

The
Gospel in Twenty Questions

ISBN:
978-1-927230-11-4

Copyright
© 2013 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 “NKJV”
are taken from the New King James Version®. Copyright © 1982 by Thomas
Nelson, Inc. Used by permission. All rights reserved.

Scripture quotations marked “MSG” are taken 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.

Scripture quotations marked “NASB”
are taken from the New American Standard Bible®. Copyright © 1960, 1962, 1963,
1968, 1971, 1972, 1973, 1975, 1977, 1995 by The Lockman Foundation. Used by
permission. www.Lockman.org

Scripture quotations marked “CEV” are taken from
the Contemporary English Version®. Copyright © 1995 American Bible Society. All
rights reserved. Used by permission. www.biblesociety.org.uk/product-search/CEV/

Scriptures quotations marked “GNB” are taken from
the Good News Bible.
Copyright © 1994 published by the Bible Societies/HarperCollins Publishers Ltd
UK, Good News Bible
© American Bible Society 1966, 1971, 1976, 1992. Used by permission.

Scriptures quotations marked “KJ21” are taken from
The Holy Bible, 21st Century King James Version. Copyright © 1994, Deuel
Enterprises, Inc., Gary, SD 57237. Used by permission.

Scriptures quotations marked “Phillips” are taken from
The New Testament in Modern English by J.B. Phillips. Copyright © 1958,
1959, 1960 and 1947, 1952, 1955, 1957 HarperCollins Publishers, Ltd. Used by
permission. All rights reserved.

Scripture quotations marked “YLT” are taken from Young’s
Literal Translation of the Bible (1898).

Please note that KingsPress’ 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 (December 2013)

Dedication:
This is for everyone asking good questions.

ENDORSEMENTS

“Paul Ellis’s new book is an
absolute must read. It is packed full of godly wisdom and powerful truths that
will thrill and excite you. Paul takes deep theological concepts and makes them
simple and easy for anyone to grasp. This is one of the best books I have ever
read since becoming a believer over thirty years ago. I will be encouraging
every believer I know to get this book and absorb what the Holy Spirit has
revealed to Paul in its pages.”

— ED ELLIOTT

aka “The Vagabond
Evangelist”

“When I stumbled upon the
beautiful revelation of the new covenant, it was Paul Ellis’s writing that
affirmed and helped me make sense of my newfound freedom. Now, in one
brilliant book, Paul has answered the biggest questions people have about the
gospel of grace. This book is for everyone who has a sneaking suspicion that a
life of religious duty might not be what Christ intended—that just maybe, he
offers something more.”

— ERIC DYKSTRA

pastor, The
Crossing Church, USA

author of Grace
on Tap

“Dr. Paul Ellis has hit another
home run with his new book! In it Paul answers complex questions with clarity
and simplicity. This book, along with his first, will serve well as a basic
handbook for discipleship. The gospel is liberating!”

—
PAUL C. MATA

senior pastor, Word for All Nations, Philippines

“Too often we ask the wrong
questions and this leads to wrong understanding. Paul Ellis helps us ask the
right questions and better still, draw the right conclusions. This book will
inspire you as you think through those deep-seated questions that are within
every human soul. It will ensure that your thoughts not only end at the right
place but start there as well.”

— CLINT BYARS

founder of Forward
Ministries

author of Good
God

“Paul Ellis’s second book
answers questions that many believers are asking today. This is a great book
for believers transitioning from the old covenant to the new. This is a much-needed
book for the grace revolution sweeping Christendom.”

— ROBBIE TAN

pastor, Grace
Generation Church, New Zealand

“This book sheds light on both
easy and tough questions while at the same time drawing you deeper into the
love, grace and wonder that is the gospel of Christ. Well written, easy to read
and bursting with divine goodness!”

— CORNEL MARAIS

founder of CharismaMinistries.org

author of So
You Think Your Mind is Renewed?

“I’m such a huge fan of
questions and this book has many of the important questions everyone should
ask. Easy to understand, and overflowing with God’s grace, The Gospel in
Twenty Questions is sure to help many find freedom from struggle and
strife.”

— D. R. SILVA

author of It’s
All About Jesus: What They Never Told You in Church

“A life of faith is one that
questions everything. It’s a kind of life that’s not afraid to ask ‘Why?’ If
you’re the kind of person who isn’t afraid of questions then you’ll enjoy reading
this book. As with all Paul’s writing, it’s well worth the read.”

— MICK MOONEY

author of SNAP:
Everyone Has A Breaking Point

“More than ever before, the gospel
must be proclaimed with both courage and clarity; courage to a culture consumed
with complacency, and clarity to a church confused by inconsistency. It is for
these reasons and more, that I gladly commend Paul Ellis to you.”

—
CHAD M. MANSBRIDGE

senior pastor, Bayside Church International, Australia

author of He Qualifies You

CONTENTS

Preface: Ask and you shall receive

1. Who’s your daddy?

2. What really happened
at the cross?

3. What about
the resurrection?

4. By which gospel
are you saved?

5. Am I under law?

6. How can I read
the Bible without getting confused?

7. Should I do everything
Jesus said?

8. Am I lukewarm?

9. How do I endure
to the end?

10. Who can take
communion?

11. How does
God deal with us when we sin?

12. Is grace a license
to sin?

13. Is it God’s
will for me to be sick?

14. Is God’s love
conditional on my obedience?

15. What is the
unforgivable sin?

16. Once saved,
always saved?

17. Is the
Christian race a marathon?

18. What does it
mean to continue in the faith?

19. What happens
to Christians who stray?

20. What are eternal
rewards?

Scripture index

Acknowledgements

Back ads

Notes

Preface: Ask and You Shall Receive

“Every revolution starts with a question.” ~D.R. Silva

Questions are keys.
They open doors and unlock treasures.
Questions are stepping stones to revelation and doorways to discovery.

A
good question can take you places. It can free you from unhealthy mindsets and
set you on the path to wholeness and abundant living. A good question can
change your life.

We are born
asking questions. We grow up asking questions. When we stop asking, we stop
growing.

As a pastor,
I helped people wrestle with the questions of life. Who am I? What should I do?
Where should I go? Who should I marry? Your success in life is determined by
how well you answer these sorts of questions.

As a
university professor, I taught that science is about asking good questions. Ask
a good question and new discoveries will surely follow. But the wrong question
will never lead you to the right answer.

Asking
questions is healthy. We are defined by
the questions we ask, and our search for answers is what makes us who we are.

God made us
curious because ultimately all questions lead to him. How tragic, then, that
religion tends to discourage questions. A famous preacher once said, “Good Christians, like slaves and soldiers, ask no
questions.” In other words, “Do what you’re told and don’t make
trouble.” Others dismiss questions as a sign of faithlessness. “Who are you to
question God? Just believe.”

Religion
stifles questions, but Jesus encouraged them. “Ask and you shall receive” (John
16:24). Asking is how we receive. If your life lacks direction and answers it’s
probably because you haven’t asked the right questions.

Jesus said we
come to the kingdom of God like children. Children ask questions all the time.
I am often amazed by my children’s questions and I delight in responding to
them. So does your heavenly Father. The insecure may be threatened by your
questions, but he is not. Like the good Father he is, he welcomes them, for he knows
your questions will lead you towards a deeper revelation of his love.

The freedom
to ask questions without fear is a hallmark of a healthy relationship. But if
our questions are to be of value, they must eventually lead to answers.

For years I
believed, “Jesus is the answer,” but I didn’t know the question. Or rather, I
thought Jesus was the answer to a very limited question—namely, how can I be
saved? That’s a fine question and an important one. But Jesus is the answer to much
more than that. The gospel of grace declares Jesus is the answer to every need
you will ever have.

I was a
Christian for 30 years before I realized this. I used to think I was the
answer. Success in life was all about me and how hard I worked and how well I
followed Christian principles. Then one day the grace of God came in like a
flood and washed away the sandcastle of my DIY religion.

Most
of us are familiar with religion in one form or another. Religion is simply the
universal quest for self-improvement.

Grace
is different. Grace isn’t a bunch of rules for you to keep. And grace is not
God’s lubricant for greasing the cogs of self effort. Grace is a Person living
his life through you. Living under grace is like being married, only more so.
It’s the adventure of life shared with Christ.

When
I first heard the gospel of grace, I had many questions. One of my first
questions was concerning the church at Laodicea. “If we’re kept by grace alone,
why does Jesus threaten to vomit out those who are lukewarm?” Nobody could tell
me. So I did what I do when faced with a hard question: I began to write. I
asked the Holy Spirit for help and he gave me revelation. He showed me how to
read the Bible through the lens of grace.

There’s
no point in writing if no one’s reading so I started posting my half-baked
answers on a blog called Escape to
Reality. To my surprise, readers responded with questions of their own.
Hundreds of them. The blog became a lightning rod for questions people were too
afraid or too shy to ask.

It
wasn’t long before readers started saying, “You should write a book.” So I did,
and The Gospel in Ten Words was published in 2012. That book answers
questions like, “Who am I?” and “Why am I here?” It’s a book full of stories.
But while that book will give you a good grasp of your identity in Christ, it
leaves unasked many questions about God and his gospel. Hence the book you are
now reading.

The
Gospel in Twenty Questions
is the book I was looking for when I first came to grace. This book is an
attempt to deal with the questions I regularly hear from E2R readers.

You
will notice this book is not entitled, The Gospel in Twenty Answers. I
don’t claim to have all the answers but I do hope you like my questions. To
paraphrase Voltaire, judge me by my questions rather than my answers.[1]

Despite
the title, there are more than 200 questions in this book. There are questions
about God, grace, sin, forgiveness, the Holy Spirit, communion, healing,
freedom, faith, unbelief, eternal security, heavenly treasures, and numerous
“tough” scriptures. There’s even a question about the Laodiceans.

This
isn’t the sort of book you need to read from cover to cover, so let me suggest
two ways to read it. You can dip into those chapters that interest you, or you
can launch out from the scripture index found at the back of the book. However
you approach it, I hope you will begin your journey by asking the most
important question of all.

This
is the question I ask in chapter 1 …

1. Who’s Your Daddy?

When my first child was born,
there were some complications and she had to spend a few days in a special care
ward. During that time, she was kept in an incubator and the only way I could
touch her was by putting my arms through holes in the side of the incubator
wall. She was only a few hours old when I came to her, stroked her, and asked
her a question.

“Who’s your
daddy?”

I didn’t
expect her to answer, so I answered for her.

“I’m your
daddy, and I love you.”

It thrilled
me to tell her this again and again.

 “Who’s your
daddy? I am. It’s me. I’m that guy. I’m your father, you’re my baby, and I love
you.”

The
communication was all one-way but that was fine with me. I couldn’t shut up. I
had just become a father, and my heart was fit to burst. This little girl belonged
to me and I belonged to her. There were many things I wanted to tell her, but
the first and most important thing she needed to hear was that I was her daddy
and I loved her.

She’s older
now, but I have never stopped telling her that I’m her daddy and I never will.
My desire is that she will live her entire life knowing who I am and how much I
love her.

What is the most important question?

The most important question you
will ever ask is, “Who is my father?” Your answer to this question will influence
every other question of life. Who am I? Where did I come from? Why am I here?

Get the
father question wrong and you will miss it on every other issue. Your identity
will be muddled, and you will have no lasting security. In your legitimate
desire to define yourself, you may settle for inferior choices such as career
or ministry. “I am a doctor.” “I am a pastor.” But the truth is you are more
than what you do. You are your father’s child.

But who is
your father?

My wife,
Camilla, and I recently had lunch with a primary school teacher. This lady told
us her school had just started a breakfast club for poor kids. The purpose of
the breakfast club is to provide toast, milk, and cereal for students who come
to school with empty stomachs. Although we live in one of the world’s
wealthiest nations, in our city, many thousands of kids don’t have enough to
eat. The breakfast clubs are a great idea because learning is hard when you’re
hungry.

“What kind of
families do these breakfast kids come from?” I asked.

“Teenage
mothers with no parenting skills,” was her quick reply. “The fathers are long
gone, and many of the moms have boyfriends who view these children as
nuisances. It’s not uncommon for the boyfriends to beat the kids.”

My heart
breaks for these children. I wonder how they will turn out given that the
dominant male influence in their lives comes from men who don’t love them. I
wonder what kind of fathers the boys will become, since they have no fathers of
their own. And I wonder if my children will be providing breakfast clubs for their
children.

The worst
part is that this story is hardly unusual. The kids in the breakfast club are
merely the latest victims in an ancient cycle of poor parenting. Our family
tree dates back to Adam, who fathered a murderer. Is it any exaggeration to say
that the number one problem in this world is fatherlessness? Pick any wife-beater, drug dealer, or pedophile, and
the odds are good you will find someone who had a bad dad. Fathers matter.

I know
something about fatherlessness because my own dad died when I was eight years
old. As a boy growing up with no father, the odds were stacked against me. Only
they weren’t. By the grace of God, I was delivered from Adam’s cursed family
and adopted into another. I knew who my Father was and how much he loved me,
and that has made all the difference.

Jesus
answers the most important question: “Who’s your Father? God is your Father!”

In
the Old Testament, no one dared speak of the Almighty in such familiar terms.
God was the Creator, the Lord of heaven and earth. He was a distant mystery
glimpsed occasionally by the prophets and select others. Back then, people
prayed formal and lofty prayers to the God of Abraham, Isaac, and Jacob. Then
Jesus came and said we should pray like
this:

Our Father in heaven … (Matthew 6:9)

Can you imagine the shock of
those who heard these words? “God is my Father? Are you sure about that,
Jesus? Surely you mean he’s your father, not mine.” Yet in his Sermon on
the Mount Jesus identifies God as your Father and our Father no
less than sixteen times. This was good news then and it’s good news now. The
One who measures the universe in his hand is your Daddy.

What is God’s name?

Before Jesus, no one called God
“Father.” It just wasn’t done. But after Jesus, every New Testament writer
spoke this way. James declared, “Every good and perfect gift comes down from
the Father.” John boasted, “How great is the Father’s love.” And Paul began
nearly all of his letters with, “Grace and peace to you from God our Father.”[2]

The saints of
the Old Testament had many names for God, but Jesus gave us the best name of
all: “Abba, Father” (Mark 14:36). Abba is not the name of a
distant and mysterious God. Abba is your heavenly Father who cares for
you and longs for you to know him. Abba is your Daddy who loves you so
much he sent his Son to tell you.

Why did Jesus come? Jesus came to reveal God the Father to you. He
came so that you might know who you truly are. He came that you might
experience the abundant life of living as the apple of your Father’s eye.

Why
did I write this book? I wrote it so that you might know your heavenly Father
is the very definition of awesome. He’s better and bigger than you think he is.
And I wrote it so that you might know you are his beloved child.

Your heavenly
Father is for you. He has tilted the universe in your favor. With a Father like
this, how can you fail?

Jesus said,
“Father, glorify your name!” (John 12:28). What is the name of God that Jesus
wants to glorify? He just told us. It’s Father. He has other names, but this is
the name he wants us to use when we talk to him.

My purpose in
this book is Jesus’ purpose. It’s to draw your attention to a God named Father.
This is the name Jesus gave us and it is the name we esteem above all others.
You need to see God as Jesus did—as a Father.

“But Paul,
you’re talking about the Ancient of Days and the Most High God.” I am, and he
is all those things and infinitely more besides. He is magnificent beyond words
and beautiful beyond comprehension. But above all titles and all names, he is
your Father and my Father. This book is not a Bible-study; it’s a Daddy-study.

Theologians
like to ask, “What was Jesus’ favorite subject?” Some observe that he spoke
often about the kingdom. Others note that he spoke much about money and love.
But Jesus’ favorite subject by a long stretch was his Father. Everything he
said and everything he did was grounded in the relationship he shared with his
Father.

“I do what I
see my Father doing,” said Jesus. “I speak what I hear him speaking.”[3]
Near the end of his life, Jesus prayed,

Righteous Father, though the world does not know you,
I know you, and they know that you have sent me. I have made you known to them,
and will continue to make you known... (John 17:25–26)

Jesus is in the business of
making the Father known. Yet many don’t know God as their Father. Like the
saints of old, they may see him as Lord but not Abba. It’s as if Jesus
never came.

What is God like?

A.W. Tozer once said, “What
comes into our minds when we think about God is the most important thing about
us.”[4]
Your picture of God is the single greatest influence on your life. Define God
and you define yourself. For instance, if you imagine God as a terrifying
punisher, you’ll likely be fearful and guilt-ridden. If you see him as a
semi-deaf sky-Santa, you’ll likely be a superstitious worrier. And if you
believe him to be distant or dead, chances are you’ll act as a little god of
your own little world. How you see him affects how you see yourself.

Your view of God
matters, but what is God really like?

Read the
prophetic visions in the Bible and you will discover some truly fantastic
images. Isaiah saw the Lord wearing a colossal robe and surrounded by
six-winged singing angels. Ezekiel saw God as a glowing metal man wrapped in a rainbow. And Daniel saw a white-haired
ageless figure seated on a burning throne with burning wheels. But these
prophetic pictures are only glimpses into God’s nature. They describe aspects
but not the whole picture. If you want to know what God is really like, you
need to look elsewhere.[5]

In the past God spoke to our ancestors through the
prophets at many times and in various ways, but in these last days he has
spoken to us by his Son … The Son is the radiance of God’s glory and the exact
representation of his being … (Hebrews 1:1–3a)

What is the Father like? He is
exactly like the Son. Or the Son is exactly like the Father. God is like Jesus.
Not roughly so, but exactly so. Jesus said, “Anyone who has seen me has seen
the Father” (John 14:9). If you ran into God the Father at a party you might
mistake him for Jesus or vice versa. That’s how similar they are.

This
similarity makes it easy for us to dismiss the silly caricatures of manmade
religion. Since Jesus is not a semi-deaf sky-Santa, then neither is God. And
since Jesus is not a terrifying punisher, neither is God. Your heavenly Father
is exactly like Jesus.

Maybe you
think God is a bookkeeper recording all your sins. Perhaps someone told you,
“When you get to heaven, they will play a video of your life and all your
secret sins will be exposed.” But God is not like that. How do we know? Because
Jesus is not like that. Jesus didn’t shame sinners. He loved them and had
dinner with them and introduced them to his Father.

Or maybe you
think God is a passive and ineffectual sovereign who lets the universe run on
auto-pilot. “Everything that happens is his will. If I get sick, God ordained
it. If my baby dies, it’s because God took him home.” But God is not like that.
How do we know? Because Jesus is not like that. Jesus is not a fatalist. His
desire was to see the Father’s will done on earth as it is in heaven. This is
why he healed the sick and raised the dead.

Or maybe you
think your sins put you in danger of an angry God. “God hates sinners and plans
to crush them under his feet without mercy.” But God is not like that. How do
we know? Because Jesus is not like that. Jesus is a friend of sinners;
therefore, God is a friend of sinners too. Indeed, he is the best friend a
sinner could have.

God the
Father and God the Son don’t have separate agendas. God is not in heaven
recording your sins while Jesus is forgiving them. Nor is he giving you
sicknesses so Jesus can heal you. The Father and the Son are exactly alike,
they’re on the same page, and they have the same heart. Jesus said, “I and the
Father are one” (John 10:30).

What about the God of the Old Testament?

Some find it difficult to
reconcile the Jesus of the Gospels with the stern God they’ve been raised with.
“Jesus I like, but I’m not too sure about his Dad.” They picture Jesus as a big
brother sheltering them from the blows of an angry and abusive Father. But God
is not like that at all. How do we know? Because Jesus is not like that, and
Jesus is the exact representation of the Father.

“But didn’t
Moses say God would curse us if we broke his laws?” Moses may have said it, but
Jesus never did. Moses had good reasons for saying what he did when he did, and
we’ll get to those later, but Moses had only a partial understanding of God’s
true character. Jesus is the complete picture. Moses had a glimpse, but Jesus
gives us the full 360-degree panorama.

