance whatever cause they have bought into they will
manipulate emotions, pretend to speak for God, and shame those who fail to
perform.

And when the worker ant eventually breaks under the ungodly weight
of works, they will shoot him and toss his broken corpse outside the anthill.
“If you won’t work, you won’t eat.” So grace dies and the devil wins.

Swallow the lie that says you must prove your salvation through
works—that
faith without self-effort is dead—and you will have fallen from
grace as hard as any Galatian. Fallen from grace does not mean fallen into sin or
fallen out of the kingdom.[bookmark: _ednref29][29]
Fallen from grace means you are trying instead of trusting. Instead of resting
in his work, you are trying to score points with yours. Whether you are working
towards justification, sanctification, or whatever, it just won’t work. Grace
cannot be earned. God does not keep score.

Continuing
in faith

The
gospel of your salvation was underwritten by the most precious commodity in the
universe; the blood of the Lamb. Jesus paid a high price for your redemption.
The problem with asking you to do anything for Jesus is that it can leave you trusting
in what you have done instead of resting in what he has done. “I turned from
sin, therefore I must be saved. I avoid wickedness, and do good works,
therefore I must be really saved.” No, no, no! That’s old covenant
thinking. It’s mixing faith in what he’s done with faith in what you’ve done.
It is setting aside grace. Jesus didn’t do most of it; he did all of it. Trust
him alone.

He saved us, not
because of righteous things we had done, but because of his mercy. (Titus 3:5a)

Jesus is the author and the finisher. He doesn’t just get
you started; he completes what he began. This is why old
Christians need the gospel just as much as young sinners. Grace is for everyone.
Grace saves you at the beginning and it keeps you through to the end. This was
something the Colossian Christians needed to be reminded of.

So then, just as you received Christ Jesus as Lord, continue to
live in him, rooted and built up in him, strengthened in the faith as you were
taught, and overflowing with thankfulness. (Colossians 2:6–7)

How
did you receive Jesus? By faith. How should you continue to live in him? By
faith. It’s faith in his all-sufficient grace from first to last.

But
now he has reconciled you by Christ’s physical body through death to present
you holy in his sight, without blemish and free from accusation—if you continue
in your faith, established and firm, not moved from the hope held out in the
gospel. (Colossians 1:22–23a)

This
sounds like a conditional statement, as though you are saved for as long as
“you continue in your faith.” It sounds like you can lose your salvation. As we
will see in the next chapter, that is simply not possible. When you were born
again you became something new; you were put into Christ. If you are faithless,
he remains faithful for he cannot disown himself (2 Timothy 2:13). Once you
have been born you cannot be unborn.

Here
in Colossians Paul is talking about falling from grace and coming back under
the influence of carnal religion, or what he calls “hollow and deceptive
philosophy, which depends on human tradition and the basic principles of this
world rather than on Christ” (Colossians 2:8). He is talking about any teaching
that promotes trust in self rather than Christ. The point is not that God
changes his mind but that we can change ours. We can go from trusting to trying,
from resting to striving. When that happens God remains as gracious as ever, but we no
longer experience his grace. We become distracted and, as far as we are
concerned, cut off from grace. We begin to doubt our identity and we stop
acting like who we really are.

How
do we avoid falling from grace? How do we continue in the faith? We have to
hold fast to the “hope held out in the gospel.” We need to take care that we
are not seduced by the false hopes offered by grace-less religion.

Religion
will tell you that you are incomplete and in lack and that you have to work to
get what you don’t have. But the gospel Paul preached declares “you have been
given fullness in Christ” (Colossians 2:10). In him you don’t lack a thing. Religion
says God may forgive your sins if you play your cards right and behave, but the
gospel declares “he forgave us all our sins” already (Colossians 2:13).
Religion says God relates to us through grace when we’re good and through the
law when we sin: But the gospel says he canceled and nailed to the cross “the
written code, with its regulations, that was against us and that stood opposed
to us” (Colossians 2:14). God doesn’t relate to us on the basis of grace some
of the time but all of the time. He never changes.

The
gospel of heaven is infinitely better than the religion of earth. Manmade religion
would have you trust in yourself dooming you to certain failure. But the good
news of grace inspires trust in the Lord who has already won and who therefore
can never fail. Why is it that those who see this are overflowing with thankfulness?
It’s not because we have learned to be grateful for the little things like the
grass and sunshine. It is because Jesus is supremely good at saving us:

Therefore he
[Jesus] is able also to save to the uttermost (completely, perfectly, finally,
and for all time and eternity) those who come to God through him, since he is
always living to make petition to God and intercede with him and intervene for
them. (Hebrews 7:25, AMP)

Jesus
is our Great Redeemer and our only Savior. He is the One who stills the storms
and calls us to dance with him upon the waves.

And
this brings us, finally, to the lifeboats.

Scuttle the lifeboats

The
lifeboat gospel
is the idea that salvation is all about avoiding hell and gaining heaven. The
problem with this gospel is that it has sidelined entire generations of
believers by telling them the earth is nothing more than a waiting room for
eternity.

Afraid
of being left behind, Christians with a lifeboat mentality have opted out of
the game. They want nothing to do with this filthy world lest they end up
entangled in it. “Forget the arts, forget politics, forget science. This world
is destined for the fire anyway, so why bother.”

Lifeboat
Christians are hands-off Christians. Yet their passivity, which is really
unbelief, means they regularly get steamrolled by the circumstances of life.
When this happens it only confirms their belief that “the ship is sinking—you’d
best get off.”[bookmark: _ednref30][30]

Selling
a gospel of salvation-later robs people of the benefits of salvation-now.
The word most commonly translated as “save” in the Bible, sozo,
literally means to deliver, protect, heal, preserve, and make whole.[bookmark: _ednref31][31]
It covers not only salvation in eternity, but healing, deliverance, and
prosperity today.

When
God created the earth, everything was good. There was no sickness, oppression,
or poverty. All that bad stuff came later as a result of sin. If the Savior’s
sacrifice is the once-and-for-all-time cure for sin, surely his salvation is
the cure for all the effects of sin, otherwise his work remains unfinished.

During
his time on earth, Jesus revealed the gospel of salvation through signs and
wonders. When he healed the sick, he sozo-ed them; he made them
whole. To be saved literally means to be made whole. Jesus said those who
followed him would do what he did. He said this not to put pressure on you—we’re
under grace, remember—but to call you and me to the abundant life that is ours
by right. We who are saved for eternity have been left in the hospice to
release his salvation power to the sick and dying. Salvation is not for the
distant hereafter; salvation is for now. Today is the day of salvation; now is
the time of God’s favor.

Therefore,
my dear friends, as you have always obeyed—not only in my presence, but now
much more in my absence—continue to work out your salvation with fear and
trembling, for it is God who works in you to will and to act according to his
good purpose. (Philippians 2:12–13)

When
you first put your faith in Jesus, you crossed over from death to life. Eternal
life is already yours and you are one with the Lord. But in this life we face
many challenges. Working out your salvation means receiving, by faith, the
grace you need to get through today. God has already given you the gift of
salvation—it is within you—now work it out. Take that gift and use it to bring
change to your circumstances. Instead of living in reaction to doctor’s
reports, bills, and problems at work, learn to live in reaction to what God has
said and done. This is what it means to walk in the spirit. It’s walking by
faith rather than sight. It is trusting in his all-sufficient grace in your
hour of need.

Fear
and trembling

Why does Paul
encourage us to work out our salvation with fear and trembling? Because faith
is risky. Faith often runs contrary to what our eyes and ears are telling us,
and this is why we tremble. If the doctor says you have a week to live, your
emotions will react with fear and trembling. You will have to strive to enter
his rest in the midst of your trouble. But Paul says do it anyway—fix your eyes
on Jesus despite the fear—“for it is God who works in you.”

Paul
knew something about this for he went to Corinth “in weakness and fear and with
much trembling” (1 Corinthians 2:3). Paul didn’t know what was going to happen
in that pagan city but he went anyway, despite his fear, because it was his
passion to bring the light of the gospel to the Gentiles. And as he began to
preach Jesus Christ and him crucified, the Holy Spirit showed up with a
demonstration of supernatural power (see 1 Corinthians 2:1–5). This is what it
means to co-labor with the Lord. We work out or express what God has put within
us, and he confirms his word through signs and wonders.

Why
are fear and trembling involved? Because learning to walk in the new way of the
spirit can be scary. The first time you offer to pray for a sick person can be
frightening. “What if they don’t get healed?” What if they do! Since
they are already sick, what have you got to lose? The first time you pray or
write or speak or stand on your head in the name of Jesus is going to be the
hardest. But you will never experience of the thrill of co-laboring with Christ
if you put fear ahead of faith.[bookmark: _ednref32][32]

The
woman who had been bleeding for twelve years risked much by reaching out to
Jesus. As one who was ceremonially unclean, she was supposed to keep her
distance from other people. Being pushy in a crowd was illegal and indecent.
Yet with fear and trembling she risked everything because she wanted healing
and she knew where to get it. When she touched the hem of the Savior’s garment
he turned to her and said, “Have courage, your faith has made you whole.”[bookmark: _ednref33][33]
Technically, she wasn’t healed by her faith but by the grace of God. But since
grace only comes to us through faith, Jesus said what he said. We access his
reservoirs of grace through faith.

I
have been in meetings where faith sizzled in the air like electricity and
hundreds were healed. I’ve also been in situations where I was the only one
praying in a room full of skeptics. Can you guess which setting involved more
fear and trembling on my part?

Now
we begin to understand why Paul encouraged the Philippians to go for it “all
the more in my absence.” I’m sure they had a fine old time when the mighty Paul
was in town. How could you not get healed when the man with the
miraculous hanky was around (see Acts 19:11–12)? But Paul is not the magic man
and we should be able to do this without him. That’s why Paul tells them and
us, “Learn to do this on your own. You can! You don’t need me or some anointed
guy with flashy white teeth and a suit. It’s your faith in his grace that
releases salvation power. It is God who works in you.”

And
again, lest we get hung up on the faith side of the equation, Paul reminds us
two verses earlier that it’s not about him or us or the anointed guy in the
suit but Jesus under whose name “every knee should bow, in heaven and on earth
and under the earth” (Philippians 2:10).

Salvation,
whether we’re talking about healing, deliverance, or financial breakthrough, is
what happens when our daily needs are made to bow to name of the Savior Jesus.

The
gospel of salvation

The gospel of
salvation is good news for a race cursed by sin, for it reveals the power of
God for healing, deliverance, and eternal life. As a believer, your future is
secure in him. Your spirit is one with the Lord, inseparably linked, and
eternally saved. But our bodies and minds still suffer the slings and arrows of
outrageous fortune, and for the time being the world remains under the
influence of the evil one (1 John 5:19). Life can be hard. But life does not
have the last word for those who choose to walk in the spirit. Bad news may
come, but the good news is that we are more than conquerors through him who
loved us.

The
gospel is not merely a promise of a ticket to heaven and a distant salvation. The
gospel is the power of God to bless you with his saving and abundant life here
and now.
That life is found in knowing him and trusting him in the midst of your circumstances.
The good news of his salvation declares that it is not his will for you to be
sick or poor. If you are, don’t blame God. Jesus said it’s the thief who comes
to rob and destroy (John 10:10). God is not making you sick or broke to teach
you character. His will is for you to prosper in all things, even as your soul
prospers (3 John 1:2).

The
gospel of salvation declares that on the cross the Savior made full provision
for your complete salvation. In him you have been blessed with every spiritual
blessing. You don’t have to ask for whatever it is you need; in him you’ve
already got it. You just need to work it out in your life through faith.

When
you understand the good news of his salvation it will change the way you pray.
Instead of asking God to do what he has already done, you will move in the
power and authority he has given you and shamelessly proclaim
the name of King Jesus over your circumstances. Instead of talking to
God about your problems, you’ll talk to your problems about your God.

As
you grow in the confidence that he who saves you also keeps you, you will leave
the dubious comfort of the lifeboat and return to the Titanic where you
will bring the good news of salvation to others. You will lay hands on the sick
and they will be healed. You will proclaim freedom to the captives and they
will be freed. You will find that supernatural signs and wonders follow this
good news wherever it goes.

[bookmark: _Toc334970689]4

But God has brought
you into union with Christ Jesus …

(1 Corinthians 1:30,
GNB)

Camilla and I got married at four o’clock in the afternoon. Our
wedding banquet kicked off at six o’clock. The two hours between the “I do” and
“Let’s party!” were two of the sweetest, yet most surreal, hours of my life.
During the photo taking and guest-greeting I kept looking at this beautiful
woman next to me in amazement. This lady is my wife. I have a wife? I
didn’t have a wife this morning. How did this happen? All I said was ‘I do.’

I now know why they have parties at
weddings. It’s to give the startled bride and groom a chance to process the
shock and the wonder of what just happened. This is for real. I thought I
was dreaming but look at all these smiling people. They seem pretty convinced
we’re married so we must be married.

 Jesus once spoke of the joy
that erupts in heaven when a sinner repents and comes to believe in the good
news. We might imagine they have something like a birthday party to celebrate
the new birth, but in reality it’s the rejoicing that accompanies a wedding.
It’s a celebration of a new life wedded in union with Christ.

Many of us are looking forward to the
wedding banquet yet to come, but Jesus is returning for his bride, not his
fiancée. You are already married to him. Your union with Christ is not a future
event but a present reality that began the moment you first said “Yes” to
Jesus. You are now living in the two hours between the “I do” and “Let’s
party!” It’s sweet, a bit surreal, but you are most definitely wed.

Married to Jesus

Jesus said, “I am the vine, you are the branches,” and from that
most wonderful affirmation of our union, confused preachers have drawn
terrifying lessons about being cut off and thrown into the fire. Whoa. Slow
down. That’s like fretting about divorce in the middle of your honeymoon.
Relax. Jesus doesn’t believe in divorce. In fact he hates it. You’re stuck with
him for good. What God has joined together, let no man separate.[bookmark: _ednref34][34]

Look at those words again: “I am the vine,
you are the branches” (John 15:5). Your union with Christ is not a far-off
event but an accomplished fact. You are already in Christ. Since there is no
part of the branch that is not also part of the vine, anyone who touches you
touches Jesus. When you place your hands on the sick, you are placing his hands
on the sick. When you open your mouth to speak the good news, you are speaking
his words with his mouth.

I have been married for some time so I
don’t find this strange at all. I am accustomed to thinking in terms of a
one-flesh team. I remind Camilla about this every time the parent-teacher interviews
come up at school. “But honey, we don’t need to both go, for if you
are there then we are there. We’re a one-flesh team.” And she usually
responds by giving me a sideways glance.

I jest to make an important point. Our
one-flesh union is an earthly picture of the spiritual union all believers have
with Jesus:

On that
day you will realize that I am in my Father, and you are in me, and I am in
you. (John 14:20)

He is in you and you are in him. Wherever
you go, he goes. When you go to the parent-teacher interview, the Lord of the Universe
goes with you.

“Wait a second, Paul. How can Jesus be here with
us if he’s up there with the Father?” That’s a good question. How can
Jesus be in two places at once? How can he be present
within every believer at the same time?

Before Jesus returned to heaven, he said to
the disciples: “It is for your good that I go away” (John 16:7). Jesus said the
Comforter would come after he left and we would be better off with him than we
were with Jesus being physically present. He was saying, “I have been with
you, and that has been good, but soon I will be in you, and that will be
even better.”

The Holy Spirit is the answer to the
question, “How can Jesus leave us and be with us at the same time?” Since the
Holy Spirit is the Spirit of Christ, to be filled with the Spirit is to be
filled with Jesus. And since he who has the Son also has the Father, to be
filled with Jesus is to be filled with the Father as well. He who has the
Spirit also has the Son and the Father. They are an inseparable team.[bookmark: _ednref35][35]

Right after promising the Holy Spirit, Jesus
said, “I will not leave you as orphans.” An orphan is a fatherless child. Jesus
was saying you won’t be that person. “My Father and I will come to you and make
our home with you” (see John 14:23). You have not been filled with one-third of
God but all of him; Father, Son, and Spirit.

For better or worse

Some people understand this but only half way. “Sure, God is with
us, but sometimes he isn’t. He comes and he goes.” It’s true that in the Old
Testament the Holy Spirit came upon certain people at certain times, but that
was then and this is now. Jesus said the Holy Spirit abides with us and makes
his home with us (John 14:16–17). By home he means home. You are not a
motel room for the Lord. You are a walking, talking, living, breathing temple
of the Holy Spirit. He is not going anywhere.

 “Are you saying that the Holy Spirit is
with me even when I sin?”
Yes! Christ’s love for you and his union with you is stronger than any sin.

Under the old covenant, sinning was your
fast track to disunion. If you sinned you risked being cut off from the people
of God. Jesus said if your hand or eye causes you to sin, get rid of it (Matthew
5:29–30).
Why did Jesus preach self-amputation to those born under the law? Because under
that covenant it made awful sense to talk about removing those parts of the
body that might contaminate the whole. Thank the Lord the old covenant is gone.
We are not under law but grace, and this is good news for the members of the
body of Christ.

When we sin, Jesus does not cut us off; we
remain members of his body. This totally changes the way we look at sin.

Shall I then take
the members of Christ and unite them with a prostitute? Never! (1 Corinthians 6:15b)

Under the old covenant we were restrained
from sin through mortal terror but in the new we are restrained by love. Look
again at Paul’s warning about prostitutes. Behind the warning—don’t
do it—there
is a surprising and reassuring
affirmation of union. Paul is saying it is possible,
though not advisable, to unite the members of Christ’s body with
prostitutes. Do you see it? Earthly marriages may break and fail, but your
union with Christ is unbreakable. Sin cannot break it. Addiction cannot break
it. The stupidest decisions you might ever make cannot break it.

 This should not be taken as a challenge to see what
you can get away with but as a stunning declaration of Christ’s absolute
commitment to love you and stick with you no matter what. This is what
changes us—not the weak influence of the rule (there is no rule; all things are
lawful) but the relentless and determined passion of his love.

The love of God is the greatest force in the universe.
Sin wilts before it. When you encounter the undaunted and unending love of
Christ, it changes you. You know longer want to sin. The passing pleasures of
this world lose their appeal because you have found a love that is truer and
better by far.

No more lonely love songs

Union with Christ is the number one reason why we have it better
than those who lived before the cross. Back then they wrote love songs about
yearning and absence. “I looked for the one my heart loves but I could not find
him.” “I opened to my beloved, but my beloved was gone.” “As the deer pants for
the water, so my soul pants for you, O God.”[bookmark: _ednref36][36]
It breaks
my heart to hear Christians singing songs of longing
and calling it worship. I imagine it breaks Jesus’ heart too. Where are you
Lord? I am right here. I am in you and you are in me. Where did you go?
I didn’t go anywhere. I promised I would never leave you.

Here’s another timeless classic from the
album, Love Songs of the Old Covenant:

One thing I ask of the Lord, this is what I seek: that I may dwell
in the house of the Lord all the days of my life. (Psalms 27:4a)

That
you may dwell in the house of the Lord? You are the house of the
Lord. You can dwell in the house of the Lord as long as you like. In fact, it’s
going to be quite impossible for you to dwell anywhere else.

To see how well you grasp this, ask yourself a simple
question: Where is God? When you think of God being some place, where is
that place? Is he up there or over there or who knows where? Well I suppose God
can be anywhere and everywhere, but the good news declares he is in you and you
are in him. Any concept of separating distance is totally demolished by this
revelation. He is not far away and he is not hiding behind a cloud. How can we
be sure? Because Jesus said so. “Surely I am with you always” (Matthew 28:20).

Intimacy is not something we ever need long
for. (He is already with us.) We don’t have to beg God to rend the heavens and
come down. (He already did.) And we never have to fear that he might abandon us
as orphans. (He promised he wouldn’t.) The good news declares that now and
forever more, you are in perfect union with the Lord.

Sing to the Lord a new song

The
Holy Spirit is the key to understanding the mystery of our union. Tragically, the Holy Spirit has been painted as the sheriff of heaven
when in truth he is the one pouring out the love of God into your heart.

Look back at the movie of your life with
Jesus and you will find the Holy Spirit’s directing influence behind every
scene. Who do you think was the One who first revealed Jesus to you? Who opened
your heart to believe and your mouth to confess that Jesus is Lord? The Holy
Spirit is the reason you are reading this, and he is the one encouraging you to
believe all this good stuff I’m telling you about Jesus. If you have been in
the habit of singing old love songs of longing and loneliness, he will give you
new songs of intimacy and fulfillment. In short, the Holy Spirit is the best
friend you ever had.

Or don’t you know
that all of us who were baptized into Christ Jesus were baptized into his
death? (Romans 6:3)

I used to think this was a verse about
water baptism but it’s not. This verse is describing the real baptism of which
water baptism is but a reenactment. You have been baptized into Jesus Christ.

To baptize means to dip in the sense of
dipping cloth into dye. White cloth goes in; purple cloth comes out. Something
like that happened to you when you were dipped into Christ by the Holy Spirit.
You went in looking like Adam; you came out looking like Jesus. Before you were
baptized you were alienated from the life of God; afterwards you were connected
to the life-giving vine. How did this happen? I don’t know. Ask the Holy
Spirit. He’s the one who did it.[bookmark: _ednref37][37] You
don’t need to have it all figured out to benefit from it. You just need to say,
“Thank you, Holy Spirit.”

For if we have been planted together in the
likeness of his death, we shall be also in the likeness of his resurrection. (Romans
6:5, KJV)

There is a word in this verse that appears nowhere else in the
Bible. It is a word that excites theologians into hand-waving bursts of
hyper-ventilated hermeneutics. It is the word sumphutos which is here translated
as “planted together.” This is just about the strongest word for union you
could possibly think of. It means being “born together with” or “of joint
origin.” The closest English word is connate which means individual
parts that are united to form a single whole.[bookmark: _ednref38][38]
The best illustration of connate union is the one Jesus gave us—a vine and a branch, two parts that combine to make an
indivisible whole. Vines and branches cannot be understood in isolation. A
vine that has no branches is not much of a vine, and a branch that is not part
of a vine is not a branch. It’s just a stick.

What does this connate union mean for us? It means our lives
cannot be understood in isolation from Jesus. Apart from him we can do nothing.
We can’t bear fruit, we can’t grow, and we can’t live. This has been humanity’s
experience from the Year Dot.

When our first father and mother walked out on God they automatically
cut themselves and their unborn descendants off from the tree of life. They
severed the tie that sustained us and humanity became the broken branch that
withered and died. But through his death and resurrection, Jesus made a way for
us to be raised from the dead to new life. That life flows as the natural
result of being connected in vital union with the Living Vine.

The fruits of union

The
good news is we don’t need to do a thing to make this new life happen, we just
need to receive it. To partake in his divine nature requires only that we live
in the union that is already ours.

You may say, “But I don’t feel it. I don’t feel connected.” Don’t
put your faith in feelings. Believe the One who declares, “You are a branch.”
His eternal word is truer than your momentary feelings. “But I’m struggling to
produce fruit.” Stop struggling. It’s not your job to produce fruit but to bear
the fruit that he produces in you.

He is the vine. Quit trying to be a little vine of your own. Jesus
does it all. Our part is to trust him and depend on him for everything. The
fact is you are in union, so live in union. Act married, because you are.

Since
you have accepted Christ Jesus as Lord, live in union with him. (Colossians
2:6, GNB)

A married person who continues to act like a single person is
going to miss out on many of the blessings of marriage. Similarly, a Christian
who fails to draw from their union with Christ is going to miss many of the
blessings of that union. New life is meant to be lived; it’s meant to be
expressed and enjoyed and worked out to such a degree that unbelievers see it
and marvel.

How do we bear his fruit in our lives? By not trying. Fruit grow
naturally (see Mark 4:26–28). We hinder that process by trying to make things happen
in our own strength and understanding. Do that and you’ll produce Ishmaels. But
learn to rely on his love and trust in the Father’s pruning and you will bear
his fruit effortlessly.

The many benefits of union

Let us
give thanks to the God and Father of our Lord Jesus Christ! For in our union
with Christ he has blessed us by giving us every spiritual blessing in the
heavenly world. (Ephesians 1:3, GNB)

You may know that you are blessed in your
new life, but you may not know that 100 percent of your blessings come as the
result being one with Christ. Let us consider some of these blessings, starting
with salvation. What exactly is the basis for your salvation? It is your union
with Christ. You are not saved because you said the magic words of a sinner’s
prayer. You are saved because you are one with the Lord and his saving life is
your life. Paul said he endured all things so others may “obtain the salvation
that is in Christ Jesus” (2 Timothy 2:10).

We mislead people when we sell salvation as
a ticket to heaven. It’s not that it’s wrong, it’s just woefully incomplete.
Salvation is not about being put into a lifeboat but being put into Jesus
(Ephesians 1:13). Besides, those in lifeboats aren’t really saved. They still
need to be rescued. This is why Christians with a lifeboat mentality are
anxious and fearful. Bobbing around in the ocean of their insecurity, they have
no assurance that they are actually saved. Perversely, they fear Judgment Day
more than the average sinner. Not us. We are as secure as the Savior himself.
We fear no condemnation because there is no condemnation to those who are in
Christ Jesus (Romans 8:1).

Later in this book we are going to see that
because of God’s grace we have been made holy and righteous. How is it that we
dare to call ourselves a holy people? It is because Jesus is holy and we are in
him. Paul said of the most misbehaving bunch of Christians in the Bible that
they were “sanctified in Christ Jesus” (1 Corinthians 1:2). So were you.
When did this happen? It didn’t happen when you attended that holiness retreat.
It happened when you were dipped into the Holy One by the Holy Spirit. Some
Christians act holier-than-thou, as if there were levels to holiness, but
there’s only one level and it’s his level. Jesus is your holiness. You don’t
have to sweat your way to sainthood for you are already numbered among the
saints in Christ Jesus.[bookmark: _ednref39][39]

Christ
was without sin, but for our sake God made him share our sin in order that in
union with him we might share the righteousness of God. (2 Corinthians
5:21, GNB)

The Good News Bible is not the most literal
translation but it absolutely nails it when it conveys the idea of shared righteousness.
How can we presume to call ourselves righteous? Because the vine is righteous
and he shares his righteousness with his branches. How could he not? Since we
are inextricably joined together it is meaningless to speak of one kind of
righteousness for the vine and another for the branches. We are just as
righteous as he is.

These New Testament revelations exceed the
wildest dreams of the Old Testament prophets. Prophets like Isaiah and Jeremiah
spoke of the righteous One and foresaw a righteous Branch.[bookmark: _ednref40][40] They
could not imagine that the Branch would become a vine reproducing itself in
millions upon millions of little righteous branches. They saw the coming Christ
but not the coming Christians who now carry his life and nature and who have
been made the very righteousness of God in Christ Jesus.

The blessings of our union are many and I
could keep going. Indeed, I will. Like Paul, my prayer is that you will have “a
deeper understanding of every blessing which we have in our life in union
with Christ” (Philemon 1:6, GNB).

How is it that we can live free from the
demands of the law? The Gentile believers who walked in this revelation
scandalized the Jews of the first century. “Who are these Johnny-come-latelies
who dare to claim all the blessings of the law while ignoring all of its
curses?” We are the happy branches of a vine who fulfilled the law on our
behalf. It’s really not that complicated. Since the vine is blessed, his
branches must be blessed too. How could it be otherwise?

What about our authority? On what grounds
can we call ourselves the head and not the tail? What right do we have to speak
to storms, cast out demons, and heal the sick? All together now—it is because we are wedded to the One who holds all authority in
heaven and earth. Our bodies may be here, but we are seated together with God
in heaven in Christ Jesus (Ephesians 2:6).

We read that Jesus sits waiting for his enemies to be placed under
his feet (1 Corinthians 15:25). We also read that the God of peace will
soon crush Satan under our feet (Romans 16:20). So under whose feet is
the enemy going? His. Ours. All of the above. Since we are in union with the
One who has defeated the enemy, we are already victorious in Christ Jesus.
Our part is simply to stomp.

The list of benefits goes on and on. We have forgiveness in him.
We are perfect in him. We are reconciled through him. Peace, joy, provision,
and everything besides, comes to us through our union with Jesus Christ.

For in
union with Christ you have become rich in all things … (1 Corinthians 1:5, GNB)

Do you see it yet? You are mightily blessed because of your union
with the Lord. Your needs are not met through prayer, fasting, and Bible study.
Neither are they met by sowing into this ministry or signing up for that class.
Whatever your need, your abundant supply is found in Christ Jesus.

And my God will
meet all your needs according to his glorious riches in Christ Jesus. (Philippians 4:19)

The
purpose of union

The
blessings of our union with Christ are many and wonderful, but they pale in
comparison to the ultimate purpose of union, which is to share in his life. Why
did God make us? It was so we could participate in the abundant and overflowing
life found within the Godhead. We were created to love and be loved and to
enjoy fellowship with the One who made us.

For your Maker is
your husband—the Lord Almighty is his name … (Isaiah
54:5)

In a word, it’s all about Jesus. Jesus is both the means for our
union and union’s true object. Indeed, Jesus is the Reason for everything.
Life lived apart from Jesus doesn’t satisfy and doesn’t last. Only in him do we
live and move and have our being.[bookmark: _ednref41][41]

Jesus came to give us abundant life, and that life is found in
him. Again, we can miss it when we seek the gifts independently of the Giver.
Eternal life, for instance, is not more of the same old, broken-down life we
inherited from Adam. It is a wholly new life that comes from knowing God and
walking in the new way of the Spirit. The difference between the old life and
the new is the difference between being lost and found. There is just no comparison.

When Paul said, “I have been crucified with Christ and I no longer live,
but Christ lives in me” (Galatians 2:20), he was rejoicing
in his co-baptism and resurrection with Jesus. This is the triumphant shout of
a man who has found his place in the larger order of things. Paul understood
there is no real life outside of Christ and those who seek to live
independently on the basis of their own wits and resources ultimately lose
their true selves. But when you abandon yourself totally to him, then you
discover who you really are. Then you really live.

The gospel of union

Perhaps
you originally came to Christ on account of some need. It may have been a need
for healing, forgiveness, or simply to get a ticket in to heaven. Whatever your
need, God is faithful and generous. Receive from the abundant provision of his
grace and be blessed. But then brace yourself for a blessed shock. The Giver is
greater than his gifts. The Blesser is infinitely lovelier than his blessings.

The gospel is not an advertising brochure for the treasures of the kingdom.
The gospel is the thrilling revelation that the Lover of your soul desires to
share his life in wedded union with you forever. For
those who believe it, the gospel is the joyful declaration that right now and
forever more, you are in perfect union with him. Your days of restless
wandering are over, for in Christ you have already found your eternal rest. In
Christ, you are already home.

[bookmark: _Toc334970690]5

Accept
one another, then, just as Christ accepted you ….

(Romans
15:7)

When I was in high
school, an opportunity came to represent my state on a national televised quiz
show. The smartest students from all over the country were going to compete to
determine the national champion. I was dead keen to sign up. This was my chance
to win fame and glory, to break out of the pit of teenage anonymity. At school
I was a Nobody, but this quiz show was going to turn me into a Somebody.

To
get accepted onto the show, I first had to compete against dozens of bright
students from my own school, then I had to beat hundreds of others students
from across the state. A few days after the testing and interviews with the
show’s producers, my school principal pulled me out of class to let me know I
had been selected to represent the school and the state on TV. The excited man
nearly shook my arm off.

For
about a week I was king of the world. Classmates high-fived me and students I
barely knew whispered my name as I passed them in the corridors. I had won the
respect of my peers by answering a few trivia questions and being quick on the buzzer.
You can imagine the boost that sort of achievement gives to a young man’s ego.

It
didn’t last long. In the first round of the national competition I was soundly
defeated by a faster and brighter student. In less than 22 minutes of airtime
my reputation changed from state champ to quiz show loser, and I fell from the
high place of acceptance to the low place of rejection.

Such
is life.

Every
single one of us has experienced the highs of acceptance and the lows of
rejection. As social creatures we were created with the need to be accepted. We
hunger for approval and approbation. God put these needs and desires within us
so that we might look to him to fulfill those needs. When we don’t—when we seek
to get our need for acceptance met outside of him—we can literally hand our
lives away.

Living
by the expectations of others

In this world
acceptance comes at a price. If you want to be accepted you have to perform,
you have to deliver, you have to shine. You have to be first in and best
dressed. You have to close the deal and make the sale. You have to woo the girl
and win the crowd. You have to dazzle the customer and impress the boss. You
have to press the buzzer quicker than the next guy. In other words, our
acceptance is determined by other people. To win respect and approval, you have
to play by the rules others have set. You have to conform to their standards.

Live
like this and your legitimate need for acceptance will dictate what you do,
where you live, how you talk, even what you eat, drink, and wear. Your life
will be defined by other people’s expectations. This is what I mean when I say
we can hand our lives away. In our desire for acceptance we sign up for courses
we’re not really interested in, we take on jobs that suck the life out of us,
and we get cozy with those who don’t love us.

If
acceptance is the carrot, then the fear of rejection is the stick. The fear of rejection
causes us to live dull, riskless lives, to stay silent when we might speak out,
and to hold back when we might launch forth. In our desire to avoid rejection
we sign up for nothing, we stick with jobs we have outgrown, and we get cozy
with no one.

The
desire to ascend to the high places of acceptance and avoid the valleys of
rejection is one of the strongest reasons we do the things we do.

Left
out of the in-group

Every manmade
religion trades in the market for performance-based acceptance. For Christians
this unholy trade is based on the lie that says you have to work to make
yourself acceptable and pleasing to God. You’ve got to toe the line, do what
you’re told, and make whatever sacrifices are currently in vogue with those up
the front. Some churches prescribe codes of conduct and assign people to
accountability groups to make sure they keep them. Others, who may scoff at
this Old Testamenty idea of writing down rules, don’t hesitate to impose with
equal fervor their own unwritten expectations defining “acceptable” behavior.
In either case, newcomers quickly learn what one must do to be considered “a
good Christian” or “one of us.” Those who conform are welcomed (Acceptance!
Hooray for me!), while those who don’t are marginalized (Rejection! Dear God
no!).

Performance-based
acceptance is a diabolical game with no winners and plenty of losers. Those who
fail to perform are made to feel like nobodies while those who get the gold
stars can end up further from grace than when they started. This happens when
the applause of men deafens them to the voice of the Father that says, “You
don’t need to do any of this to please me.”

Life’s
winners can be its biggest losers if they become addicted to the feeling of
being special that comes from accomplishment. “You love me, you really love
me.” In the pursuit of that high they sacrifice themselves and their
families on the altar of achievement. They may even come to define themselves
in terms of their results or, in Christianese, their “fruit.” They become number-worshippers,
their conversations littered with references to how many people God is touching
through their ministry. “God is really using me. I must be a Somebody.”

When
things turn sour and their success evaporates, they no longer know who they are.
“I thought I was a minister but my ministry’s gone. Who am I?” What began as a
legitimate quest for acceptance and approval ultimately robs them of their
identity.

The
end of the slave trade

The market for
acceptance and affirmation is a slave market. It perpetuates a system of human
sacrifice based on envy and selfish ambition. It dehumanizes all who trade in
it and fosters a distorted image of our
heavenly Father as a loveless, scorekeeping judge. To end this unholy trade it
is essential that we preach the gospel of acceptance, and here it is: The love
of the Lord is not for sale. Like everything with grace, his acceptance and
approval is a free gift that comes to us through Christ alone:

To
the praise of the glory of his grace, by which he made us accepted in the
Beloved. (Ephesians 1:6, NKJV)

This
verse is fantastically good news for those who want no part in the acceptance
game. Look at the first part of that verse. Does it
say, “To the praise of the glory of your service?” It does not. His
acceptance of you is to the praise of the glory of his grace. Isn’t that
wonderful?

But wait, it gets better. Look at the middle part of that verse.
“He made us accepted.” His acceptance is not something you ever need strive
for; you already have it. What relief! What freedom!

But wait, there’s more. Look at the final part of the verse: “in
the Beloved.” This is referring to Jesus. God’s acceptance comes to you on
account of his Son. So if you want to know just how acceptable you are to God,
you only have to look at the One called Beloved.

On the day Jesus was baptized, a voice from heaven declared, “This is my Beloved
Son in whom I am well pleased” (Matthew 3:17, NKJV).
Do you know how much ministry success Jesus had accomplished before God spoke
those words? None. According to the gospel writers, Jesus had not done a
blessed thing. He had preached no sermons, healed no sick, and raised no dead.
And yet God said, “I am well pleased with him.” That’s acceptance such as the
world does not know. That is the unconditional affirmation of heaven.

What pleases the Lord?

You may
have heard preachers say “find out what pleases the Lord” (Ephesians 5:10).
This is usually presented as one of life’s big questions, as though we need to
trawl through the Bible on a learn-everything-that-pleases-God quest and then
do it.

But we already know what pleases the Lord. He told us at the River
Jordan. It’s Jesus. There is nothing more pleasing to God the Father than God
the Son. Jesus is not competing for his Father’s acceptance and favor. He is
not in a three-way contest with the law and the prophets. On the Mount of
Transfiguration Peter wanted to put up three tents honoring the different
ministries but God put the spotlight squarely on Jesus:

This is
my beloved Son in whom I am well pleased; hear him! (Matthew 17:5b, NKJV)

And what does Jesus say? “Come to me all who are weary of trying
to please others and all who are tired of trafficking in the market for
acceptance and I will give you rest” (see Matthew 11:28).

Grace accepts the unacceptable

When
Jesus came to earth he shocked everyone by refusing to play the acceptance
game. In those days there were rules that disqualified people from approaching God on
the basis of behavior, gender, ethnicity, and health. For instance, if you were
a sinful, foreign woman with leprosy, you were about as far from God as it was
possible to get. Then Jesus showed up and made a beeline for sinners,
foreigners, women, and lepers. It’s almost as if his intent was to show us that
grace is superior to the law. Think about that: The law excludes but grace
includes. The law rejects but grace accepts. The law draws lines between us and them, but grace tears down dividing walls.

It’s
law or grace. Which do you prefer?

Jesus
received everyone who came to him: tax collectors, prostitutes, Romans,
Samaritans, the mentally unstable, the physically handicapped, and children.
He even had dinner with the odd Pharisee or two. Imagine that. Even intolerant,
religious wingnuts were accepted by Jesus.

Jesus
accepted the unacceptable and loved the unlovable to reveal his Father’s
gracious heart of acceptance. God is not willing that any should perish. His
desire is to have every single one of his lost children come home.

Evangelists
talk a lot about receiving Jesus but the good news begins with the announcement
that Jesus receives you. It is his acceptance of you that makes the difference.
In the eyes of the law you were disqualified by sin, but in the eyes of the
Father you have been qualified by grace. You were far away, but in Christ Jesus
you have been brought near. You were unacceptable but he has made you accepted
in the Beloved.

How
did this happen? The moment you opened the door of your heart to Jesus, the
favor and acceptance of heaven came flooding into your life. When the Son moved
in you instantly became just as acceptable and pleasing to the Father as Jesus
is.

What
pleases the Lord? It is faith in Jesus. It is resting in his finished work
even as the world tries to seduce you back into the dog-eat-dog culture of
competition. It is sitting at his feet even as the Marthas of ministry pressure
you into doing your part. It is receiving others with the same grace and favor
that Jesus Christ received you.

Grace
equals acceptance

The
grace of God is the key to understanding his divine acceptance. If you see
grace as merely a ticket into the kingdom—it gets you through the front
door, nothing more—then
you’re going to be susceptible to the lie that says you have to work to please
your Father. You will feel the pressure to prove your salvation by doing all
the things Christians are regularly told to do. “You’ve got to bear fruit.
You’ve got to witness to your neighbors. You’ve got to make every meeting and
support every church activity.” This is just nuts. This is no
different from how the world works. Instead of bringing the grace-based freedom
of heaven to earth we’re trying to export our performance-based religion to
heaven. Guess what? Heaven’s not buying.

Grace
does not merely get you through the front door; grace takes you all the way
into the throne room and sits you down at the right hand of your heavenly
Father. Do you understand how gracious that is? Do you appreciate the monumental
price Jesus paid to make you acceptable to God? If we truly valued Christ’s
sacrifice, we would not dare cheapen it by adding our own.

In
our own strength nothing we do impresses God. Our very best is simply not good
enough. That’s the message of the law. But this is also what makes the good
news good: He has done it all.

Pancake
Christians

We are accepted “in
the Beloved.” Some take this to mean we are only in the kingdom because we have
a friend in high places. This is misleading. It’s like saying, “God can’t stand
you personally but as a special favor to Jesus he’ll pretend he can’t see you.”
I know, it’s silly. Yet some Christians are worried sick that if God really
knew the secrets of their hearts he would kick them out in a heartbeat. In
order to avoid detection they maintain such a low profile you could mistake them
for pancakes. Others wear masks because they fear rejection. “If you knew who I
really am, you wouldn’t love me.” Well guess what. God knows you better than
you know yourself and he still loves you.

Genuine
acceptance is based on knowledge. You can’t truly accept someone unless you
know them and God knows you. He knows everything you have ever done and
everything you will ever do. He knows your darkest secrets and every skeleton
in your closest. He knows what you did last summer and what you’re going to do
next winter. And despite knowing all this, your heavenly Father still loves you
like crazy.

You
may be worried that you will disappoint God. It’s not going to happen. It is
literally impossible to disappoint an all-knowing God. When you make a mistake
you may surprise yourself—“I can’t believe I did that”—but God is never
surprised. Since nothing you do ever catches God off guard, rest assured that
you can never disappoint him. When you stumble he responds with unaffected
grace: “I knew you were going to do that, but don’t worry, I still love you.”

Jesus
knew ahead of time that Peter was going to deny him and yet Jesus didn’t reject
Peter. Instead he loved him and prayed for him. Jesus knew ahead of time that
Judas would betray him and yet Jesus didn’t reject Judas. In the very act of
betrayal Jesus called him “friend” signaling that even in that dark moment the
door of acceptance remained wide open.[bookmark: _ednref42][42]

We
don’t deserve any of this. We have done nothing to merit his favor. If
anything, we have done plenty to warrant his displeasure. Yet Jesus reaches
out to a sinful world and says, “Open the door and invite me in for dinner.”

Jesus’
acceptance is mind-boggling. It’s like nothing on earth.

God
is not your employer

The good news of
God’s acceptance is not widely preached. You are much more likely to hear about
God’s high standards than his unmerited favor. It’s like Jesus has this list of
positive qualities he is looking for in his ideal bride. “She needs to be a
good cook, like Martha, and have plenty of good works, like the woman in Proverbs
31. She should have a sense of humor and enjoy long walks on the beach …”

It’s
ridiculous. Jesus has no list and if he did, none of us would ever make it. Yet
many act as if Jesus was grading them on their performance. They mistake the
voice of condemnation for the Lover of their souls: “How much did you pray last
week? Five minutes? Oh deary dear. I didn’t think I could be disappointed but
you disappoint me.”

This
perverse picture of performance-based acceptance has given rise to a strange
situation: While many Christians know that Jesus is the friend of sinners, they
don’t know that he is the friend of them. They don’t see themselves as
God’s friends but his servants. “I’m just a humble doorkeeper in the house of
my Lord.” No you are not. Jesus didn’t suffer and die to increase the size of
heaven’s household staff. What in the world does God need servants for anyway?
The One who spoke the universe into existence is quite capable of doing
everything himself.

God
is not your divine employer; he is your heavenly Father who loves you. It is
imperative that you get this. You have to see yourself as totally accepted by God and basking in his divine and unmitigated
pleasure. This is where the rubber of your faith hits the road of his grace. If
you don’t receive his acceptance, you will waste your life running after
something he has already given you.

Your
true value

In the market for
performance-based acceptance, your value to any organization is defined by your
ability to produce. Those who get the results get the recognition. But in the
kingdom of God your value is determined by the One who accepts you. Your value
is not based on your results or your fruit but your Father’s unconditional
approval.

God
accepts you! (I’ll keep banging this drum until I get an “Amen.”) Whether you
preach a thousand sermons or none at all, your heavenly Father is thoroughly
pleased with you. There is nothing you can do to make him more pleased than he
already is. Just as your good works don’t make you any more pleasing to God,
neither do your bad works make you less pleasing. If you yell
at the kids and fight with your spouse you are still acceptable. You may need
to make peace with your family but you already have everlasting peace with God
on account of Jesus.

This
is so alien to the way we have been raised that we have trouble believing it.
“But I’m a total failure. Look at the mess I have made of my life.” And God
responds, “You’re my beloved child and I am well pleased with you.”

Our
Father’s loving affirmation is completely at odds with the fault-finding
messages of this broken world. We are constantly being told, “You’re not good
enough. You’re not smart enough, tall enough, rich enough, or cool enough. Your
teeth aren’t white enough or straight enough. Your skin is the wrong color,
your body is the wrong shape, and you smell bad.” Listen to this twaddle long
enough and you’ll end up a miserable wreck. You’ll make yourself susceptible to
the seductive lies of advertisers and snake oil salesmen.

If
you want a proper estimation of your true worth, don’t look at your academic
transcripts or your resume and definitely don’t look in the mirror. Instead,
look to the cross. Jesus loves you more than his own life. That’s the message
of the gospel and it’s the cure for mother wounds, low self-esteem, and all
forms of rejection.

Understand
that there are different voices all competing to be heard and that you have to
choose whom you will heed. On the one hand you have broken people speaking lies
about you that really say more about their own brokenness than yours, and on
the other you have Almighty God declaring his unconditional acceptance of you.
The world finds fault with you and does nothing to help, but God says, “You’re
mine” and pours out his favor.

Who
will you listen to?

Acceptance
elevates us

When you know God
is pleased with you regardless of your productivity, it will free you from the
pressure to perform. When you’ve heard God say “Yes” to you, it will empower
you to say “No” to the unhealthy demands of Pharaoh’s whip-cracking
taskmasters. If you have been burning the candle at both ends trying to get
ahead, a revelation of God’s acceptance will bring you to a place of rest. It
will get you off the merry-go-round and sit you down in pastures green.

But that doesn’t mean you will be idle. Those who wait upon the
Lord renew their strength (Isaiah 40:31). Paradoxically, those who have
been freed from the need to produce are often the most productive people
around. This happens because the loving acceptance of another brings out the
best in us, particularly if the Other is someone special.

Perhaps
you have had the pleasant experience of being accepted by the most beautiful
girl in the room or the best man in the house. It is the thrill of being elevated
to a higher level. “Really?! You choose me? But you’re way out of my league.”
As nice as that is, it pales in comparison to the lift that comes from being
accepted by the Maker of heaven and earth. To the glory of his grace you have
been lifted out of the miry clay and seated with him in heavenly places. Talk
about your upward mobility.

With God on our
side like this, how can we lose? (Romans 8:31b, The Message)

When
you realize that God is for you, it gives you boldness. You begin to strut, not
out of arrogance but confidence. “God is on my side. How can I lose?” You’ll
walk into the lion’s den with a holy swagger and face the furnace without fear.
“God is with me. I will not be burned” (see Isaiah 43:2).

Situations
that intimidate the socks off your coworkers won’t bother you in the slightest.
You’ll go in front of performance reviews and interview panels with complete
peace and without any desperate need to impress. “My promotion comes from the
Lord. If these guys see that, great, if they don’t, that’s their problem.”
Secure in your Father’s approval, you won’t be bothered whether your ministry
flourishes or founders. “It’s his church anyway. I’m just pleased to play a
part.”

But
the good news is you won’t fail. How can you? When you are confident of your
Father’s absolute delight in you,

You’ll
be on your way up!

You’ll
be seeing great sights!

You’ll
join the high fliers who soar to high heights.[bookmark: _ednref43][43]

With
all due respect to Dr. Seuss, this not about the empowerment that comes from
self-belief but the divine and uplifting influence of God’s mighty grace.

Sons
and daughters who are supercharged by their Father’s favor shine like stars
(Philippians 2:15). Elevated by his love they mount up with wings like eagles.
They race against horses and walk on water, living testimonies of the
energizing power of his divine acceptance.

The
accepting church

Divine acceptance will change the world but before it does it must
first change the church. For too long the church has been known as a place of
rejection, judgment, and condemnation. This is the inevitable consequence of
mixing grace with law and preaching a partial gospel. This mixed message makes
the children of God fearful of their heavenly Father, it causes the saints to
hang back in the fringes of the kingdom, and it paints a frown on the face of
Love.

Can you imagine God the Father frowning at
Jesus? Of course not. Then neither is he frowning at you.

In the old covenant they prayed for the day
when the Lord would make his face shine upon you, be gracious to you, and give
you peace. The good news is that you are living in that day. He is looking at
you full in the face and beaming with a galaxy-sized smile. You are the apple
of his eye and he rejoices over you with singing.

When we see this it will transform us from
the inhospitable church we are to the accepting church we are called to be. “Accept
one another, as Christ accepted you” (Romans 15:7). Imagine if we did that. We
wouldn’t be able to exclude the rabble and the riff-raff from our congregations
and communion. Instead, we would have to start making welcome announcements
like this:

We extend a special
welcome to those who are single, married, divorced, gay, filthy rich, black and
proud, y no habla Ingles. We extend a special welcome to those who are
newborns, poor as dirt, skinny as a rail, or got a hitch in their git-along.
You’re welcome here if you’re “just browsing,” just woke up, or just got out of
jail. We don’t care if you’re more Lutheran than Luther, or more Catholic than
the Pope, or haven’t been in church since little Sophia’s dedication. We offer
a special welcome to those who could lose a few pounds, think the earth is
flat, work too hard, can’t spell, or came because grandma’s in town and wanted
to go to church. We offer a special welcome to those who could use a prayer
right now, are three-times divorced, had religion shoved down your throat as a
kid, or got lost in traffic and wound up here by mistake. We welcome those
who are in recovery or still addicted. If you blew all your offering money at the
dog track, you are welcome here. We welcome tourists, seekers, doubters,
bleeding hearts … and you. Welcome Home![bookmark: _ednref44][44]

The
gospel of acceptance

Freedom is found in
the Father’s acceptance. When you know beyond all doubt that you are your Daddy’s
delight, you will be set free from the need to please others. The pressure to
perform will lift and the unholy expectations of men will seem ridiculous. My
Father is pleased with me. I don’t have to prove a thing! If thoughts of
rejection should enter your head, you will dismiss them without a care. God
is for me! Who can be against me?