I am
sometimes asked, “How does the angry God of the Old Testament fit with the nice
God of the New?” This question makes it sound like there is more than one God
or that God has changed over time. Perhaps he went to anger management classes.
But the truth is God never changes. God has always been our loving Father. The
first man, Adam, was called a son of God (Luke 3:38). The problem is not that
God stopped being our Father. The problem is we ran away from home.

The so-called
“God of the Old Testament” is a fuzzy photograph taken with a telephoto lens by
those who could not appreciate what they were looking at. Moses, Elijah, and
the other Old Testament prophets had a revelation of God but they did not fully
know him. Before Jesus, nobody did. God is
simply too big for mortal minds to grasp.

No one has ever seen God, but the one and only Son,
who is himself God and is in closest relationship with the Father, has made him
known. (John 1:18)

The only person who can
accurately explain God is God himself, and he did this by sending us his Son.
Jesus is God explaining himself to the human race. Jesus is the answer to the
question, “What is God like?”

What kind of God does Jesus reveal?

For God so loved the world that he gave his one and
only Son … God did not send his Son into the world to condemn the world, but to
save the world through him. (John 3:16–17)

Jesus reveals a loving God who
cares deeply for us and will not let us slip quietly into the night of our sin.
Our forefather Adam rejected God in the Garden, but our heavenly Father did not
reject us. We built a wall, but he made a door. We ran and hid, but he came and
found us.

God
sent Jesus because he wants us to know
how much he loves us. He’s not interested in condemning us or treating us as
our sins deserve. His desire is to rescue every last one of us, from the best
of us to the worst of us. His Father-heart beats for more children. It beats
for you and for your family. It beats for your neighbors and those kids at the
breakfast club. It even beats for their dead-beat dads and their negligent
mothers. The Father’s heart of love beats for the whole world.

“Paul,
that sounds like you’re preaching unconditional love.” Is there any other kind?
For too long religion has prostituted the love of God by telling us we must do
stuff before our Father will love us. This is the greatest crime ever inflicted
on the human race. It has left us orphaned, messed up, and in the pigpen of
dead works. Manmade religion says God is angry and must be appeased. But Jesus
shows us that God’s face is shining on us with love and grace.

We have seen his glory, the glory of the one and only
Son, who came from the Father, full of grace and truth … For the law was given
through Moses; grace and truth came through Jesus Christ. (John 1:14b, 17)

If the law came through Moses
and grace came through Jesus Christ, then God the Father must be a grace-giver,
not a law-giver. And since the Son came full of grace and truth, the Father
must be full of grace and truth too. And he is. He sits on a throne of grace,
not a throne of law.

Some imagine that
God gives us law while Jesus gives us grace. God hammers us with holy judgments
while Jesus gives us cuddles. This is nuts. It’ll lead you to cling to the Son
but run from the Father.

The good news
declares that Jesus is the embodiment of the Father’s grace. Jesus is
fantastically gracious, but he is no more gracious than God himself. They are
the dynamic duo of graciousness. There is no attempt to manipulate you into
cooperation. There is just grace upon grace radiating from the throne of grace.

Life
is full of cares and worries, but Jesus said, “Do not worry, for your heavenly Father
knows your needs” (see Matthew 6:31–32). And Jesus wasn’t talking about great
spiritual needs, but ordinary, everyday needs like food and clothing. The bad
news of the orphaned life says, “You are on your own and nobody cares.” But the
good news Jesus proclaimed says, “You are not alone and your heavenly Father
cares about even the smallest details of your life.”

Perhaps
you have come to this book with some questions. Who am I? Why am I here? Is God
angry with me? Good fathers love it when their kids ask questions, but you will
never get good answers unless you see God as your good Father.

Who
am I? You are your
Father’s dearly loved child.

Why
am I here? Because your
Father loved you into existence. You are his dream come true.

Is
God mad at me? Nope. He
rejoices over you with singing.

Can
he forgive me for the things I’ve done? He already did.

Does
he love me for who I am? He
thinks you’re great! You’re a one-of-a-kind special and he delights in you.

Will
he disown me if I sin?
Never. Would you disown your own children?

What
does he expect from me?
He expects you to settle in his love and flourish in his grace.

Life
is more than eating and drinking and paying bills. The abundant life that comes
through Jesus is nothing less than the adventure of exploring the limitless
love of a great God. It’s riding atop the shoulders of the One who made all
things.

Whether
you are in the pigpen of dead works or the special care ward for broken people,
you need to know that your heavenly Father loves you like crazy. He reaches
down with love in his eyes and healing in his hands and asks, “Who’s your
Daddy? I’m your Daddy, you’re my child, and I love you.”

This is the
good news an orphaned world most needs to hear.

2. What Really Happened at the Cross?

In the movie Taken, Liam
Neeson plays a man called Bryan whose daughter has been abducted by a human
trafficking ring. The outlook is not good. The daughter is bound for slavery
and her father is far away. But Bryan speaks to the trafficker on the phone and
delivers one of the best movie quotes of recent times:

If you let my daughter go now, that’ll be the end of
it. I will not look for you, I will not pursue you. But if you don’t, I will
look for you, I will find you, and I will kill you.[6]

This line resonates because it
speaks to the grizzly-bear heart of every father. “You touch my kids, and I
will come for you.” This is what dads do. We protect our children from wicked
men like that slaver. And if our children do get taken, we come for them with
everything we have.

This is
exactly how it is with our heavenly Father. In Genesis chapter 2 God gave us
life and liberty, but in Genesis chapter 3 we allowed ourselves to be taken in
by the lies of a slaver and lost it all. The consequences were terrible and
we’re still paying the price. But in the dark hour of our Fall, our loving
Father declared war on our abductor. He looked the serpent in the eye and spoke
of One who would come and visit Neeson-like vengeance on his head.

And on the
cross, God delivered on his promise.

Why did Jesus come and die?

Since the Fall, mankind has
viewed God through a cracked lens. We have projected our brokenness onto a God
we do not know and created a deity in our fallen likeness. This manmade god
embodies our deepest fears and insecurities. He is the law incarnate who counts
our sins and grows angrier by the moment. He is a judge to be feared rather
than loved. And apparently he is a father who tortures and kills his own son to
satisfy some legal need for blood.

Look at
Christ’s death on the cross and you may wonder, “Why did this happen?” The
religion of cracked men will answer: “We were born criminals. We entered this
world stained with sin and bad to the bone. The moment you took your first
breath you were offensive to God, and before you knew right from wrong you were
condemned to die. God is just in condemning you because your sin is so great.
But he is also kind because he killed his own son in your place. Someone had to
be punished to appease his wrath, and better Jesus than you. If you repent for
being born, declare your love for this murderous God, you can claim your ticket
to heaven where you will spend eternity in his presence.”

Is it any
wonder so few are attracted to the bad news of dead religion? Who in their
right mind would be drawn to such a cruel and sadistic punisher? Thankfully,
God is nothing like this.

The gospel of
Jesus is infinitely better than the religion of cracked men, for it reveals a
God who loves you like a Father. God never changes. He has always loved you and
he always will. He loved you when you were a baby and he will love you when
you’re old. He loves you when you’re good and he loves you when you’re bad.
Your behavior cannot diminish his love for you. This is the true message of the
cross.

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

Why did Jesus come and die? Because God loves us and doesn’t want to lose us.
The cross is not about satisfying some legal need for blood. Nor is it about
appeasing an angry deity. The cross is divine retribution against those things
that harm God’s beloved children. It’s your heavenly Father applying the hammer
of hard justice to the head of the slaver. The cross is your way out of prison
and your ticket to life and liberty.

What is your greatest need?

A few weeks ago we packed up
the car and headed out for a family picnic. But I took a wrong turn and we
ended up at the wrong place. It was entirely my mistake, but it affected
everyone in the car. My wife and children had done nothing wrong, but because
of my error they found themselves where they did not want to be. My choice had
consequences for the whole family.

That’s how it
is with us and our forefather Adam. He took a wrong turn and we all ended up where
we don’t want to be. Instead of picnicking beside the sweet shores of our
Father’s love, we found ourselves caught up in Satan’s rebellion. We would’ve
been safe if we had trusted our Father, but we didn’t and here we are. Adam and
Eve became the first prisoners of an ancient war and every one of their
children and their children’s children was born inside a POW camp.

The religion
of cracked men says we were born criminals, but the Bible says we were born
prisoners to sin. “You were slaves to sin,” said
Paul. “You were slaves to those who by nature are not gods.” Paul is not saying
we are captive to some bad habits. His word for sin is a noun, not a verb. Sin
is a slaver, a monster, a villain.[7]

It’s not that
we were born bad—it’s that we were born on a sinking ship. God didn’t put us
there; Adam did (see Romans 5:12). By heeding the serpent Adam condemned
himself and his children to death. God tried to warn Adam, but Adam didn’t
listen. He distrusted God, relied on his own judgment, and drove the ship of
humanity straight into the iceberg. With the bulkheads ruptured, sin began
flooding the lower decks and death became inevitable. It was one man’s decision
but we would all pay the price.

Religion says
our greatest need is to be forgiven for the crime of being born. But our real need is to get off Adam’s sinking ship.
Religion says you need to be good. But Jesus says you need to be free
(John 8:32).

Why do we
need to be set free? Because apart from God we are not free. We may think we
are free, but our freedom is an illusion. It’s the restricted liberty of a
slave or prisoner.

The movie The
Matrix illustrates this deception brilliantly. In the world of the Matrix
the human race is plugged into a virtual reality system that consumes people.
Similarly, we are part of a system that deceives and devours. The Bible calls
it the “present evil age” and “the dominion of darkness,” but in the movie, the
character Morpheus calls it a prison:

The Matrix is everywhere. It is all around us … It is
the world that has been pulled over your eyes to blind you from the truth …
That you are a slave, Neo. Like everyone else you were born into bondage. Born
into a prison that you cannot smell or taste or touch. A prison for your mind.[8]

Life without God is an inferior
reality. It’s a life of fear and futility. It’s a short trip on a sinking boat.
It is not what we were made for.

The natural
man may think, “Life isn’t so bad,” but that’s because he doesn’t know what
he’s missing out on. The enslaved life is all he knows. The New Testament
writers knew better. Like Morpheus, they had been unplugged from the Matrix and
saw life as it truly is. They understood that natural man
is alienated from the life of God, enslaved to all kinds of passions and
pleasures, and bound by his fear of death.[9]

God
made man free but sin enslaved us. Our greatest and most immediate need is to
be set free from sin and all its cursed effects—sickness, disease,
oppression, poverty, and injustice.

What
is freedom? The world defines freedom like this: “If it feels good, do it.” But
live this way and your appetites, and those who feed them, will control you.
You won’t be free at all.

Religion
defines freedom like this: “Do good and avoid bad.” But that way leads to
pretending. Live like this and you will end up wretched and religious like the
Pharisees. They were the biggest do-gooders of their day, yet Jesus said they
were slaves to sin. They thought they were God’s right-hand men, but they
weren’t even real people. They were cartoon characters living little lives and
hiding behind masks of religious activity. They were just as bound as the
“sinners” they despised. When Jesus confronted them with the reality of their
captivity, they didn’t believe him. They said, “We are Abraham’s descendants
and have never been slaves of anyone” (John 8:33). Yet Jesus insisted they
needed to be set free.

If the Son sets you free, you will be free indeed. (John
8:36)

Know Jesus and you will be free
indeed. Not fake free. Not merely free to choose which prison bunk you
sleep on, but totally free of the slaver called sin.

What does
real freedom look like? Jesus shows us, for he lived a truly free life. Jesus
lived free from fear, anxiety, sickness and all the other symptoms of sin. He
knew what it was to receive love and give love in return. He walked every day
in the sunshine of his Father’s favor and remained untouched by the corrupting
pressures of this present age. His reality was supernatural and he brought
heaven to earth everywhere he went. This is the life he offers you. This is the
glorious freedom of the children of God.

Who is a sinner?

When the Bible says “all have
sinned and fallen short of the glory of God” (Romans 3:23), it doesn’t mean all
are bad, for the Bible also says some are blameless.[10]
It means we’re part of a reality that falls short of God’s reality. Who is a
sinner? It’s everyone inside the Matrix. It’s anyone who settles for the
inferior reality of life without God.

Jesus said,
“Everyone who sins is a slave to sin” (John 8:34). It’s not our sinning that
makes us slaves; we sin because we are slaves. We can’t help it. The operating
system of this present age is flesh based. It promotes trust in self instead of
God. Since anything that is not of faith is sin (Romans 14:23), the system is
inherently sinful. It falls short of what God has in mind.

You may say,
“I’m basically a good person. I’m not hurting anyone.” Adam could have said the
same thing, yet he missed the mark spectacularly. The issue is not what you are
doing but whether you are becoming the person God made you
to be. God had a dream and wrapped your body around it. Life is the
adventure of discovering that dream and learning who you really are.

Who rescued us?

If you were a first-century Jew
raised on a heavy diet of law and temple sacrifice, it would make sense to
describe the cross in the language of sacrifice, as is done in the epistle to
the Hebrews (see for example Hebrews 9:26, 10:12). But since you are not a
first-century Jew, it makes more sense to describe the cross as a rescue mission,
as Paul does when writing to the Gentiles.

Grace and peace to you from God our Father and the
Lord Jesus Christ, who gave himself for our sins to rescue us from the present
evil age, according to the will of our God and Father … (Galatians 1:3–4)

The cross is not about
satisfying some bizarre need for blood. The cross is a rescue mission carried
out by the greatest team of superheroes in history, namely, God the Father, the
Son, and the Holy Spirit.

Giving thanks to the Father … for he has rescued us
from the dominion of darkness and brought us into the kingdom of the Son he
loves. (Colossians 1: 12a, 13)

Who rescued us? Paul told the
Galatians it was Jesus but told the Colossians it was God the Father. Which is
it? It was both of them working together. It was a joint effort. In the Garden
of Eden the Father delivered the threat, and on the cross the Son carried it
out.

What about
the Holy Spirit? How does he figure in this rescue mission? Jesus tells us:

The Spirit of the Lord is on me, because he has
anointed me to proclaim good news to the poor. He has sent me to proclaim
freedom for the prisoners and recovery of sight for the blind, to set the
oppressed free, to proclaim the year of the Lord’s favor. (Luke 4:18–19)

Who are the prisoners in need
of freedom? We are. Every single one of us. We are also the poor in need of
grace, the blind who sit in darkness, and the oppressed bruised by the shackles
of sin. Thank God for the Holy Spirit who empowered Jesus to set us free. Where
the Spirit of the Lord is, there is liberty.

Do you see
now why this religious emphasis on good or bad behavior is irrelevant? You can
be a good slave or a bad slave and it makes no difference at all. You’re still
a slave. A prisoner who reforms is still a prisoner. Inmates on death row don’t
get time off for good behavior.

Jesus did not
come to institute a reform program for convicts. He came to proclaim liberty
throughout the land. Christ is our long-awaited year of jubilee. In Christ, the
enslaved sons of God are redeemed and get to go home.

What happened on the cross?

The children of
Israel were enslaved and mistreated for 400 years. Their deliverance was a prophetic play that parallels
our own. In the play, the part of the deliverer was played by Moses, who is a
type of Jesus the Great Deliverer.

Moses was
special because he was the only Hebrew not owned by Pharaoh. Moses was a free
man used by God to liberate a nation of slaves. Similarly, Jesus is special
because he’s the only human who wasn’t a slave. Since Jesus isn’t of Adam, he’s
not part of the slave race. This makes him an ideal savior. When you’re locked
up inside, you need help from outside, and Jesus is the very
definition of outside help. Jesus was constantly reminding people, “I am
not of this world” (John 8:23). He was saying, “Since I’m not part of the
Matrix I can help unplug you from the Matrix.”

In the play,
Pharaoh represents the villain: the slaver called sin. You may recall that
Pharaoh had no desire to free the slaves. Moses said to Pharaoh, “Let my people go.” Pharaoh replied, “It’s not going to
happen,” so God destroyed him. Pharaoh and his entire slave-based system were
crushed under the mighty hand of God. After the Red Sea, the Israelites had
nothing to fear from Pharaoh. He was dead, his army was drowned, and his
corrupt government was ruined.

If
the destruction of Pharaoh seems over the top, it’s because God wanted to give
us a dramatic picture of what he was planning to do to the slaver on the cross.

For what the law could
not do in that it was weak through the flesh, God did by sending his own Son in
the likeness of sinful flesh, on account of sin: he condemned sin in the flesh …
(Romans 8:3, NKJV)

On the cross, God
condemned sin. The Amplified Bible says he subdued, overcame, and deprived sin
of its power. Need a picture? Look at Pharaoh rotting at the bottom of the sea.
That’s what God did to sin. Need another picture? Then consider Sodom and
Gomorrah. Those cities were wiped off the face of the earth. No trace of them
remains. What God did to those cities is what he did to sin. On the cross, God
condemned and obliterated sin once and for all.[11]

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

Again, this is sin
as a noun, not a verb. Jesus didn’t put an end to bad behavior; he put an end
to sin itself—that enslaving power that kept us bound.
How did he do it? The details are a mystery, but here is a clue:

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

Sin had no hold on Jesus, but
on the cross Jesus took hold of sin and held tight while God poured out his
wrath and fury. I like to imagine God the Father and the Son working like a tag
team of wrestlers. When God the Son grabbed hold of sin God the Father launched
himself off the top rope and delivered the killing blow.

Why do it
this way? Why the cross? Because God couldn’t tackle sin directly without
killing us all. If he had dropped an atom bomb of judgment on the slaver’s
home, we would’ve been vaporized. We would’ve ended up like Sodom. To save us,
God tackled the problem from inside the enemy’s camp. He came undercover,
disguised in human form; like a slave but not a slave. As a man he confronted
the slaver, and as God, he condemned him. It was the consummate act of
judgment, total and complete.

What
happened on the cross? God abolished slavery. He destroyed the Matrix from
within, paving the way for our liberation.

What is the gospel of the cross?

The cross tells us two things
about God. First, it tells us he loves us more than he loves his own life.
Second, it tells us that if God is for us, nothing can stand against us, not
even our sin.

The good news
of the cross declares that the power of sin has been completely broken. Our
enemy has been disarmed and defeated and our sins have been removed as far as
the east is from the west. The implications of this are staggering. It means
your sins are no longer being held against you (Romans 4:8). You who were once
condemned have been blessed with the gift of no condemnation in Christ Jesus
(Romans 8:1). You have been forgiven once and for all time through the blood of
the Lamb (Ephesians 1:7), and in Christ your status has changed from sinner to
righteous (1 Corinthians 6:11, YLT).

Just as sin
had no claim on Jesus, sin now has no claim on you. None. Nada. Zip. Your
forgiveness is an eternally unshakeable fact.

The religious
may ask, “Are you saying all are now saved?” To which I respond, “Repent and
believe the good news!” The kingdom of God is at hand, and through faith in
Christ and his perfect work, you get to participate in it. Since the Father has
qualified you, your sins cannot disqualify you. The only way you can miss out
is if you don’t believe it—if you refuse to leave the shattered prison.

The
carnal-minded may ask, “Are you saying we can sin with impunity?” To which I
respond, “Why would you want to have anything to do with that old life of sin?”
The impunity question misses the point. Before the cross, we had no choice; we
were slaves to sin whether we were good or bad. But after the cross we have a
choice. We can stay in the prison or we can run free. We can live according to
the old law of sin and death or according to the new law of the Spirit of life.

In Adam, we
had no power to choose. We had to live with the consequences of Adam’s choice.
But Jesus has done away with Adam’s sin and your sin and my sin, and now we get
to choose. That’s freedom.

Live as free people, but do not use your freedom as a
cover-up for evil … (1 Peter 2:16a)

You are free to fritter away
your freedom, but it would be foolish to do so. Choosing to sin is like messing
around with handcuffs and losing the key. It is for freedom that Christ has set
you free (Galatians 5:1), so be free. Stay free.

You may ask, “How
do I stay free in a world still bent towards sin?”
You’ve got to choose who you will listen to. The devil says, “Look at your
sin,” but God says, “Look at the Son.”