Secure
in your Father’s favor you will become fearless and bold. You will dine in the
presence of your enemies and laugh in the face of adversity. You will dance upon
the waves of circumstance and when you are tried by fires of life you shall
not be burned.

The
gospel is not an invitation to accept Jesus; it is the stunning announcement
that he accepts you.
Although the law reveals it is impossible for you to make yourself acceptable
and pleasing to God, the gospel of acceptance declares that in Christ you have
been made acceptable for eternity. Nothing you do can make you more or less
pleasing to God than you already are. All this is to the praise
of the glory of his grace.

[bookmark: _Toc334970691]6

We have been made
holy through the sacrifice of the body of Jesus Christ once for all. (Hebrews
10:10)

If you were to take
a trip to heaven, you might hear the angels crying, “Holy, holy, holy is the
Lord God Almighty.”[bookmark: _ednref45][45]
God is holy but what is holiness? For many years I thought I knew. Then I
realized that what I thought of as holiness did not come close to describing
the Lord. When I found out what holiness really means, I was stunned. I began
to understand why the angels sing.

True
holiness is breathtaking. Yet most Christians don’t know what it is. They know
they are supposed to be holy or sanctified but they have been offered an
imitation brand of holiness that is a shadow of the real thing. They have been
told sanctification is like gym membership. “You’ve got to sign up, make a
commitment, and work at it. Don’t expect instant results,” the gym instructors
say, “because the process of becoming holy is a work of gradual development. It
takes time and there’s no guarantee you’ll ever make it. But keep coming to
class and handing over your money because without holiness no one will see the
Lord.”

In
the pursuit of holiness entire movements have been launched and countless
sermons have been preached and not one of them has ever succeeded in making
anyone holy.

So
what is holiness and how do we attain it?

What
is holiness?

There are many
definitions of holiness. For some, holiness means the avoidance of sin. This
definition is informed by the old covenant law found in the first few books of
the Bible. The law contains a list of things you should not do, should not
touch, and should not eat. Back then if you wanted to stay undefiled, you had
to avoid trimmed beards, tattoos, bacon, and lepers.[bookmark: _ednref46][46]

In
the modern world, the list of untouchable items varies but the same basic rule is
still observed; to be holy you have to steer clear of contaminating sin. But
defining holiness as the avoidance of sin is like defining light as the absence
of darkness. Technically it’s true, but it’s a poor definition. It is defining
the thing in terms of something that is not the thing. It doesn’t actually tell
us what holiness is. Neither does it describe a God who was holy long before
there was any sin to avoid. In the beginning, there was no sin, and yet God was
just as holy then as he is today. He was unblemished before there were
blemishes.

So
what is holiness? Some say it is being set apart from the world. “It’s coming
out from among them and being separate.” Okay, but again that’s a weak
definition. It’s like describing God as “not the devil.” This interpretation
also conveys the idea that God is allergic to sin, which isn’t true. His holy
grace is greater than our unholy sin.

“But
wasn’t Jesus said to be undefiled and separate from sinners?” (see Hebrews 7:26).
He was, and yet he was also the sinner’s friend. His heart was for the unclean,
the unhealthy, and the ungodly. The problem with a lot of holiness preaching is
that it makes us unfriendly towards sinners. Unlike Jesus, we don’t spend any
time with them. We dare not. We might catch something.

Others
try a more positive spin. “It’s not what we’re separated from, but what
we’re separated to. Holiness is being dedicated to God.” Okay, that’s
fine I guess. But how does this apply to a holy God? Are we saying God is
dedicated to himself?

“Holiness
is God-fearing godliness.” So now we’re saying God is godly? That he reveres
himself and is Self-fearing?! The mind boggles.

 “Holiness
means ‘worthy of devotion.’ A holy God is worthy of our worship.” True, God is
worthy, and yet the Bible says the angels are also holy. Should we worship
them? The saints are holy too. Should we worship ourselves?

See
the problem? We don’t really know what holiness means. And if you don’t know
what holiness is, how are you going to heed all those New Testament
instructions to “be holy”? How are you ever going to see the Lord?

Okay,
we have danced around the target long enough. It’s time to zero in on the true
meaning of holiness.

The
whole meaning of holiness

Holiness
means wholeness. To say “God is holy” is to refer to the wholeness, fullness,
beauty, and abundant life that overflows within the Godhead. God lacks nothing.
He is unbroken, undamaged, unfallen, completely complete and entire within
himself. He is the indivisible One, wholly self-sufficient, and the picture of
perfection. When
the angels sing “Holy is the Lord,” they are not admiring him for his
rule-keeping or sin avoidance. They are marveling at the transcendent totality
of his perfection. To worship God in the beauty of his holiness is to be
awestruck by the infinite sweep and scale of his sublimity. It is to become
lost in the limitless landscape of his loveliness.

Holiness
is not one aspect of God’s character; it is the whole package in glorious
unity. It is the adjective that precedes all other attributes. Hence, the love
of God is a holy love; it is the whole and unrestrained love of the Trinity
spilling over into the hearts of humanity. His righteousness is a holy
righteousness; it is the habit of right action that flows naturally from One
who is in such harmony with himself that he is incapable of acting any other
way. His joy is a holy joy; it is the pure and unshadowed delight that
accompanies every expression of his love and goodness.

Holiness
is hard for us to comprehend because we have never seen its like. We are more
familiar with our needs than his fullness, our brokenness than his wholeness.
When the writer of Hebrews said, “Without holiness no one will see the Lord,”
he was not making a threat but describing a fact (Hebrews 12:14). Our experience
in a sick and broken world has not equipped us to relate to One who is healthy
and whole. We don’t even speak the same language. Our native tongue is the
language of lack and longing but Jesus came speaking the language of abundant
life. “Be perfect,” said the Holy One. The word for
“perfect” means “complete” or “full grown.”[bookmark: _ednref47][47]
It means “whole.” Jesus was saying, “Be whole as your Father in heaven is
whole.” He was calling us to the life that is his.

The holy life of the Holy One

Jesus
is the only one of us who lived undamaged by sin. He walked among the wreckage
of fallen humanity as a beacon of wholeness and health.

Jesus knew no sin yet the writer of Hebrews tells us he “learned
obedience” and was “made perfect.”[bookmark: _ednref48][48]
That sounds like a contradiction, as though Jesus started out as a disobedient
sinner but came good in the end. Perhaps he signed up for one of those
sanctification courses and sweated his way to sinlessness. No, that didn’t
happen. What the writer of Hebrews is saying is that the full beauty and
purpose of Jesus’ ministry was not realized until the cross. Before he died,
his ministry was incomplete or imperfect. But on the cross everything that
needed to be done to save and sanctify you was accomplished:

Later,
knowing that all was now completed, and so that the scripture would be fulfilled,
Jesus said, “I am thirsty.” … When he had received the drink, Jesus said, “It
is finished.” With that, he bowed his head and gave up his spirit. (John
19:28,30)

Look at the words used in that passage to describe the climax of
Jesus’ ministry; completed, fulfilled, finished. If Christ is your life,
this is the sort of language you should use to describe your own pursuit of
holiness: completed, fulfilled, finished. You don’t have to work to
become holy; you have been made holy through Jesus’ completed, fulfilled, and finished
work on the cross:

For by one offering he hath perfected forever them that
are sanctified. (Hebrews 10:14, KJV)

An astonishing thing has happened. Through an act of his will and
by the sacrifice of his body you have been sanctified for all time. This was
the purpose of his ministry. He was numbered among the transgressors so that
you might be numbered among the holy.[bookmark: _ednref49][49]

In all history only one person ever succeeded in sanctifying
himself, and he did it on your behalf. Jesus said “I sanctify myself, that they
too may be truly sanctified” (John 17:19). Was Jesus-as-high-priest made
perfect on the cross? Yes! Then you are well and truly sanctified. You are like
the newlywed who wakes up on the first day of the honeymoon and says, “I don’t
feel married—this is
all new to me—but
because of what happened yesterday I am well and truly married.” This is not a
gradual process requiring many years of slow laborious self-improvement. Just
as you are either married or unmarried, you are either holy or unholy. The
moment you said “I do” to the Holy One you entered into union with him and
became just as holy as he is.

“Really? I’m not sure I can believe that, Paul.” Well the good
news for you is that the unbelieving spouse is sanctified by the other.

“But
I don’t feel holy; in fact, I feel distinctly unholy.” Stop living on the basis of your feelings and align your
thinking with God’s word. Go to language school if you must and acquaint
yourself with the new vocabulary of holiness. You are not a sorry sinner in
need of sanctification; you are a holy saint and the temple of the Holy Spirit.
Can you imagine the Holy Spirit living in an unholy dump? Of course not. Yet he
lives in you. You must be holy.

“You said holiness means completeness or wholeness. But I come
from a broken family and a broken marriage. I feel incomplete.” A husband or
wife won’t complete you and neither will raising children. We put unholy pressure
on others when we expect them to do what only God can do. “You
are complete in him” (Colossians 2:10, NKJV). Jesus completes you. You were
broken, but in him you are whole. You were in lack, but he who has Christ lacks
no good thing. Your life was a sinful mess, but he gave you beauty for ashes. Isn’t
that good news?[bookmark: _ednref50][50]

Practical holiness

Practical
holiness is a term to beware of because it often hides a fishhook: “You’ve got
to work at your sanctification. You’ve got to strive to live by God’s holy instructions.”
This is false advertising. It is old covenant behavior modification dressed up
as a second work of grace—as if
the first work of grace was insufficient. Don’t fall for it. Jesus has already
worked to sanctify you and his work cannot be improved upon.

I
sometimes hear from believers who think the law shows us how to live holy. “We
are saved by grace and perfected through the law.” I tell them this is a recipe
for disaster for “the law made nothing perfect” (Hebrews 7:19). Although the
law is holy and good, it has no power to make you holy and good. The law is not
a Saints’ Guide to Holy Living; it is a signpost to Jesus.

Others
say we are sanctified by works. “We’ve got to keep the commands of Jesus. We’ve
got to follow the instructions of Paul.” Not to get holy you don’t. Nothing you
do can make you holy.

“Then
how do you explain all those New Testament verses calling us to be holy?” Okay, let’s look at an example from Paul:

It is God’s will that you
should be sanctified: that you should avoid sexual immorality. (1 Thessalonians
4:3)

A gym
instructor might use this scripture to tell you that you are not sanctified,
that you need to be sanctified, and that the way to get sanctified is to avoid
sexual immorality. Such an interpretation comes straight out of the old
covenant. Paul is not saying that at all. He is saying, “You are holy,
therefore be holy.” See the difference? One says do to become, the other says
do because you are.

Behavior
follows identity. A broken and damaged person who tries to live holy is like a
fish in a footrace. They are not going to get very far. If they succeed at
avoiding one kind of sin (e.g., sexual immorality) you can be sure they will be
undone by another (e.g., self-righteous pride).

The
avoidance of sin cannot make a broken person whole. But if you have already
been made whole by Jesus and have learned to look to him to meet all your
needs, you will avoid sin effortlessly. The good news is that even if you fail,
you are still holy. Do you understand this? Since nothing you did made you holy
in the first place—you were sanctified through his will and his sacrifice—nothing
you do can make you unholy. Thank you, Jesus!

Learning to live holy

Holy living is normal for holy
people. It’s what holy people do. This is why the New Testament writers
consistently followed the pattern of establishing identity before giving
instructions on how to live holy. Paul was a master at this. Just look how he
begins his letter to the misbehaving Corinthian Christians: “To those sanctified
in Christ Jesus and called to be holy” (1 Corinthians 1:2). See the pattern? Identity first (you are sanctified in Christ Jesus);
behavior second (so be holy).

It was
the same message for the Thessalonians: “You are all sons of the light, so act
like it” (see 1
Thessalonians 5:5–6).

Similarly,
Peter exhorts us to “be holy in all you do” (1 Peter 1:15), before reminding us
we are a holy priesthood and a holy nation (1 Peter 2:9).[bookmark: _ednref51][51]

One
more time for emphasis: We don’t act holy to become holy but because we are
holy. It is in our new nature to live whole, to speak with a wholesome tongue,
and to think the best of others.
A child of a holy God who acts in an unholy manner is a hypocrite. They are
acting contrary to their true nature. This can happen if they have been fed a
steady diet of lies and laws: “You’re not holy. Follow the commands of God and strive to get holy.” It can also happen if they
are ignorant of their true identity, if they have been told, “You’re an unholy
work in progress.” Perversely, this sort of holiness preaching does
nothing to promote holiness. Instead it inflames sin and stirs up the flesh in
a vain attempt to overcome it. It teaches people to trust in themselves rather
than the unmerited favor of God who has sanctified them.

What
is practical holiness? It is learning to walk in the reality that Jesus has
made you whole and given you everything you need for life and godliness. It is
learning to function as God intended you to function.

Holiness
is not something to strive for; like salvation, it’s something you have and
work out. Think of a toddler learning to walk. The toddler has within them
everything they need to walk, run, and jump. They just need to work it out.
That’s how it is with holiness. We are whole—God has given us everything we
need in Jesus—we just need to learn how to live whole. It’s a new and wonderful
experience for us. We have not been this way before but with our eyes fixed on
Jesus the Holy One, we cannot fail.

The end of the race

Much
damage has been done in the pursuit of holiness. We have been told we are
competing in an endurance race with the implication that the weak among us
probably won’t make it. “So try harder or die trying!” In the name of
sanctification we have been sold tickets for an endless pilgrimage to an
unknown destination without any guarantees we’ll ever arrive. But the good news of
grace declares that in Christ you have arrived already. The Christian race
starts at the finish line.

So
cancel the sanctification classes, throw out the gym membership, and stop
sweating for Jesus. Stop pretending you can finish what he started. Instead, be
confident that he who began a good work in you will carry it on to completion.
And don’t be discouraged by your mistakes. When you stumble, you are still holy.
You are progressing from glory to glory and strength
to strength. Know that your Papa-God has delight in his eyes as he watches you take
your first steps.

The
gospel of holiness

The gospel of
holiness is almost never preached in its full glory. The result is that many
Christians still struggle with sin despite their best efforts to avoid it. They
are like patients who won’t leave the hospital because they think they are
still broken. They do not know that Dr. Jesus has made them whole.

The
gospel is not a sign-up sheet for sanctification classes. The gospel is the definitive
announcement that in Christ you are holy indeed. Jesus took your broken down
and raggedy old life and gave you his whole life in exchange. You have been
called to the adventure of discovering who you are in Christ and presenting
yourself as a holy offering to the Lord. You are a living and beautiful
testimony of the transforming power of his holy grace. Holiness, or wholeness,
is the very definition of abundant life. Such is the life you already have in
him.

[bookmark: _Toc334970692]7

Ye were
declared righteous, in the name of the Lord Jesus…

(1 Corinthians
6:11, YLT)

Several
years ago I visited a church to hear a preacher from out of town. The guest
preacher opened with a question. “How many people here know they are
righteous?” Hundreds of hands went up. Virtually everyone in the room knew that
in God’s eyes they were righteous. The preacher got everyone to put their hands
down before following up with another question. “How many people feel
righteous?” This time almost no hands went up.

I guess what I saw in that meeting is true of Christians everywhere.
Most have some idea that they have right-standing before God, but in their
hearts they don’t feel it. It’s not a truth that has sunk in. It just sits
there on the surface waiting to be prodded with leading questions like the one
asked by the guest preacher. “Am I righteous? Sure, I guess so. Everyone else
has their hand up so I had better raise mine.” But deep down they are unsure.
They don’t know exactly where they stand with God. And since they are not
resting in his righteousness, they are seeking to establish their own. By that
I mean they are constantly trying to do the right thing. They are trying to
choose the right course, the right job, the right spouse, and they are trying
live right before God.

There is nothing wrong with wanting to do the right thing. The
problem is they often don’t know the right thing to do. “Should I choose A or
B? What does God say?” Their sincere desire to do right combined with their
inability to tell how things will turn out leaves them feeling apprehensive and insecure. “Did I make the right choice?” And when
their best laid plans go awry they become perplexed. “How did I end up here?
Where did I go wrong?”

Those who don’t feel righteous feel anxious. They lack real peace.
Of course we don’t base our faith on our feelings but feelings should follow
faith as surely as peace and joy follow righteousness.

A lack of peace is a byproduct of having to constantly justify
one’s existence as a Christian. It’s the result of living with the mentality
that says, “I’ve got to do my bit. I’ve got to bear fruit. It’s expected of
me.” People who think like this go to church, attend every conference, and read
the latest books because they are looking for someone to tell them what to do.
“Have I done enough? Am I good enough?” They are on a righteousness-quest. Like
the rich young ruler they are asking, “What good thing must I do to inherit
eternal life?”

Since this is the latest book, I don’t want to disappoint you. I am
going to tell you what you must do to inherit eternal life. Nothing. There is
nothing you can do. It’s an inheritance, a gift passed down from God to
his children.

The gift of righteousness

Why is
the good news still news for so many? Because as I saw in that meeting, most
believers have not heard that the righteousness you and I both need comes to us
as a free gift from the Lord. There is simply no way to be righteous other than
to receive the gift of his righteousness by faith:

In the gospel a
righteousness from God is revealed, a righteousness that is by faith from
first to last. (Romans 1:17a)

The bad news of the law proves you can never be good enough to
impress God on your own merits, but the good news of grace declares that he
offers you his righteousness as a free gift, no strings attached. This is so
simple many miss it. They sail right past the unwrapping of the gift and onto
the tidy up. They have no time to sit at the feet of Jesus and receive; they’ve
got cakes to bake and sermons to preach. Ask them how they feel and they will
respond, “Tired.” Listen to their prayers and you will hear them say, “Lord,
don’t you care that my brothers and sisters have left me to do all this work by
myself?” (see Luke 10:40).

As any child knows, there are only two things you can do with a
gift; you can receive it or you can reject it. You can say, “Thank you Jesus,
this is exactly what I need.” Or you can say, “Oh no, Jesus, let me give you an
offering instead. Look at all I am doing for you. Are you impressed?” Only the
first response pleases the Lord.

One thing you must never do with a gift, and especially a
priceless gift, is insult the giver by trying to pay for it. This is what the
Jews of Paul’s day were attempting to do and it broke his heart:

Brothers, my heart’s desire and prayer to God for the Israelites
is that they may be saved. For I can testify about them that they are zealous
for God, but their zeal is not based on knowledge. Since they did not know the righteousness
that comes from God and sought to establish their own, they did not submit to
God’s righteousness. (Romans 10:1–3)

Zeal without knowledge of the gospel is a
recipe for self-righteous religion. You may be working a hundred hours a week
for Jesus but if you have not submitted to the righteousness revealed in the
gospel of his grace, your work is for naught. You’re stacking firewood and
you’re not saved.

Self-righteous
Sardisians

Many
churchgoers are zealous for God with a zeal based on ignorance and unbelief.
They are working like slaves but in God’s eyes their deeds are incomplete. Like
the church in Sardis they have soiled their clothes through works of filthy
self-righteousness. What is the remedy? Like the Sardisians, they need to remember
what they heard (the gospel), heed it, and start making different choices.[bookmark: _ednref52][52]
They need to stop banking on their own futile attempts at right living and
submit to God’s righteousness.

I don’t think anyone gets out of bed
planning to be self-righteous, but self-righteous is what you are if you are
trying to impress the Lord with your offerings and sacrifices. When we talk
about self-righteousness we tend to think of the Judaizers stalking Paul around
the Mediterranean with their sharp circumcision knives. But Martha was a little
bit self-righteous and she was literally serving the Lord. She was a one-woman
ministry team baking cakes for Jesus.

Martha’s problem was not that she was
cooking; it’s that she wasn’t eating. The Chef of Heaven had come to visit and
all she wanted to do was make sandwiches for him. That’s not how it works.
That’s back to front. We’re not saved or made righteous because we bless him
but because he has blessed us. The lesser is blessed by the greater.

Jesus never condemns Martha, that’s not his
way. But he clearly says her sister Mary made the better choice. Do you see the
significance of this? The one who made an impression was the one not trying to
impress him. It was not the one who came with the food but the one who came
with the appetite.

We can get so caught up in serving the Lord
that we forget the Son of Man did not come to be served but to serve (Matthew
20:28). And the main dish on his menu is a hefty helping of righteousness. Hear now the words of the Heavenly Chef:

Blessed are those who hunger and thirst for righteousness, for
they will be filled. (Matthew 5:6)

The word for “filled” means
gorged, indicating that the Chef of Heaven serves hearty dishes.[bookmark: _ednref53][53] He is not stingy with grace. When
you partake of his righteousness you are filled to the point of satisfaction.
When you eat the Bread of Life you get a meal that sustains and nourishes you
for eternity. You will never hunger again.

He who comes to me will never go hungry, and he who believes in me
will never be thirsty. (John 6:35)

When you have had a hearty
meal, the last thing you feel like doing is cooking. You just want to sit and
digest and heap praises on the chef. This is a very appropriate response to
grace!

How can you tell when a
Christian has submitted to God’s righteousness? They have a look of well-fed
contentment. They are not sweating in the kitchen making sandwiches for Jesus.
Neither are they singing discontented songs of hunger and thirst (“Oh feed me
Jesus”). Instead, they are pointing hungry people to the Bread of Life by
proclaiming the gospel of his satisfying righteousness.

The
importance of doing nothing for Jesus

I
wasn’t being glib before when I said you must do nothing. I’m a grace preacher,
I rarely use the word “must.” But as far as righteousness is concerned, you
really must do nothing. Anything you do to help the Lord in matters of
justification will be utterly disastrous. We are justified by faith alone.
Period.[bookmark: _ednref54][54]

Paul said his zealous Jewish brothers did
not submit to God’s righteousness but sought to establish their own. The
operative word here is “submit.” Think of a swimmer drowning in the ocean. To
be saved he must completely submit to the lifeguard who would rescue him. If he
panics and tries to save himself, he will only make the lifeguard’s job more
difficult.

A few weeks ago I heard a story about a
Navy Search and Rescue swimmer who went to the aid of a downed aviator. The
aviator began to flail and flounder making the situation dangerous for both
himself and his would-be rescuer. The rescue swimmer responded by diving down
deeper into the water to get away and to wait for the aviator to give up
struggling. In other words, he withdrew from the scene until the aviator
exhausted himself.

This is exactly how it is with us and
Jesus. We are saved by trusting in him, and we must do nothing to help. Trying
to help only makes things worse and leaves us exhausted. And yet, we try. Ever since Adam took up sewing to hide his sin, it has been
the nature of the flesh to take control and try and fix things. I can save
myself from drowning. This is why we should thank God for the magnificent
law which reveals the hopelessness of our situation. But you’re in the
middle of the ocean! You can’t swim that far. And then thank him even more
for good news of his grace that saves us. Jesus the Savior is here. Stop
struggling and submit to his righteousness.

The
first day of summer

When
I was in school, my favorite moment in the year was the minute the last exam
finished. “Time’s up, pens down. Please remain seated until your paper is
collected.” Can you remember the sweetness of that moment? All the work and the
study were behind you; all the tests had been done. Into your mind came one of
the sunniest thoughts a young person can have: School’s out for summer!

This is how it is for the believer when the
gospel of righteousness takes root in their heart. The first reaction is one of
sweet relief. “Really? Jesus did it all? I don’t have to work to impress him? I
can stop studying for the exam? Oh happy day!” Many are dreading the final
exam. The good news is there is no exam. Jesus already took it on your behalf,
and guess what? He passed. School’s out forever!

For
he made him who knew no sin to be sin for us, that we might become the
righteousness of God in him. (2 Corinthians 5:21, NKJV)

You’ve
got to love the math of the new covenant: How many sins did Jesus commit before
he was made sin? None. And how many righteous acts did you do before you were
made righteous? None. God did it all! The moment you put your faith in Jesus,
you were stamped “righteous” for all time and eternity. At one time you were
unrighteous, but you were washed, you were
sanctified, and you were declared righteous in the name of the Lord (1 Corinthians
6:9–11).

What
does it mean to be righteous? It means you have had a
complete renovation, a Holy Spirit renewal, an entire rebuild. You have
been straightened out. You are no longer the crooked person you used to be.
Whereas in Adam you had bent inclinations that led you towards sin no matter
how hard you tried to avoid it, in Christ you are inclined to walk straight and
true. You have a Holy Ghost gyroscope inside you that keeps you stabilized and
on course. Your desire is to please the Lord. I’m not saying you are incapable
of sinning. It’s just that sinning no longer appeals. Neither does it satisfy.
When you do occasionally sin it bothers the socks off you—“I wish I hadn’t done
that”—testifying that this sort of behavior is contrary to your new nature.

“But Paul, if I’m so righteous, how come the Holy Spirit keeps
convicting me of my sin?” Actually, he never does that. That’s an
extra-Biblical myth that needs to be busted. Adam didn’t need God’s help in
recognizing his sin and neither do we. Any guilt you have over wrongdoing comes
from a condemning source and not the one called Comforter.[bookmark: _ednref55][55] There is no condemnation—not
now, not ever—to
those who are in Christ Jesus.

The
Comforter’s conviction

Jesus
said the Holy Spirit would seek to convince us of our righteousness (John 16:8–10).
When do you most need convincing of your righteousness in Christ? It is when
you are feeling unrighteous. It is when you have just sinned.

When you sin the Holy Spirit will seek to remind you
that you are still righteous because you are in Christ the Righteous One.

I appreciate this is completely different to the message many of
us have heard (and some of us have preached). We have been told the Holy Spirit
is like a heavenly cop who issues warnings whenever we stray. But that’s not
what Jesus said. He said the Holy Spirit would “glorify me” (that’s Jesus),
guide us into all truth (also Jesus), and convince us of our righteousness
(Jesus again). The Holy Spirit is not closing his eyes to your sin; he is
trying to open your eyes to Jesus. Just as a gyroscope in a plane will always
reveal the true horizon, the Holy Spirit will always point you to the Righteous
One. He will always encourage you to fix your eyes on Jesus.

Having
been declared righteous, then, by faith, we have peace toward God … (Romans 5:1,
YLT)

Do you know why so many believers have no peace in their
relationship with God? They would tell you it is because God is angry with them
and their sin, but the real reason is they are ignorant of him and his
righteousness. In the kingdom, peace always follows righteousness. If you are
more conscious of your sin than his righteousness, you will never enjoy peace
with God.

The church has an unhealthy obsession with sin. We spend our lives
watching out for sin, resisting sin, fighting sin, hiding sin, running from
sin, owning up to sin, talking about sin, turning from sin, and hopefully,
overcoming sin. With so much emphasis on sin, guilt, and shame, is it any
wonder so many of us don’t feel righteous? We need the ministry of the Holy
Spirit now more than ever.

First things first

Jesus
said, “Seek the kingdom and his righteousness first” (see Matthew 6:33). First
means first. First does not mean second. Jesus knew if we sought his
righteousness second, say, after we’d gotten ourselves all cleaned up and
sorted out, it would never happen. Sin-conscious people don’t seek his
righteousness; they hide behind fig leaves.

We need to change our thinking. We need to put off the old self
and “put on the new self, created to be like God in true righteousness and
holiness” (Ephesians 4:24). God has done his bit—he has made us new—but we
have to put it on. We have to start walking and talking like righteous people.
The righteous are supposed to live by faith. When you sin it takes absolutely no
faith to feel unrighteous and unforgiven. It takes faith to look at the cross,
listen to the Holy Spirit, and confess, “I messed up, but because of Jesus I am
still righteous!”

We
don’t know how good we’ve got it. In the Old Testament people were labeled
righteous if they acted righteously, but you are righteous by design. In the
old, righteousness was temporary. You could be righteous on Sunday and
unrighteous on Monday.[bookmark: _ednref56][56]
But you have been created to be like God in true righteousness. Do you realize
what this means? You are truly and eternally righteous. Your behavior does not
come into it. Just as your righteous deeds did not make you righteous, your
unrighteous deeds do not make you unrighteous. Don’t you see how liberating
that is? Instead of wasting time worrying about sin, we can get on with the joyful business of living well and living right.

The
paralysis of analysis

Another sign that
some don’t appreciate the gift of righteousness is anxiety regarding the Lord’s
will. “What should I do? What does God want me to do with my life?” In Hong
Kong I met plenty of Christians who were bouncing around Asia in a quest to
divine the Lord’s will for their lives. Many of these dear people were living
in a state of self-inflicted paralysis. They had put life on hold and were
afraid to make choices in case they got it wrong. “What if I miss it?” How can you miss it when you have already hit it?

God’s
word and the Holy Spirit are declaring together that you are truly righteous.
This means your desires are righteous, your dreams are righteous, and your
deeds are righteous. To paraphrase Proverbs 12:5, “The plans of the righteous
are right.” If you want to make a cup of tea, then that is a righteous act. Go
and make a righteous cup of tea!

Righteous
deeds are what righteous people do. I am not saying you are incapable of dumb
choices, and there is no such thing as righteous wrongdoing. But when you
abandon yourself completely to his love trusting in the gift of his
righteousness, your choices will all be good. Since Jesus has already won, in
him you cannot lose.

And
now, children, stay with Christ. Live deeply in Christ. Then we’ll be ready for
him when he appears, ready to receive him with open arms, with no cause for
red-faced guilt or lame excuses when he arrives. Once you’re convinced that he
is right and righteous, you’ll recognize that all who practice righteousness
are God’s true children. (1 John 2:28–29, The Message)

We don’t practice righteousness to become God’s children; we
practice righteousness because we are his children. Like our Father we
are bona fide, qualified, righteousness practitioners. You should get a framed
certificate to remind you. In fact, you should get ten certificates, one for
each chapter of this book. Hang them in the living room and they’ll be great
conversation starters.

You are going to have to trust God that your dreams and desires
are righteous. Better still, learn to see the desires of your heart as
God-given seeds planted by him. If your passion is to be a trampoline tester
then go be a righteous trampoline tester. If that is the God-given desire of
your heart it would be a mistake for you to be anything else.

Living deeply in Christ

One of
the greatest failures of the modern church is that we have defined career
success in terms of formal ministry. The message many young people hear is
this: If you want to be a Somebody in the kingdom, you have four choices;
pastor or deacon, if you work well with others, or missionary or evangelist if
you don’t. Too bad if you would rather race cars or make noodles. Too bad if
the music you write or the movies you make are not overtly Christian.

I grew up as a pastor’s kid. Through that experience and my own
tenure as a pastor I have met and dined with countless church leaders. In my
opinion most of them have ended up in formal ministry because it was expected
of them or because it seemed like a good idea at the time. Pastoring is a noble
occupation and those who do it well should be applauded. But those who do it
poorly and for the wrong reasons need to be set free from an occupational
choice that was uninformed by the gospel of righteousness.

Living up to other people’s expectations or trying to be somebody else is not how you live deeply in Christ. I can also guarantee
you that God can think of more than four fulfilling occupations for his children.
Since his imagination is unbounded the possibilities are endless. Your
prospects are good. It’s quite possible you were put on this earth to do
something that has never been done before.

You are a precious and unique member of his body. There are things
that are easy for you that are hard for others. You feel and see things
differently from other people. These differences are not accidental. They hint
at the flavor or expression of the kingdom that God has given to you alone. They
point to your gifts and we need them. The world waits to see Christ revealed in
you.

There are only two ways we can screw this up; by refusing to participate
(God what should I do?) or by reverting back to old habits of Adamic
independence (I’m a self-made man). For some the temptation is to do nothing;
for others the temptation is to pull the levers and make things happen. But
these are inferior ways to live. You were born for greater things. You have
been called to shine like the sun. The God who made you righteous and planted
righteous desires within you has set you up for success. He has lined up the
resources of heaven in anticipation of blessing all the work of your hands.

To reiterate, this is not about divining the Lord’s will in advance.
This is about knowing and trusting the One who made you the way you are, who
even now orders your steps and who swells your heart with God-sized dreams.

So what are you waiting for? Be convinced of your righteousness,
fan the gift of God into flame and go for it. Live deeply in Christ and be the
person he made you to be. Your future is bright!

The
path of the righteous is like the first gleam of dawn, shining ever brighter
till the full light of day. (Proverbs 4:18)

The gospel of righteousness

When
you stumble and sin, an old covenant preacher will say, “Look at what you did!”
But a new covenant preacher will say, “Look at what he did!” An old
covenant preacher would have you turn from every sin until you’re a dizzy
sinner. But a new covenant preacher will release the grace of God that empowers
you to sin no more (Titus 2:12).

Under the old covenant you were righteous because of what you did,
but in the new you are righteous because of what he did. You are declared
righteous, recreated to be like God in true righteousness.

What
does God want you to do with the gift of his righteousness? He wants you to
receive it, to walk in it, and to rule and reign with him in righteousness.

The gospel is not a list of things you must
do to inherit eternal life. It is the blessed announcement that the
righteousness you need to enter the kingdom of heaven—the righteousness
that exceeds that of the Pharisees and law teachers—comes
to us as a free gift through faith.

[bookmark: _Toc334970693]8

For you
died, and your life is now hidden with Christ in God. (Colossians 3:3)

Why do 90 percent
of Christians struggle to receive grace and live the Christian life? There are
two reasons. First, they do not properly value what Christ accomplished on the
cross. Second, they do not know what happened to them on the cross. Every believer knows
that Jesus died on the cross for their sins, but not every believer knows they
died too. Paul says so, again and again. To the Christians in Colossae; “You
died with Christ.” To the believers in Rome: “We died with Christ.” To the
Corinthians: “We all died.”[bookmark: _ednref57][57]

You
may say, “How did this happen? I don’t remember the nails.” Well do you
remember the chapter on Union? When you were included in Christ you were
baptized into his death. His death became your death and, as we shall see, this
is very good news indeed.

Your
glorious new past

When
you got saved you were probably told a lot of wonderful things about your future.
“God has a wonderful plan for your life.” You may have been told some wonderful
things about your present. “We are living in the kingdom now.” But
you probably didn’t hear many wonderful things about your past.
“It doesn’t matter where you’ve come from or what you’ve come out of.”

In truth, your past matters a great deal. If you think
you came out of Egypt then you may be tempted to go back to Egypt. “I was born
and bred in Egypt and that’s where I belong.” But when you see your old life as
crucified with Christ, that tie is severed. The old Egyptian no longer lives
and Egypt no longer appeals.

Here is the good news: God is not only the Lord of your
present and future, he is also the Lord of your past. When you were born again,
he gave you a brand-new life complete with a brand-new past. You have a new
history and it began at the cross where you died with Christ.

I have
been crucified with Christ and I no longer live, but Christ lives in me …
(Galatians 2:20a)

Your baptism into his death is just about the most
important thing that ever happened to you, yet many Christians are ignorant of
it. Ask them about their past and you will hear all the bad things that
happened to them and all the dumb choices they made in their old life. Although
their intent is to glorify Christ, the reality is they are living in the shadow
of someone else’s past. Their present is haunted by the ghost of who they used
to be.

Just once I would like to hear a testimony like Paul’s:
“I was
born, I did some stuff, then I died. I was crucified with Christ, and the
person I used to be no longer lives.”

Do you know how many Christians Paul had killed or
locked up before he was born again? Neither do I. He never tells us. We know he
got mixed up with some bad stuff because he refers to himself as the chief of
sinners, and we know he persecuted the church because other people tell us. But
aside from one passing mention in Galatians, Paul says nothing about the sins
of his past. It’s like he doesn’t identify with them. It’s like he says, “I
forget the past” (see Philippians 3:13).

Don’t you find this interesting? If Paul came to speak
in our churches we would introduce him as a Very Bad Guy who got turned around
by Jesus. But Paul has no time for that. The good stuff of his past he
considers dung and the bad stuff he barely mentions. Instead he simply says, “I
died.”

The cure for schizophrenic Christianity

Paul
understood that the foundation of our new life with Christ is a revelation that
we died with him:

This is a faithful
saying: For if we died with him, we shall also live with him. (2 Timothy 2:11,
NKJV)

Paul hammered this point in his letters because if you
don’t know that you have died, then you won’t really live. Instead, you will
spend your life trying to die; dying to self, dying daily, and crucifying the
flesh.

“But isn’t following Jesus a matter of dying daily to
ourselves and our desires?” Nope. The phrase “die to self” isn’t even in the
Bible. When Jesus said, “If anyone would come after me he must deny himself and
take up his cross and follow me” (Matthew 16:24), he was showing us the way to
salvation—it’s through the cross. If you would follow Jesus, then follow
Jesus. Jesus died once and he will never die again. It’s the same with us.
We were crucified once; we need never be crucified again. You do not need to die daily. Once will do the trick.[bookmark: _ednref58][58]

The problem with any message on self—even a
noble-sounding message on self-denial—is that it promotes self. It fuels
self-centeredness which lies at the root of all that is wrong with humanity. In
the church self-denial is usually packaged as part of the spiritual
disciplines. Don’t touch, don’t taste, don’t handle. But in truth it is nothing
more than the age-old practice of asceticism, the belief that we can attain
spiritual goals by abstaining from physical pleasures. It’s the religion of
monks and sadhus. I’m not denying the benefits of abstinence; I’m just saying
that skipping cheeseburgers won’t make you holy and righteous.

The truth is that you can do nothing to save yourself
or make yourself pleasing to God. Jesus does it all. True gospel preachers
understand this which is why they will never seek to distract you by preaching
messages that glorify self or self-effort. They echo Paul who said, “For we do not preach ourselves, but Jesus Christ as
Lord” (2 Corinthians 4:5).

Christians who do not know they have died with Christ end
up living two lives. On the one hand they are trying to walk in the new life
they have received in Christ, but on the other they are trying to reform the
old life they inherited from Adam. This is a recipe for misery. No one wants to
be one person on Sunday and another on Monday. Live like this and it’ll tear
you apart.

The cure for schizophrenic Christianity is
not to “try harder” or “lift your game” or “follow these ten steps to a new
you.” It is a revelation that your old self was crucified with Christ. What is
your old self? It is the person you used to be before you met Jesus. It is who
you were in Adam before you were put into Christ. Paul wrote that “we know that our
old self was crucified with him” (Romans 6:6). Look
at his choice of words; was crucified. Past tense. Done and dusted. Dead
and buried.

Do you see how liberating this is? The old
man was unfixable. He was broken, corrupt, and completely screwy. He was a slave
to sin who lived for himself and no amount of reform could fix him. But the
good news is he’s dead. That incorrigible old so-and-so was nailed to the cross
with Jesus and he no longer lives.

Watchman Nee called this the gospel for Christians:
“The self you loathe is there on the cross in Christ.”[bookmark: _ednref59][59]
If the average believer could grasp hold of this truth—I died—half of our
church programs would cease immediately. We would stop trying to reform the old
man because the old man
is dead.

Better
than Buenos Aires

If
there’s one thing I have learned from the movies, it’s that there is no problem
that can’t be solved by faking your own death and fleeing to a new life in
South America. Think of a wiseguy who is part of a crime family. He is under
pressure from his superiors to risk his life by engaging in criminal
activities. At the same time the law hounds him on account of the crimes he has
already done. After a while, the wiseguy realizes he is not his own man and
life is no fun when you’re not free. He begins to long for a new life but finds
he is hemmed in on all sides. If he stays with the family he’ll likely end up
prematurely dead. But if he turns himself in, he’ll spend the rest of his days
behind bars. Either way, it’s a lose-lose scenario. In desperation he begins to
make an audacious plan. “South America, here I come.”

The lose-lose scenario describes how it was
for us when we were part of Adam’s family of sinners. We felt the pressure to
conform to the ways of the world and live as children of disobedience. At the
same time our consciences bore witness to the law in our hearts that we were
unrighteous and guilty as sin. After a while we realized we were not in control
of our lives and life is no fun when you’re not free. We began to long for a
new life but found we were hemmed in on all sides. As members of the family of
Adam we were captive to our appetites and enslaved to sin. We wanted to do the
right thing but we frequently stumbled. We looked to religion for help but
found it was a prison. All it offered was the prospect of a lifetime running on
the hamster wheel of self-effort. Self-indulgence or self-denial, either way
was a lose-lose proposition.

Thankfully, someone told us of God’s audacious plan:
“Through the cross the world has been crucified to me and I to the world”
(Galatians 6:14). And this was no fake death with flaming car crashes and
furtive flights to Buenos Aires, but a real bona fide death as genuine as our
union with Christ. We really died. Do you realize what this means? It means we
are truly and legitimately free:

For we
know that our old self was crucified with him so that the body of sin might be
done away with, that we should no longer be slaves to sin—because anyone who
has died has been freed from sin. (Romans 6:6–7)

Real life is better than the movies. Our fictional
wiseguy will never enjoy his new life in South America for he will always be
looking over his shoulder waiting for his old life to catch up with him. Not
us. Our old life is dead. There was a funeral, a tomb, and everything. The old
has gone and we are now free to walk in newness of life.

Sin
is a noun

You
may ask, “Then how come I don’t feel free? How come I still do the things I
don’t want to do?”

It will help if you understand who died on the cross.
We died but sin didn’t die. That old tyrant Sin is still alive and kicking and
trying to push us around.

We tend to think of sin as a verb, but in Romans Paul describes sin as a noun. Sin acts like a person. It
has lusts and it desires to deceive and dominate us. It’s Sin with a capital S.[bookmark: _ednref60][60]
Paul was not referring to our former sinful tendencies but an external
personality that seeks to dominate and devour us.

Sin is an ancient and treacherous enemy. Try and defeat
Sin in your own strength and you will surely fail. This was Paul’s experience.
He tried to overcome Sin in the power of his flesh and failed repeatedly. This
frustrated him. “I’m doing what I don’t want to do. It’s not me but Sin
operating in me” (see Romans 7:17). Paul wasn’t making excuses. Nor was he
saying, “The devil made me do it.” He was simply pointing out that when we walk
after the flesh we are incapable of resisting Sin.

Walking after the flesh is when you attempt to get your
needs met independently of God. It’s trusting in yourself and living solely
from the basis of sensual experience (what you see, hear, touch, etc.). In Paul’s
case he was trusting in his ability to keep the law. It didn’t work. “I thought
I was doing okay but when the commandment came, Sin reared its ugly head and I
realized I was a lost cause” (see Romans 7:9).

On our own we are just not capable of living the
sinless life. We may try and convince ourselves that we’re basically good
people—“at least I’m better than the wiseguy down the road”—but the law reveals
that our best is not good enough. The only way out for us is to die to that
law-based life of self-improvement and put our faith in Jesus.[bookmark: _ednref61][61]

You may say, “I get that. I understand we are not under
law but grace. Why, then, do I still sin?”

I suspect the reason why some Christians continue to
sin is that they don’t know they have been freed from sin. Nobody has told
them. So they continue to act in the way they used to act because it has become
a habit. They’ve had a lifetime of practice. Sure, they don’t feel good about
it but what can they do? Like Paul, they’ve made an effort to stop sinning and
perhaps experienced some short term success, but it’s never lasted. They tried
and failed, tried and failed, until they just gave up trying. Now they tell
themselves they are a work in progress and that nobody’s perfect.

That doesn’t sound like freedom to me. That just sounds
like your old life with added guilt. Who would want that?

Freed
but not yet free

It
is for freedom that Christ has set us free (Galatians 5:1). Allow me to paint a
picture of what Christ-bought freedom looks like.

When you were in Adam you had no choice but to walk according
to the flesh. Trusting in your own abilities and walking by sight is what
unbelievers call normal life but it’s a faithless life. Since anything that is
not of faith is sin (Romans 14:23), your former life was inherently sinful. I
don’t mean to say you were a raging criminal. It’s just that you were incapable
of pleasing the Lord no matter what you did. You may have been a good sinner or
a bad sinner but you were a sinner nonetheless. You were separated from the
life of God through your ignorance and unbelief.

But now you are a saint and a sinner no more. You have
a new identity, a new life, and a new master. You are no longer a slave to Sin.
You now have the freedom to choose how you will walk, either in the old way of
the flesh or in the new way of the spirit. But here’s the important bit: If you
choose to walk in the old way your new life will resemble your old one. This is
why some Christians are still bound. They have left Egypt but Egypt hasn’t left
them. They are still thinking like slaves and heeding the voice of their old
master.

It certainly doesn’t help matters when these precious
brothers and sisters are told that their sinful behavior proves they still
possess a sinful nature or an innate tendency to sin. This is simply not true.
Your old self was crucified. Any sinful nature you once had has been cut off,
and that circumcision was not done by the hands of men (Colossians 2:11). You
are one with the Lord. You do not have two natures dueling for control inside
you. You are a partaker of the sinless life and divine nature of Jesus Christ.

So how do we partake? How do we walk in this new way of
life and resist the temptation to sin? The wrong way is the old way. It’s
trusting in the might of Adam and striving in the flesh to be an overcomer. It
is telling ourselves, “Don’t do this. Don’t do that.” Such an approach cannot
succeed because it relies on our own resolve and determination rather than the
grace of God. It’s flesh-powered Christianity.

The problem is we have been eating from the forbidden
tree for so long we just don’t see it. We think the remedy for bad behavior is
good behavior. We think the solution for to sin is to lay down the law. “Just
stop it!” But this a misuse of the law. It’s like fighting fire with gasoline.

The law is good but it is not your friend. We have a
far better friend in Jesus.

The death he died, he died to sin once for all; but the life he
lives, he lives to God. In the same way, count yourselves dead to sin but alive
to God in Christ Jesus. (Romans 6:10–11)

If our co-inclusion with Christ’s death is to mean
anything at all, we need to consider the nature of his death. “He died to sin
once for all.” Sin has no claim on Jesus therefore sin has no claim on you.
Sin’s wage has been paid and all outstanding debts have been cancelled. You
don’t need to do anything to earn your freedom; you are free. Freedom is
your starting point.

So how do we walk in that freedom? “Count yourselves
dead to sin.” Your old master Sin will tempt you and pester you and try and
bait you back into captivity. One of Sin’s more cunning strategies is to sow
sinful desires into your mind and make you believe they are your desires. Do
not be fooled. You have the mind of Christ and Jesus never has a sinful
thought. So if a sinful thought enters your head you can rest assured it did
not originate in your sound mind. Don’t take ownership of it. If it flew in
your left ear let it fly out your right. But what you must not do is engage
with it. Don’t react, don’t dialogue, don’t wrestle. Just play dead.

Playing dead is your best response to a provocateur
such as the devil. Understand that the devil doesn’t particularly care how you
respond to sinful desires as long as you respond in the flesh. Sin like a
sinner or resist like a Pharisee and he wins because you will be distracted
from the grace that preserves you. Your eyes will be on your sinful- or
self-righteous self instead of Jesus.

That’s the first part; here is the second. “Reckon
yourself alive to God in Christ Jesus.” If all we did was play dead life would
be dead dull. Life is meant to be lived in spite of all the temptations we
face. We have to live for something, so let us live for him and his
righteousness (1 Peter 2:24). If we react to anything, let us react to Jesus
and the beauty of his holiness.

Choosing to live for Jesus is spiritual warfare. It is
resisting the devil by submitting to God. It is the choice that brings
ever-increasing freedom and freedom is fun!

Dealing
with forbidden fruit

Let
me give you an example of how this works in my own life. I am a happily married
man in a world where there is ample temptation to be unfaithful to my wife.
(Being tempted is not a sin. Jesus was tempted in every way yet was without
sin.) If a pretty girl walks past and a tempting thought enters my head, there
are two ways I can respond. The carnal way is to preach law to myself in a
frenzy of grim determination. I must not think adulterous thoughts. I must
not think adulterous thoughts. Well you can guess where that will take me.
Since I am relying on my own willpower and strength, I will inevitably end up
captive to sin if I fall or self-righteousness if I don’t. It’s a lose-lose
proposition.

The spiritual way is to react to temptation with utter
deadness and make no provision for the lust of the flesh. I don’t gaze at the
forbidden fruit but instead make a conscious decision to live for Christ. In my
case this means I’ll start thanking God for Camilla. I’ll begin to praise him
for the gift of marriage and a wife who loves me. That may not seem
particularly spiritual but it is for I am consciously acknowledging my
dependence on Jesus. I am recognizing him as the source of all my blessings.

But what if I wasn’t married? How would I respond to
temptation if I was single? In that case I might respond like this: “Thank you,
Lord, for creating ladies. You did a particularly fine job with that one who
just walked past. And thank you, Lord that you know me inside and out. I trust
you completely. I know you will meet all my needs according to your rich
supply.” Again, this is the spiritual response because it is the faith response.
I am choosing not to worry but to present my requests to God (Philippians 4:6).
I am choosing to trust the One who knows me and my needs better than I know
myself. I am choosing to run after Jesus rather than the woman.

The faith response looks like self-denial but it isn’t.
I am not saying “No” to my needs, I am saying “Yes” to Jesus. Big difference.
Self-denial is a moral choice that offers merely moral rewards but I am
motivated by the pure pleasure of right living. I am delighting myself in the
Lord because he is the Lover of my soul. He, not my wife nor some strange woman
on the street, is the one who gives and fulfills the deepest desires of my heart.

This revelation is the story of my life. Two roads
diverged in the woods, I followed Jesus, and that has made all the difference.

What
if I stumble, what if I fall?