The
cross marks the end of your old life. The person you used to be died there with
Jesus. The gospel declares that in Christ, you are no longer a sinful son of
Adam, but a righteous son of God. So reckon yourself dead to sin and alive to
Christ and get on with the joyful business of living the Father’s dream. It’s
what you were made for.

3. What About the Resurrection?

If I ever made a movie about
the resurrection of Jesus, there would be one detail I would be sure to
include. I’d film Mary coming to the tomb in the early morning and finding it
empty. Then I’d show her telling Peter and John the astonishing news. Then we
would see the two disciples sprinting to the tomb, followed by a shot from
inside showing John’s face looking in and Peter pushing past. Next, I’d have a
close-up to capture the shock on Peter’s face before cutting to show what Peter
saw, namely, the detail that gives meaning to the whole scene. This is how John
scripts it:

Then came Simon Peter following him, and went into the
sepulcher and saw the linen cloths as they lay and the napkin that had been
about his head, not lying with the linen cloths, but wrapped together in a
place by itself. (John 20:6–7, KJ21)

The empty tomb was not
completely empty. Sure, it was missing a body, and that fact should stop us in
our tracks. It is the puzzle that primes us for the good news of the
resurrection. But if you were a CSI investigator trying to unravel the mystery
of the missing body, you would not have been without clues.

Could this
have been a case of grave robbery? You observe the strips of linen lying there
and wonder, Who takes the time to unwrap a corpse? You note the fine
quality of the linen and learn that it was recently purchased by a rich man
(see Mark 15:46). Since it is inconceivable that a thief would discard such
valuable cloth, you dismiss the hypothesis that the tomb was robbed.

Next you
consider the possibility that the disciples stole the body to perpetuate a
deception. You recall that the religious leaders and the Romans took steps to
prevent this from happening (see Matthew 27:62–66). You observe the large
stone, the broken Roman seal, and the spooked Roman guards. Could the
disciples have done this? Could the men who quailed and ran at the cross have found
the courage to break the law, over-power a squad of soldiers, and shift a heavy
stone? You dismiss this as unlikely.

Then you
notice the detail I would emphasize in my movie, namely, the folded napkin, and
you are thunderstruck. The napkin is the clue to the mystery. It tells us there
is more going on than meets the eye.

What was in the empty tomb?

In Biblical times there were
customs governing how one should act when visiting a Jewish home. As Barbara
Richmond explains in her book, Jewish Insights into the New Testament,
the proper way to express gratitude after an evening of fine food and
fellowship was to casually crumple your napkin. If, however, you had an
unpleasant evening and wished to express your displeasure, you would fold the
napkin and leave it as you found it. A folded napkin was a slap in the face of
the host. It was an unmistakable sign that you would never return to his house.[12]

The empty
tomb wasn’t empty. The fine linen cloths remained to show the grave had not
been robbed, and the napkin was folded to send us a message. Knowing that many
pairs of eyes would look into the tomb, Jesus took the time to fold the napkin
as if to say, “I’ve been to the grave, I didn’t care for it, and I will never
return.” Jesus, who faced death on our behalf and was raised to new life, will
never die again.

The
implications of the folded napkin were not lost on John:

Finally the other disciple, who had reached the tomb
first, also went inside. He saw and believed. (They still did not understand
from scripture that Jesus had to rise from the dead.) (John 20:8–9)

John saw the folded napkin and
realized Jesus had risen from the dead. But at this point neither he nor Peter
understood that the resurrection had been foretold in scripture. That
revelation came later. But what was the scripture they didn’t know? It was this
one:

Therefore my heart is glad and my tongue rejoices; my
body also will rest secure, because you will not abandon me to the realm of the
dead, nor will you let your faithful one see decay. You make known to me the
path of life; you will fill me with joy in your presence... (Psalm 16:9–11)

A few weeks later Peter would
quote this scripture in his Pentecost speech (see Acts 2:25–28). By then all
the surviving disciples, along with many others, had seen the risen Christ, and
what they saw changed them. They literally become different men.

The cowardly
Peter, who ran away on the night of the betrayal, after seeing the risen
Lord became the bold witness who confronted the Sanhedrin and was later
crucified for his faith. The skeptic Thomas, who refused to believe the
testimony of ten honest friends, after seeing the risen Lord became the
apostle who took the gospel to Persia and was martyred in India. The
unbelieving James, who had tried to silence his half-brother Jesus, after
seeing the risen Lord became the fearless leader of the Jerusalem church
and was thrown off the temple when he refused to deny Christ. The hater Saul,
who persecuted Christians, after seeing the risen Lord became the
apostle of grace who wrote most of the New Testament and was beheaded for his
faith.

On the night
Jesus died, all but one of his disciples fled in fear. By their actions they
denied him. Their message to the world was, “We don’t know the man.” But after
they saw the risen Lord and were filled with the Holy Spirit, those same
disciples went to the four corners of the earth and to their deaths declaring,
“God raised Jesus from the dead. We are witnesses. We cannot help speaking
about what we have seen and heard.”

Jesus’ death
on the cross did not change the disciples. What changed them was the
resurrection. It’s the same with us. When we see Jesus on the cross we learn
that God loves us. But when we see Jesus risen from the dead we realize his
love is greater than anything life can throw at us. The resurrection proves
nothing can separate us from the undying love of God, and this is what
changes us and empowers us to walk out of the prison of sin.

What is the significance of the resurrection?

The cross is good, but the
resurrection is better. The resurrection matters for at least three reasons.

First, the
resurrection proves Jesus is who he says he is. Before he died Jesus told the
disciples that he would suffer at the hands of religious leaders. He said they
would put him to death but that he would be raised to life three days later
(Matthew 16:21). What a thing to say! What are we to make of the one who said
it? As C. S. Lewis said, Jesus is either a liar, a lunatic, or Lord. Which is
it? The resurrection provides an emphatic answer. Jesus is the risen Lord and
the Son of God.[13]

Second, the
resurrection vindicates Jesus. It’s the verdict of heaven that overturns all
the verdicts of the world. The principalities and powers tried to kill Jesus,
but God raised him and exalted him to the highest place. The religious types
said he was possessed by a devil and tried to silence him, but God said, “He is
my beloved Son, listen to him” (see Matthew 17:5). The resurrection of Jesus
compels us to take sides. “You crucified him, but God raised him,” said Peter
at Pentecost. “Maybe you ought to rethink your views on Christ.” And on that
day 3,000 did.

Third, the
resurrection proves God’s grace is greater than your sin. On the cross, Jesus
bore our sin that we might bear his righteousness. If our sin had been too much
for him to carry, he would still be dead and you would still be a sinner.

And if Christ has not been raised, your faith is
futile; you are still in your sins. (1 Corinthians 15:17)

But Christ has been
raised, proving that any claim sin had against you has been fully settled. The
gospel of the empty tomb declares your sins cannot condemn you. In Christ, you
have been pardoned for all time.

Before he
died Jesus said, “The prince of this world has nothing on me” (see John 14:30).
Because Jesus rose, the prince of this world has nothing on you either. All the
claims and charges that were against you were taken away and nailed to the
cross (Colossians 2:13–14). Your rap sheet might have been as long as your arm
but it’s gone. This is good news for crooks and criminals and sinners like us.
In Christ, we have a complete amnesty and eternal redemption.

He was delivered over to death for our sins and was
raised to life for our justification. (Romans 4:25)

If you battle with guilt and
condemnation, see the cross where Jesus carried your sins, and then see the
empty tomb, which proves the job is done. There is no sin he didn’t carry and
no sin he didn’t forgive. All your sins were dealt with once and for all at the
cross—the resurrection proves it.

You may ask,
“But what about the sins I haven’t done yet? What about my future sins?” Don’t
you see? When Jesus died and rose again, you hadn’t been born yet. All your
sins were future sins.

There is only
one cure for sin, and it’s the finished work of the cross. Jesus isn’t coming
to die for your sins a second time. Once was enough. This is the good news of
the empty tomb. Because of Jesus, your sins cannot condemn you. Yet you may
condemn yourself through unbelief. If you think you have to repent and confess
and be good before God will forgive you, you are saying, “Christ’s work remains
unfinished, the tomb is not empty, and I cannot be right with God unless I do
what Jesus couldn’t.”

It is the
nature of the unbelieving mind to act as though the resurrection never
happened. But a proper response to grace is to say, “Thank you, Jesus.” It’s to
be like Peter, who saw the empty tomb and was changed. It’s to be like John,
who understood the good news of the folded napkin and believed.

What is the best thing Jesus ever did?

The gospel is first and
foremost an announcement. It is a declaration of something that has happened.
But what are we declaring? And what happened? We need to remind ourselves from
time to time lest we get distracted from the simplicity that is in Christ.

Now, brothers and sisters, I want to remind you of the
gospel I preached to you, which you received and on which you have taken your
stand. (1 Corinthians 15:1)

Here is Paul writing to the
church at Corinth. He’s fifteen chapters into his letter, he’s just finished
talking about corporate worship, and he has the following thought: I’d
better remind them about the gospel. That’s kind of strange, don’t you
think? It’s like being three hours into a deacon’s meeting and the pastor says,
“Now item fifteen on our agenda—remind everyone of the gospel.”

Surely the
Corinthian Christians knew the gospel. “Doesn’t matter,” says Paul. “You need
to hear it again.” And so do we:

For what I received I passed on to you as of first
importance: that Christ died for our sins according to the scriptures, that he
was buried, that he was raised on the third day according to the scriptures …
(1 Corinthians 15:3–4)

Here are three important facts
of Christ’s life: he died, was buried, and rose again. Of these the last is the
greatest, for if Christ never rose it makes no difference that he died and was
buried.

And if Christ has not been raised, our preaching is
useless and so is your faith. (1 Corinthians 15:14)

Certain men in Corinth were
denying the resurrection. They were saying, “The dead aren’t raised. There is
no hope. This is all there is.” Paul wrote to refute their dismal lies. He
said, “I saw the risen Jesus and so did 500 other people. He is the
first-fruits of resurrection life and all who belong to him will rise” (see 1
Corinthians 15:5–8, 23).

For 2,000
years the resurrection of Jesus has come under attack from godless men. It
seems every few years, someone writes a book about how Jesus wasn’t raised or
didn’t really die on the cross. They are merely propagating a lie devised by
the religious leaders who put Jesus on the cross in the first place (see
Matthew 28:11–15). When we hear these made-up stories we need to remind
ourselves of the gospel that declares, “Christ has indeed been raised from the
dead” (1 Corinthians 15:20).

By this gospel you are saved, if you hold firmly to
the word I preached to you. Otherwise, you have believed in vain. (1
Corinthians 15:2)

Paul is not saying,
“You have to believe and keep believing and never stop believing, otherwise
you’re not saved,” for that would make salvation conditional on your believing
performance. He’s saying, “If the gospel you hold to doesn’t reveal a
resurrected Jesus, you are believing in vain.”

Remember Jesus Christ, raised from the
dead, descended from David. This is my gospel … (2 Timothy 2:8).

The resurrection is the heart
of the gospel message. It is the climax, the punchline, and the point of
everything. We were under the curse of sin and death, but a man from heaven set
us free and proved our freedom by rising from the dead. This is the good
news of the resurrection. “This is what we preach, and this is what you believed” (see
1 Corinthians 15:11).

Why does this
matter? Because a gospel without the resurrection is like a car without an
engine—it might look good, but it won’t actually take you anywhere. It’s a
lemon gospel. It won’t help you and it certainly won’t save you. But a gospel
that proclaims the saving power of God and backs it up by pointing to the empty
tomb is a gospel that can change your life.

The best
thing Jesus ever did was rise from the dead, and he didn’t do it. God did it to
him. Jesus simply trusted that he would. “Father, into your hands I commit my
spirit” (Luke 23:46). The same God who raised Jesus raises us. He lifts us out
of the dark prison of sin and sets our feet on the sunlit uplands of his grace.
We don’t do a thing to make this happen. We simply trust that God does it all.

And if the Spirit of him who raised Jesus from the
dead is living in you, he who raised Christ from the dead will also give life
to your mortal bodies because of his Spirit, who lives in you. (Romans 8:11)

The gospel of the resurrection
is the announcement of something that happened so that something else
can now happen. Jesus was raised to new life so that you can experience new
life in him. This new life is not obtained through hard work and discipline.
It’s received by trusting in a good Father who delights to share his life with
his children.

Which Jesus are you trusting?

The essence of the gospel is
“Christ alone.” But which Christ are we talking about? Which Jesus are you
trusting? Is it the baby Jesus who is celebrated each Christmas? Is it the kind
and gentle teacher who was friendly to sinners? Or is
it the crucified Jesus we remember when we take communion? This may
shock you, but none of these Jesuses can save you. There is only one Jesus that
saves, delivers, heals, rescues, and gives new life, and that is the risen
Jesus, seated at the right hand of God.

And being found in appearance as a man, he humbled
himself by becoming obedient to death—even death on a cross! Therefore God
exalted him to the highest place and gave him the name that is above every
name, that at the name of Jesus every knee should bow, in heaven and on earth
and under the earth, and every tongue confess that Jesus Christ is Lord, to the
glory of God the Father. (Philippians 2:8–9)

Dead religion proclaims a dead
Jesus and promotes dead works that achieve nothing. But the gospel of God’s
powerful grace reveals a risen and exalted king with a name that is above every
other name. A dead Jesus saves no one. But a risen Jesus who has conquered sin
and death and now sits at the right hand of God, interceding for us, is a Jesus
you can bet your life on.

It
is essential that you see Jesus as risen and exalted above all things. If you
don’t, you will never experience the new life that is found only in him. Your life will be no different from that of an
unbeliever.

Perhaps you
have said, “I’ll believe him when I see him.” Maybe you’ve been praying for a
vision of heaven or some supernatural sign. “Jesus, reveal yourself like you
did to Paul on the road to Damascus or show me a miracle, and then I’ll
believe.” It doesn’t work that way. The Pharisees saw plenty of signs and
wonders yet steadfastly refused to believe Jesus. And not everyone who saw the
risen Lord believed straight away. Some doubted.[14]

Seeing is not
always believing. And seeing is not the key to being blessed. Do you remember
what Jesus said to Thomas?

Because you have seen me, you have believed; blessed
are those who have not seen and yet have believed. (John 20:29)

Jesus is talking about us. He’s
saying those who walk by faith are blessed.

Several
hundred people saw the risen Lord and were blessed to see him. But millions
upon millions have not seen him with their natural eyes, yet they have been
blessed too.

You don’t
need to see to receive the favor of God. You just need to believe. And when you
believe in God’s favor you will see it. Why am I so sure? Because the gospel
reveals the life-saving power of God for all who believe (Romans 1:16).

God is good
whether you believe it or not, but you’ll never fully experience his goodness
unless you believe it.

The
Jesus of the gospel is more than alive. He’s ruling and reigning from the
highest place. Everything has been put under his feet (1 Corinthians 15:27). If you
are trusting in Jesus-on-the-cross, your faith is misplaced. Jesus is not on
the cross but on the throne. This is the Jesus that wants to bless you
with salvation power, and this is the Jesus we fix our eyes on.

What is the key to my breakthrough?

Bob George tells a story about
a man called Stan who battled alcoholism for more than 40 years. Stan had given
his life to Jesus, but nothing changed. The drinking continued as before. Then
one night Stan came home in such a state that his wife called Bob. “Please come
and talk to him.” Bob went and was inspired to ask the following question:

Stan, when you accepted Christ, which Jesus did you
believe in? … Did you have in mind an honorable man named Jesus of Nazareth who
lived 2,000 years ago in a place called Palestine? … In other words, Stan, did
you accept Jesus the man? Or did you accept Jesus Christ the God
who became a man, who was raised again from the dead?[15]

Stan replied that he had put
his faith in Jesus who was a man 2,000 years ago. Bob asked if he was willing
to trust in Jesus the living God. Stan said yes and was completely delivered
from alcoholism that same night.

What
you believe determines what you see. If you don’t believe Jesus heals today,
you won’t experience his healing. If you don’t believe he conquered death so
that you might enjoy new life, you won’t experience that new life here and now.
The blessings of grace only come to those who believe.

“But Paul, I
believe, yet I am still struggling with illness and addiction. Am I doing it
wrong?” No. If you are trusting God for healing and deliverance you are doing
it right. Rest in God’s promise and let nothing move you.

My point is
this: many Christians settle at the cross. They are so grateful for grace and
forgiveness that they camp at Calvary and miss the resurrection. They lead
others to the cross and no further, and the result is powerless, fruitless
Christianity.

Don’t camp at
the cross—Jesus is not there. Instead, see yourself seated with Jesus who has
risen from the dead.

What does
this mean in our daily life?

The Bible
says that when we confess Jesus as Lord, we are saved (Romans 10:9). Do you
know what the word Lord means? It means Jesus has supreme power and
authority. It means everything in creation has to call him “Sir.” When Jesus
rebuked the demons and ordered them to go, their response was basically, “Yes,
Sir.” It’s the same with sickness. When Jesus commands cancer and diabetes to
go, their response is, “Yes, Sir.”

Since you are
one with the Lord, you need to have the same mind and speak in the same way.
You need an attitude of faith that says, “Jesus is Lord” over my situation. Now
Jesus is Lord whether you believe it or not, but it won’t do you any good
unless you believe it and confess it.

When you
proclaim Jesus as Lord over your life, you are setting yourself up for a
blessing. You are saying:

Addiction (or illness or circumstance), you have a
strong grip on me but the Lord Jesus is stronger still. I cannot defeat you in
my strength, but let me tell you about Jesus my God, at whose name every knee
shall bow, including yours.

James says, “Submit to God,
resist the devil, and he will flee from you” (James 4:7). James does not say,
“Submit yourselves to Jesus the gentle teacher.” Nor does he say, “Submit
yourselves to Jesus the dead Messiah.” Teachers and martyrs have no power to
deliver you from the grip of sickness and addiction. The key to your
breakthrough is submitting to Jesus who is God.

As Stan’s
story illustrates, the devil doesn’t flee from those who know Jesus as a man.
But those who know their God shall be strong and do exploits. They shall walk
through the fires of life and not be burned (Isaiah 43:2).

A gospel
which proclaims the cross but not the resurrection is not the full gospel. A
gospel which proclaims a dead Jesus but not a living, all-conquering, ruling,
and reigning King Jesus, is not the full gospel. If you want the full gospel,
make sure you get the whole story—the director’s cut—and not the version that
ends at Calvary.

4. By Which Gospel Are You Saved?

Read the Bible from cover to
cover and you could be forgiven for thinking that there is more than one
gospel. For example, the first words of the New Testament in the King James
Bible are, “The Gospel According to Saint Matthew.” Read on and you will also
find the gospels according to Saints Mark, Luke, and John. That’s four gospels
right there. But wait, there’s more.

Keep reading
and you will discover Paul telling the Romans about “my gospel.” So it seems
there must be five gospels. Or maybe more.

Read all the
way to the end and you will encounter the “gospel of your salvation,” the
“gospel of peace,” the “glorious gospel of the blessed God,” before finally
reaching the “eternal gospel” of Revelation.[16]

Of course,
these are all labels for the same gospel. There is only one gospel, and that is
the gospel which was known to Paul as the gospel of grace:

I consider my life worth nothing to me, if only I may
finish the race and complete the task the Lord Jesus has given me—the task of
testifying to the gospel of God’s grace. (Acts 20:24, NIV1984)

What is grace?

Paul dedicated his
life to testifying of God’s grace, but what is grace? Grace is the love of God
reaching down and gathering you in his arms. Grace is the confident assurance
that with God on your side, you can’t lose. Grace is his strength for today and
bright hope for tomorrow. Grace is the end of religion. Grace is the freedom
from the unholy need to prove yourself. Grace is divine permission to be who
God made you to be. Grace is good.

Those
who say grace is one of God’s blessings show their ignorance, for grace is not
one blessing, but all of them together. Grace is heaven’s cure for the world’s
woes. It’s the power of God that turns sinners into saints and haters into
lovers. Grace raises the dead and heals the broken. Grace gives strength to the
weary and wings to the feeble. Grace is divine.