So
far, so good. But let’s be realistic. Occasionally, you may forget that you are
no longer Sin’s slave and stumble, and when you do it’s not going to be pretty.
What happens then? Well, two things will happen. The accuser of the brethren
will start pounding you with the crowbar of condemnation. “Look what you did!
You’re a terrible person. How dare you call yourself a Christian?” You
shouldn’t be surprised by this. If you open the door to the devil, he’s going
to make a mess in your house because that’s what he does. But while all this is
going on, the Holy Spirit will seek to convict you of your righteousness in
Christ because that’s what he does.

Again, because you are free, you have a choice. Who
will you listen to? Will you listen to the Lord of Life who declares you are
righteous even when you sin? Or will you listen to your old master, the Father
of Lies, who says you are an unregenerate sinner? Your flesh will say, “Look at
the evidence, the devil must be right.” But your faith will say, “Are you
kidding me?! Look to the cross and trust Jesus!”

We all stumble from time to time; it’s what you do when
you fall that counts. If you form a tag team with the devil and start beating
yourself up, well, you’re acting like your old ignorant self. But if you can
find the faith to thank Jesus for loving you despite your faults, then you will
rise in true repentance transformed by his grace and freer than ever before.

Walk after the flesh and you cannot win. But walk in
the newness of the spirit and you cannot lose. When you walk in the revelation
that your old self has died and your life is now hidden with Christ in God, Sin
cannot touch you and life becomes a win-win scenario.

The
gospel of your death

The gospel is not a reform program for bad people; it is the liberating
declaration of new life for those who have died. The new cannot come until the
old has gone and on the cross the old went. Every manmade religion preaches self-denial
and dying to self. The gospel simply declares: “You died.”

[bookmark: _Toc334970694]9

If
anyone is in Christ, he is a new creation; the old has gone, the new has come!
(2 Corinthians 5:17)

The day I got
married, I became something I had never been before—a married man. I was single
no more. The old had gone and the new had come. Admittedly, I was a very
inexperienced married man with much to learn about his new identity. But the
thrill of marriage is learning how to be married when you are married. It is
one of life’s great adventures.

Marriage
gives us a good picture of how things are with us and Jesus. When you entered
into union with Christ, you literally became a new person. The old went and the
new came. Yet many Christians don’t know this. They think the old is going and
the new is still coming. They are caravanning somewhere between Egypt and
Canaan. They are striving to become who they already are and are missing much of the thrill of being married to Jesus. It is a
heartbreaking tragedy. Instead of resting in the Promised Land of his love,
they are wandering in the wilderness of their works.

People
like this go to church and study the Bible because they want to become a better
person, pleasing to God. There is nothing wrong with wanting to better
yourself, but you have to understand that in Christ, you are already as good
and pleasing to God as you ever will be. You are not on a journey to newness;
you are already new.

If
this sounds too good to be true, let me ask you two questions. What did Jesus
come to give us? He came to give us new life. Where is this new life found? It
is experienced in union with Jesus:

God has
given us eternal life, and this life is in his Son. He who has the Son
has life; he who does not have the Son of God does not have life. (1
John 5:11b–12)

Someone who comes to Christ automatically receives his new life.
This is a divine transaction, not a religious journey. It is a resuscitation,
not a road trip. It is Lazarus rising from the dead. This is what happened to
you. One moment you were dead in sins, and the next you were alive in Christ.
Badaboom. “Lazarus, come forth!” The old has gone, the new has come. Time to
start living.

The myth of the middle

As a
child in Sunday school I used to think that new life was simply an extension to
my current life. Instead of dying, I got to live forever. That is true but it
doesn’t begin to capture what is new about this new life we have in Christ.

When you got plugged into Jesus, his life began flowing through
you with divine vitality. You were regenerated by the living and imperishable
word of God (1 Peter 1:23). It was such a dramatic and lasting change that you
instantly became a different person.

“If anyone is in Christ, he is a new creation.” The word translated
“new” means new in kind.[bookmark: _ednref62][62]
Anyone who is in Christ is a new kind of creature. You have not been improved
or modified but wholly remade. So don’t ever call yourself “a sinner saved by
grace.” You were a sinner; then you were saved by grace. Now you are a sinner
no more. You are a new kind of person. You are a saint.

Right here is where the good news of grace parts company from the
religion that many of us have grown up with. We have been told we are works in
progress as if there was some middle ground between saint and sinner. There is
no middle ground. You’re either dead or alive, lost or found, in Christ or out
of him.

Yet the in-betweeners persist with the myth of the middle saying
things like, “I’m not perfect, just forgiven.” Such a statement appeals to our
flesh and accords with our experience but it is an insult to the One by whose
sacrifice we have been made perfect forever.

“But Paul, look at me. I am a mess. I’ve still got plenty of
faults I need to work on.”

It’s true that on your own you are not perfect. You are far from
perfect. But that’s the point. You are not on your own any longer. You have
been united with the Lord, and there are no unholy branches on that holy vine.

Light and dark cannot coexist. Neither can perfection and imperfection
coexist. For the Lord to have any sort of union with you, he had to make you
into something you weren’t and he did.

The
real you

When
you came to Christ, you literally became a brand-new creature. You were
cleansed from sin, re-gened, and joined in vital union with the Lord. You are
no longer part of Adam’s race. You are a son or daughter of the Everlasting
Father. Christ is your life. You stand on his faith and are cloaked in his
love. Your
present and passing imperfections are hidden within his eternal and sublime
perfections.

When
God looks at you, he doesn’t just see who you are now, with your visible faults
and hidden glory. He sees who you are in eternity. He sees the real you, and
from his timeless perspective you are faultless, blameless, and radiant with
glory.

I don’t claim to be a poet, but some time ago I penned a few lines
describing our new identity in Christ. The words below should be familiar to
you since I stole them all from the Bible. The question for you is, do you
believe them? Do you define yourself based on your imperfect performance or his
finished work? Do you see yourself as a half-holy, half-righteous work in
progress, or as one born to new life in the Lord?

Read the poem below through the eyes of faith. As you read it,
tell yourself, “This is me; this is who I am.”

Who
Am I?

I
am a saint, a trophy of Christ’s victory

I
am born again of imperishable seed

I am a new creation, complete in Christ and perfect forever

I
am a child of God, the apple of my Father’s eye

I am one with the Lord and the temple of the Holy Spirit

I
am eternally redeemed and completely forgiven

I am seated with Christ in heavenly places

I am righteous, holy, and blameless

I
am hidden in Christ and eternally secure

I
am my beloved’s and he is mine

I am the head and not the tail

I am blessed with every spiritual blessing,
a joint heir with Christ

I
am a competent minister of the new covenant

I am bona fide and qualified, chosen and anointed

I am his royal ambassador, a missionary to the world

I am as bold as a lion and more than a conqueror

I am the salt of the earth and the light of the world

I am the sweet smell of Jesus to those who are perishing

I
am a tree planted by the water, and I am a fruitful branch

I
am king o’ the world because His victory is mine!

I am the disciple whom Jesus loves

And
by the grace of God I am what I am.[bookmark: _ednref63][63]

What’s new?

The New
Testament paints many pictures of our new life but, for me, one of the best
things about it is the indwelling Holy Spirit. It was the Holy Spirit who led
me to Jesus and who constantly reminds me that I am my Father’s dearly beloved
son.

The Holy Spirit is also the best evidence that the old has gone
and the new has come. Think about it. In the old days we were separated from the life of
God and strangers to his love. Surely God loved us but we didn’t know his love.
Now we do. How did this happen? God poured his love into our hearts by the Holy
Spirit (Romans 5:5). Do you love God? Then thank the Holy Spirit who made you
new.

At
one time we didn’t believe God existed or, if he did, we thought he was no
friend of ours. But now we call him Abba Father. This is a miracle! Again, this
was the Holy Spirit’s doing (see Romans 8:15–16).

In
the old days we dismissed the things of God as foolishness. The Bible made no
sense to us. But now we find therein the words of life. We receive them with
joy. Again, this is the work of the Holy Spirit. When
he gives revelation the lights go on and the simple are made wise.

At one time we held no special opinion
about Jesus, but now he is our greatest love and the Shepherd of our souls.
That’s a new thing. Before we were saved we didn’t really care what other
people thought about Jesus but now we do. Our heart’s desire is for none to
perish and all to know him. This too is a new thing.

Don’t you see how much you have changed?

I will give you a
new heart and put a new spirit in you. (Ezekiel 36:26a)

When the Holy Spirit came into your life
the change in you was like night and day. It’s like you were given a heart
transplant. Your old heart, which was captive to desires of the flesh and
enslaved to sin, was replaced with a new heart with new desires and appetites.
Your new heart beats with new passions and they are the passions of the Holy
Spirit. This is why John can say outlandish things like this:

No one who lives in
him keeps on sinning. No
one who continues to sin has either seen him or known him. (1 John 3:6)

Before I understood what was
new about me, I used to look at verses like this sideways. No one keeps on
sinning?! John, have you lost touch with reality? In a manner of speaking I
think this is exactly what happened. John understood that there is no comparison
between the life we had in Adam and the new life we now have in Christ. Sinning
is characteristic of Adam’s nature, not Christ’s. For us, sinning is a part of
that old reality that died with Christ on the cross. It does not describe our
new reality in Christ.

“But Paul, are you saying we
won’t ever sin? Now you’re starting to sound like you’ve lost touch with
reality.” Maybe I have. Maybe I have traded the flawed and false reality of my
old life for the better and truer reality of his.

A
promise, not a condition

So what is John talking about when he says no one who lives in him
keeps on sinning? There are two ways to read this. Someone schooled in the
sticks and carrots of the old covenant will interpret these words as a threat.
“If you want to remain in him and stay saved, you had better stop
sinning.” This terrifying demand will usually be followed by a religious rant
that will leave you feeling anything but new: “Don’t be deceived. God is holy
and intolerant of sin. Slip up once and you’re outta here!”

What an awful distortion of
God’s unconditional love. Can you imagine being married to someone who
threatened to kick you out every time you made a mistake? You would be an emotional
wreck. You would walk on eggshells for fear of upsetting your hyper-sensitive
and ungracious partner.

Come to think of it, this is
exactly how many Christians live. Since they are not aware of the grace that
both saves and keeps them, they are filled with performance anxiety. They are
ever fearful of enraging a temperamental God.

Look to the cross! If God loved
you enough to die for you when you were a sinner, he surely loves you now. He
didn’t stop loving you after you got saved and he will never kick you out. Your
union with the Lord is not conditional on your behavior. In case we had
forgotten this, John gives us a timely reminder:

Whoever
confesses that Jesus is the Son of God, God abides in him, and he in God. (1
John 4:15, NKJV)

John says he abides, he dwells, he stays. The
moment you acknowledged Jesus as Lord—literally, the saving Son of
God—he
moved into your life and he will never leave. How do we know? How can we be
sure he will stay given there are so many grim preachers making threats?
Because he promised:

For he [God]
Himself has said, I will not in any way fail you nor give you up nor leave you
without support. I will not, I will not, I will not in any degree leave you
helpless nor forsake nor let you down (relax My hold on you)! Assuredly not! (Hebrews
13:5b, AMP)

John’s remarks about not sinning should not be read as a threat
but promise. He is describing the new reality of the life we have in Christ. Jesus didn’t sin
and he never will. If you let him live his life through you, then without any
conscious effort on your part you’re going to start talking and walking just
like sinless Jesus. It’s inevitable. Live with someone long enough
and you begin to resemble that person in manner and thought.

I
am not saying your behavior will attain a level of sinless perfection this side
of eternity. I am saying that living in fellowship with the sinless Son
produces desires in us that are informed by his righteous nature. You are
Sonful not sinful.

This is how John explains it:

No one who is born of God will continue to sin, because God’s
seed remains in him; he cannot go on sinning, because he has been born
of God. (1 John 3:9)

This is not about your performance but your
pedigree. Look at the verse again. Three times John refers to your parentage; born
of God, God’s seed, born of God.

John is trying to tell us that while Adam
breeds sinners, God does not. This point comes out clearly in the Message
Bible:

People conceived
and brought into life by God don’t make a practice of sin. How could they?
God’s seed is deep within them, making them who they are. It’s not in the nature
of the God-begotten to practice and parade sin. (1 John 3:9, The Message)

Origin
determines destination. In your old life you followed in the faithless footsteps of
your father Adam. You walked after the desires of the flesh because they were
the only desires you had. But you have been taken out of Adam and placed into
Christ. You have become a partaker of his divine nature. The evidence of this
is the new desires and new ambitions you now have. As far as sinning goes, you
are just not that interested anymore. Sure, you still have the capacity to sin.
But you don’t enjoy it like you used to. Sinning makes you miserable because
you know who your Father is, and when you know who your Father is (not a
sinner), then you begin to know who you are (not a sinner).

In the next verse John adds, “This is how we know who the children
of God are” (1 John 3:10). Who are the children of God? It is those who practice
righteousness, not because they have to, but because they carry the righteous
DNA of their righteous Father. You don’t practice righteousness to become
righteous but because you are righteous. You are a righteous branch on a
righteous vine doing what comes naturally.

No liars in heaven

With our new
identity securely grounded in our union with Christ, we can begin to understand
why the Bible draws big fat lines between who we are and who we used to be:

Do you not know that the wicked will not inherit the kingdom of
God? Do not be deceived: Neither the sexually immoral nor idolaters nor
adulterers nor male prostitutes nor homosexual offenders nor thieves nor the
greedy nor drunkards nor slanderers nor swindlers will inherit the kingdom of
God. (1 Corinthians 6:9–10)

This
sounds like God hates slanderers and swindlers. He doesn’t. He loves slanderers
and swindlers! When Jesus walked the earth, he spent time with slanderers and
swindlers.[bookmark: _ednref64][64]
However, slanderers and swindlers will not inherit the kingdom of God. Indeed,
they cannot. Why not? Because slanderers and swindlers who come to Jesus don’t
remain slanderers and swindlers. They become new. A good thing that is too,
otherwise the kingdom of heaven would be empty.

But
the cowardly, the unbelieving, the vile, the murderers, the sexually immoral,
those who practice magic arts, the idolaters and all liars—their place will be
in the fiery lake of burning sulfur. This is the second death. (Revelations 21:8)

God
has high standards—no liars admitted. And indeed, there are no liars in the
kingdom, only former liars who have been made new. Neither are there any
fornicators in the kingdom, only former fornicators who have been made new. (Do
you see it yet?) This is why the good news is good. The good news is the happy
announcement that God is in the business of turning old, damaged people into
new, holy people. He turns slanderers and swindlers into saints and sons.

If
this is too much to swallow in one go, take a detour to the Bible’s own Hall of
Fame in Hebrews 11. Here you will find a list of Old Testament men and women
who were all commended for their faith. These guys were so impressive their
names got recorded in both testaments. Who are these heroes, these
figures of renown? Well there’s Noah (a one-time drunk), Abraham (he slept with
the maid), and Jacob (a swindler if ever there was one). There is also a
murderer (Moses), a prostitute (Rahab), and a double-dealing king (David).

David,
as you know, got another man’s wife pregnant and then had that man killed to cover
up his crime. So what does that make David? In the eyes of the law he is
condemned as an adulterer and a murderer. Such a man will not inherit the kingdom
of God; the Bible says so. And yet I am certain we will meet David in eternity.
How do I know? Because David trusted in the One who makes all things new. In
God’s eyes, David is not a sinner but a son and a co-heir with Christ. So am I.
So are you.

Learning
to walk

There is a world of
difference between a sinner who sins and a saint who sins. Finding sins on a
sinner is like finding lemons on a lemon tree. It’s no big surprise. But a
saint who sins is like a rich man stealing coins from parking meters. It’s not
something you expect to see. At least that’s the theory. In practice sinning
saints are fairly common. But the reason some saints continue to act like old
sinners is not because there is something defective about the new life they
have been given. It is because they have not yet learned to walk in the newness
of their new life. They’ve got the car but they haven’t learned how to drive.

Therefore
we were buried with him through baptism into death, that just as Christ was
raised from the dead by the glory of the Father, even so we also should walk in
newness of life. (Romans 6:4, NKJV)

When
you received the life of Christ and were made new, the change was
instantaneous. To use an old metaphor, it’s like you were born again. And like
a newborn you have to learn how to walk. No one comes walking out of the womb
on brand-new legs.

Learning
to walk takes time. It’s not easy at first and you may stumble and fall. When
that happens an old covenant preacher will point to your failings and say,
“There, you see? Your falls prove you are still an old sinner by nature.
Nothing’s changed. You had better ask God to crucify you afresh. Life’s a
struggle. Next time try harder.” Heed this advice and the prophecy will become
self-fulfilling. Your life will indeed be a struggle because you are trying to
walk in your own strength. You will wear yourself out going nowhere fast and
you will end up a miserable advertisement for Jesus.

But
listen to the new covenant preacher and you will hear a completely different
message. “Christ is your life. You can do all things through him who
strengthens you. Now fix your eyes on him and walk, baby walk!”

You
may say, “But what about all these sins I’m still dealing with?” And the new
covenant preacher will remind you of Jesus our advocate, who defends us, and
Jesus our high priest, who deals gently with those going astray.[bookmark: _ednref65][65]
Then, after giving you an assurance of your secure position in Christ, the new
covenant preacher will encourage you to, “Set your mind on things above, not on
earthly things. Put off the old self (it’s dead) and put on the new (it’s who
you are).”

I’m paraphrasing the New Testament here because I want you to see
that the epistles are full of encouraging exhortations for saints who are
learning how to walk. “Gird up the loins of your mind.” “Walk in the light.”
“Walk as Jesus did.”[bookmark: _ednref66][66]
These exhortations should not be read as commands to be obeyed as though God
was judging our walking performance. What kind of Father faults his children
for stumbling when they are learning to walk? Rather, they should be received
as Daddy’s words of loving encouragement us as we take our first steps into the
new life he has given us. God is for you! He and that great cloud of witnesses
are cheering you on!

Christianity is Christ

Of course
there is much more to this new life than “not sinning,” just as there is more
to marriage than “not being single.” We are not defined by who we used to be
but by who Jesus is. “As he is, so are we in this world” (1 John 4:17).
Boom! So much for the idea that there are levels to Christianity and that you
have to work your way up to Christ-likeness. His supernatural life is not something
you achieve; it’s something you receive.

Christianity is Christ; nothing more, nothing less. We need to
define life through the unfiltered lens of Jesus. He is not our role model; he
is our life. He is in you and he wants out. He has a hand to play and,
guess what, it’s your hand.

Jesus said anyone who believes in him would do the works he did
and greater works besides (John 14:12). This comment usually sparks an
incredulous response. “Have you seen the sorts of things Jesus did? And we’re
supposed to top that?! I just can’t see that happening.” Either Jesus was
fibbing or we don’t believe what he says about us. I’m not saying we
consciously reject the truth. It’s just that we haven’t learned to walk in it.
So learn. Ask God to give you the Spirit of wisdom and revelation so that you
may know him better, and so that you may begin to understand every good thing
that is in you in Christ Jesus.[bookmark: _ednref67][67]

Learning
to walk in the newness of life can be scary but the Holy Spirit is a wonderful
teacher. He knows exactly how to coach us and he is so gentle. He never scolds
us but patiently encourages us to be the new people we already are. As we learn
to trust him, we discover that walking in the newness of life is quite simply
the most thrilling occupation there is.

The
gospel of new life

The cross is good
but the resurrection’s better. The reason we died with him was so that we might
live with him—not fifty years hence, not in the hereafter, but here and now.
Eternal life is the sheer adventure of knowing and experiencing God today. It
is dancing on the grave of our self-centeredness and enjoying the abundant life
of the Spirit. It is saying goodbye to sin and hello to righteousness. It is
revealing his supernatural life to those we live, work, and play with. It’s a
whole new way of life for a whole new kind of people.

The
gospel is not a half-baked hope that you can extend your old, broken life
indefinitely. The gospel is the joyful announcement that in Christ the old has
gone and the new has come.

[bookmark: _Toc334970695]10

You are
a chosen people, a royal priesthood, a holy nation …

 (1
Peter 2:9)

I once
passed the small hours of the night having drinks with a prince of a European
nation. It was one of those accidental encounters life dishes out from time to
time. A friend said he was going to meet someone and asked if I would like to
tag along. I went and learned that the person we were going to meet was second
in line to his country’s throne. At first I was a bit starstruck, but the young
prince turned out to be a fairly ordinary bloke. We chatted for hours.

One thing that was confirmed to me as a result of that experience
is that royalty is not what it used to be. I saw none of the historic trappings
of nobility. There was no carriage, no scepter, and no crown. Today, few
European monarchs have any real power or authority. If you were to pass them in
the street you would not recognize them for who they really are. The same could
be said of most Christians.

Peter said we are “a chosen people, a royal priesthood and a holy
nation” but what did he mean? Peter’s words roll off our tongues like lines we learned
in school, but do we really understand what we are saying? Let’s find out.

Do
you believe that you are chosen, holy, and royal? If you have made it this far
through the book hopefully you will say yes to at least two of those three
adjectives. But for many people, these are just words. They do not see themselves
as favored, which is what chosen means. Neither do they consider themselves as
particularly holy. And as for royal, well that’s just not an adjective most
would use to describe themselves.

But
royal you are—Peter says so—and not in a distant “I’m married to the third
cousin of the Queen’s sister” sort of way. You are wedded to the King of kings.
You are royalty indeed.

And [Jesus] did
make us kings and priests to his God and Father … (Revelations
1:6, YLT)

You
were a slave but Jesus made you into a king and a priest. That’s quite a
turnaround and I can understand if you are a little unsettled by the idea.
Perhaps you are more comfortable with your priestly
role than your kingly role. Depending on your denominational background, you
will be at least somewhat open to the idea that every Christian is a minister.[bookmark: _ednref68][68] But the Bible also declares that every
Christian is also a king. We are not merely a kingdom of priests, we are king-priests.
Or priest-kings. (Take your pick.) We are called to serve in a priestly
capacity and rule in a kingly capacity.

And You
have made them a kingdom (royal race) and priests to our God, and they shall
reign [as kings] over the earth! (Revelations 5:10,
AMP)

“Ah yes, Paul. That’s for later, not now. We are kings in training.
We won’t actually rule anything until Jesus returns.” Well by that logic you
are not a real priest because the two go together. He has made us “kings and
priests.” You are not one and or the other but both.

Blue-blooded believers

Heaven
regards us as kings because our Father is kingly. Your born-again blood runs
royal blue. Yes, there is a training aspect involved and we won’t see the
fullness of our kingly roles until Jesus returns. But it ill befits the
children of a king to act like commoners or slaves. We have a God-given mandate
to rule and reign here and now. This has been God’s plan from the beginning:

Then God said, “Let
us make man in our image, in our likeness, and let them rule …” (Genesis 1:26)

You were born to rule. You are called to be the head and not the
tail. The Hebrew word for rule means to tread down and subjugate.[bookmark: _ednref69][69] Such a strong word should leave us
in no doubt regarding God’s intentions. When he told Adam to “fill the earth and
subdue it,” he wasn’t inviting our forefather to trash the planet. He was
saying, “This is your home. You’re in charge. Take care of it” (see Genesis
1:28).

Adam
was given a king’s authority over the earth and the animals but his reign was
short-lived. Two chapters later he gave his
authority to a usurper disguised as one of the very animals he was supposed to
rule. But God’s plan has not changed. Just as
Adam was to rule in the name of God, we are to rule in the name of his Son.
Every Christian has a royal calling to reveal Christ the King and the glad
tidings of his kingdom.

God makes kings

God
told Abraham he would be “the father of many nations and kings will come from
you.”[bookmark: _ednref70][70]
Abraham’s offspring—the
children of the faith—are
meant to be kings.

Kingship has to do with authority and power. Adam was given
authority over the earth and lost it to Satan. We know this because of what the
devil said when he showed Jesus all the kingdoms of the world: “All their
authority and splendor has been given to me” (see Luke 4:6). But last Adam took
back what the devil stole and before he ascended into heaven, he revealed his
kingly glory: “All authority in heaven and on earth has been given to me” (Matthew
28:18).

The war has been fought and won and the devil is defeated. Yet
many of his works are still with us. As believers our role is to represent the
Victor and his victory in those areas that remain under the influence of
darkness. We are to fill the earth with the knowledge of his glory by ruling
over sickness, demonic spirits, and all the works of the enemy.[bookmark: _ednref71][71]

In our
union with Christ Jesus he raised us up with him to rule with him in the
heavenly world. (Ephesians 2:6, GNB)

This
leads to some sobering questions: Why do bad things happen to good people? Why
do people get sick and die prematurely? Why do the innocent suffer? Theologians
blame sin, followers of Job blame a sovereign God, but look at what the Bible
says:

The highest heavens
belong to the Lord, but the earth he has given to man. (Psalms 115:16)

This
planet is our responsibility. It was given to us and we were told to rule it.
Why do bad things happen? It is because we—the kings called to rule in God’s
name—allow them to happen. It was one of us who gave the planet to
Satan, and it was Jesus acting as one of us who took it back. When you
think about it, the history of the world has our fingerprints all over it. We
have far more say in what goes on than we give ourselves credit for.

The
problem is not that we lack authority like a European prince. The problem is
that we don’t walk in the authority God has given us. Perhaps we think we are
too young or too old or we don’t have enough training or we need more
anointing. Perhaps we are just sitting idly by
waiting for Jesus to return. Whatever our excuse, the outcome is the same. When
we abdicate our kingly role people suffer. Consider Adam. A treacherous enemy
slithered into his realm, Adam did nothing, and humanity ended up on death row.
Bad things happen because kings do nothing to stop them.

When industries collapse and companies fold, it’s easy to point
the finger at corporate fat cats and sleeping watchdogs. But spoilers and
slackers have always been with us and playing the blame game solves nothing. A
better question to ask is, where were we? Where were the kings who rule with
wisdom and justice? Unbelief thrives in a culture of victimhood but faith
brings the victory that overcomes the world (see 1 John 5:4). Passive unbelief
stays on the sidelines and doesn’t lift a finger to help, but faith raises it
hand—it volunteers, it speaks out, it defends and seeks to administer justice
in the name of a righteous king.

The
heart of the Great King

True kings rule.
They draw lines in the sand and say, “This far and no further.” They protect
and bless those around them and take ownership of
other people’s problems. Jesus is a prime example. He didn’t have to
leave the comforts of heaven and die for us but he did. This was a noble and
kingly act. He saw our sorry state and said, “I am
going to come and tread upon their problem even if it kills me.”

The heart of this Great King beats in your heart. His Spirit is
one with your spirit. Jesus didn’t hang up his crown after ascending to heaven. He
plans to reign until all his enemies have been defeated. Through your union
with Christ, you are destined to reign.

For if, by the
trespass of the one man, death reigned through that one man, how much more will
those who receive God’s abundant provision of grace and of the gift of
righteousness reign in life through the one man, Jesus Christ. (Romans 5:17)

Adam’s
failure to be a king condemned the human race. His sin opened the door to
death, disease, defeat, discouragement, and disappointment. But we who were
victims of Adam’s disobedience have become victorious through Christ’s
obedience.

There
is a new king in town and his name is Grace. Under Adam death reigned, but
under Grace we reign. However, not every Christian does reign.
Many are racked with guilt and tortured by condemnation. They struggle with sin
and live in fearful anxiety. Problems assail them from every side and they are
unsuccessful in much of what they do. Although Christ has provided all we need
for the abundant life of royalty, they are not enjoying it. They are the
paupers in the palace.

Why
do some live like this? This isn’t rocket science. If
there is little evidence of the grace of God in your life that doesn’t mean God
is tightfisted. Far from it. It means you have not received from his
abundant provision of grace. The incalculable riches of grace have been
deposited into your account but you have not made any withdrawals. I don’t say
this to belittle your faith but to recognize that most of us have been raised
in a culture of unbelief.

We
are constantly hearing that God has not provided all we need to rule and
reign, and that there are things we must do to make that happen. This faithless
message is loudest in the church that does not walk in grace. Ironically, this is
exactly the sort of church where you will often hear that you must live by
faith, pray with faith, and walk by faith, as if talking about faith had the
power to magically make things happen. The trouble is nothing ever does happen
and when that happens you’ll be told you didn’t have enough faith. “You
gotta have more faith and here is a list of things you have to do to get it.”

Walking
by faith is walking in grace. There is no difference. If you would walk
by faith, learn to walk in his grace. Learn to receive what He has already
provided. Stop begging him to act and start thanking him for what he’s done.

Beware
cheap grace?

Only those who
receive from God’s abundant provision of grace get to reign in life. One thing
that can stop us from receiving is the lie that says we have to prove our
mettle before God will bless us; we have to get cleaned up, straightened out,
and dried out before can receive. This is a grace-killing doctrine of demons. It’s
like telling sick people they have to get well before the doctor will see them.

Every
blessing there is, whether health, deliverance, provision, or salvation, comes
to us by grace and grace alone. To think we must work for the blessings of God
is to try and buy that which is not for sale.

Those
who don’t get this worry that those who do are pushing cheap grace. They fret
that we are giving away the treasures of heaven without first requiring people
to turn from sin, get baptized, confess, and do all the other things that
supposedly describe the cost of discipleship. They don’t understand that grace
comes first, that it is only by grace that we can forgive the unforgiveable,
love the unlovable, and do all the other things that followers of Christ do.

Beware
cheap grace?
There is no such thing. Grace is free or it’s not grace. Or rather grace is
priceless and you can’t afford it.

There
is simply nothing you can do to earn the Lord’s acceptance and favor. If you
are wondering why God is not pleased with your sacrifices, maybe it’s because
you are not pleased with his.

I
have personally encountered hundreds of people who are confused by the good
news of God’s grace. When I explain it in simple terms, as I have just done,
some of them come back to me with qualifiers and caveats and long lists of
reasons outlining why I am wrong. They may respond fifty different ways but
behind it all is a heart of unbelief. “It just can’t be that simple. Grace can’t
be free. There must be a price to pay.” There is and Jesus paid it.

If
I am wrong about grace then one day I will have to apologize to God for telling
everyone he is better and more gracious than he really is. But if the grace
killers are wrong, then eternity for them is going to begin with a truly
awkward moment. “Er, sorry Lord. Sorry for prostituting your love and making
people pay for the free gift of grace.”

Standing
with the schmucks

Every single
Christian thinks he or she has a handle on grace, even the ones who don’t. But
the proof of the pudding is whether they have received the gift of
righteousness. Paul said those who receive grace and righteousness reign in
life. The test of a king—your sword in the stone, if you like—is whether you have taken hold of his righteousness. If you
don’t receive it you won’t reign. Instead you will toil like Adam and curse
what God has blessed. Even though you are free in Christ, you won’t live free.
You will bear the heavy yoke of manmade religion and become easy prey for the
spirit of intimidation. You will come under the demonic control of others. Something
like this happened in Peter’s life.

Along with Paul, Peter had a revelation that Christ died for all
people and not just the Jews. This revelation changed him. As he allowed the
heart of Christ to be revealed in his own life, Peter began to accept Gentiles
even to the point of eating with them.

However, when certain men from James came to Antioch, Peter drew
back from the Gentiles in fear. He separated himself because he was unsure of
his righteousness. “Am I right? Maybe I’m not. Those Judaizers look the
business. They’ve got titles. They’ve got theology and a list of scriptures
explaining why I am wrong. I had better listen to them.” Instead of standing up
for the Gentiles like a king, Peter stood with the critics like a schmuck and
Paul rebuked him for it (see Galatians 2:11–13).

The strange thing about Peter’s behavior is that he should have
known better. God accepts people from every nation and Peter knew this. God had
given him a dramatic rooftop vision featuring animals and sheets that somehow
made everything clear (see Acts 10:9–28). But when push came to shove,
Peter abdicated his kingly role and took himself out of the game. He feared
those of the circumcision group because they were more confident of their
self-righteousness than he was of his righteousness in Christ Jesus.

Kings are confident and that confidence comes from knowing you are
righteous. When you know that God is for you—that he loves you, accepts you,
and is well pleased with you—it changes everything. You no longer hang back on the fringes of
the kingdom like a fraud and you no longer tolerate the grace-killing lies of
religion. You begin to reign. You begin to walk and talk like a child of the
Most High. You begin to live out your destiny.

You don’t need to go to King School to become a king. You just
need to see yourself as your Father sees you. You need to receive in your heart
what he has said, act on it, and leave the results to him.

The gospel declares that in him you are righteous. As you walk in
this revelation, your confidence will grow and you will start to exercise your
kingly influence. You will pray less like a beggar and more like a commander.
If someone in your family gets sick, something inside of you will respond, “Not
on my watch.” You will rebuke the sickness and appropriate by faith the healing
that Jesus paid for. And after you have seen one or two get healed—after
you have killed your lion and your bear—you will have the confidence to
start gunning for the giants that terrorize your land. Then you will be a king
indeed.

King-sized exploits

Kings
are problem solvers. They see giants and snakes, sickness and sin, and all the
other ills of the world as problems to tread upon and overcome. They understand
that for every earthly problem there is a heavenly solution. Kings are not
intimidated by the size of their problem because they have seen the size of
their God.

Kings don’t claim to have all the answers; they just know where to
find them. They possess a 24 hour access pass to the throne of grace where they
can go for help in their hour of need (see Hebrews 4:16). Holding fast to the
gift of his righteousness, these kings do not hesitate to come boldly in and
make their requests known to God.

Common folk live within the limits of the natural realm but kings
operate in a higher reality. They have an abiding sense that while we may be
losing sleep over our present needs, God is not. “He’s not trying to figure out
what to do. He already knows.”

Problems that stump ordinary men drive kings to pray. “Lord, I
don’t know the way to go but you do. Please show me the way.” It is the glory
of kings to search out a matter and they do this principally by asking for
wisdom and inspiration. Like King Jehoshaphat, they respond to the fog of
uncertainty by praying, “Lord, we do not know what to do, but our eyes are
upon you” (see 2 Chronicles 20:12).

Kings
bless those around them by releasing the resources of heaven in response to
earthly needs. At one level they confront the destructive works of the devil by
liberating the poor and needy, the sick and oppressed. But kings also exercise
influence by taking people places no one has ever been. Through creative
expression in the arts, sciences, business, and politics, kings bring the
culture of heaven to earth.

Kings
are unafraid to try new things and generally excel at all they do. It is no
coincidence that Israel’s greatest kings were also gifted soldiers, poets,
musicians, and administrators. Those who are accustomed to drawing on the
manifold wisdom of the Lord typically experience success in a range of fields.
Not content to be pigeonholed, kings make a habit of stepping out into new ventures
knowing that God has promised to bless all the work of their hands
(Deuteronomy 28:12).

The
people that do know their God shall be strong, and do exploits. (Daniel 11:32b, KJV)

Kings
get their kicks by releasing the power of God into situations that defy human
management. It’s not that they are opposed to the means of men, it’s just that
flesh-based solutions strike them as inferior and slow. “You’ve suffered with
this problem for how long?! God can fix this right now!” Kings find natural
limits restrictive and stifling. They would much rather co-labor with the Lord
and bring glory to his name by doing the impossible thing. Total dependence on
the Lord is a king’s greatest strength and the secret to his success.

In
the natural the kings of his kingdom may appear to be normal people. They may
not look like much yet they live king-sized lives and do king-sized exploits.
They routinely alter the course of history for individuals and families,
companies and cities. Kings disciple nations.

The show and tell gospel

The
grace of God is better than we think. Not only does it turn sinners into saints
and make dead men live, it is able to restore relationships, transform
communities, and bless entire countries. It is my conviction that as more
people begin to walk in the kingly ways of his grace, we will discover that God
really is able to do exceedingly more than we ask or imagine. We may be waiting
for God to act but a poor and needy world is waiting for us, his kings and
priests, to release through faith the royal riches of his kingdom.

Whether you are a housewife or a president, the primary way in
which you act as a king is by revealing the gospel of the kingdom. This does
not mean taking to the pulpit with a three point sermon followed by an altar
call. (Although if that’s your thing, go for it.) Jesus revealed the good news
of the kingdom simply by being himself. At synagogues, weddings, and lakeside
picnics, wherever Jesus went the kingdom went. Freedom, healing, joy, and
deliverance followed in his wake.

To reveal the good news of the kingdom requires that you do
nothing more than reveal Jesus. The King is inseparable from his kingdom. Bring
the Lord of Life to bear on whatever problem you are facing and you will
inevitably release grace—the
supernatural, history-changing influence of the Holy Spirit.

The gospel of the kingdom is a show and tell gospel. Jesus told
people good things about their God and then he delivered them from their
problems. He drove out demons with a word. He healed the sick and raised the
dead. He spoke to storms and confounded the so-called wisdom of those who
opposed him.

What Jesus did his disciples also did and what they did you can do
too. The same Spirit that helped them helps you. So how do we start?

The word of the king

Grace comes through
faith and faith must be acted upon if it is to be of any benefit. The easiest
way to express faith is to speak it. Words are powerful. Words can be used build up or tear down, guide or
misdirect, clarify or confuse. The right word spoken at the right time can
change the world.

Kings
exercise dominion primarily by speaking. To paraphrase
Ecclesiastes 8:4, “the word of the king has power.” When God’s kings speak
God’s words, God backs it up with power. This is not to glorify the word
spoken in faith but to draw attention to the Living Word who lives within you. When you reveal Jesus, your words are supernaturally
empowered to bring salvation to the lost and freedom to the captives. You can
drive out demons and heal the sick just as he did. In fact, Jesus promised that
those who believe in him would do exactly these sorts of things (Mark 16:17–18).

You may think, “But that’s not how things are done where I live.
I’ve never experienced the supernatural.” But you have. God called you out of
darkness and you came. Have you ever stopped to think about that? When you
responded to the gospel, a miracle took place. The actual words you heard may
have come from the mouth of an evangelist or a friend but the Spirit of God spoke
into your heart, called you out, and you responded. Don’t you see? You are
living proof that word of the king has power. The gospel works; but only when
it’s told.

But how
can people call for help if they don’t know who to trust? And how can they know
who to trust if they haven’t heard of the One who can be trusted? And how can
they hear if nobody tells them? (Romans 10:14, The Message)

Not
everyone I talk to believes the gospel, but more people believe and are set
free when I talk than when I stay silent. If you are believing for the salvation
and healing of your friends but your faith doesn’t cause you to say or do
anything, it is useless faith. I don’t say this to condemn you. I want to
inspire you. You are a king and your words have power; so speak them.

As kings we can command blessing where there is curse, healing
where there is sickness, and life where there is death. In view of this, why
would you choose to stay silent?

Do you know why Adam lost his crown in the garden? He didn’t
speak. The king’s word has power but King Adam was speechless. He listened when
he should have spoken. This is a fatal mistake for a king. Don’t let the devil
spew his lies over your life. Jesus didn’t. When the devil challenged him in
the wilderness, Jesus spoke back. I doubt anyone received the attention from
the devil that Jesus did. Yet three short sentences from the Great King were
enough to silence that old snake.

David is another good example of a king who spoke. Along with the
rest of the Israelites, he heard the giant’s intimidating taunts. But while his
countrymen ran in fear, David spoke back. He rebuked the giant in the name of
the Lord and prophesied his downfall. He was just a boy but David had the heart
of king. He spoke from a higher reality and so became a conqueror.

You can opt out (but why would you?)

The
anticipation of a future coronation precludes many believers from ruling and
reigning now. They think, “One day I will be crowned but not yet. I am not a
king. I am merely a humble servant in the courts of the Lord.” Why are you
standing in the courts when you could be seated in the throne room? This sort
of servant talk appeals to our religious pride but it is an abdication of our
true calling which is to be a priest-king.

You may say, “But I don’t know what a priest-king looks like. I
have never heard of one before.” Sure you have. Did you know the first priest
mentioned in the Bible was also a king? It was Melchizedek, “king of
Salem and priest of God Most High” (Hebrews 7:1). And what kind of king
is Jesus? He is a priest-king, in the order of Melchizedek (Hebrews 5:6). In
other words, Jesus wears two hats. He is a priest who serves and a king who
rules.

A servant’s heart is appropriate for a priest, but a priest who is
not also a king will be powerless to deal with giant-sized problems. A
crownless priest will present an emasculated image of Christ. His gospel will
be weak and his kingdom will be all talk.

 Jesus is the servant-hearted king who served man by subduing the
enemy. His disciples did the same and as we allow him to express his kingly
life through us so will we.

Perhaps you are a bit awed by all this talk of slaying giants and
healing the sick. Perhaps you are worried that you may fail the king test and
leave the sword in the stone. Don’t panic. If you run instead of rule God won’t
reject you. Even David ran.

In truth, there will be times when ruling and reigning seems a
most unreasonable thing to do. It’s not an easy thing to believe for healing
when three doctors and two specialists have given a negative report. And the
sight of wheelchairs at the altar call may tempt even experienced ministers to
turn away and look for softer targets.[bookmark: _ednref72][72]

We celebrate David’s heroics but no one would have thought ill of
him if he had fled from the lion, the bear, and the giant. Indeed, he would
have been applauded for doing the smart thing. “Why fight a lion over a few
dumb sheep? David, you could have died!”

If you run from the lion or the bear no one will think the
less of you. You will appear to be a very sensible, lion-avoiding person, and
God will still love you.

But
here’s the thing. Why would you want to?

If
your child is sick or your spouse is being attacked by depression, why would
you choose to stand by and do nothing? The point is not that you have to
be a king but that you get to be a king. The same Spirit that enabled
David to slay lions and giants empowers you to rule and reign. You have options
the unbeliever lacks. You have the Holy Spirit. Given this phenomenal advantage,
why would you choose to act like a mere man or woman? It makes as much sense as
Superman riding the bus.

In
the Bible there were two men whose families were savagely attacked by bandits.
One of those men tore his clothes, sat down in the ash heap, and threw himself
a pity party. The other man encouraged himself in the Lord, then hunted down
and subdued his enemies. Guess which of these two men went on to become
Israel’s greatest king? Job was a superstitious, sacrifice-bringing navel gazer,
but David was a priest-king and a man after God’s own heart.[bookmark: _ednref73][73]

The good news is that in Christ you are too.

The gospel of the kingdom

Some people treat
Christianity like a game of checkers. If you live carefully and navigate your
way safely to the other side you can declare “King me!” But in truth, you were
kinged at the beginning of the game. The moment you were put in Christ, you
became royalty.

If
you have received from the abundant provision of his grace and righteousness,
then you are destined to reign in life. As you walk in your kingly identity
your problems will discover that in you they have more than met their match.
They may be big but your God is bigger still and those who know him shall be
strong and do exploits.

The gospel of the kingdom is the happy announcement that a Great
King sits on the throne and his desire is to see God’s will done on earth as it
is in heaven. In heaven there is no sickness, no sorrow, or poverty. What is
true there is his plan for here.

The gospel is not a vague notion that you get to rule and reign
after you die; it is the glorious announcement that the reign of the
King is right here within the reach of faith. The
kingdom of God is at hand.

Epilogue

[bookmark: _Toc334970696]THE TEST OF YOUR GOSPEL

When I first went
to Hong Kong in the late 1980s, an eager man on Nathan Road approached me. “You
wanna buy a Rolex?” I didn’t particularly want to buy a Rolex but when the
watch seller named his price, I was intrigued. Fresh off the plane and I had
stumbled on the bargain of a century!

Of
course these weren’t real Rolex watches he was selling—I knew that. But these
“copy-watches” looked good enough to wear. It was only after I had handed over
my cash that I began to discover just how feeble these counterfeits were. “Oh
look, the hour hand goes backwards.”

Like
others who have lived in Asia for many years, I have become something of an
expert in counterfeit goods. I have learned that while counterfeits may look
like the real deal they seldom work as they are supposed to: the pirated movie
is shot all out of focus; the fake handbag dissolves in the rain; the luxury
pen is an ink explosion waiting to happen.

It’s
the same story with counterfeit gospels. They look like the real gospel but
they don’t actually work. They don’t set you free, they don’t bring lasting
peace, and any joy that comes with them soon runs out.

Buy
into a counterfeit gospel and it won’t be long before you find yourself
burdened with doubt, debt, duty, and depression. You’ll discover that what you
thought was good news is actually bad news sold with a fake label.

How
do you recognize a counterfeit gospel? It’s the one with the price tag. It’s
the one that makes you pay for what God has freely given. It’s the gospel that
treats people as prospects and demands the poor give to the rich. It’s the
gospel with poison in the well and fishhooks in the love.

The
counterfeit gospel

The vast majority
of Christians have been sold a counterfeit gospel. They have bought into a
message that looks like the real thing but is demonstrably inferior.[bookmark: _ednref74][74]

In
the past few years I have met many believers who are trying to earn what God
has freely given them. If you were to ask these people about grace they would
declare, “Yes, I am saved by grace. I thank God for his grace.” But by their
works they testify that God’s grace is not enough. Grace may have got them
started, but now it’s up to them to finish. Having begun with the Spirit they
are trying to attain their goal by human effort (Galatians 3:3). Instead of
working out what it means to be
saved, they are working hard to stay
saved.

A
counterfeit gospel is what you have when someone tells you God won’t accept you
or bless you unless you first do something for him. Walk down the Nathan Road
of manmade religion and you will be told that for a reasonable price you can become
holy, righteous, and pleasing to God. “Just confess and you’ll be forgiven.
Just turn from sin and you’ll be accepted.”

Browse
the shop windows of carnal Christianity and you will find dead works dressed up
with respectable labels like responsibility, good works, mission, self control,
sowing, and investing. I am not against these things. What I am opposed to is
the lie that says God’s favor depends on you and me doing them.

Make
no mistake; if you think you can do anything to improve your standing with God,
you are saying “Christ died for nothing” (Galatians 2:21). You are, in effect,
calling Jesus a liar (“It is not finished”) and elevating yourself to
co-savior (“Jesus needs my help”).

Just
as fake Rolexes are sold to tourists and not locals, counterfeit gospels are
sold to Christians and not sinners. Sinners get the real stuff, pure grace
straight from the tap. But Christians get the dirty grace that spews from the
toxic pipes of rule-based tradition. Sinners are given the unconditional love
of God but Christians are made to pay for it.

A
mother of four who had grown up as a pastor’s kid sent me the following message
after reading one of my articles on grace:

I was raised in
church and I never felt like the good news of God’s grace was for me. It was
always for the worst kind of sinner—the one in need of God’s pitying grace—and not for those of us
raised inside the faith. We were expected to just behave and not touch this
“cheap grace.” Thanks for telling us that Gods grace is for all, including
me. Yay!

I
get messages like this all the time. They come from long-term Christians who
are surprised to learn that grace is for everyone, not just sinners. It’s
obvious when you see it but many don’t see it. Their
minds are blanketed by the fog of religion. They only see the love of God
through the distorted lens of performance-based Christianity.

The
child test

I never meant to
write such a big book. When I began, my goal was to present the authentic
gospel without all the baggage that normally comes with it. It was going to be
short and sweet. But, as often happens when I get talking about Jesus, I got
carried away. Beginning each chapter was like walking into a room full of treasure
and being told I could have whatever I could carry. The hard part was not
deciding what to put in but what to leave out.

So
the book turned out longer than planned. But do you really mind? Did I give you
too much treasure?

Despite
the length of the book, I maintain that the gospel is simple enough for a child
to understand: God loves you. Period. That’s it. Bow your heads and musicians
to the front because I am done preaching. I’m serious—it really is that simple.
God loves you. We will spend eternity unpacking those three little words
and exploring the immeasurable reaches of his love. This is what we were born
for.

I tell you the truth, anyone who will not receive the kingdom of
God like a little child will never enter it. (Mark 10:15)

The
gospel is so simple that a child-like understanding is required to see it. It
is so uncomplicated that it confounds the wise.

Any
gospel that doesn’t pass the child test is no gospel at all. If you want to
know whether the message you have bought into is the authentic gospel, tell it
to a child. Their eyes should light up. But if you don’t have a child handy,
here is a simple test to reveal whether the gospel you are listening to is the
same gospel Jesus revealed and Paul preached. Just ask yourself the following
four questions:

1. Does this gospel
cause me to fix my eyes exclusively on Jesus?

Does
the message I’m hearing focus on me or does it cause me to fix my eyes on the author
and perfecter of my faith? Does it emphasize what I’m doing or not doing, or
does it emphasize what Christ has done? Does it make me self-conscious and
introspective or Christ-conscious and grateful?

A counterfeit gospel will always put the focus on you
and your effort. It will leave you thinking, “I have to pray, I
have to fast, I have to give.” The problem is not with what you
are doing, but why you are doing it. What is your motive? Are you
motivated by the fear of punishment or the need to deal with guilt? Are you
striving to make a good impression or earn a blessing? Motive is everything.

Sometimes religion is subtle. It will tell you what you
must do without clearly explaining why you should do it. Like a manipulative
salesperson it will try and sell you something without showing you the price
tag. Only later do you learn the true cost.

Remember, grace has no price tag. Everything in the
kingdom comes to us on account of the riches of his grace alone. What you do or
don’t do has absolutely no bearing on this except that you can frustrate the
grace of God by trying to pay for it.

A true gospel preacher will always seek to reveal more
and more of Jesus. Jesus is the supreme manifestation of the character and
purpose of God. He is grace personified. Any message that doesn’t reveal Jesus
will likely be a powerless substitute, a flesh-trip, and a wasted opportunity.
Jesus is peerless and nothing compares to him. He is our wisdom from God and I will
boast of nothing else (1 Corinthians 1:30–31).

Here’s the test: The true gospel will lead you to trust
in the all-sufficiency of Christ. It will inspire you to believe in his name—to
step out, to take risks, and to act. In contrast, a counterfeit gospel promotes
activity in your own name, which is a form of unbelief. The true gospel will
make you increasingly dependent on Christ’s love but a counterfeit gospel
glorifies the flesh—your willpower, your own resources, and understanding. The
true gospel will always draw you to Christ but counterfeit wills distract you. Fake
gospels result in praise to men but the true gospel will always leave you, like
Mary, magnifying the Lord and rejoicing in God your Savior (Luke 1:47).