Grace
is the undeserved favor of God. Grace is God honoring us with his presence. In
three words, grace is God with us.

The angel went to her and said, “Greetings, you who
are highly favored! The Lord is with you.” (Luke 1:28)

As Mary discovered and we are
still learning, we are highly favored. How do we know? Because the Lord is with
us. He is not against us, but for us. Jesus is proof of this. God sent us his
Son to demonstrate his love and favor toward us.

Grace and truth came through Jesus Christ. (John 1:17b)

Whenever you read the word grace
in the Bible, you can substitute the name Jesus and vice versa. Jesus is
grace personified. He is Mr. Grace. What does the grace of God look like? It
looks like Jesus. What does the grace of God sound like? It sounds like Jesus.
How do we know that God is gracious? Because he gave us Jesus, who is full of
grace and truth.

The grace of
God comes in many flavors but is ultimately revealed in his Son, Jesus. Jesus
is grace, and grace is Jesus.

What is the one and only gospel?

The gospel of God’s
grace is the gospel and there is no other, for a graceless gospel would
be no gospel at all. Grace is what makes the good news good news.

When Paul
refers to the gospel of grace in Acts 20, he means the same thing as when he
and others refer to the gospel of Christ or the gospel of God or the gospel of
his Son or the gospel of peace. All these gospels reveal the one called Grace
who was given to us out of the fullness of the Father’s grace and through whom
we have received grace upon grace.

“But what
about the gospel of the kingdom? Is this a different gospel?” Whenever you hear
Jesus talking about the kingdom you can substitute the word king because
the kingdom is nothing without the king. Who is the King? It’s Jesus. So when
Jesus says we are to “seek first his kingdom and his righteousness,” he is
saying, “Seek me and my righteousness.” And where do we find his righteousness?
In the gospel of grace.

For in the gospel the righteousness of God is
revealed—a righteousness that is by faith from first to last, just as it is
written: “The righteous will live by faith.” (Romans 1:17)

The gospel declares your
heavenly Father loves you and desires to give good things to you. He wants to
give you his love, forgiveness, righteousness, and acceptance along with all
the blessings of heaven, and all these gifts are found in his Son Jesus.

And God raised us up with Christ … in order that in
the coming ages he might show the incomparable riches of his grace, expressed
in his kindness to us in Christ Jesus. (Ephesians 2:6–7)

To proclaim the
gospel of grace is to proclaim the exceeding riches of God’s kindness that come
to us through Jesus. It is to declare that apart from God, we are poor and
needy, but with him we are blessed indeed.

How did Jesus reveal grace?

I am often struck by the things
Jesus didn’t say as much as the things he did. For instance, Jesus never said
the word grace. Not once. Since Jesus is grace personified, this is
remarkable. It’s as if Mozart never said the word music or Picasso never
said paint.

Jesus may not
have said it but he surely showed it. His sacrifice on the cross was the
greatest demonstration of love and grace the world has ever seen. On the cross
he wrapped his arms around a hurting world and gave us a great big hug. That’s
love. And on the cross he bore our sins and sorrows so that we might be whole.
That’s grace.

Jesus’ whole
life testified to the awesome grace of God. On the night he was born, a great
company of angels appeared, singing God’s praises:

Glory to God in the highest heaven, and on earth peace
to those on whom his favor rests. (Luke 2:14)

Perhaps you worry that God is
selective with his favor. “Maybe God will bless me, maybe he won’t. I’d better
behave myself and hope for the best.” Maybe you have prayed, “God, if only you
would send an angel to tell me.” He already did! He sent a whole company of
angels. The angel said this good news was for “all the people” (Luke 2:10). Are
you people? Then God’s favor is for you. Let it rest on you and be at
peace.

One of the
ways Jesus revealed grace was by proclaiming the indiscriminate love of his
Father. Jesus didn’t say, “For God so loved the rule-keepers and do-gooders.”
He said, “For God so loved the world ...” God loves everyone. He loves
Jews and Gentiles, white folk and colored folk. He loves Catholics and
Protestants, cowboys and Indians, gays and straights. God loves you.

Jesus demonstrated the radical love of God by hanging out with
anyone and everyone. It didn’t matter whether you were a big wheel in the
synagogue or a crooked civil servant. If you opened your door to Jesus, he’d
break bread with you. That’s how he rolls, and that’s grace.

Another way
Jesus revealed the grace of God was by telling stories. Some of his stories
were scandalous, like the one about the father who forgave and then partied with
his prodigal son. God is like that?! Incredible! Others were metaphors freighted
with meaning. “The kingdom of heaven is like a merchant looking for pearls of
great price” (Matthew 13:45). This seems like a nothing-story until you realize
Jesus is talking about himself. He is the merchant who gives up all he has to
purchase us his treasured pearl. You died for me, Jesus? I’m your treasure?!
I’m blown away.

Another way
Jesus revealed grace was by showing unconditional forgiveness.

Some men brought to him a paralyzed man, lying on a
mat. When Jesus saw their faith, he said to the man, “Take heart, son; your
sins are forgiven.” (Matthew 9:2)

Jesus seems to contradict
himself. Didn’t Jesus say we would be forgiven only if we first forgave others?
Yet the paralytic forgave no one. There is no record of him forgiving those who
had sinned against him. Yet Jesus forgave him anyway. That’s unexpected. That’s
undeserved favor. That’s grace.

It’s as if
Jesus came to show us two ways to live. “You can live under the law where you
reap what you sow, or you can live under grace where you reap what I
sow. Your choice.” To the religious and self-righteous, Jesus emphasized the
law. “You want to go that route? Fine. But go the whole way and be perfect as
your Father in heaven is perfect.” But to sinners and the sick, Jesus revealed
grace. “You’re healed. You’re forgiven. Peace be with you.”

What is the only thing you can do with grace?

The grace of Jesus does not sit
well with our religious urge for self-improvement. Our innate desire to impress
God with our goodness collides with his desire to impress us with his. Religion
demands that we try, but grace inspires us to trust.

For God so loved the world that he gave his one and
only Son, that whoever believes in him shall not perish but have eternal life.
(John 3:16)

Look carefully at the end of
that verse. There is a full stop—a period. Thank God for that period! It is the
greatest period in the history of periods. That period declares the surprising
grace of God. It preempts all the ifs, buts, and maybes. What conditions does
Jesus attach to the gift of God? None. The Son has already been given. What
requirements must be met before God will bless us? There are none. The
blessings have been given and unwrapped. The only thing you can do with grace
is respond.

Respond
positively to what God has done, and that’s called faith. Faith is simply being
persuaded that God is good and that he loves you. Respond negatively, and
that’s called unbelief. It’s refusing to receive the grace of a good God. Since
we hunger for love and grace, it’s actually harder to refuse than receive. You
have to push away from the table of his abundance and resist the sweet aroma of
his feast. And then, because you are still hungry, you have to work for food
that doesn’t satisfy. It takes a lot of effort to be an unbeliever.

We were made
for grace like we were made for food. Without it we’ll die. The good news is
that grace is on the table, and there’s no cover charge and no dress code. Come
as you are and eat what is good.

How do we pervert the gospel of grace?

If you were on a sinking ship
and had a choice of going into the water wearing an anchor or a life preserver,
which would you choose? I know, it’s a silly question. Yet this is the choice
we make when we choose which gospel to be believe. Many so-called gospels are
preached, but only one reveals God’s saving power, and that is the gospel of
God’s grace.

Tragically,
the gospel of grace is not always preached in its pure form. This can leave you
confused about your standing with God. In your confusion, you may even abandon
God’s grace for inferior alternatives. That’s like swapping a life preserver
for an anchor. As Paul said to the Galatians, it’s not a smart move.

I am astonished that you are so quickly deserting the
one who called you to live in the grace of Christ and are turning to a
different gospel—which is really no gospel at all. Evidently some people are
throwing you into confusion and are trying to pervert the gospel of Christ.
(Galatians 1:6–7)

What does it mean to pervert
the gospel of Christ? The Greek word for the verb pervert can be
translated as turn around. A perverted gospel is a turned-around gospel.
It is a gospel which turns your focus away from Jesus onto something else. If the
gospel of grace reveals Christ alone, then a perverted gospel is Christ
plus something. It’s the somethings that sink you.[17]

The New
Testament writers list many things that can distract you from sincere and pure
devotion to Christ. Here are ten of them:

1. Human
effort, i.e., performance-oriented Christianity (Galatians 3:3). “Gotta get busy for Jesus. Gotta work for my
salvation. Gotta start producing fruit or he’ll lop me.” Except that you don’t,
and he won’t. The work of the flesh is no substitute for the life of the
spirit.

2. Empty
traditions (Colossians 2:8). “That’s
just the way we do things around here. If you’re going to be a part of us,
you’d better get used to it.” Traditions are nice,
but don’t use them to exclude people from the love and grace we all need.
Freely you have received, freely give.

3. Worldly
philosophy, like karma (Colossians 2:8).
“God won’t reject me, I’m basically a good person. At least I’m no worse than
the next guy.” Yet your best is not good enough. All have fallen short of God’s
glory, and none of us stand but by grace alone. Shrug off those smelly rags of
self-righteousness and put on the robe of his righteousness.

4. Angel
worship (Colossians 2:18). “I get
heavenly visions. I see angels.” That’s nice, but don’t get distracted. Fix
your eyes on Jesus. Haven’t you read that angels don’t like to be worshiped
(Revelation 19:10)? You wouldn’t want to make an angel mad now, would you?

5. Rules
and regulations (Colossians 2:21–23).
Smoking will kill you, but it won’t condemn you. Drinking to excess is
unhealthy and stupid, but Jesus still loves you. Rules and regulations have an
appearance of wisdom, but they don’t work because we are not rule-keepers by
nature. We are the children of God, not robots. We are creatures of faith, not
formulas. We were designed to operate from relational trust, not rules.

6.
Self-denial and abstinence (Colossians 2:23). Self-denial may be good for your budget, but it won’t make you holy.
Jesus makes you holy. And fasting may make you thinner, but it won’t draw you
closer to God. In union with Christ, you’re already as close as you’ll ever be.

7. Endless
genealogies (1 Timothy 1:4). So you
think you got sick because your grandfather was a freemason? But weren’t you
adopted into a new family when you believed? Stop holding your future hostage
to the past. Talk to your curses about Jesus, who became a curse for us so that
we might receive the blessings of Abraham (Galatians 3:13–14).

8. Fables
and myths (1 Timothy 1:4). Did Adam
have a second wife? Were the Nephilim angel-spawn? Does it matter? I think not.
Such controversies do nothing to promote faith in God.

9. Sin
consciousness (Hebrews 10:22). If you
are more conscious of your sin than you are of his righteousness, it’s like
saying Jesus’ sacrifice was insufficient. The good news is that God’s grace is
greater than your sin. His worthiness is greater than your unworthiness.

10.
Civilian affairs (2 Timothy 2:4).
“We’ve got to win this election for Jesus.” Except we don’t. Jesus isn’t
running for office. He’s already Lord of all. Jesus said the anxieties of this
age and the deceitfulness of riches can choke the word of grace in your life,
making it unfruitful. Don’t let the temporary cares of this world divert you
from the eternal joys of his.

A perverted gospel will burden
you with anchors that diminish your trust in Jesus. We are to be Christ
conscious, not self-conscious. To the degree you are focusing on your
sins, your behavior, and your labor, you are not focused on him.
You have been turned around and have fallen from grace.

So ditch the
anchors and cling to Jesus with both hands. He is all you need.

What is the whole gospel?

Heaven forbid that
we preach half a gospel, but what is the
whole gospel? Your answer to this question reveals much about your faith in
Christ. For instance, whenever I proclaim the good news of God’s unconditional
love, I can just about guarantee that some serious person will chide me for not
preaching the whole gospel.

What they
say: “We’ve got to preach the whole counsel of God, brother.” What they mean:
“You should tell people they need to do stuff—repent, confess, turn from sin,
work, etc. —to earn the free gifts of grace.”

Earn the
free gifts of grace?! What an absurd
idea. It’s like telling your children to pull out their piggy banks on
Christmas Day because you expect them to reimburse you for your gifts. How can
you compensate God for his priceless gifts to us? There is no way. It would be
like Bill Gates giving his fortune to a homeless man and the poor man trying to
repay him with a bottle cap. It’s ludicrous. What can we give back to God other
than our heartfelt gratitude?

“Paul, are
you saying we don’t need to repent and confess and turn from sin?” Those things
are important, but they are not part of the gospel. The gospel is not an
invitation for you to do; it’s an announcement of what God has done.

Those who
worry that the “whole gospel” is not being preached are basically saying,
“There’s more to this gospel than grace alone.” In other words, grace is not
enough. Maybe you were saved by grace, but to stay saved you have to do stuff.
You have to pay the fee. You’ve got to work for the Lord and tithe and witness
to the lost. But this is mixed up. It’s like telling your spouse, “I married
you for love, but to stay married you have to serve me, give me money, and tell
others how great I am.” What a loveless thing to say.

And what
exactly is this whole gospel we are supposed to be preaching? The Bible gives
us a straight answer, as we will see, but religion never does. Instead,
religion says “it’s complicated, you have much to learn, and if you really want
to please the Lord you should study Greek and Hebrew.” Phooey!

Paul told the
Ephesian elders, “I have not hesitated to proclaim to you the whole counsel of
God” (Acts 20:27). Some translations say “the whole will of God.” The whole
counsel and the whole will and the whole gospel are the same thing because
God’s will and purposes are always good news.

So what is
the whole counsel of God that Paul proclaimed? He tells us three verses
earlier. The whole counsel of God is “the gospel of God’s grace” (Acts 20:24).
That’s it.

 “Just
grace?!” says the serious man. Yes, grace and nothing but. Not
grace-plus-your-confession, nor grace-plus-your-repentance. Just grace.

Here is the
last thing Paul said to the Ephesians:

Now I commit you to God and to the word of his grace,
which can build you up and give you an inheritance among all those who are
sanctified. (Acts 20:32)

What is the “word of his
grace”? It’s not the Bible; it’s Jesus. Jesus is the Word of God who builds us
up and qualifies us to share in the inheritance of the saints. Jesus is the
Living Word who testifies to the grace of God.

In essence,
Paul is saying this:

When I came to you I did not hold back from proclaiming
the whole counsel of God, which is the gospel of grace revealed in Jesus. And
now that I am leaving I want to commit you to the word of his grace, which is
Jesus. Do you see my beloved Ephesians? It’s Jesus from start to finish.

If you would preach the gospel,
the whole gospel, and nothing but the gospel of God, then preach Jesus and
nothing else. Jesus is both the will of God and the word of his grace.

So how can we
get this wrong? How do we not preach the whole gospel? Not by leaving
bits out, but by adding bits in.

The grace of
God is perfect and cannot be improved upon. Anything we add detracts from its
inherent perfection. What do these gospel additives look like? I am sure you
know them. They are called prayer and fasting, Bible study, the spiritual
disciplines, tithes and offerings, Christian duty, the virtues, works of
service, ministry, self-sacrifice, helps, missions, outreach, submission,
sowing, etc. In the hands of graceless religion, these good things become
death-dealing burdens. If you are being told you must do these things to receive
the favor of God—his love, acceptance, forgiveness, healing, provision,
deliverance, etc.—you are not getting the whole gospel. You are getting a
diluted and contaminated gospel.

Perhaps
you’ve heard people say, “Grace is an important part of the gospel.” That’s
like saying food is an important part of your diet. Grace is not a part of it,
but the whole of it. Any part of the message that is not grace is not good
news. Anything that distracts you from Christ and his finished work has the
potential to turn you around and lead you away from the path of life. Reject
it. Insist on the good stuff and commit yourself to God and the word of his
grace.

5. Am I Under Law?

Not too long ago Camilla and I
were having dinner at a restaurant. We found ourselves sitting under a sign
that said, “The Law.” The sign declared that anyone intoxicated would be asked
to leave the premises. What struck me was that the law had clear jurisdiction.
It applied only so far and no further. As long as we were in the restaurant we
were under the supervision of the law. But as soon as we stepped outside, the
law had no hold on us.

What about
the laws in the Bible? Are they universal or do they have limited jurisdiction?
Do they apply all the time or only some of the time? Do they apply to us?

For sin shall not have dominion over you, for you are
not under law but under grace. (Romans 6:14, NKJV)

Am I under law? This ought to
be the easiest question in the book, for the Bible provides a straight answer. “You
are not under law but grace.” And just in case you missed it, Paul says it
again in the next verse: “We are not under law but grace” (Romans 6:15). This
ought to be an easy question, but it’s not because many either haven’t heard what
Paul said or they are slow to believe him.

About ten
years ago I was in a meeting and someone asked, “Are we under law, yes or no?”
There was a confused murmur of responses. Most people had no idea. So we turned
to Romans 6 where Paul clearly says, “We are not under law.” The
question was asked again. “Are we under law, yes or no?” And there was still
a confused murmur of responses. Even though they had just read the answer in
their Bibles, many remained uncertain.

Uncertainty
is unbelief, because how can you be confident of that which you are unsure?
Paul writes so that you won’t have any doubts on this issue. He says, “We are
not under law but grace.” We are not saved by the law, kept by the law, or
supervised by the law. As believers, we are to have nothing to do with the law.
It’s the grace of God from start to finish.

What is the law?

“Paul, what law are
you talking about?” What have you got? It makes little difference how you
define law. Law is law. The law could be the Ten Commandments or the commands
of Jesus. The law could be the exhortations of the New Testament or the
unwritten rules of your Bible-study group. “The Law” is anything you must do to
merit favor or avoid condemnation.

The
world runs on law. At home, in school, and in the workplace, we are rewarded
for doing good and punished for doing bad. Much of the church also runs on law.
If you are faithful in your service to the Lord, you’ll be rewarded for being a
good Christian. You’ll be recognized as a star, invited to speak, and given
positions of importance. However, if you are derelict in your duty, you’ll be
marginalized, penalized, and ostracized.

The
kingdom of God runs on grace, not law. In the kingdom we are not blessed
because of what we do but because of who he is. The laws of this world won’t
serve you in his. In God’s economy, all is grace.

“But don’t we
need the law to know what pleases God.” Faith pleases God. Since the law is not
of faith (Galatians 3:12), you cannot please God by keeping it. Your choice is
clear. You can trust in your own law-keeping performance or you can trust in
the grace of God—but you can’t do both. Grace and law are exclusive. Mix them
together and you’ll get the benefits of neither.

“But Paul,
the law gives us knowledge of right and wrong.” So did the forbidden tree and
we weren’t supposed to have anything to do with that either.
There’s more to life than doing good and avoiding evil. Real life is found in
relationship with the one who fulfilled all the requirements of the law on our
behalf.

The law
doesn’t save us, sanctify us, or teach us how to please God. So what does the
law do?

What is the purpose of the law?

Watchman Nee tells a wonderful
story about a clumsy servant. As long as the servant sits still and does
nothing, his clumsiness is not apparent. But the moment you ask him to serve,
trouble begins. He knocks over furniture, drops plates, and makes a frightful
mess. In Nee’s parable, we are the clumsy servant:

We are all sinners by nature. If God asks nothing of
us, all seems to go well, but as soon as he demands something of us, the
occasion is provided for a grand display of our sinfulness.[18]

The problem is that we think
we’re free but we’re not. We’re prisoners of sin but we don’t know it until the
law comes along and asks us to do something we cannot do. The law reveals our
bondage to sin.

I know that all God’s commands are spiritual, but I’m
not … I’ve spent a long time in sin’s prison. (Romans 7:14, MSG)

Picture a prisoner
living in a small cell. He’s been there so long he’s become institutionalized.
His cell is all he knows. He thinks it’s his home and has decorated it with
flowers made out of toilet paper.