2. Does this gospel empower me to overcome sin?

Does
the message I’m hearing leave me sin-conscious and condemned or cross-conscious
and blameless? Does it push me to overcome sin in my own strength or does it
lead me to the grace that teaches me to say no to ungodliness?

Sin is a big problem for many people. I regularly hear
from people who are condemned by the sin in their lives. They desperately want
to change but they feel powerless to do so.

I have learned that in the church there are two ways to
deal with sin: (1) preach law or (2) reveal grace. A law-based message will
stir up the flesh in a human-powered quest for a change in behavior. This
approach is inherently flawed, for the purpose of the law is to inflame sin,
not extinguish it (Romans 7:5). The law releases condemnation (which some
mistake for conviction) and ministers death, just as it was designed to do (2
Corinthians 3:7–9).

In contrast, the gospel of grace will point you to the
cross, where your sins were dealt with once and for all, and it will empower
you to overcome sin by revealing your new identity in Christ.

You are not a sinner held captive to sin; you are a new
creation learning to walk. Your old sin software has been nailed to the cross.
You now have the same appetites and desires of Jesus. Past habits are not dealt
with by laying down the law but by reckoning yourself alive to Christ. Again,
the focus is on Jesus, not you. Jesus was tempted in every way yet was without
sin. As you learn to rest securely in him, untroubled by the threats of old
covenant agitators, you will find the grace that enables you to say no to
ungodliness.

Here’s the test: A counterfeit gospel will make a great
show of being opposed to sin but will only drive sin underground. In contrast,
the true gospel will emphasize God’s greater grace that drives sin to
extinction. A counterfeit gospel will make you work for forgiveness and even
then leave you feeling guilty and convicted. But the true gospel reveals a
forgiveness so divine it retains no memory of your sin. A counterfeit gospel promotes mask-wearing dishonesty and fills churches
with phonies. But the true gospel promotes honest transparency and fills
churches with testimonies of radical transformation.

3. Does this gospel release peace and joy?

Does
the message I’m hearing leave me anxious and insecure or does it fill me with
supernatural peace and joy? Does it emphasize my responsibility to perform for
Christ or release a joy-filled response to Christ?

Not every Christian is struggling with sin. Many are
just struggling. They are trying to do the right thing, trying to be pleasing
to God, trying to be good Christians, but it’s hard work and they are
exhausted. They appear to be pillars of their churches but they are straining
to hold things up. It’s only a matter of time before they crack and crumble
under the unholy weight of expectations.

My heart goes out to folks like this. They are sincere
in their desire to serve the Lord, and they have convinced themselves it is
normal for Christians to be busy little bees but it’s not. We’re not insects.
Hebrews 4:10 says, “Anyone
who enters God’s rest also rests from his own work, just as God did from his.” However,
these folks have no time for rest. There’s work to be done. They’ve got
meetings to attend, programs to run, places to go, and people to see. They
think they’ll rest when they get to heaven but at the rate they’re going,
that’s going to happen sooner rather than later.

The kingdom of God is righteousness, peace, and joy in
the Holy Spirit (Romans 14:17). If the message you’re listening to doesn’t
reveal Jesus and the gift of his righteousness, then you will never experience
the peace and joy that comes with it.

This test is actually about righteousness: Are you
resting in his or are you trying to earn points with yours? A false gospel
would have you manufacture righteousness through good works and right living
but it will leave you as stressed as Martha. You’ll wonder, What has
happened to my joy? Why has the laughter gone out of my marriage to
Christ?[bookmark: _ednref75][75]

Here’s the test: If you stopped doing what you are
doing for Jesus, would you feel guilty? What if you sinned, stopped giving, or
skipped church? Would you feel condemned? I am not
encouraging you to do any of these things, but someone who knows they
have been made righteous will never contend with guilt and condemnation.
Conversely, someone who has bought into a false gospel will never know lasting
peace. Even when they’ve done more than their share they will be troubled by an
uneasy restlessness. Is it enough? Does it please the Lord? Should I do
more?

Paul began every one of his letters declaring, “Grace and
peace to you from God the Father.” The grace of God comes wrapped in peace.
When you receive grace you automatically receive peace and your soul finds
rest. How do you know when you are trusting in his love and grace? You have the
peace of God that guards your heart. And when you understand that the One who
knew no sin became sin so that through him you might become the righteousness
of God, you have joy as well.

The angel was right—the
gospel brings great joy to all who receive it. It brings freedom to the captives,
health to the sick, and life to the dead. The gospel is, and always has been,
the power of God for your salvation.

Just as I hear from people who are struggling with sin,
I also hear from others who have taken hold of this gospel of grace. Those in
the second group all have unique stories but one thing they have in common is
they are all full of joy. Their hearts are well-springs of laughter and they
can’t help but sing the praises of their God. They are living proof of Isaiah’s
words:

In
that day you will say … “Surely God is my salvation; I will trust and not be
afraid. The Lord, the Lord, is my strength and my song; he has become my
salvation.” With joy you will draw water from the wells of salvation. (Isaiah
12:1–3)

A counterfeit gospel will turn you into a restless
wanderer and leave you wondering “Have I done enough?” But the gospel of grace
leaves you resting in his righteousness, secure in his love, and overflowing
with peace and joy.

4. Does this gospel set me free?

Does
the message I’m hearing bind me with heavy loads or does it give me a yoke that
is easy and light? Does it compel me to keep the commandments or to trust in the
One who fulfilled them on my behalf? Does it tie me up with cords of duty and
obligation, or does it liberate me to dance under the wide skies of my Father’s
love and grace?

Every gospel promises freedom but the counterfeits
never deliver. Those who swallow their toxic mixture of grace-plus-works become
burdened again with the yoke of slavery:

Formerly, when you did not know God, you were slaves to those who
by nature are not gods. But now that you know God—or rather are known by
God—how is it that you are turning back to those weak and miserable principles?
Do you wish to be enslaved by them all over again? (Galatians 4:8–9)

Like the Galatians, many Christians have been sold into
slavery by “another gospel” (Galatians 1:6, KJV) They have been taken captive
to the law that binds us and told that Christ’s gift of freedom is for later,
not now; his salvation is for tomorrow, not today. The message they have heard
says, “If you behave yourself and stay out of trouble then maybe, one day, you
will be rewarded.” But when the blessings of the gospel are postponed to the
distant future, all that remains for the present are the enslaving bonds of
rules and traditions. When the Promised Land remains nothing but a promise, the
slaves stay put in Egypt.

The true gospel declares that wherever the Spirit of
the Lord is, there is liberty—not when you
die, not tomorrow, but today. God’s will is for you to experience the freedom
of heaven here and now.

A true preacher of grace will fight fiercely for your
freedom. He will smack down any teaching or doctrine that seeks to deprive you
of the life and liberty that are yours in Christ, and he will draw lines in the
sand so you can clearly distinguish grace from ungrace. In short, he will sound
just like Paul:

Freedom is what we
have—Christ has set us free! Stand, then, as free people, and do not allow
yourselves to become slaves again. (Galatians 5:1, GNB)

Here’s the test. A counterfeit gospel will make you
conscious of some perceived debt to Christ in order to bind you to a lifetime
of indentured servitude. However, the true
gospel will rip these chains off you by revealing a grace that leaves no debt
and a Savior who does the heavy lifting on your behalf. A counterfeit gospel
will teach you to fear authority making you a target for tyrants and
manipulators. But the true gospel declares, “You were
bought at a price; do not become slaves of men” (1 Corinthians 7:23). A
counterfeit gospel will imprison you within the confining walls of rules and
regulations, but the true gospel proclaims, “If the Son sets you free, you will
be free indeed” (John 8:36).

Rate your gospel

So how did your
gospel do? If you honestly answered “No” to any of these four questions, then
you have been sold a toxic gospel. Discard it before it kills you! But don’t
shoot the messengers. As someone who used to preach a counterfeit gospel I have
nothing but grace for those who still do. Most of them love the Lord just as
much as you or I. So love them but don’t listen to them—not if they’re leading
you away from grace.

If
you answered “Yes” to all four questions then rejoice, for you are living on
pure, undiluted grace. You have gotten hold of the authentic gospel and you
will go far.

The best news you ever heard

Grace
and ungrace don’t mix. How do you recognize the authentic gospel? It’s 100
percent good news. There’s no bad news in the good news. There’s no price tag
on the gift, no hooks in his love, and no shadows in the light. The gospel
proclaims that in union with Christ you are loved, forgiven, saved, accepted,
holy, righteous, dead to sin, new, and royal. The gospel is good news from
start to finish.

In this book we have looked at ten facets of the gospel
of grace. Here they are in summary form:

 	The gospel is not a solicitation to impress God
 with your love; it is the passionate declaration of your Father’s undying
 love for you.

2. The gospel is not
an appeal to engage in soul-searching and fault-finding; it is the emphatic
declaration that you have been completely and eternally forgiven through the
blood of the Lamb

 	The
 gospel is not merely a promise of a ticket to heaven; it is the power of
 God to bless you with his saving and abundant life here and now.

 	The gospel is not an
 advertising brochure for the treasures of the kingdom; it is the thrilling
 revelation that the Lover of your soul desires to share his life in wedded
 union with you forever.

 	The
 gospel is not an invitation to accept Jesus; it is the stunning
 announcement that he accepts you.

 	The
 gospel is not a sign-up sheet for sanctification classes; it is the
 definitive announcement that in Christ you are holy indeed.

 	The gospel is not a list of things
 you
 must do to inherit eternal life; it is the blessed announcement that the
 righteousness you need to enter the kingdom of heaven
 comes
 to us as a free gift through faith.

8.
The gospel is not a reform program for bad people; it is the
liberating declaration of new life for those who have died.

 	The
 gospel is not a half-baked hope that you can extend your old, broken life indefinitely;
 it is the joyful announcement that in Christ the old has gone and the new
 has come.

 	The gospel is not a vague notion that you get to rule and
 reign after you die; it is the royal announcement that the reign of
 the King is within the reach of faith. The
 kingdom of God is at hand.

Two
thousand years ago Grace personified proclaimed the gospel to some folks in
Nazareth. As we come to the end of this book, let us imagine ourselves sitting
in the synagogue listening to Jesus speak these words:

The Spirit of the Lord is on me, because he has anointed me to
preach good news to the poor. He has sent me to proclaim freedom for the
prisoners and recovery of sight for the blind, to release the oppressed, to
proclaim the year of the Lord’s favor … Today this scripture is fulfilled in
your hearing. (Luke 4:18–19,
21)

The
good news is the best news you ever heard. The good news declares that no
matter who you are or where you have come from, today is the day of your
salvation, and this is the year of the Lord’s favor.

The
adventure of living loved has just begun!

[bookmark: _Toc334970697]SCRIPTURE INDEX

[bookmark: _Toc334970640][bookmark: _Toc334940274]Since Amazon
recommends authors do not insert page numbers in their Kindle books, this
version of The Gospel in Ten Words lacks the Scripture Index found in
the paperback and pdf versions. However, you can use Kindle’s search tool to
search for specific scriptures. Below is a list of the scriptures covered in
this book.

[bookmark: _Toc334970641]Note: Kindle search can be glitchy. If a
search for, say, “Genesis 1:26” turns up no results, try searching for
“Genesis” only and picking your verse out of the search results.

 	
 Genesis 1:26

 	
 Romans 8:38–39

 	
 Genesis 1:28

 	
 Romans 10:1–3

 	
 Genesis 17:6

 	
 Romans 10:4

 	
 Genesis 17:16

 	
 Romans 10:9–13

 	
 Genesis 35:11

 	
 Romans 10:13

 	
 Leviticus 11:7

 	
 Romans 10:14

 	
 Leviticus 13:45

 	
 Romans 10:17

 	
 Leviticus 19:17

 	
 Romans 14:17

 	
 Leviticus 19:20–22

 	
 Romans 14:23

 	
 Leviticus 19:28

 	
 Romans 15:7

 	
 Numbers 15:22–28

 	
 Romans 15:30

 	
 Deuteronomy 28:12

 	
 Romans 16:20

 	
 Deuteronomy 28:13

 	
 1 Corinthians 1:2

 	
 Deuteronomy 29:19–20

 	
 1 Corinthians 1:5

 	
 1 Samuel 30:1–19

 	
 1 Corinthians 1:9

 	
 2 Chronicles 7:14

 	
 1 Corinthians 1:30

 	
 2 Chronicles 20:12

 	
 1 Corinthians 1:30–31

 	
 Job 1:13–15, 20

 	
 1 Corinthians 2:1–5

 	
 Job 2:8

 	
 1 Corinthians 2:2

 	
 Job 8:21

 	
 1 Corinthians 2:3

 	
 Job 35:2

 	
 1 Corinthians 3:4

 	
 Job 35:8

 	
 1 Corinthians 6:9–10

 	
 Job 36:16

 	
 1 Corinthians 6:9–11

 	
 Job 37:14

 	
 1 Corinthians 6:11

 	
 Psalms 1:3

 	
 1 Corinthians 6:15

 	
 Psalms 17:8

 	
 1 Corinthians 6:17

 	
 Psalms 27:4

 	
 1 Corinthians 6:19

 	
 Psalms 30:5

 	
 1 Corinthians 7:23

 	
 Psalms 32:5

 	
 1 Corinthians 13:2

 	
 Psalms 34:10

 	
 1 Corinthians 13:7

 	
 Psalms 42:1

 	
 1 Corinthians 13:7–8

 	
 Psalms 115:16

 	
 1 Corinthians 15:2

 	
 Psalms 126:2

 	
 1 Corinthians 15:10

 	
 Psalms 136

 	
 1 Corinthians 15:25

 	
 Proverbs 4:18

 	
 1 Corinthians 15:31–32

 	
 Proverbs 12:5

 	
 1 Corinthians 15:57

 	
 Proverbs 28:1

 	
 2 Corinthians 2:14

 	
 Proverbs 31

 	
 2 Corinthians 2:15

 	
 Ecclesiastes 8:4

 	
 2 Corinthians 3:6

 	
 Song of Songs 3:1–2

 	
 2 Corinthians 3:7

 	
 Song of Songs 5:6

 	
 2 Corinthians 3:7–9

 	
 Song of Songs 6:3

 	
 2 Corinthians 4:5

 	
 Isaiah 6:3

 	
 2 Corinthians 5:14

 	
 Isaiah 12:1–3

 	
 2 Corinthians 5:17

 	
 Isaiah 24:16

 	
 2 Corinthians 5:18–19

 	
 Isaiah 40:31

 	
 2 Corinthians 5:20

 	
 Isaiah 43:2

 	
 2 Corinthians 5:21

 	
 Isaiah 43:25

 	
 2 Corinthians 8:9

 	
 Isaiah 44:22

 	
 Galatians 1:6

 	
 Isaiah 46:4

 	
 Galatians 1:6–9

 	
 Isaiah 49:15

 	
 Galatians 2:11–13

 	
 Isaiah 54:5

 	
 Galatians 2:16–21

 	
 Isaiah 54:8

 	
 Galatians 2:19

 	
 Isaiah 54:8–10

 	
 Galatians 2:20

 	
 Isaiah 54:10

 	
 Galatians 2:21

 	
 Isaiah 57:12

 	
 Galatians 3:3

 	
 Isaiah 61:10

 	
 Galatians 3:28

 	
 Isaiah 64:6

 	
 Galatians 4:8–9

 	
 Jeremiah 17:8

 	
 Galatians 4:15

 	
 Jeremiah 23:5

 	
 Galatians 4:29

 	
 Jeremiah 31:3

 	
 Galatians 5:1

 	
 Jeremiah 31:33–34

 	
 Galatians 6:14

 	
 Jeremiah 33:15

 	
 Ephesians 1:1

 	
 Ezekiel 3:20

 	
 Ephesians 1:3

 	
 Ezekiel 18:24–26

 	
 Ephesians 1:4

 	
 Ezekiel 33:13

 	
 Ephesians 1:6

 	
 Ezekiel 36:26

 	
 Ephesians 1:7

 	
 Daniel 11:32

 	
 Ephesians 1:13

 	
 Matthew 3:17

 	
 Ephesians 1:15–23

 	
 Matthew 5:6

 	
 Ephesians 2:5

 	
 Matthew 5:13

 	
 Ephesians 2:6

 	
 Matthew 5:14

 	
 Ephesians 2:8

 	
 Matthew 5:20

 	
 Ephesians 3:14–19

 	
 Matthew 5:23

 	
 Ephesians 3:19

 	
 Matthew 5:29–30

 	
 Ephesians 3:20

 	
 Matthew 6:14–15

 	
 Ephesians 4:24

 	
 Matthew 6:15

 	
 Ephesians 4:32

 	
 Matthew 6:33

 	
 Ephesians 5:1

 	
 Matthew 7:15–23

 	
 Ephesians 5:10

 	
 Matthew 9:22

 	
 Philippians 1:1

 	
 Matthew 10:1

 	
 Philippians 2:10

 	
 Matthew 10:8

 	
 Philippians 2:12–13

 	
 Matthew 10:35–36

 	
 Philippians 2:15

 	
 Matthew 11:28

 	
 Philippians 3:9

 	
 Matthew 12:28

 	
 Philippians 3:13

 	
 Matthew 16:24

 	
 Philippians 4:6

 	
 Matthew 17:5

 	
 Philippians 4:19

 	
 Matthew 18:35

 	
 Philippians 4:21

 	
 Matthew 20:28

 	
 Colossians 1:8

 	
 Matthew 26:28

 	
 Colossians 1:12

 	
 Matthew 26:50

 	
 Colossians 1:22–23

 	
 Matthew 28:18

 	
 Colossians 2:6

 	
 Matthew 28:19

 	
 Colossians 2:6–7

 	
 Matthew 28:20

 	
 Colossians 2:8

 	
 Mark 3:29

 	
 Colossians 2:9

 	
 Mark 4:26–28

 	
 Colossians 2:10

 	
 Mark 5:34

 	
 Colossians 2:11

 	
 Mark 10:15

 	
 Colossians 2:13

 	
 Mark 11:25–26

 	
 Colossians 2:14

 	
 Mark 16:16

 	
 Colossians 2:20

 	
 Mark 16:17–18

 	
 Colossians 3:3

 	
 Mark 16:17–20

 	
 Colossians 3:12

 	
 Luke 1:47

 	
 Colossians 3:13

 	
 Luke 1:77

 	
 1 Thessalonians 2:13

 	
 Luke 2:10

 	
 1 Thessalonians 4:3

 	
 Luke 4:6

 	
 1 Thessalonians 5:5–6

 	
 Luke 4:18–21

 	
 1 Timothy 1:11

 	
 Luke 10:19

 	
 1 Timothy 2:4

 	
 Luke 10:40

 	
 2 Timothy 1:7

 	
 Luke 13:23–24

 	
 2 Timothy 1:8–9

 	
 Luke 14:33

 	
 2 Timothy 2:10

 	
 Luke 17:4

 	
 2 Timothy 2:11

 	
 Luke 22:31–34

 	
 2 Timothy 2:13

 	
 Luke 24:44–45

 	
 Titus 2:11

 	
 Luke 24:46–47

 	
 Titus 2:12

 	
 Luke 24:47

 	
 Titus 3:5

 	
 John 1:17

 	
 Philemon 1:6

 	
 John 3:15

 	
 Hebrews 2:14–15

 	
 John 3:16

 	
 Hebrews 4:3

 	
 John 5:42

 	
 Hebrews 4:10

 	
 John 5:45

 	
 Hebrews 4:11

 	
 John 6:35

 	
 Hebrews 4:16

 	
 John 6:47

 	
 Hebrews 5:6

 	
 John 6:63

 	
 Hebrews 5:8–10

 	
 John 8:12

 	
 Hebrews 6:19

 	
 John 8:36

 	
 Hebrews 7:1

 	
 John 10:9

 	
 Hebrews 7:19

 	
 John 10:10

 	
 Hebrews 7:24–25

 	
 John 12:4–6

 	
 Hebrews 7:25

 	
 John 14:6

 	
 Hebrews 7:26

 	
 John 14:12

 	
 Hebrews 8:10–12

 	
 John 14:16–17

 	
 Hebrews 8:12

 	
 John 14:20

 	
 Hebrews 9:12

 	
 John 14:23

 	
 Hebrews 9:26

 	
 John 15:2

 	
 Hebrews 10:1–14

 	
 John 15:5

 	
 Hebrews 10:10

 	
 John 15:8

 	
 Hebrews 10:14

 	
 John 15:19

 	
 Hebrews 10:16–17

 	
 John 16:7

 	
 Hebrews 12:14

 	
 John 16:8–10

 	
 Hebrews 13:5

 	
 John 16:9

 	
 1 Peter 1:13

 	
 John 17:19

 	
 1 Peter 1:15

 	
 John 19:28,30

 	
 1 Peter 1:23

 	
 John 20:23

 	
 1 Peter 2:5

 	
 Acts 2:21

 	
 1 Peter 2:9

 	
 Acts 2:36

 	
 1 Peter 2:24

 	
 Acts 4:12

 	
 2 Peter 2:1–3

 	
 Acts 5:31

 	
 1 John 1:2–3

 	
 Acts 10:9–28

 	
 1 John 1:3

 	
 Acts 13:38

 	
 1 John 1:5

 	
 Acts 16:31

 	
 1 John 1:6

 	
 Acts 17:30

 	
 1 John 1:7

 	
 Acts 19:11–12

 	
 1 John 1:8

 	
 Acts 26:18

 	
 1 John 1:9

 	
 Romans 1:16

 	
 1 John 1:10

 	
 Romans 1:17

 	
 1 John 2:1

 	
 Romans 3:23

 	
 1 John 2:2

 	
 Romans 4:7

 	
 1 John 2:6

 	
 Romans 4:7–8

 	
 1 John 2:12

 	
 Romans 4:8

 	
 1 John 2:27

 	
 Romans 5:1

 	
 1 John 2:28–29

 	
 Romans 5:5

 	
 1 John 3:1

 	
 Romans 5:8

 	
 1 John 3:6

 	
 Romans 5:12

 	
 1 John 3:9

 	
 Romans 5:17

 	
 1 John 3:10

 	
 Romans 6:3

 	
 1 John 3:23

 	
 Romans 6:4

 	
 1 John 4:1–3

 	
 Romans 6:5

 	
 1 John 4:13

 	
 Romans 6:6–7

 	
 1 John 4:15

 	
 Romans 6:8

 	
 1 John 4:17

 	
 Romans 6:10–11

 	
 1 John 5:11–12

 	
 Romans 6:14

 	
 1 John 5:4

 	
 Romans 6:23

 	
 1 John 5:19

 	
 Romans 7:4

 	
 2 John 1:4

 	
 Romans 7:5

 	
 3 John 1:2

 	
 Romans 7:9

 	
 Jude 1:3

 	
 Romans 7:17

 	
 Jude 1:4

 	
 Romans 8:1

 	
 Revelation 1:6

 	
 Romans 8:3

 	
 Revelation 2:1–7

 	
 Romans 8:9

 	
 Revelation 3:1–6

 	
 Romans 8:15–16

 	
 Revelation 3:16

 	
 Romans 8:17

 	
 Revelation 4:8

 	
 Romans 8:31

 	
 Revelation 5:10

 	
 Romans 8:31–32

 	
 Revelation 12:10

 	
 Romans 8:37

 	
 Revelation 21:8

[bookmark: _Toc334970698]ACKNOWLEDGEMENTS

I have been the
beneficiary of God’s grace my entire life. Through family, friends, and
sometimes complete strangers, I have long enjoyed the unmerited favor of my
heavenly Father. But if I was to single out my earliest exposure to the gospel
of grace, it would be a VHS taped message I first saw in 1996. The preacher on
the tape was a fiery South African who had such a way with words he could’ve
been a poet. Not long after that I met Rob Rufus in person and we have been
friends ever since. Thanks, Rob, for being as dogged and passionate as the
Apostle Paul in your preaching of the gospel of grace.

Every chapter in
this book was read by at least three other people prior to publication. The
multinational group of reviewers involved in this process included: Steve
Barker, Michael Beil, Chris Blackeby, Steve Hackman, Tammy Hackman, Febe Kuey,
Cornel Marais, Andre van der Merwe, Brandon Petrowski, Ryan Rhoades, Ryan
Rufus, Gaye Stradwick, Peter Wilson, and Gerry Zitzmann. I greatly appreciate
the feedback and encouragement provided by my brothers and sisters in grace. Of
course, any errors that remain in the book are my fault, not theirs. I am also
grateful to Adrienne Morris who proofread the
whole manuscript.

I want to thank the
many hundreds of people who have written to me privately and via discussion threads
on my blog to encourage, criticize, debate, and otherwise push me towards a
deeper understanding of God’s love and grace. I would also like to thank those
of you who had nothing to say but who encouraged me nonetheless by clicking the
“Share” buttons under my posts. It never ceases to amaze me that with the click
of a button one can send an encouraging word of grace all around the world.

My biggest thanks
goes to my wife Camilla who provided me with a quiet environment in which to
write. She was also the first to read every word written and she painstakingly
checked the accuracy of all 454 scriptures references in this book. Everyone
blessed by my writings owes a debt of gratitude to Camilla for she is my
sounding board. She is the first to hear every revelation I get. If what I say
makes her smile, you hear it; if it doesn’t, you don’t. Camilla is my daily
reminder of God’s grace and a shining light to all who know her.

If you enjoyed
reading The Gospel in Ten Words, you can find Paul’s latest writings at EscapeToReality.org

For more
on the short and sweet gospel, go to www.TenWordGospel.com

Tell
others about this book using the

suggested
Twitter hashtag #TenWordGospel

[bookmark: _Toc334970699]NOTES

[bookmark: _edn1]Out of the Jungle

[1] Hiroo Onada, No Surrender: My Thirty-Year War, Kodansha, 1974.

[bookmark: _edn2][2] See
Romans 8:31–32 and Isaiah 54:8–10. See
also 1 Timothy 1:11 in Rotherham’s
Emphasized Bible which describes the “glorious gospel of the blessed God” as the “glad-message of
the glory of the happy God.”

[bookmark: _edn3][3] “Sermon
No.2207,” The Spurgeon
Archive.

[bookmark: _edn4][4] Sources for
these gospels are as follows: Paul (1 Corinthians 2:2), Peter (Acts 2:36), John
(John 1:17), and Jesus (John 14:6).

[bookmark: _edn5][5] “Jesus Loves Me,” Wikipedia. While looking
for an official source for this popular Sunday school song, I discovered the
“Senior Version” penned by an anonymous author. Possibly inspired by Isaiah
46:4, it’s the gospel for seniors. The opening verse is as follows: “Jesus
loves me, this I know / Though my hair is white as snow / Though my sight is
growing dim / Still he bids me trust in him.”

[bookmark: _edn6][6] “The gospel in
one word, two words …” EscapeToReality.org,
22 March 2011.

[bookmark: _edn7][7] “Former WWII
soldier visits Philippine hideout,” CNN.com,
26 May 1996.

[bookmark: _edn8]

Chapter 1: Loved

[8] See Isaiah
54:8 and Psalms 30:5.

[bookmark: _edn9][9] Here’s a tip
for preachers: They say people need to hear truth several times before they
finally get it. When it comes to the love of God, err on the side of over-doing
it. Follow the example of the writer of Psalm 136 who declared the enduring
love or loving-kindness (hesed) of God no less than 26 times. The love
of God is a drum worth banging loudly and often. Since his unending love
surpasses knowledge (Ephesians 3:19), there is no danger of exaggeration.

[bookmark: _edn10][10] C.S. Lewis, The
Silver Chair, Lions, 1953/1980, p.145.

[bookmark: _edn11][11] See Jeremiah
31:3, Romans 8:38–39, and 1 Corinthians 13:7–8.

[bookmark: _edn12][12] See Romans 5:5,
15:30, Colossians 1:8, 2 Timothy 1:7.

[bookmark: _edn13]

Chapter 2: Forgiven

[13] In Luke 24:47
Jesus describes forgiveness as a noun (aphesis in Greek) starting a
pattern followed by the New Testament epistle writers. Prior to the cross,
God’s forgiveness is almost always described as a verb (aphiemi). After
the cross it is almost always a noun.

[bookmark: _edn14][14] Long before
Jesus was born, the two great prophets Isaiah and Jeremiah looked forward to a
time when God would blot out our transgressions and remember our sins no more
(see Isaiah 43:25, 44:22 and Jeremiah 31:33–34). In Hebrews chapters 8 to 10
(and particularly 8:10–12 and 10:16–17) we learn that these prophecies were
fulfilled at the cross. For a sample of radical grace-based psalms, check out
Psalms 23, 36, 85, 103, 117, 121, and 145.

[bookmark: _edn15][15] To the religious
mind, grace sounds like blasphemy. How ironic considering that there is nothing
more blasphemous or slanderous than self-righteously refusing to believe the
Holy Spirit’s testimony regarding the grace of God revealed through Jesus
Christ (Mark 3:29).

[bookmark: _edn16][16] G3670 (homologeo),
Thayer’s Greek Lexicon.

[bookmark: _edn17][17] Jesus said many will try to enter the narrow door of
salvation and will not be able to (Luke 13:23–24).
This is not because God is selective with us, but we are selective with him.
Grace is for everyone but not everyone is for grace.

[bookmark: _edn18][18] Paul referred to the law as the “ministry that brought
death” (2 Corinthians 3:7). But note that it’s
not the law that kills people, it’s sin. “Once I was alive apart from
law; but when the commandment came, sin sprang to life and I died” (Romans 7:9). The law activates the sin that was there
all along.

[bookmark: _edn19][19] In the first
chapter of his letter, John says “we” a lot—we need to be purified from
sin, we need to confess our sins, etc.—prompting some to think he is referring
to “we Christians.” If this is the case, then John’s theology is out of step
with the other epistle writers. Those who already have fellowship with Christ
and his body (1 Corinthians 1:9) do not need to be invited into that fellowship
(1 John 1:3). Neither do those who have already heard and believed the message
(Romans 10:17) need to hear the message that John has heard (1 John 1:5).
Christians have heard the truth and walk in the light (John 8:12, 2 John 1:4),
but those whom John addresses do not live by the truth and walk in darkness (1
John 1:6). Since there is nothing wrong with John’s theology, we can only
conclude that, in chapter 1, he is not addressing Christians. Consider:
Christians have been purified from all sin (Hebrews 10:1–14), but those John
writes to need to be purified from all sin (1 John 1:9). Christians agree with
God (Romans 10:9–13), but those John addresses are calling God a liar (1 John
1:10). God’s word lives in Christians (1 Thessalonians 2:13) but it does not
live in them (1 John 1:10). Don’t build a theology of confession on one little
word. John uses the word “we” in a pastoral sense of identifying with his
unsaved listeners. We all have sinned and fall short and we all
need to come to Jesus but some of us already have. John writes for the whole
world. Chapter 1 is mainly directed to those who don’t know Jesus (“You
need to have fellowship with him”) while chapter 2 is directed to those who do
(“My dear children …”). Sometimes the chapter divisions do make sense.

[bookmark: _edn20][20] Brennan Manning,
The Ragamuffin Gospel, Multnomah, 1990/2000, pp.123–129. This is just
one of many good stories in Manning’s book.

[bookmark: _edn21][21] Too strong do
you think? Yet Jesus uses similar words when dealing with the mask-wearing
Maxes of Laodicea (Revelations 3:16).

[bookmark: _edn22][22] See Romans 4:8
and 2 Corinthians 5:18–19.

[bookmark: _edn23][23] This classic
youth group song is based on Ephesians 1:7.

[bookmark: _edn24]

Chapter 3: Saved

[24] See Romans 3:23,
6:23.

[bookmark: _edn25][25] A friend asked
me to explain how salvation can be free in light of the high cost of
discipleship. Jesus said, “Any of you who does not give up everything he has
cannot be my disciple” (Luke 14:33). He also said, “Freely you
have received” (Matthew 10:8). So which is it? Is salvation free or does it
cost us everything? It’s both. The gift is free but you can only receive it
with empty hands. The cost is you have to let go of your old life in order to
receive his new life. You can’t have a bet each way. If you would follow the
Savior you must forsake all other saviors including yourself.

[bookmark: _edn26][26] Paul’s warning
about other gospels and those who preach them is found in Galatians 1:6–9. “If
anyone preaches to you a gospel that is different from the one you accepted,
may he be condemned to hell!” (GNB). Similar warnings were made by Jesus
(Matthew 7:15–23), Peter (2 Peter 2:1–3), John (1 John 4:1–3) and Jude (Jude
1:4).

[bookmark: _edn27][27] See Acts 2:21,
4:12, 17:30, 1 Timothy 2:4 and 1 John 3:23. Jesus
preached a consistent message of salvation through faith before and after the
cross. Before the cross it was, “Whoever believes in me may have eternal life”
(John 3:15); after the cross it was “Whoever believes will be saved” (see Mark
16:16).

[bookmark: _edn28][28] The wonderfully
affirming “whosoever calls” message was proclaimed by Peter (Acts 2:21), Paul
(Romans 10:13), and no doubt the other apostles as well. They wanted believers
to have a secure assurance of their salvation. Incidentally, in case you were
wondering why a chapter entitled “Saved” came third and not first in a book on
the gospel, the answer has to do with John the Baptist’s dad. When Zacharias
got his speech back, he prophesied that his son would “give his people the
knowledge of salvation through the forgiveness of their sins” (Luke
1:77). Salvation comes through forgiveness. Because you are forgiven, you can
be saved. Because your sins have been removed, you can receive the gift of his
righteousness.

[bookmark: _edn29][29] A friend of mine
likes to tell new believers, “If you fall in the kingdom, you fall in
the kingdom.”

[bookmark: _edn30][30] The success of
the lifeboat gospel may also explain why the church is full of women and
children.

[bookmark: _edn31][31] G4982 (sozo),
Strong’s Exhaustive
Concordance.

[bookmark: _edn32][32] Not everyone I
have prayed for has been healed. Since healing is one part of the salvation
package, the temptation is to think, “If God couldn’t heal this person, perhaps
he can’t save me.” This is a lie from the pit of hell that will fill you with
doubt and render you impassive with unbelief. Any healing should be celebrated
as a miracle. It is proof that God wants to heal, that he does heal, and he
does it through us. “Well, what about those that don’t get healed? What does that
show us?” It tells me that we’re still learning. Why would Paul exhort the
Philippians to “go for it all the more in my absence” if they only ever
experienced success? Like us they needed encouraging. “Keep going. Don’t give
up because you’ve had a few setbacks. A sick and dying world is waiting for the
experienced and mature sons of God to be revealed.” Paul also said that God is
able to do “immeasurably more than all we ask or imagine, according to his
power that is at work within us” (Ephesians 3:20). God’s power works within
us. There is something about us that releases or restrains the power
of God. We’re still learning but Jesus isn’t. Every single person who came to
him for healing was healed. Similarly, every single person who comes to him for
salvation is saved (see Hebrews 7:24–25). No exceptions.

[bookmark: _edn33][33] See Matthew 9:22
and Mark 5:34 in the KJV.

[bookmark: _edn34]

Chapter 4: Union

[34] Many Christians
are worried that they are going to be cut off on account of sin, bitterness, or
barrenness. The only way that could happen, given the connate nature of our
union with Christ, is if Jesus decides to be unfaithful to himself. In other
words, it’s not going to happen. “If we are faithless, he will remain faithful,
for he cannot disown himself” (2 Timothy 2:13). What happens to unfruitful
branches? Jesus said the branches that don’t bear fruit are “lifted up” (John
15:2). They are not cut off. That is a bad translation that doesn’t fit the
context. Jesus used the Greek word airo which can mean taken or lifted
up (see Matthew 16:24 for such an interpretation). Unfruitful branches are
lifted out of the dirt and redressed so the sun can nourish them. Sticking with
that metaphor, the reason some Christians are barren is they are face down in
the dirt and not basking in the light and love of the Son. Fruit follows
intimacy.

[bookmark: _edn35][35] See Romans 8:9, Colossians 2:9, and John 14:20.

[bookmark: _edn36][36] These lyrics of longing come from Song of Songs 3:1–2, 5:6 and Psalms 42:1.

[bookmark: _edn37][37] Just as Isaac
was born in the power of the Spirit (Galatians 4:29), you were born into your
new life by the Holy Spirit. “It is the Spirit who gives life [He is the
Life-giver]” (John 6:63, AMP). The Holy Spirit is both the means by which
you first entered into union and the sign that you are now in union. “We are sure that we live in union with God and that he
lives in union with us, because he has given us his Spirit” (1 John 4:13, GNB).

[bookmark: _edn38][38] G4854 (sumphutos), Thayer’s
and Smith’s Bible Dictionary. Like Dr. Strong,
these lexicographers
interpret the word as meaning connate which comes from the Latin word
conatus, from con-
“together” and nasci
“be born.” The Oxford
English Dictionary defines connate as “(of parts) united so as to
form a single part.”

[bookmark: _edn39][39] Paul addressed the Philippian Christians
as the “saints in Christ Jesus” (Philippians 1:1) and then exhorted those
saints to greet all the other “saints in Christ Jesus” (Philippians 4:21). Just
as there are no saints outside of Christ Jesus, there are no sinners in Christ
Jesus. If you are in him, you are a saint.

[bookmark: _edn40][40] See Isaiah 24:16 and Jeremiah 23:5, 33:15.

[bookmark: _edn41][41] In scripture, the desire for union is often expressed as a
calling to fellowship or koinonia (see, for example, 1 Corinthians 1:9
and 1 John 1:2–3). Koinonia literally
means participating in the life of God that is in Christ Jesus. It is another
word for the spiritual union all believers have in common with Christ.

[bookmark: _edn42]

Chapter 5: Accepted

[42] Jesus’
acceptance of frail Peter is recorded in Luke 22:31–34. Jesus’ acceptance of
Judas as “friend” is recorded in Matthew 26:50.

[bookmark: _edn43][43] Dr. Seuss, Oh,
the Places You’ll Go!, HarperCollins, 1957/1990.

[bookmark: _edn44][44] Source unknown.
To the best of my knowledge, announcements similar to this one were first heard
in mid-western Catholic and Lutheran churches in the early 2000s.

[bookmark: _edn45]Chapter 6: Holy

[45] Isaiah and John
both had visions of heaven. Isaiah heard six-winged seraphs singing “Holy,
holy, holy is the Lord Almighty; the whole earth is full of his glory” (Isaiah
6:3). John saw four living creatures who never stop saying, “Holy, holy, holy
is the Lord God Almighty, who was, and is, and is to come” (Revelations 4:8).

[bookmark: _edn46][46] For regulations
forbidding trimmed beards see Leviticus 19:17; for tattoos see Leviticus 19:28;
for bacon see Leviticus 11:7. Lepers who wanted to be holy had it particularly
tough as they were deemed untouchable and had to go around in mourning clothes
shouting “Unclean! Unclean!” (Leviticus 13:45).

[bookmark: _edn47][47] G5046 (teleios),
Strong’s Exhaustive
Concordance.

[bookmark: _edn48][48] This is a
reference to Jesus’ ministry as our high priest. “Although he was a son, he
learned obedience from what he suffered and, once made perfect, he became the
source of eternal salvation for all who obey him and was designated by God to
be high priest in the order of Melchizedek.” (Hebrews 5:8–10). As God’s Son,
Jesus was sinless and perfect. But he could not represent us and free us from
captivity until he had identified with our death. “Since the children have
flesh and blood, he too shared in their humanity so that by his death he might
destroy him who holds the power of death—that is, the devil—and free those who
all their lives were held in slavery by their fear of death” (Hebrews 2:14–15).
God demands eternal perfection. Either you must be perfect or you must be
represented by one who is. A high priest such as Jesus meets our need—One who
is holy, blameless, pure, and exalted above the heavens (Hebrews 7:26).

[bookmark: _edn49][49] Most gym
instructors will tell you that your holiness requires an act of your will
combined with the daily sacrifice of your body. But Hebrews 10:10 says, “By
that will” meaning the will of God, “we have been made holy through the sacrifice
of the body of Jesus Christ once for all.” It’s a simple equation: His will
plus his sacrifice equals our holiness, once for all.

[bookmark: _edn50][50] To paraphrase
Psalm 34:10, “The young (immature) lions may grow weak and hungry (become
needy), but those who trust the Lord lack no good thing (are whole, their needs
amply supplied).” To put it another way, those who look to the flesh to meet
their needs will remain incomplete, but in him you are complete—wholly whole
and lacking nothing.

[bookmark: _edn51][51] Note that the
NIV translation of 1 Peter 2:5 says you “are being built… to be a holy
priesthood” which sounds as though you are not presently holy. However, Young’s
Literal Translation of that passage conveys the more accurate sense that you
are being built up as a holy priesthood. The NIV translators would agree
with this interpretation. Four verses later they note that you are, right now,
“a chosen people, a royal priesthood, a holy nation” (1 Peter 2:9).

[bookmark: _edn52]

Chapter
7: Righteous

[52] See
Revelations 3:1–6. How do we soil our
clothes? By trying to make ourselves righteous. “Our righteous acts are like
filthy rags” (Isaiah 64:6). What is appropriate attire in God’s eyes? Being
clothed with Christ and the robe of his
righteousness (Isaiah 61:10). These two kinds of righteousness—ours and his—are
mutually exclusive. But don’t make Luther’s mistake of thinking that
“Christians are snow-covered dung.” You are not righteous on the outside and
rotten on the inside. In union with the Lord you are as righteous as he is (see
2 Corinthians 5:21).

[bookmark: _edn53][53] G5526
(chortazó), Strong’s Exhaustive Concordance.

[bookmark: _edn54][54] Surely you don’t
need a scripture to back this up but if you do, here are fourteen: Acts 13:39,
Romans 1:17, 3:22, 28, 4:5, 24, 5:1, 9:30, 10:6, Galatians 2:16, 3:8,24,
Phlippians 3:9, Hebrews 11:7.

[bookmark: _edn55][55] At least two
accusers are identified in the Bible. One is the law, a.k.a. Moses (John 5:45),
and the other is the devil (Revelations 12:10). The Holy Spirit accuses no one
of sin, not even sinners. Jesus said the Holy Spirit
would convict the world “in regard to sin because
men do not believe in me” (John 16:9). The issue is not wrongdoing
but unbelief. (Wrongdoing follows wrong believing.) To blaspheme or slander or
speak falsely of the Holy Spirit is to refuse to allow him to convince you that
Jesus is the once and final solution for sin.

[bookmark: _edn56][56] See Ezekiel
3:20, 18:24–26, 33:13. In the Old Testament, even your best righteousness
wasn’t good enough. Elihu asked Job whether he seriously thought that his
righteousness was better than God’s righteousness (see Job 35:2). In case Job
had any doubts, Elihu pointed out that just as God is unaffected by our
wickedness, so is he also unimpressed by our righteousness (Job 35:8). It was a
lesson lost on the Israelites. God flat out told them, “I will expose your
righteousness and your works, and they will not benefit you” (Isaiah 57:12). Jesus
said something similar: “Unless your righteousness surpasses that of the
Pharisees and the teachers of the law, you will certainly not enter the kingdom
of heaven” (Matthew 5:20). The point? Our righteousness doesn’t pass muster. We
need the righteousness he freely provides.

[bookmark: _edn57]

Chapter 8: Died

[57] See Colossians
2:20, Romans 6:8, and 2 Corinthians 5:14.

[bookmark: _edn58][58] Didn’t Paul say he died daily? He did (see 1 Corinthians
15:31–32), but he was referring to the dangers
and hardships he faced in preaching the gospel. “I fought wild beasts in
Ephesus!” He was not preaching a works-based theology of dying to self. Paul
understood that you don’t crucify the new man. We don’t die to self, we
died to the law (Romans 7:4, Galatians 2:19)—including the law that says we
must die to self.

[bookmark: _edn59][59] Watchman
Nee, The Normal Christian Life, Tyndale House, 1977, p.52. Nee asks,
“Must we ask God to crucify us? Never! When Christ was crucified we were
crucified; and his crucifixion is past therefore ours cannot be future” (pp.44–45).

[bookmark: _edn60][60] The Greek verb for sin is hamartanō (G264 in the Strong’s
numbering system). However, Paul uses the noun hamartia (G266) in Romans
5:12, 6:12, 14, 17, 20 and 7:11, 14, 20 and about 40 other places in Romans.

[bookmark: _edn61][61] If this is not
clear to you, read Galatians 2:16–21 in the Message Bible and the lights should
go on.

[bookmark: _edn62]

Chapter
9: New

[62] G2537 (kainos),
Thayer’s Greek Lexicon.

[bookmark: _edn63][63] Sources for the poem “Who am I?”: I am a saint (Ephesians
1:1, Philippians 1:1 Jude 1:3), a trophy of Christ’s victory (2 Corinthians
2:14, AMP); born of imperishable seed (1 Peter 1:23), a new creation (2
Corinthians 5:17); complete in Christ (Colossians 2:10, KJV) and perfect
forever (Hebrews 10:14); a child of God (1 John 3:1), the apple of my Father’s
eye (Psalms 17:8); one with the Lord (1 Corinthians 6:17) and the temple of the
Holy Spirit (1 Corinthians 6:19); eternally redeemed (Hebrews 7:25, 9:12) and
completely forgiven (Colossians 2:13); seated with Christ in heavenly places
(Ephesians 2:6); righteous (2 Corinthians 5:21), holy and blameless (Ephesians
1:4); hidden in Christ (Colossians 3:3) and eternally secure (Hebrews 6:19); my
beloved’s and he is mine (Song of Songs 6:3); the head and not the tail
(Deuteronomy 28:13); blessed with every spiritual blessing (Ephesians 1:3), a
joint heir with Christ (Romans 8:17); a competent minister of the new covenant
(2 Corinthians 3:6); bona fide and qualified (Colossians 1:12), chosen (John
15:19, Colossians 3:12, 1 Peter 2:9) and anointed (1 John 2:27); his royal ambassador
(2 Corinthians 5:20), a missionary to the world (Matthew 28:19); as bold as a
lion (Proverb 28:1) and more than a conqueror (Romans 8:37); the salt (Matthew
5:13) and light of the world (Matthew 5:14); the sweet smell of Jesus to those
who are perishing (2 Corinthians 2:15); a tree planted by the water (Psalms
1:3, Jeremiah 17:8), and a fruitful branch (John 15:8); king o’ the world
(Revelations 1:6, 1 John 5:4) because His victory is mine (1 Corinthians
15:57); the disciple whom Jesus loves (Romans 5:5, Ephesians 1:6) and by the
grace of God I am what I am (1 Corinthians 15:10).

[bookmark: _edn64][64] Jesus even chose
a thief to be one of his disciples (see John 12:4–6).

[bookmark: _edn65][65] See 1 John 2:1
and Hebrews 5:2

[bookmark: _edn66][66] See 1 Peter
1:13, 1 John 1:7, 2:6.

[bookmark: _edn67][67] See Ephesians 1:15-23, Philemon 1:6.

[bookmark: _edn68]

Chapter
10: Royal

[68] At
the time of Christ there was a two-tier priest system; an A-team consisting of
the scribes and Pharisees and a B-team consisting of regular Levites. That
two-tier system persists today in the clergy-laity distinction found within
some institutional churches. However, in the New Testament church, it is not
apparent that there was any such distinction. Every Christian is, by
definition, a royal priest serving under Jesus our high priest (see 1 Peter
2:9, 2 Corinthians 3:6).

[bookmark: _edn69][69] H7287 (râdâh), Strong’s Exhaustive Concordance.

[bookmark: _edn70][70] The first time God ever said the word “king” was in this
promise made to Abraham (see Genesis 17:6), a promise he repeated to both Sarah
(Genesis 17:16) and Jacob (Genesis 35:11).

[bookmark: _edn71][71] See Matthew 10:1, 8, 12:28, Mark 16:17–20, Luke 10:19, and John 14:12.

[bookmark: _edn72][72] A bad report or the sight of a crippling disease can
inflame natural unbelief. At such times we have to “be zealous and exert
ourselves and strive diligently to enter that rest [of God, to know and
experience it for ourselves]” (Hebrews 4:11, AMP).

[bookmark: _edn73][73] Job’s story is
found in Job 1:13–15, 20 and 2:8. David’s story is found in 1 Samuel 30:1–19.

[bookmark: _edn74]

The Test of Your
Gospel

[74] I once heard a
well-known preacher say that “80 to 90 percent of Christians are unacquainted
with the gospel of grace.” Another notable teacher put that mark at closer to
95 percent. These are astonishing figures, yet I think they are sadly accurate.

[bookmark: _edn75][75] See Galatians
4:15, Job 8:21, and Psalms 126:2.

images/00011.jpeg
[D[T[E[D

images/00010.jpeg
IR[1[G[HI[T[E[O[U[S

images/00013.jpeg
R[O[Y[A[L

images/00012.jpeg
N EW

cover.jpeg
[T |1 E
|GIO S'P E L
[
{T'E N
WO RD s

Ay

images/00002.jpeg
KINCSPRESS

images/00001.jpeg
(TR'E
[GOspEL

[1'N
\-\'\EN

WORD s

images/00004.jpeg
'FIORIG/I|V[E|N

images/00003.jpeg
L[O|V[E[D

images/00006.jpeg
[S[A|[VIE|D

images/00005.jpeg
Unconditional Forgiveness?
What does the Bible say.

No

Leviticus 4.6, 19:20.22
Numbers 15:22-28
Deuteronomy 29:19-20
2Chronicles 7:14
Matthew 6:14-15, 18:35
Mark 112526

Yes

Luke 24:46-47
Acts 5131, 1338, 26:18
Romans 4:7

2 Corinthians 5:18-19
Ephesians 4:32
Colossians 2:13, 3:13
Hebrews 8:12, 9:26
Liohn 22

images/00008.jpeg
IA[c[c|E[P[T|E|D

images/00007.jpeg
UN I|O|N

images/00009.jpeg
[HIO[L [Y