Then
the law comes along and says, “You think this is real life? Real freedom and
flowers are just outside this wall. Pass through and be free.” The prisoner
says, “I’ll do it,” and walks smack into the wall. The prisoner remains as
confined as ever, but now he’s had some sense knocked into him. He sees the
stone walls of his cell as if for the first time. He realizes, This is not
my true home. I want to be free.

We
are the prisoners, and our bodies are the prisons. Our bodies aren’t inherently
evil or sinful, but they are the place where we encounter sin. The effects of
sin are felt in our bodies and minds. This is why Paul refers to “sin in me”
and “the body of sin.”[19]

Since
we experience sin in the flesh, the temptation is always to respond in the
flesh. But there’s a problem. Sin is stronger than our flesh. We may think we
can resist sin through sheer determination, but it’s a lost cause. This is why
we need the law—not to help us win against sin but to help
us lose and lose quickly. Allow me to explain.

The law
serves four important purposes. First, it reveals our sinful state. It draws
attention to our confinement under sin.

Therefore no one will be declared righteous in God’s
sight by the works of the law; rather, through the law we become conscious of
our sin. (Romans 3:20)

Before he came to Christ, the
apostle Paul had a problem with coveting. But he didn’t know he had a problem
until the law revealed it to him.

I would not have known what sin was had it not been
for the law. For I would not have known what coveting really was if the law had
not said, “You shall not covet.” (Romans 7:7b)

It’s the same with us. We don’t
know what sin is until the law tells us. We don’t know we’re not free until the
law dares us to act free and we find we cannot.

You may have
thought, “I’m basically a good person,” but the law says, “You don’t know what
good is. No one is good except God alone. You have fallen short of the good
life for which he made you. You are less than what God intended you to be.” As
we listen to the accusations of the law we realize this is true. “I covet. I
lie. I slander. I’m not such a good person after all. I’m guilty as sin.”

Does the law help me overcome sin?

The second purpose
of the law is to inflame sin. Upon
discovering he had a coveting problem, Paul resolved to fix it. “I didn’t know
I was sinning, but now that I do, I’ll stop.” Problem solved. Only it wasn’t.
To his dismay, Paul found that his law-keeping efforts only made things worse.

But sin, seizing the opportunity afforded by the
commandment, produced in me every kind of coveting. For apart from the law, sin
was dead. (Romans 7:8)

If you have ever tried to
overcome sin in your own strength, you will know that the harder you try, the
harder it gets. You resolve to be pure but you stumble. You promise to do
better but fail again. In exasperation you cry, “I’m such a sinner.” Then you
hear an inspiring sermon about giving God your best, and your flesh responds,
“Jesus, I’ll do it for you.” So you charge hard at that stone wall like a bull.
“This time I’m gonna make it.” Bam! Down you go again. “Why is it that the
harder I try the harder I fail?” Because you’re relying on the flesh and the
flesh is weak.

The law was brought in so that the trespass might
increase … (Romans 5:20a)

The harder you try to keep the
law, the stronger sin becomes, for the power of sin is the law (1 Corinthians
15:56). The problem is not the law, which is holy, righteous, and good. The
problem is you. As sin’s prisoner, you are simply not capable of freeing
yourself. The harder you run into that wall, the harder it’ll smack you. This
leads to the third purpose of the law.

I found that the very commandment that was
intended to bring life actually brought death. For sin, seizing the opportunity
afforded by the commandment, deceived me, and through the commandment put me to
death. (Romans 7:10–11)

God didn’t give us
the law to help us overcome sin. The law is meant to help sin overcome you. The law ministers death. It does this by demanding we
perform day in and day out, with no time off for good behavior. “Come on you
sinner! Try harder. Don’t you want to do your best for Jesus? Don’t you want to
be free?”

Urged on by
the merciless law, we run into the stone wall again and again until we are
smashed and broken and our pathetic promises are exposed as futile. Eventually
we collapse, spent and hopeless. From our once-proud mouths we whisper words of
defeat. “I can’t do this. What a wretch I am. Who will rescue me from this
prison of death?”

And this
leads us to the fourth and finest purpose of the law.

Why do we need the law?

So the law was our guardian until Christ came that we might
be justified by faith. (Galatians 3:24)

The ultimate purpose of the law
is to point you to Jesus so that you may be set free from sin and live in it no
longer (Romans 6:2). The law is not your teacher, your friend, or your
protector. But the law will take you to Someone who is. The law is a guide who
leads you to Jesus.[20]

For Christ is the end of the Law [the limit at which
it ceases to be, for the Law leads up to him who is the fulfillment of its
types, and in him the purpose which it was designed to accomplish is fulfilled.
That is, the purpose of the Law is fulfilled in him] ... (Romans 10:4a, AMP)

If you have met Jesus, the law
has fulfilled its purpose. You have no further need of its aid. You can dismiss
it as a good and faithful servant. Thank God for the law that leads us to
Christ.

How do I know if I’m living under law?

The gospel of grace is
life-giving water to a thirsty soul. But mix in a little death-dealing law, and
the message becomes toxic. This is why grace preachers get upset whenever law
is preached to those under grace.

Someone once
asked me, “Who’s preaching law? I don’t know anyone who is saying we have to
live by the Law of Moses.” That’s a fair observation. The problem is, Moses
wasn’t the only lawgiver. Many are trying to live by the commands of Jesus, the
New Testament, and their own church traditions. We can even become our own
lawgivers by telling ourselves that God’s favor and acceptance hinge on what we
do.

There’s an
easy way to recognize law. You just look for the word if. For example, “If
you fully obey the Lord and follow his commands, you will be blessed. However, if
you do not obey the Lord and follow his commands, you will be cursed” (see
Deuteronomy 28:1–3,15–16). That’s vintage law. It’s carrots and sticks for religious
donkeys.

In the old
covenant, the law was often expressed like this: If you listen, if
you seek, if you follow, if you obey. The commands may have
changed, but religious law today is expressed exactly the same way: If
you fast and pray, God will act. If you avoid sin, he will receive you. If
you read a chapter a day, you’ll keep the devil away. If you serve, if
you give, if you go on a short-term mission trip, God will bless you.[21]

There is
nothing wrong with serving or praying or any of these things. The problem is
the lie that says God’s blessings depend on you doing them. That’s the old way
of the law and it is completely opposed to the new way of grace. In this world
there may be seven steps to success or fifteen keys to favor, but in the kingdom
of God there is only one and it’s Jesus.

The law-based
covenant was a temporary arrangement between God and Israel. It was introduced
at Mt. Sinai and made obsolete at Mt. Calvary. But many don’t know this. They
didn’t get the memo. They may have heard about grace but they are living under
law. Like the Galatians of old, they’re trying to walk in two different
directions. They’re trying to do the right thing in their flesh and they’re
trying to live in step with the Spirit. It’s a recipe for disaster.

Perhaps you
feel like the prisoner running into the stone wall. You want to please Jesus
but no matter how hard you try, you just can’t break free. The problem may not
be the sin you’re dealing with. It could be that you’re trusting in the weak
arm of your flesh instead of the mighty hand of his Spirit. It could be that
you’re living under law instead of grace. Happily, the symptoms of a law-based
life are easy to recognize. Here are seven of them.

What are the symptoms of a law-based life?

1. You feel
guilty and condemned. Condemnation
is the number one symptom of the condemning ministry of the law (2 Corinthians
3:9). It is a sign you are more conscious of your sins than God’s grace. The
cure for a guilty conscience is a revelation of the new covenant forged in
Christ’s blood (Hebrews 10:22). It is the joyful discovery that now, in Christ
Jesus, there is no more condemnation (Romans 8:1).

You
may say, “I’m not worthy. I’ve done terrible things.” This is the judgment of
the law. Stop singing the old refrains of the law and learn the new song of
grace. God qualifies the worst of us and clothes us with the robes of his
righteousness. A life under law ignores what Christ has done, but a life under
grace responds with thanksgiving and praise.

2.
You suffer from performance anxiety. Anxiety is a typical response to the uncertainty of living under
the law. “Have I done enough? Will God be pleased?” The law gives no assurance
and demands you do more. Yet the grace of God points you to the finished work
of the cross and fills you with confidence and peace. Those who live under law
tend to be fearful and insecure, but those under grace abound with joy (Isaiah
12:2–5).

3.
You are conscious of your debt to God. What debt? Under the law-keeping covenant, it made sense to think
of God as a bookkeeper tallying your sins, but your heavenly Father is not like
that. Nor does his grace come with a price tag. He is a giver, not a loan
shark. God didn’t redeem you because he was looking for an indentured servant.
He did it because he loves you and longs to display the exceeding riches of his
grace to you (Ephesians 2:7).

A
life lived under law will always be conscious of some obligation or expected
pay back. “I have to prove I was worth it.” No you don’t. You need to renew
your mind, repent of your self-consciousness, and fix your eyes on the author
and finisher of your faith. God gave you his Son. How can you pay him back? Instead
of trying to repay him for his priceless gifts, why not enjoy what he gave you?
Let your life be a shining testimony of the generosity of your gracious Father.

4.
You’re not 100 percent certain if you’re 100 percent forgiven. God doesn’t do forgiveness in
installments. All your sins were taken away at the cross when the Son of God
abolished sin by the sacrifice of himself (Hebrews 9:26). Neither God the
Father nor God the Holy Spirit remembers your sin any more (Hebrews 8:12,
10:17). The law says, “You must repent and confess before God will forgive
you.” But grace says, “Turn to God, for he has already forgiven you.” We don’t
confess to get forgiven; we confess because we are.

True
confession, like repentance, is an act of faith. It is a positive response to
what God has done. It is acknowledging your need for the grace he has provided
in Christ Jesus.

5.
You believe you have a responsibility to serve the Lord. “Jesus did so much for you, what will you
do for him?” This noble-sounding line promotes an attitude of religious duty.
It fosters servants when God wants sons. It suggests your value to him is defined
by what you do rather than who you are. Worst of all, it trades the intimacy of
relationship for the lifeless formality of servitude. Instead of drawing close
to your loving Father, you’ll be content to be a doorkeeper in the outer
courts.

Those
under law aren’t free to serve; they are obliged to. They work hard but
accomplish nothing that lasts. In contrast, those accustomed to walking in the
restful rhythms of their Father’s grace feel no pressure to perform yet
accomplish much (1 Corinthians 15:10). Without any conscious effort, they bear
his fruit and change the world.

6.
You mainly think of following Jesus in terms of giving up things. Christianity is a divine exchange, our
life for his. It’s true that you cannot follow Christ without renouncing your
right to everything, but look what you get in return. We give him our sinful
selves and get him and everything besides (see Hebrews 1:2). We give up
that which we couldn’t keep and get that which we can never lose.

If
you think following Jesus is mainly about self-denial and personal sacrifice,
you’ve missed the cross. You’re operating under the old law of offerings and
sacrifice. Do the new math of grace and you will see the numbers don’t add up.
Not even close. The benefits of grace are scandalous. Christ offers us an
unfair exchange, one in which we are greatly favored.

7.
You think, God will bless me as I do my part. The essence of a life under law is the mindset
that says, “I have to do to get.” The goal may be salvation or some other
blessing but it is nothing more than DIY religion. This mindset is anti-Christ
and anti-cross.

Grace
and works don’t mix (Romans 11:6). Every blessing comes to us through Christ
alone. God doesn’t bless us in response to our faithfulness, but his. Don’t
look to yourself and your performance as the source of favor. Look to him.

If not law, then what?

Just as there were two trees in
the garden, there are two ways to live. In
choosing the forbidden tree, Adam chose independence from God. An independent
spirit says, “I will decide for myself what is best.” This way of thinking
leads inevitably to a set of rules for living. “If I do this, I will be
blessed. If I do that, I will be cursed.” It’s a way of life that seems right
to us—it
makes sense—but ultimately leads to failure and defeat.

The law-based
life is an inferior way to live. It’s not the life you were made for. You were
created for a relationship based on the unconditional love of your Father. A
life lived under his grace has no need for rules for it says, “I will trust him
from start to finish. He will lead me in the path of life.”

Live by law
and you cannot win. The demands are too great and you face them on your own.
But live by grace and you cannot lose because God is with you, and he always
wins.

Living under
law is like being married to a fault-finding husband who constantly criticizes
you for your shortcomings but never lifts a finger to help. Living under grace
is like being married to Jesus, who is patient and kind, keeps no record of
wrongs, and carries you every step of the way.

Stumble under
the law and you can expect to be clobbered with the heavy stones of
condemnation and guilt. But stumble under grace, and Jesus will cover you with
the glory of his perfect righteousness.

The power to
change is not found in rules and the brittle promises we make. The only thing
that can bring lasting change to a sin-stained world is the supernatural power
of God’s grace.

6. How Can I Read the Bible Without Getting
Confused?

Have you ever read something in
the Bible that seemed to contradict something else in the Bible? Have you
encountered scriptures that seemed to oppose each other? For instance, David
said, “God hates the wicked” (Psalm 11:5), but Jesus said, “God loves the whole
world” (John 3:16). Which is it? Job and Hannah both said the Lord kills people
(Job 1:21, 1 Samuel 2:6). But Jesus said, “The thief kills; I give life” (John
10:10). Who’s right?

If you get
your picture of God from Job or Hannah, you’ll end up with a different picture
from the one you get from Jesus. Or maybe your picture will be a composite made
up of bits from all over the Bible. “My God loves the wicked and he
hates the wicked.” Sounds like your God is confused. “My God gives and
takes away.” Yet Paul says God gives without changing
his mind (Romans 11:29).

Scriptures
that seem contradictory cause some to dismiss the Bible as inconsistent and
useless. But Paul said all scripture is useful provided we rightly divide the
word of truth (2 Timothy 2:15, 3:16). We divide the word whenever we emphasize
one scripture over another. Paul is saying there is a right way and a wrong way
to read the Bible.

How do we rightly divide the word of truth?

“The whole Bible is
important. If it’s in the Bible, I’m going to do it.” Well the Bible says we
should stone our rebellious sons (Deuteronomy 21:18–21).
Do that and you deserve to go to jail.

“That’s
weird Old Testament stuff. I only do what the New Testament says.” Then you’re
still going to have problems. Jesus said God won’t forgive us unless we first forgive,
but Paul said he has forgiven us already. Which is it? Who will you believe?

“Obviously
I’m not going to listen to Paul. He must be mistaken if he disagrees with
Jesus. We should do everything Jesus said.” Well Jesus said, “Be perfect” (Matthew 5:48).
How’s that working out for you?

Everyone
divides the Bible one way or another—we all emphasize certain scriptures over others. But how do we divide the word of truth rightly? What
is the best way to read the Bible? Jesus provides the answer:

And beginning with Moses and all the
Prophets, he explained to them what was said in all the scriptures concerning
himself. (Luke 24:27)

Jesus didn’t talk
about Moses and the prophets so the disciples would have a better understanding
of Moses and the prophets. He did it so they would understand him and why he
came.

To
rightly divide the scriptures, we need to ask two questions. Here’s the first
one.

What does this scripture mean in light of Christ and his work?

The Bible was
written in such a way to confound the wisdom of the so-called wise. It contains
scriptures that appear to contradict one another confounding attempts
to reduce it to a rule-book or instruction manual. We may be tempted to ignore
bits we don’t like, but it’s better to read the whole book through the lens of
Jesus. We need to ask, “How does this scripture help me understand Jesus and
what he has done?”

The
cross is the key. Before the cross God related to the children of Israel
through the temporary law-keeping covenant. After the cross God introduced a
new covenant of grace that applies to everyone everywhere.

By calling this covenant “new,” he has
made the first one obsolete; and what is obsolete and outdated will soon
disappear. (Hebrews 8:13)

The cross marks the
crossroads of two covenants. Before he went to the cross Jesus said, “Every sin
and blasphemy will be forgiven” (Matthew 12:31). When was every sin and blasphemy
forgiven? At the cross.

The
cross changed everything. God hasn’t changed—he never changes. But the means by which
we relate to him and he to us has changed. Consider these contrasts:

—
Before the cross we
were blessed if we obeyed and cursed if we didn’t (Deuteronomy 11:26–28).
But after the cross we are blessed because Christ obeyed (Ephesians 1:3), and
through him we are redeemed from the curse of the law (Galatians 3:13).

—
Before the cross
Adam’s sin meant condemnation for all (Romans 5:18). But on the cross our sins
were carried away, and there is now no condemnation to those who are in Christ
Jesus (Romans 8:1).

—
Before the cross God
was distant and unapproachable (Exodus 19:12). But at the cross the veil was
torn, we were brought near to God, and now we can boldly approach the throne of
grace (Ephesians 2:13; Hebrews 4:16).

—
Before the cross it
was important to keep a record of sins (Leviticus 4–5).
But after the cross God chooses to remember our sins no more (Hebrews 8:12).

—
Before the cross God
said, “Thou shalt” (Exodus 20), but after the cross God says, “I will” (Hebrews
8:8–12). In the old covenant,
God’s favor hinged on your faithfulness. But in the new, his favor comes to us
on account of Christ’s faithfulness.

—
Before the cross
righteousness was demanded of sinful men (Deuteronomy 6:25). But after the
cross righteousness is freely given to all who want it (Romans 1:17, 5:17).

—
Before the cross,
God’s presence came and went, causing people to hunger for his spirit (Psalm
51:11). But after the cross God makes his home with us and promises to never
leave us (John 14:23, Hebrews 13:5).

Read the bits of
the Bible that come before the cross and chances are you will be reading about
a covenant that never applied to you and no longer applies to the Israelites.
Why is this obsolete material in the Bible? Because it helps us appreciate who
Jesus is and what he has done. The law is the shadow, but Jesus is the reality.
The law is a warm-up act, but Jesus is the star of the show. The law is the
prosecuting attorney who condemns you as guilty, but Jesus is the great
advocate who sets you free.

When
reading the Bible we need to distinguish between the old law covenant, which
condemns sinners, and the new covenant of grace, which makes sinners righteous.
We need to ask, “Does this passage describe a world looking forward to Christ
and his redemptive work or a world looking back?” And once we have answered that
question, we need to ask this …

Who is being addressed?

The second question
we must ask of any scripture is, “Who is the writer writing to or about?”
Specifically, is this passage directed to those under law or grace? Is it for
those who know Jesus or those who don’t? This isn’t about judging people, for
Jesus loves everyone. But not everyone loves him. People divide themselves by
their response to truth, which is why Jesus distinguishes sheep from goats.
Surely, Jesus loves the goats as much as he loves his sheep, but he has
different words for them.

Jesus
told the Pharisees, “Woe to you …” That’s a warning for Pharisees, but not for
you. Jesus told the Pharisees they belonged to their father the devil (John
8:44). Again, that’s for them, not you. You belong to your Father in heaven.

Everything
in the Bible is helpful, but not everything is helpful for you. This should be
obvious, but it’s not. I regularly hear from people who say things like, “The
New Testament epistles were written exclusively for churches, so we should do
everything in them.” This is not true. One of the epistles was addressed to
“the twelve tribes” of Israel (James 1:1). Others were addressed to
individuals. Is your name Philemon or Titus? Are you part of the twelve tribes?

“Paul,
are you saying these epistles are irrelevant?” Not at all. They are very useful,
and we can learn much from them. I am saying we need to filter everything we
read through Jesus, and we also need to consider who is being addressed. James,
for instance, says this:

Now listen, you rich people, weep and wail
because of the misery that is coming on you. (James 5:1)

That sounds like
bad news for rich people. What will you do with it? How will you divide this
word? You may say, “I’m not rich, so this isn’t for me.” But if you’re reading
this on a Kindle or if you bought this book with a credit card, then by global
standards you are rich indeed. Even if you’re not rich you should wonder about
Abraham, who was. Is James condemning Abraham? Surely not. So how do we account
for James’ harsh words?

We
need to ask the second question: “Who is being addressed?” Read these words in
context and you will see that James is not describing Christians, but the rich
and powerful who infiltrate our meetings, exploit their workers, murder the
innocent, and slander the name of Jesus. He’s talking about corrupt businessmen
and officials who trust in money instead of God. And yes, people like that
should weep and wail because money can’t save you.[22]

Another
passage which may trip you up comes from Peter’s second letter. This letter is
addressed to believers and opens with a heartening “grace and peace be yours in
abundance” (2 Peter 1:2). But in the second chapter, Peter goes ballistic. He
condemns those who “never stop sinning,” cites proverbs about dogs returning to
their vomit, and warns of divine retribution.

You
may wonder, What happened to the grace and peace? Why is Peter getting on my
back? But he isn’t. He’s not talking about you but false prophets and false
teachers—those who deny the Lord, are slaves of depravity, and go
after the way of Balaam (2 Peter 2:1, 15, 19).

Balaam
was an Old Testament goose who knew about God but didn’t follow him. Similarly,
those Peter writes about are acquainted with the “way of righteousness” (they
have heard the gospel) but have turned their backs on it and remain under
condemnation (2 Peter 2:3, 21). Since these people are saying Jesus is not
Lord, they are definitely not saved. Where are these false prophets and teachers
found? They are “among you,” says Peter (2 Peter 2:1). They’re in your
gatherings and on your deacon boards, so beware of them and their anti-Christ
talk.

Having
warned us about these wolves in sheep’s clothing, Peter turns his attention
back to us, his “dear friends,” in chapter 3. Do you see? You are Christ’s
beloved and Peter’s dear friend. You are not a slave of depravity, so Peter’s
condemnation of them is not for you. There is no condemnation to those in
Christ Jesus.

The
only way we can get this wrong is if we confuse the “dear friends” of chapter 3
with the “slaves of depravity” of chapter 2. But we can avoid this mistake by
asking, “Who is Peter writing about?” And the answer, in chapter 2, is “not
us.”

Like
Peter, Jude also draws a line between “godless men” who deny Jesus and his
“dear friends,” who are saved (see Jude 1:3–4). The godless men are not you but are
“among you.” They’re in your meetings and at your “love feasts, eating with
you” (Jude 1:12). Some are posing as teachers and prophets. Others are even
pretending to be shepherds (Jude 1:12).

We
need to wise up to the fact that there are wolves among the sheep. Jude knew this
and so should you it. If you don’t, you will confuse warnings meant for them
as warnings meant for you.

Jude
was not confused. His message is “woe to them” not “woe to you” (Jude 1:11).
His rebuke is for the fakers, not the faithful. His message to you is
completely different: “Mercy, peace and love be yours in abundance” (Jude 1:2).
This isn’t rocket surgery. Wolves get warnings; sheep get mercy, peace, and
love in abundance. As long as you know who you are in Christ, you shouldn’t be
confused.

When
reading the scriptures it is essential to ask, “Who was this written for or
about?” Failing to ask this question is like taking someone else’s medicine.
Medicine is good, but it might not be good for you.

How do we reconcile contradictory scriptures?

With these two
questions in our tool box, we can now begin to reconcile scriptures that seem
to contradict each other. Let’s start with the example I mentioned earlier:

Jesus: If you forgive other people when
they sin against you, your heavenly Father will also forgive you. But if you do
not forgive others their sins, your Father will not forgive your sins. (Matthew
6:14–15)

Paul: God made you alive with Christ.
He forgave us all our sins … Forgive one another if any of you has a grievance
against someone. Forgive as the Lord forgave you. (Colossians 2:13b, 3:13)

Jesus says God’s forgiveness is
conditional on our forgiveness; Paul says it’s not. Jesus says God will forgive
you; Paul says he already has. Who’s right? Answer: Jesus was, but Paul is.

When Jesus
uttered those words in Matthew 6, he was preaching law to those born under law.
(How do we know it’s a law? The word If is a clue.)
On the cross Jesus fulfilled the law, and after the cross he changed his
message. On the night he rose from the dead, Jesus began preaching
unconditional forgiveness (see Luke 24:47). It’s important that you see this.

Before
the cross Jesus described forgiveness as a verb, but after the cross he
described it as a noun. Under law, forgiveness was something God does,
but under grace, forgiveness is something God gives. Forgiveness is a
gift, and in Christ you have it.[23]

The
cross changed the message. Before the cross it was “God will” but after the
cross it became “God has.” God dealt with all your sins—past,
present, and future—on the cross. You have been eternally
forgiven through the blood of the Lamb. So why should we forgive those who sin
against us? Not to earn forgiveness (that’s law) but to share what we have
freely received (that’s grace).

Here is
another example of two scriptures that seem to contradict each other:

Jesus: For God said, “Honor your father
and mother” and “Anyone who curses their father or mother is to be put to
death.” (Matthew 15:4)

Paul: “Honor your father and
mother”—which is the first commandment with a promise—“so that it may go well
with you and that you may enjoy long life on the earth.” (Ephesians 6:2–3)

Both Jesus and Paul are quoting
the same law, but they are only quoting half the law. And they’re each quoting
a different half. Here is the full version of the law:

Honor your father and your mother, so that you may
live long in the land the Lord your God is giving you … Anyone who curses their
father or mother is to be put to death. (Exodus 20:12, 21:17)

This law comes with a big
carrot (long life) and a big stick (a swift death). Paul mentions the carrot
but not the stick; Jesus mentions the stick but not the carrot. Does it matter?
I guess that depends on how well you have treated your parents!

Some
Christians read the words of Jesus and worry, “I’ve not honored my parents.
According to Jesus I’m in big trouble.” Okay, but what about the Ephesian Christians?
They never heard Jesus mention the big stick and they didn’t have Bibles to
tell them. Their only exposure to this law probably came from Paul, who only
mentions the carrot.

See the
problem? Jesus and Paul are using the same law to send different messages. This
leads some to conclude, “Paul missed it. We should follow Jesus.” But filter both messages through the lens of the cross and
you will see that this would be a mistake. Following Jesus in this instance
would actually be dishonoring Jesus and his finished work. It would be like
saying Jesus had not fulfilled the law on our behalf and therefore we must.

Recall the
second question: “Who is being addressed?” Jesus is talking to Pharisees and
scribes (see Matthew 15:1). Are you a Pharisee or scribe? Jesus is speaking on
the far side of the cross to those born under law. Were you born under law? No.
Then his harsh words for them are not meant for you.

The Pharisees
and scribes were law teachers who did not submit to the law. When they
condemned the disciples for breaking the tradition of elders, Jesus laid into
them for breaking the commands of God.

The heavy yoke of the law is God’s gift for the
hypocrite. It’s for religious pretenders who think they are rich towards God.
It is not for you. You have more in common with the saints of Ephesus than the
phonies among the Pharisees.

So
why does Paul quote the law to the Ephesians who were not under the law? What
relevance does this law have for us who are under grace? From a legal
perspective, it has no relevance at all. God doesn’t reward us for honoring our
parents. Paul has just told the Ephesians that all the blessings of God come to
us through grace alone (Ephesians 1:3). Nor does God punish us for dishonoring
our parents. Paul doesn’t mention the big stick because Christ has redeemed us
from the curse of the law (Galatians 3:13).

Paul is
simply saying that honoring our parents is always a good idea. Whether you’re
under grace or law, it’s a good thing to do. We are not righteous because we
honor our parents; we honor our parents because we are righteous. In Christ you
are righteous, so act righteous.

Jesus and
Paul are speaking complementary messages. They are using the same words for
different purposes for different people. There’s a wonderful symmetry here. One
is using the law to silence the self-righteous, while the other is using it to
illustrate a timeless truth. Both are handling the scriptures correctly in
their respective situations.

Why should I read the Bible?

I used to read the
Bible because I thought it could show me
how to navigate life. I considered it God’s Manual for Successful Living.
But the Bible is neither a road map nor an instruction manual. The Bible is a
book about Jesus.

The greatest
story ever told is about Jesus, who loved us, lost us, and won us back. The
Bible tells this story a thousand different ways. Why should you read the
Bible? Because it’s a good story and you’re in it! You are the reason Jesus did
what he did.

Read the
Bible to learn about Jesus and how much he loves you and who you are in him.
Reading the Bible without wanting to know Jesus is like reading someone else’s
love letters. You might learn a few things about love, but the words won’t move
you. You won’t feel the love.

Some people
get confused because they think the Bible has all the answers. It does not.
James never said, “If any of you lacks wisdom, you should study the Bible.” He
said you should ask God (James 1:5). God surely speaks to us through the Bible,
but if the Bible doesn’t lead you to a revelation of the One called Wisdom,
you’ll be no wiser than a Pharisee. Of them, Jesus said this:

You have your heads in your Bibles constantly because
you think you’ll find eternal life there. But you miss the forest for the
trees. These scriptures are all about me! And here I am, standing right before
you, and you aren’t willing to receive from me the life you say you want. (John
5:39–40, MSG)

Everything in the Bible points
to Jesus and his redemptive work. Jesus can be seen in every book and on every
page. Although his name doesn’t appear in the Old Testament, he is concealed in
the stories of Joseph, David, the ark, the Fall, the law, the tabernacle, and
even the furnishings used inside the temple. The deeper you look into the
Bible, the more you see—provided you’re looking for Jesus.

The Bible is
the best book on the planet. It’s brilliant, inspired, earthly, heavenly,
historical, biographical, prophetic, apocalyptic, poetic, and epic. It reveals
much about the character and purposes of God, but ultimately it’s just a book.
A misguided teacher will use the book to tell you what you should do, but a
good teacher will use it to show you what Jesus has done and what you can now
do because of what he has done.

Since there
is no better teacher than the Holy Spirit, a good way to read the Bible is to
read slowly and ask questions. “Lord, what does this mean? How does this
scripture reveal you and your good purposes? Show me what you want me to see.
Help me to become who you made me to be.”

Reading
without relationship is pointless. You’ll never get anything out of the written
word unless your aim is to know the Living Word. Don’t read the Bible because
you’re supposed to or because it pleases God. Read the Bible to know him more
and to discover the good things he has in store for you.

What is the best translation of the Bible?

People often ask me, “What is
the best Bible translation?” Easy question. Jesus is. He is the Living Word of
God and he is flawless and free of translation errors. If you want to know more
about the character of God and his eternal purposes, study Jesus.

However, I
appreciate my answer is not helpful to those who are choosing a Bible. In that
case, I have another answer. If you are looking for the perfect translation,
allow me to end your quest now. There isn’t one. All translations have biases
and inaccuracies.

Finding the
right Bible is like finding the right spouse. Don’t look for the perfect man or
woman—you’ll never find one. Instead, find the one who is perfect for you.

Which is the best
version of the Bible? It’s the one you actually read. If you bought a
particular translation because it came highly recommended, but it now sits
gathering dust on your shelf, then that translation is not the perfect Bible for you.

An
unread Bible is a useless Bible. So find a Bible that speaks your language,
resonates with your spirit, and strikes you as beautiful to read. That’s the
best translation for you.[24]

7. Should I Do Everything Jesus Said?

In my experience, the
greatest barrier some have to believing the gospel of grace is they are
confused by some of the teachings of Jesus. They hear, “grace, grace, grace,”
and the lights start to go on. But then someone reminds them of a conditional
statement made by Jesus, and the shades go back up. Suddenly the grace of God
doesn’t seem so free. It’s unconditional love—with conditions.

“But
if Jesus said it, shouldn’t we do it?” Well that depends on what he said, to
whom he said it, and why he said it. This may come as a surprise, but not
everything Jesus said was meant for you.

In many
Bibles the words of Jesus are printed in red letters. “Don’t stray too far from
the red letters” is a piece of advice often given to new believers. It means
stay close to the teachings of Jesus and you can’t go wrong. It sounds good,
but it’s actually bad advice.

Read the red
letters of Jesus and you will find two medicines: grace and law. Jesus gave
grace to sinners and law to the self-righteous. Like a perfect physician, Jesus
gave people exactly what they needed. This is confusing to some. They wonder, Which medicine is for me? I like grace, but the
commands of Jesus are hard to ignore. In their confusion, they drink both
medicines. They swallow grace and law and end up
receiving the benefits of neither.

Living by the
red letters of Jesus is a bit like swallowing whatever you find in the medicine
cabinet. If you fail to distinguish his life-giving words of grace from the
death-dealing words of law, you could hurt yourself. We’ll
look at the dangers of mixing law and grace in the next chapter. But in this
chapter we will look at some of the hard-to-swallow teachings of Jesus.

Did Jesus live under law or grace?

Jesus lived at the crossroads
of two covenants. As humanity’s representative he came to fulfill the old
law-keeping covenant so that we might relate to God through a new and better
covenant forged in his blood. Since the new covenant could not begin before he
died (see Luke 22:20), Jesus lived all of his pre-cross life under the old
covenant of the law.

But when the set time had fully come, God sent his
Son, born of a woman, born under the law, to redeem those under the law, that
we might receive adoption to sonship. (Galatians 4:4–5)

Jesus was born under law,
circumcised by law, and presented in the temple according to the law. Every
Jewish person Jesus met was also born under law. To those born under the law,
Jesus said this:

The teachers of the law and the Pharisees sit in
Moses’ seat. So you must be careful to do everything they tell you. (Matthew
23:2–3a)

Jesus spoke two languages. To
those born under the law, he spoke the language of the law. But to those not
under law—Gentiles, you, me, and everyone born after the cross—Jesus speaks the
language of grace.

It is
essential that you understand this. Jesus lived under the law, but on the cross
he fulfilled all the requirements of the law so that we might live under grace.
It’s a whole new way of life with a whole new language.

How did Jesus preach the law?

Jesus is grace personified. In
chapter 4 we looked at some of the ways Jesus dispensed grace. But Jesus was
also the greatest law-preacher of all time. This is not obvious but it’s true.
When religious people came to trap him with theological puzzles, Jesus would typically
respond with the law. “What did Moses command you?” (Mark 10:3). To the Jews in
the temple, Jesus said:

Has not Moses given you the law? Yet not one of you
keeps the law. (John 7:19a)

Nobody preached the law like
Jesus. Consider this famous passage:

For if you forgive other people when they sin against
you, your heavenly Father will also forgive you. But if you do not forgive others
their sins, your Father will not forgive your sins. (Matthew 6:14–15)

This is one of the most popular
sayings of Jesus. It is also vintage law and a killer scripture. It is not good
news. This verse should make us shudder, for it says our forgiveness rests on
our ability to forgive others. This is bad news because we are poor forgivers
indeed. People sin against us repeatedly. Have we honestly forgiven them all?
What if we miss one?

And what do
we say to those who have been abused and mistreated? What do you say to a child
who has been molested? “Sweetie, you need to forgive that evil man, otherwise
God won’t forgive you.” That’s not grace. That’s the condemning ministry of the
law in full bloom. How do you forgive the unforgivable? You can’t. Then you’re
in trouble, for the law condemns you as an unforgiver.

The law is
any conditional statement that links our behavior with blessings or curses.
It’s tit for tat and quid pro quo. How do we
recognize the law that Jesus preached? Just look for the carrots and sticks.
You will find plenty in the Sermon on the Mount.

Do not judge, or you too will be judged.
(Matthew 7:1)

That’s good advice but it’s
also law. It comes with a big stick (judgment). Here is another example:

But I tell you that anyone who is angry with a brother
or sister will be subject to judgment … And anyone who says, “You fool!” will
be in danger of the fire of hell. (Matthew 5:22)

This is not good news. It’s bad
news for anyone with a brother or sister. It’s pure law. There is no grace
here, just condemnation.

Here is
another tough saying of Jesus:

If your right eye causes you to sin, pluck it out and
cast it from you; for it is more profitable for you that one of your members
perish, than for your whole body to be cast into hell. And if your right hand
causes you to sin, cut it off and cast it from you; for it is more profitable
for you that one of your members perish, than for your whole body to be cast
into hell. (Matthew 5:29–30, NKJV)

Chop off your hand?! Was Jesus serious?

This is one of those passages
that causes you to do a double-take. What?! Did Jesus really say that? Was
he serious?

Perhaps you
think Jesus wasn’t serious. After all, Jesus is the kindest person there is. He
healed the sick and touched lepers. Surely he doesn’t want us to go around
maiming ourselves. Nevertheless, the question stands: Did Jesus mean what he
said? Was he being literal or figurative?

“Obviously
Jesus wasn’t being literal. He is using strong words to warn us about the
seriousness of sin. He’s not preaching self-mutilation but self-denial. He’s
telling us we should do whatever it takes to avoid hell.”

That’s a
common interpretation, but there are two problems with it. First, it assumes
that Jesus was exaggerating and Jesus never exaggerated. Preachers sometimes
exaggerate to make a point, but Jesus always meant what he said and said what
he meant. He is Truth personified. It is inconceivable that he would play with
words for the crude purpose of ramming home a lesson.

The second
problem with this interpretation is it suggests we can do things to avoid hell.
Maybe we don’t have to self-amputate, but we can confess, abstain, renounce,
and generally be good. There’s nothing wrong with being good, but if you think
you can save yourself by being good then, forgive me, you’re as dumb as a
Pharisee.

“Wait a
second, Paul. Are you suggesting Jesus was being literal? That he really wants
us to self-amputate?” Yes to the first question and no the second. Of course,
Jesus does not want us to chop off our hands. We are sanctified by the blood of
the Lamb, not our severed limbs (Hebrews 10:29). Self-mutilation does nothing
to deal with sin, for sin is conceived in the heart not the hand (Matthew
5:28). Besides, if you chop one hand off, you’re left with another. You can
still sin!

So what’s
going on here? Why would Jesus tell us to do something he doesn’t really want
us to do? He’s doing it so that we may appreciate the absurdity of trying to
impress God with our acts of self-righteousness. “You want to live by law?”
says Jesus. “Fine. But if you persist in this pathetic course of self-reliance,
you had better be prepared to go the whole way, even if it means sacrificing an
eye or a hand.”

Was Jesus
serious? You bet he was. Salvation is a serious business. You risk much by
trusting your own self-righteous performance.

Does Jesus
want us to amputate our own limbs? Not at all. Jesus is not preaching the law
because he wants you to keep it. He’s laying down the law so that you will stop
pretending you are.

Why did Jesus preach the law?

Like every grace-preacher,
Jesus esteemed the law and the purpose for which it was given. The law was
given to silence every mouth and hold the whole world accountable (Romans
3:19). The purpose of the law is to make us conscious of sin and reveal our
need for a Savior.

Since Sinai,
the Jews had had fourteen centuries to learn what the law would teach them—that
we are incapable of dealing with sin. However, the law-teachers and Pharisees
had diluted the Law of Moses with their traditions and interpretations. By
honoring their traditions ahead of the law, they emptied the law of its power
to condemn. As a result, the menace of sin was not fully recognized, and the
self-righteous weren’t silenced.

If the law
had been allowed to do its proper work, the Jews would have been primed and
ready for a Savior. But since the law-teachers had been negligent, Jesus had to
do their job before he could do his own. Before he could save the world from
sin, he had to preach the law that makes sin utterly sinful.

The law is
not a standard to live up to. It’s a mirror that reveals our shortcomings. In
the Sermon on the Mount, Jesus polishes the mirror. He takes the knocked-down
law and raises it higher than it has ever been before. “You have heard it said …
but I say unto you …”

Why did the
Lord of grace preach the law? Because some people will never appreciate the
good news until they’ve heard the bad news, which is this:

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 Pharisees and law-teachers
were good men, but Jesus said they were not good enough. They prayed, fasted,
and traveled over land and sea winning converts, but Jesus said they fell short
of God’s righteous standard. They would never enter the kingdom.

Jesus’ words
are sobering. You may ask, “If they can’t make it, who can?” The brutal answer
is no one. All fall short.

You may say, “I’m
a decent person. I’ve never killed or committed adultery. Surely God will let
me in.” And Jesus replies, “Your best is not good enough. God demands
perfection and nothing less.”

This is bad
news for imperfect people like you and me. None of us lives up to God’s
standard 24 hours a day, 7 days a week. Look into the mirror of the law that
Jesus preached and you will be left with no uncertainty: “I’m a lawbreaker.
I’ll never get in.”

Now you’re
ready to hear the good news:

Do not think that I have come to abolish the Law or
the Prophets; I have not come to abolish them but to fulfill them. (Matthew
5:17)

Jesus preached the
law so that you might appreciate grace. He outlined the high and lofty
requirements of the kingdom so that you would abandon your futile quest to
qualify. He proclaimed God’s perfect standards so that you would trust him who
fulfilled the law on your behalf.

Is Christ the end of the law for you?

The bad news of the law
declares, “You are not perfect,” and the good news of grace responds, “But you
have a high priest who is.”

Therefore he is able to save completely those who come
to God through him, because he always lives to intercede for them. Such a high
priest truly meets our need—one who is holy, blameless, pure, set apart from
sinners, exalted above the heavens. (Hebrews 7:25–26)

The law will leave you
wondering, “Have I done enough? Am I good enough? Am I saved?” But grace gives
you the confidence to declare, “Jesus has done it all. Jesus is good enough.
Jesus saves me to the uttermost.”

This is why
we should not read the so-called commands of Jesus as laws that must be kept.
Jesus preached law so that you would run to grace. You cannot trust his grace and
your law-keeping. It’s one or the other, not both.

Christ is the culmination of the law so
that there may be righteousness for everyone who believes. (Romans 10:4)

The gospel of grace declares
that the righteousness you and I need comes to us as a free gift (Romans 1:17,
5:17). You are not counted righteous because you keep the commands of Jesus.
You are judged righteous through faith in Christ alone.

Should we do everything Jesus said?

“We should do everything Jesus said” is a
reckless claim made only by hypocrites. I guarantee those who say we should do everything Jesus
said aren’t doing everything he said. They’re only doing some of the things he
said. How do I know? Because they have retained all of their limbs and
eyeballs. They’re picking and choosing from the words of Jesus. Those sayings
which are too hard they dismiss as figurative. “Jesus didn’t really mean that.”
They’re like the Pharisees who kept the easy laws and rewrote the hard ones.

Doing everything Jesus said is like
ticking every possible response in a multiple-choice test. (You won’t pass.)
It’s driving with both feet on both pedals. (You won’t go far.) It’s marrying
two people at once. (You won’t be happy.)

“Paul, are you saying we should not
live by the law Jesus preached?” Well, if you do, you are declaring your unbelief
in the grace Jesus revealed. You are saying, “Jesus is not the end of the law
for me. I don’t trust his finished work.” This is unwise. It is trampling
underfoot the blood of the covenant and insulting the spirit of grace.

“We must do everything Jesus said”
is a statement of unbelief. It’s saying, “I trust what I do, not what he did.”

Can we ignore the teachings of Jesus?

“Grace-teachers claim the words
of Jesus are not relevant for us and can be rejected as old covenant teaching.”
This is a common accusation made against those who preach the gospel of grace.
Apparently, we don’t take the words of Jesus seriously. In fact, the opposite
is true. Those who value grace are the only ones taking Jesus seriously.

When Jesus is
preaching law, we say that’s serious law and not something to be dismissed as
hyperbole. If Jesus said it, he surely meant it. And when Jesus is revealing
grace, we bow in breathless gratitude. We would not dare to sully his grace
with qualifiers and caveats.

Everything Jesus said was good, but
not everything he said is good for you. The question
of relevance is determined by context. For instance, Jesus had much to say to
the Pharisees, whom he called sons of hell (Matthew 23:15). You are not a son
of hell, so why would you heed words meant for them? Jesus also spoke to the
devil. You are not the devil, so why would you heed words meant for him?

Should we dismiss the
pre-cross sayings of Jesus as old covenant teachings meant for another people
in another time? This would be a mistake. It would be like throwing away
treasure. If all scripture is useful for training in righteousness (2 Timothy 3:16), then the words of Jesus must be especially useful—even his words to the Pharisees.

How should we read the words of Jesus?

Jesus is the greatest preacher of all time. He told stories and
preached sermons the whole world needs to hear. The genius of Jesus is that he
often preached one message with two punchlines. If you were confident of your
own righteousness, you got law, but if you were not, you got grace.

Consider Jesus’ story of the Pharisee and
the tax collector (Luke 18:9–14). Both men went
to the temple to pray. The Pharisee stood up and prayed about himself. His
prayer was a résumé. He thanked God that he was not like other men and bragged
about his fasting and tithing. But the tax collector stood at a distance and
prayed just seven words: “God,
have mercy on me, a sinner.” Jesus ends the story with a bombshell: “The tax
collector went home justified before God.”

How does this parable make you
feel? Does it fill you with joy or resentment? Your response to the story is
your response to the gospel. If you identify with the sinful tax collector,
then this story is good news. Really? He went home justified? That’s the
scandal of grace right there. God justifies sinners (Romans 4:5). Search the parable
for evidence of the tax collector’s good works or merit, and you’ll find
nothing. Grace is for the undeserving. It’s for those without résumés.

But if you are confident of your
self-righteousness, this story is not good news at all. “Wait a second. I fast.
I tithe. I am better than other people. Jesus, what are you saying?” Jesus
doesn’t mince his words. “Everyone who exalts himself will be humbled” (Luke
18:14). That’s a hard word for a hard heart. It’s a word that condemns the
self-righteous and silences the boastful. It’s a word of law for those who
don’t see their need for grace.

Jesus is brilliant at
giving people exactly what they need. Consider the parable of the prodigal son
(Luke 15:11–32). Some people love
this story, others hate it. I’ve had people tell me, “I feel bad for the older
brother. He worked so hard.” They say this because they are working
hard. They are good and decent and can’t understand why Jesus would throw a
party for prodigals and not for them. It troubles them that we are inside
whooping it up while they’re outside working on their résumés.

The story is real.
Every one of us is in it and everyone is invited to the party. Grace is for all.
But you’re going to have trouble receiving it if you think of your heavenly
Father as an employer. And that’s the whole point. You’re going to have to
change your mind about God or you will never enjoy his love.

Words mean different
things to different people. If you identify with the tax collector or the
prodigal, the words of Jesus are packed with radical grace. You’ll read them
with praise and thanksgiving and whoops of joy. But if you identify with the
Pharisee or the older brother, his words are extremely unsettling. They are serious
words, not fun at all. Yet if you allow them, the words of Jesus will change
you. They will strip you of your religion and reveal your need for grace.

Let me finish with one
more example that reveals the genius of Jesus:

Be perfect, therefore, as your heavenly Father
is perfect. (Matthew
5:48)

If you are standing on your own righteousness,
that’s pure, glorious law. Jesus is giving you a standard to live up to:
perfection. Good luck meeting his standard! If you insist on living by the
commands of Jesus, keep this command. And if you can’t don’t bother
looking for a loophole. You won’t find one. You cannot be mostly perfect. You
have to be perfectly perfect—as perfect as your
heavenly Father is perfect. The moment you slip up, you become imperfect and
you will be condemned as a failure. The sooner that happens the better, because
maybe then you will see your need for grace.

However, if you are
standing on his righteousness, then these words of Jesus are pure, sweet grace.
They will cause you to sing and shout for joy because Christ is perfect, and,
in him, so are you. As a result of his perfectly perfect sacrifice, you have
been made perfect forever (Hebrews 10:14).

Perfection is not
something to strive for, it’s something to receive, and in Christ, you have it.
Everything about Jesus is perfect—his righteousness,
holiness, and redemption are utterly flawless in every way. Since we have
received Christ, we have received his perfection. The exhortation to be perfect
means “be who you are in Christ.” Work out what he has put inside you. Don’t
focus on your imperfections, but see yourself clothed in his glorious
perfections. Put off the old man and put on the new. Be who he has made you to
be.

See the difference? One
verse, two messages. There’s bad news for those trusting in themselves and good
news for those trusting in Jesus.

How should we read the
words of Jesus? The wrong way is to treat them as keys to life or sacred
commands that must be obeyed or else. Don’t idolize the words; worship
Jesus. Read the words through the lens of the cross. Read them to hear Jesus
and to receive from the abundance of his grace.

8. Am I Lukewarm?

Many
Christians are troubled by Jesus’ harsh words to the Laodiceans. They shouldn’t
be; they’re not Laodiceans. As we will see in this chapter, Jesus has harsh
words for them but wonderful words for us. Let’s start by looking at the harsh
words.

I know your deeds, that you are neither
cold nor hot. I wish you were either one or the other! So, because you are
lukewarm—neither hot nor cold—I am about to spit you out of my mouth.
(Revelation 3:15–16)

What does it mean
to be lukewarm? Many think Jesus is talking about apathy or a lack of zeal.
“It’s better to be on fire for God or coldly opposed to him than halfhearted in
the middle.” The implication is if you’re not full on for God, he will reject
you as unworthy. In other words, getting into the kingdom is like trying to get
a job at Google: Only the enthusiastic need apply.

This
interpretation has become so widely known that the term lukewarm has become
synonymous with apathy and complacency. But is that what Jesus is saying here?
Is Jesus firing up the troops like a sergeant major? He is not.

Do we get points for enthusiasm?

If Jesus is calling
us to be zealous for God, then we have three serious problems. The first is
that zeal is a subjective term. No matter how zealous or enthusiastic you are,
there will always be someone more zealous who makes you look lukewarm by
comparison. You lead two people to Jesus, but they lead a hundred. You fast
monthly, but they fast weekly. You go on a short-term mission trip to Canada,
but they relocate their family to a nation that persecutes Christians. On your
own, you appear to be a pillar of the church. But compared to them, you’re a
lukewarm slacker. You’ll wonder, “Am I doing enough? Will Jesus spit me out?”

But
don’t panic because it won’t be long before you meet someone who is doing less
than you. “I’m no Billy Graham, but compared to this person, I’m hot, hot,
hot!”

These
are silly examples because this is a silly way to think. It is the nature of
the Pharisee to make comparisons—“Thank God I am not like other men”—but
God doesn’t grade on a curve. His standard is perfection, and all of us fall
short—even that zealous missionary who took his wife and kids to Taliban
country. Religion deals in relatives, but God deals in absolutes.

Defining
lukewarm-ness in terms of your performance will make you insecure about your
standing with God. This leads to the second problem: a call for more zeal
promotes dead works.

The
lukewarm-ness of the Laodiceans put them in danger of being spit out or
rejected by the Lord. No one wants to be rejected by Jesus, so the usual
implication is that you should be doing more stuff. You gotta pray more,
witness more, travel more, volunteer more, study more, and give more.

But
think about this for a second. Since when did we buy into the idea that our
works make us pleasing to God? This is self-righteousness straight from the
tap. Jesus is not calling for works because that would amount to an admission
of defeat. It would be like he was saying, “My work remains unfinished,” or
“I’m the author but not the finisher of your faith.” How absurd.

To
try and improve upon the perfectly perfect and completely complete work of the
cross is to repeat the mistake of the Galatians. This is what Paul said about
them:

Only crazy people would think they could
complete by their own efforts what was begun by God. (Galatians 3:3, MSG)

The Contemporary
English Version translates Paul’s words like this: “How can you be so stupid?”
The Darby Bible says this: “Are ye so senseless?” In the words of the Bible,
those who trust in human effort are crazy, stupid, and senseless.

Contrary
to what you may have heard, we are not in a Mr. Enthusiasm contest. God is not
watching to see if you are hotter or more zealous than your brothers or sisters,
and Jesus isn’t going to spew you out if you don’t hand out a gazillion tracts.
Carnal zeal gets you nowhere with God.

The
third problem with defining lukewarm-ness in terms of zeal is that Jesus says
we’re better off cold. Either hot or cold is good, but lukewarm is bad. If
Jesus is talking about enthusiasm, why would he say it’s better to have none
than some? Why is it better to do nothing than something? This doesn’t make
sense.

Some
define cold as being totally opposed to God. “It’s better to be wholly hostile
to God than in two minds.” I know theologians excel in the art of making dumb
ideas sound plausible, but this one takes the cake. Why would Jesus wish anyone
to be opposed to God? This makes no sense either.

What does it mean to be lukewarm?

Lukewarm is what
you get when you mix hot and cold. Being hot or cold is good, but lukewarm is
bad. Jesus is saying, “I wish you were one good thing (hot) or the other (cold)
but not both mixed together (bad).”

Now
what are two good things that, if mixed together, give you something bad?
Here’s a hint: What were the Galatians mixing together? Answer: law and grace.
Grace is good and the law is good, but mix them together and you’ll end up with
something toxic.

Why
does Jesus say it’s better to be cold than lukewarm? Because if you live under
the stone-cold law, you will quickly recognize your need for the grace that
flows from the white-hot love of your Father’s heart. The law is good because
it leads you to Jesus.

Why
is it bad to be lukewarm? Because if you mix law with grace you’ll reap the
benefits of neither. Dilute the law and you diminish its power to condemn.
Dilute grace and you diminish its power to save. Do you see? We need
unadulterated law to reveal our great need, and we need pure, untainted grace
to receive from his great supply.

The
Pharisees were lukewarm because they diluted the law. They took the hard laws
and made them easier. They emptied the law of its power to condemn and so did
not recognize their need for grace.

The
Galatians were lukewarm because they diluted grace. They took the favor of God
and mixed it with a little circumcision law. They knew that we are saved by
grace but they didn’t know we are also kept by grace.

Are
you lukewarm? You are if you think you can impress God with your law-keeping
performance or if you think God gave us grace to help us keep the law. Don’t
you see? You can’t live under both grace and law any more than you can have a
hot and cold shower. It’s one or the other, not both.

What does mixture look like?

Lukewarm religion
is the result of mixing that which cannot be mixed. But what does mixture look
like? For the Galatians it was grace plus circumcision, but today mixture
appears in subtler forms.

Mixture
is price tags on the gift of grace. It’s a little law but not the lot. It’s
unconditional love with conditions. It’s unmerited favor you have to work for.

Here’s
an example of mixture I have heard preached:

Favor is found by serving. Your job is to
obey; God’s job is to bless. If you’re not serving, you’re not experiencing
favor.

In other words, you
have to obey before God will bless you with his grace and favor. That’s mixed
up. It’s prostituting the love of God for the price of service. It’s a
monstrous attempt to manipulate a response from the Maker of heaven and earth.
That’s not faith; it’s Frankenfaith.

God
doesn’t bless us in accordance with our works of service but in accordance with
the riches of his grace. If you don’t believe me, look to Jesus, who is the
greatest blessing God has ever given us. How much service had you done before
Jesus died for you? None. If God gave us his Son while we were yet sinners,
what will he withhold from us now?

The
gospel declares we have been blessed with every blessing in Christ Jesus
(Ephesians 1:3). All the blessings of God come to us through Jesus alone. No
blessing comes any other way.

“But
Paul, we need to serve and obey in order to experience God’s blessing.”
That’s simply not true. The only requirement for experiencing God’s favor is
wanting it. Grace isn’t given to those who work, but those who believe.

Don’t
drink the toxic cocktail of mixture. Don’t fall for the lie that says grace is
for sale. Jesus shares the stage with no man. His is a perfect work. Our works
do not improve it. If you are feeling pressured to perform for Jesus, hear the
good law, which says, “You can never do enough,” and then hear the good news of
grace, which declares, “But Jesus has done it all!”

What makes Jesus sick?

God never makes us
sick, but did you know it’s possible for people to make him feel sick? This is
the reaction the Laodiceans elicited from Jesus.

So then, because you are lukewarm, and
neither cold nor hot, I will vomit you out of My mouth. (Revelation 3:16, NKJV)

Many Christians
worry that Jesus will reject them and spew them out of his mouth. Perhaps this
is something that troubles you. Don’t worry. It’s not going to happen. You are
part of the body of Christ. Jesus doesn’t vomit out body parts.

So
what makes Jesus nauseous? A good way to tackle this question is to think about
all the people Jesus met when he walked the earth and ask, “Who made Jesus
sick?” Was it the sinful? No. Jesus is a friend of sinners. Was it those living
meekly under the law? No. Jesus loved those who made an honest attempt to live
by the law (see Mark 10:21). Was it those who had faith but no law? No. Jesus
marveled at such people (see Luke 7:9). Was it his disciples, who were
sometimes thick-headed and carnal? No. Jesus loved his disciples and called
them his friends (John 15:12–15).

So
who made Jesus sick?

Woe to you, scribes and Pharisees,
hypocrites! For you are like whitewashed tombs which indeed appear beautiful
outwardly, but inside are full of dead men’s bones and all uncleanness. (Matthew
23:27, NKJV)

Nothing nauseated
Jesus like religious hypocrites who prescribed rules which they themselves did
not keep.

The
Pharisees liked to cast themselves as God’s men, busy with God’s work, but they
were phonies. Their high regard for the law was little more than lip service.
Jesus wasn’t fooled. He knew that if they had been honest about the law they
would’ve been silenced by it (see Romans 3:19). Yet the Pharisees were
outspoken and proud. They strutted around exalting themselves while criticizing
others for not being as good as they were. This hypocrisy made Jesus furious.

You snakes! You brood of vipers! How will
you escape being condemned to hell? (Matthew 23:33)

No one would deny
the Pharisees were zealous for God. But theirs was a carnal zeal based on the
lie that says we can make ourselves righteous. Jesus said they appeared
righteous on the outside, but on the inside were “full of hypocrisy and
wickedness” (Matthew 23:28). Instead of submitting to the righteousness that
comes from God, they sought to establish their own.

Now
let’s jump back to Revelation 3.

The
traditional view is that the Laodiceans were complacent and lackadaisical, but
I suspect they were as zealous as Pharisees. Their religious activity was well known.
Jesus said, “I know your deeds.” What were the Laodiceans doing? It doesn’t
really matter, but we do know Jesus was not impressed.

You say, “I am rich; I have acquired
wealth and do not need a thing.” But you do not realize that you are wretched,
pitiful, poor, blind and naked. (Revelation 3:17)

The
Laodiceans were full of religious pride. Like the Pharisees, their attitude
was, “We’ve got it made and don’t need anything from anyone.” Instead of being
silenced by the law, they were boastful and self-assured. Instead of
acknowledging the poverty of their empty lives, they bragged about their
self-sufficiency.

Jesus
went to the cross so that we might be liberated from sin and redeemed from the
condemnation of the law. To respond with an attitude that says, “I need nothing”
is to insult the Spirit of grace and trample the Son of God underfoot. It’s to
stand with the Pharisees in smug self-righteousness and brag of how much you
are doing for God.

Jesus
surely loved the Laodiceans, but he found their religion hard to swallow. It’s
not hard to see why. What could be more nauseating to Jesus than the attitude
that says, “You died for nothing.”

Who’s wretched and poor?

Now we begin to
understand why Jesus called the Laodiceans “wretched, pitiful, poor, blind and
naked.” If they had lived under the law, they would’ve known this already, for
the law reveals our poverty and shame. Paul looked into the mirror of the law
and said, “What a wretched man I am” (Romans 7:24). Even without the law they
should’ve known this from their own guilty consciences. But the lukewarm
Laodiceans didn’t know they were wretched, so Jesus had to tell them. It’s not
that Jesus is in the condemning business, but you will never appreciate the
grace of God if you don’t see your need for it.

And
this is why manmade religion is so dangerous. Nothing will keep you out of the
kingdom of heaven like the lie that says, “I can make myself good enough for
God.” And nothing will keep you from the grace of God like the faithless quest
for self-improvement. Sin will kill you, but religion will inoculate you
against the only cure.

Who’s
wretched and pitiful? It’s the one living in the pigpen of self-sufficiency.
Who’s poor? It is the one who rejects the riches of God’s grace. Who’s blind?
It is the one who does not see what Jesus has done for him. Who’s naked? It is
the one clothed with filthy acts of self-righteousness.

There
are those who say, “I am rich and do not need a thing” and those who say, “I am
poor and have a great many needs.” Only the latter can be saved, and in Christ
they are saved to the uttermost.

How do we “buy” our salvation?

I said at the start
that Jesus has wonderful words for us, and here they are:

I counsel you to buy from me gold refined
in the fire, so you can become rich; and white clothes to wear, so you can
cover your shameful nakedness; and salve to put on your eyes, so you can see.
(Revelation 3:18)

Is Jesus saying
salvation is something that can be bought? And if the Laodiceans were truly
poor, how could they afford to buy anything?

To
buy something is to exchange something we own for something else. Jesus is
counseling the Laodiceans to give up what they have (wretched poverty) in
exchange for three things: refined gold, which speaks of Christ our everlasting
treasure; white clothes, which refer to his perfect righteousness; and salve,
which is a revelation of his perfect work.

The
new life Jesus offers is free, but we still have to buy into it. You might say
we buy salvation by exchanging our sins for his forgiveness, but the real
exchange is his life for ours. Jesus took our broken lives and gave us his
abundant life. He took our hurts and gave us his healing. He took our death and
gave us his life.

No
doubt there will be some who worry that I am painting an overly rosy picture of
salvation. They will frown because I’m not preaching a more balanced message of
sacrifice and personal responsibility. They want you to know that there is a
cost to following Jesus, and they are right. The cost is your life. You cannot
call him Lord without handing over your crown.

But
see the bigger picture. See what you get in return! This is hardly a fair deal.
God favors us with this exchange. We give him our broken, ramshackle little
lives and in return get him and everything besides. This is the scandal of the
new covenant. This is the good news for the poor and the deal of a lifetime.[25]

If
salvation means nothing more to you than self-denial and personal sacrifice,
you’re missing the benefits of grace. Without him we are poor, naked, and
blind. With him we’re truly and eternally blessed. Jesus encouraged the
Laodiceans to buy from him “so you can become rich.” When you have Jesus, you
have the greatest treasure in the universe.

What does Jesus want us to do?

As many as I love, I rebuke and chasten.
Therefore be zealous and repent. (Revelation 3:19, NKJV)

It’s easy to
dislike religious people. After all, they’re guilt-dispensing fault finders.
And don’t forget it was religious people who put Jesus on the cross. But the
amazing thing is Jesus loves religious people. He loves ‘em to bits! Think
about it. When Jesus came to earth he adopted as his home the most religious
nation on the planet. When he departed the earth he did so from its most
religious city. And now, sitting in heaven, he’s sending love notes to the
religious Laodiceans. “Your religion makes me sick, but you I love.”

So be enthusiastic and in earnest and
burning with zeal and repent. (Revelation 3:19b, AMP)

Jesus speaks in
language we understand. The Laodiceans were zealous with a carnal zeal, so
Jesus says to them, “You want to be zealous? How about zealously repenting of
your unbelief. All that natural fervor and enthusiasm you have for dead works,
why not direct that towards something healthy like free grace?”

Jesus
is such a good shepherd. There’s no guilt-tripping, no brow-beating, just a
wonderful exhortation to do that which we wanted to do all along but didn’t
know how. His gracious words are the cure for lifeless religion.

If
there is apathy in the church, perhaps it’s because people are tired of hearing
they are not doing enough for God. They are weary of being told they are not
hot enough, working enough, or shouting “Amen” enough. The remedy is to preach
pure, undiluted grace. Let people drink grace straight from the tap, and they
will repent from dead works with joy. Genuine enthusiasm comes not from what we
have done for God, but from appreciating what he has done for us. And he has
done it all.

Behold, I stand at the door and knock. If
anyone hears my voice and opens the door, I will come in to him and dine with
him, and he with me. (Revelation 3:20, NKJV)

Have you ever known
people who were so smug and arrogant they made you sick? Did you feel like
spending time with them? Probably not. Yet here’s Jesus asking if he can join
them for dinner. I have literally walked out of religious churches, yet here’s
Jesus trying to get into one. He’s outside knocking on the door saying, “I want
to come in and be with you forever.” The love of God is amazing.

What
does Jesus want us to do? He wants us to behold him, hear him, and open the door
of our hearts to him. Do that and you will benefit from this wonderful promise:

To him who overcomes I will grant to sit
with me on My throne, as I also overcame and sat down with my Father on his
throne. (Revelation 3:21, NKJV)

Jesus is not
challenging us to a do-or-die obstacle course. He’s reminding us that he has
overcome the world and that through him so have we (see 1 John 5:4–5).

If
you have been ruined by religion, the letter to the Laodiceans is Christ’s cure
for you. It’s his antidote for those poisoned by a toxic cocktail of grace and
works. Jesus is not challenging us to impress him with our zeal and hard work.
He is exhorting us to repent from dead works and receive him with open hearts.

The
good news is not an invitation to get busy for Jesus. Nor is it the threat of
expulsion for those Christ has qualified. The good news is the happy revelation
that, in him, we are already seated in heavenly places. From that position of
rest, we reign with him in life.

9. How Do I Endure to the End?

Can you lose your salvation if
you don’t endure to the end? There are nearly two dozen scriptures in the New
Testament that have some bearing on this question. In this chapter we will look
at three of these scriptures. (We will look at more later in the book.) The
three scriptures are all quotes from Jesus:

He who endures to the end will be saved. (Matthew
10:22, 24:13; Mark 13:13, NKJV)

At first glance Jesus seems to
be saying, “Salvation hangs on your endurance. If you don’t endure, you’re not
fit for the kingdom.” If so, this is not good news. You may worry, “What if I
don’t stand firm to the end? What if I have a bad day, a bad month, or a bad
year? What if I stumble?”

What is Jesus
saying here? Is he saying life is one big probationary period and only those
who perform flawlessly every day will qualify for the kingdom? Well if he were,
he would be contradicting promises he made elsewhere (see chapter 16).

Jesus is not
talking about eternal salvation, but rather staying alive in the face of
persecution. He is describing what can happen to those who preach his gospel of
grace. This becomes clear when we compare what Jesus said would happen
with what actually happened in Paul’s case:

What Jesus
said: “Be on your guard; you will be handed over to the local councils and be
flogged in the synagogues” (Matthew 10:17).

What
happened: Paul was flogged by the Jews on five separate occasions (2
Corinthians 11:24).

What Jesus
said: “On my account you will be brought before
governors and kings as witnesses to them and to the Gentiles” (Matthew 10:18).

What
happened: Paul was brought before two governors, one king, and a Caesar and
witnessed to all of them (Acts 24–26).

What Jesus
said: “But when they arrest you, do not worry about
what to say or how to say it” (Matthew 10:19).

What
happened: Paul didn’t worry but was happy to speak before these men (Acts
26:2).

What Jesus
said: “At that time you will be given what to say,
for it will not be you speaking, but the Spirit of your Father speaking through
you” (Matthew 10:19–20).

What
happened: Paul’s words to those in authority made it into the Bible, so they
must’ve been inspired.

What Jesus
said: “Brother will betray brother to death …”
(Matthew 10:21).

What
happened: Paul’s Jewish brothers tried to kill him in Lystra and plotted his
murder in Jerusalem (Acts 23); his Roman brothers beat him with rods in
Philippi (Acts 16:22).

What Jesus
said: “You will be hated by everyone because of me …”
(Matthew 10:22).

What
happened: Paul was hated by all kinds of people—Jews and Gentiles
(see above).

What Jesus
said: “… but the one who stands firm to the end will be saved” (Matthew 10:22).

What
happened: Despite intense and mortal opposition, Paul stayed alive.

What Jesus
said: “When you are persecuted in one place, flee to
another” (Matthew 10:23).

What
happened: Paul typically left any place he was persecuted (Acts 13:51, 14:20,
16:40, 17:10).

Paul was arguably the greatest
gospel preacher of the first century. He is famous for planting churches,
writing letters, and standing up to those who opposed his message of grace. But
what is not so well known is that Paul often fled hostile situations.

In Lystra,
Paul was dragged outside the city, stoned, and left for dead (Acts 14:19). The
next day he quit the town and went to Derbe. In Thessalonica and Berea, it was
the same story. Trouble started brewing, and Paul left before it got out of
hand (Acts 17). Paul stayed two years in Ephesus and then left after a riot
(Acts 20:1). When faced with mortal persecution, Paul
typically walked away—he endured and stayed
alive.

Imagine
what might have happened if Paul had stayed in Lystra after being stoned.
Imagine if he had thought, Jesus died for Lystra. I’ve got to stay and
finish the job even if it kills me. The Jews would’ve attacked him again
and this time really finished him off. But Paul didn’t stay. Plenty of
cities in the world. He moved on to Derbe.

Paul was one
of the bravest men in the Bible, but he was no fool. He knew that a dead
apostle serves no one and that the best way to keep preaching the gospel is to
stay out of trouble. So whenever he encountered life-threatening persecution,
he heeded Jesus’ words about fleeing to another city and moved on.

The one time
that didn’t happen was when Paul ignored the warnings of the Holy Spirit and
headed directly into trouble in Jerusalem (Acts 21:11). In other words, Paul
did the opposite of what Jesus recommended and, as a result, found himself
chained and on a boat bound for a Roman prison.

Jesus said if
they persecuted him, they would persecute us as well.
But while Jesus had to go to the cross and die, we don’t have to. His is a
finished work. Our deaths add nothing to his. Better to follow Paul’s example
and live to preach another day than die at the hand of a madman or an unjust
state.[26]

Whether
you’re a believer in China, Iran, or California, it’s always a good idea to
avoid trouble, endure to the end, and stay safe. There’s a time to dig in and a
time to run. If people are coming at you with stones and whips, that may be a
sign that it’s time to get out of Dodge.

Why does the gospel of grace spark hostility?

The gospel of grace elicits
strong reactions. Some people love it, others hate it. It never ceases to amaze
me that when I tell people God is good and his love for them is greater than
their sin, some respond with indignation and wrath. This baffles me. It makes
me think I did a poor job conveying the good news. “My apologies, I wasn’t
clear. Let me try again. God really loves you and he has forgiven all your sins
on account of his grace. Isn’t that wonderful?” And they tear my head off.

It’s
not just me. I’ve seen grace-preaching pastors bullied out of their own
pulpits. I’ve seen ministers disown their grace-loving children. I’ve seen
families split and friendships end over grace. Why? Because grace is
threatening to those who have invested their lives in a system that rewards
hard work and good behavior.

When you have
spent years earning gold stars, the last thing you want to hear is that the
stars count for nothing. When you have made a point of avoiding sin and being a
faithful churchgoer, you won’t be thrilled to learn that those who enjoyed the
pleasures of sin for a season are loved just as much as you are. You’ll be
offended. And if your livelihood depends on the regular giving of those who
believe they must give to be blessed, you’ll resist any message that says every
spiritual blessing is already ours in Christ.

But that’s
only part of the reason why some are opposed to the “dangerous teaching” of
grace. The bigger reason is they see this grace message as offensive to a
bookkeeping God. “God sees your sin. Sin must be paid for and you’re going to
pay, either now, through contrition and discipline, or later, through fire.”

So their
opposition, which would otherwise be merely personal, becomes ideological, a
religious crusade against heretics under the influence of Satan. I know of what
I speak. For preaching grace, I have been called a
wolf in sheep’s clothing, a false teacher, a heretic, and a devil—all on the same day! This is ugly and unjust, but it is a
common experience for those who proclaim the good news of God’s grace. Jesus
said,

… the time is coming when anyone who kills
you will think they are offering a service to God. They will do such things
because they have not known the Father or me. (John 16:2b–3)

Religious people
persecuted Jesus all the way to the cross and they hounded Paul from one city to another. To this day
the religious and powerful continue to oppose
the gospel of grace that Jesus revealed and Paul preached.

What is the leaven of the Pharisees?

Jesus said, “Beware of the
leaven of the Pharisees, which is hypocrisy” (Luke 12:1, NKJV). Why do we need
to be on our guard if others are acting like hypocrites? Because those who have
bought into a lie do not always react well to the truth.

The Pharisees
claimed to represent God, but their actions revealed they didn’t know him. Even
when the Son of God came and stood in front of them, they didn’t recognize him.
And when he told them who he really was, they said he was of the devil and
tried to kill him. This happened on numerous occasions, and Jesus typically responded
by walking away. He withdrew, moved on, and stayed alive.[27]

Then the Pharisees went out and began to
plot with the Herodians how they might kill Jesus. Jesus withdrew with his
disciples to the lake ... (Mark 3:6–7a)

If you dare to walk
by grace, you can expect opposition from
the Pharisees and Herodians. A Pharisee is a religious hypocrite who treats
grace the same way the original Pharisees treated Jesus. He may talk about
grace as though he knows something about it, but when grace is revealed he says
it’s of the devil and then tries to kill it.

The religious
hypocrite likes grace but only in moderation. Proclaim radical grace and he
will chide you for being unbalanced or extreme. He may warn you to steer clear
of what he perceives to be a dangerous teaching. And to him grace is dangerous,
for it undermines everything he’s worked for. It elevates tax-collectors and
sinners to the same exalted status he has attained on his own.

The religious
hypocrite accepts grace in theory, just not in practice. He may be willing to
let the riff-raff into the kingdom, but it irks him when grace throws parties
for prodigals while ignoring his years of faithful service. The hypocrite feels
he must resist radical grace, for it threatens to tear down the walls of
reputation and ministry that separate the elite from the rest.

Some will
say, “Grace is for sinners,” by which they mean grace is only for
sinners. Grace is not for them. “We are saved by grace but sanctified through
hard work and discipline.”

Or they will
say, “Grace is an important doctrine,” meaning grace needs to be balanced with
other important doctrines like holiness and submission. “Grace is a good idea,
but you will not experience it unless you first walk in obedience.”

We need to be
wary of lines like these, for they lead to hypocrisy. Those who say such things
treat grace as little more than God’s grease for the gears of your self-effort.
They don’t understand that grace is the whole engine, the gearbox, and
everything else. Apart from grace, we can do nothing. Zip. Nada.

Live
confidently under grace and you can expect trouble from the Pharisee. Resist
his manipulation and he will condemn you in the name of the Lord. He will seek
to skewer you with scriptures and silence you with warnings. He may even try to
assassinate your character. And while he is doing all of this he will be
telling himself that he is doing the Lord’s work and protecting the church.

What is the leaven of the Herod?

Jesus said, “Beware
of the leaven of the Pharisees and the leaven of Herod” (Mark 8:15, NKJV). A
Herod is a self-made king who treats grace the same way the original Herod
treated Jesus—by trying to kill him (see Matthew 2:13).

The Herods of
the world—the bosses, rulers, and power-brokers—have no time for grace because
their world runs on the principles of ungrace. These principles are well known: “The early bird
gets the worm.” “No pain, no gain.” “There is no such thing as a free lunch.” “Demand
your rights.” “Get what you pay for.”[28]

The
leaven of Herod is the belief that success is for the self-made man. Rewards
come to those who earn them, and everyone gets what they deserve.

In
Herod’s world everyone knows their place and everyone has their price. Those at
the bottom work so that those at the top can enjoy the good life. The good news
according to Herod is, “Play by the rules and you may rise from your lowly
station. Work hard, don’t make trouble, and maybe one day you will get a bigger
stake in the game.”

But King
Jesus offers us a better gospel. In his kingdom your worth is not determined by
your productivity, but your Father’s love. King Herod says, “You are mine. You
work for me.” But grace proclaims, “You are a child of the Most High and a
slave of no man.”

The rich and powerful are opposed to grace because it threatens to empty
the slave markets on which their empires are built. “Grace is bad business,”
they say. “We have to stop this thing before it spreads.” It was this
grace-killing mindset that Paul encountered in Ephesus.

In
many of the towns he visited, Paul was met with religious opposition, but
Ephesus was different. In Ephesus it was the merchants and craftsmen who
opposed his gospel (see Acts 19). They were worried about their trade in idols.
To protect their business interests they instigated a riot and seized two of
Paul’s traveling companions.

As
demonstrated in Ephesus, Herod cannot tolerate grace because it weakens his
hold over others. For Herod to remain on the throne, he has to keep you under
his thumb. His dog-eat-dog world requires a steady supply of fresh dogs.
Consequently, the Herods in your life—your employers and those with power and
prestige—will never encourage you in your grace journey. They will
pressure you to perform, climb the ladder, and stay in their game.

Follow
after grace and you may find yourself in a tug of war between two kings. King
Jesus will be gently drawing you towards ever-increasing freedom, while King
Herod will seek to keep you bound with cords of stress, ambition, and
insecurity.

A
pattern I have often seen is this: Someone hears the gospel of grace and gets a
whiff of the free air of heaven. They may have been beaten down by debt and
circumstance, but when grace comes along they respond with joy. “Thank God
almighty, I am free at last.” But before they are out of the prison door,
something happens in their job and they are sucked right back down under the
weight of manmade expectations. New cares and worries emerge to keep the gospel
from bearing fruit in their lives. They get seduced from the truth of Jesus by
Herod’s lies.

Live for
grace and you will find yourself in conflict with modern-day Pharisees and
Herods. They are not your enemy, but since the principles they stand on are
fundamentally opposed to grace, they will create trouble for you. The
temptation will be to respond in the flesh, but doing so will only lead to more
trouble. A wiser response may be to withdraw like Jesus or walk away like Paul.

Life is too
short to live in reaction to the angry opposition of grace-haters. Sheep and
wolves never get along. So “be as shrewd as snakes and as innocent as doves”
(Matthew 10:16).

How do we live at peace in a hostile world?

Our world is marred by
violence, greed, and all the fruits of sin. What this world desperately needs
is a revelation of Jesus and his peaceable kingdom. But how do we live at peace
in a world of hostile Herods and Pharisees?

Jesus said,
“When you go someplace to reveal the good news of heaven, let your peace rest
on that place” (see Matthew 10:12). This seems an odd thing to say, but it
makes perfect sense if you grew up watching Star Trek. In the Star
Trek universe, visitors from faraway places would arrive with unknown
intentions. If they said, “We come in peace,” you knew all would be well. Their
intentions were peaceable.

That’s how it
is with us. Wherever we go, we go in peace. We don’t come swinging swords or
firing photon torpedoes. We have no interest in picking sides or partisan
politics. Instead, we are presenting a radical alternative to anything this
world offers, namely, a message of hope from another kingdom.

If it is possible, as far as it depends on you, live
at peace with everyone. (Romans 12:18)

For too long Christianity has
been associated with the unfortunate image of the bloodied crusader. But the
true sons of God are peacemakers (Matthew 5:9). Our aim is to live at peace
with everyone. When that’s not possible, then it may be time to move on, change
the subject, change the conversation, perhaps even change towns (see Matthew
10:14).

I
occasionally get messages like this:

Paul, I’ve come to realize that God really loves me
and he’s forgiven all my sins. I was so excited to share this at church, but
the pastor stood up afterwards and shot me down. He said I was presenting an
unbalanced version of grace. Later he sent me a message saying I wasn’t to speak
about grace again. What’s going on?

What’s going on is a wedge of
truth is beginning to divide “father from son and mother from daughter.” It’s
not pleasant, but it happens. Those who have seen grace can’t unsee it, and
those who haven’t can’t relate.

What can you
do in such a situation? You have two options: Stop talking about grace or start
a new conversation someplace else. The temptation will be to engage in debate,
but little good will come of it. A wiser approach is to ask the Holy Spirit,
“How can I reveal the peace of heaven in this situation?” This is what
distinguishes the sons of God from others—we make peace where they make war.

To recap,
“Endure to the end and be saved” is not the bad news of conditional salvation.
Jesus is simply saying you cannot fulfill the Great Commission if you’re dead
or otherwise silenced. If you are being persecuted for preaching the gospel in
Lystra, move to Derbe. “When you are persecuted in one place, flee to another”
(Matthew 10:23).

The gospel of
peace is not proclaimed by waging religious wars. No one ever got saved through
an argument. The last thing an angry and violent world needs is angry and
violent Christians. What this world desperately needs is a revelation of the
Prince of peace by those who have embraced his gospel of peace.

10. Who Can Take Communion?

As the communion plate came
closer and closer, I was filled with terror. Condemnation was just minutes
away. Why was I afraid? I had unresolved sin in my life. I was ten years old
and I had argued with my sister before church. I knew those who took communion
in an unworthy manner risked judgment, possibly even death, for the Bible told
me so:

So then, whoever eats the bread or drinks the cup of
the Lord in an unworthy manner will be guilty of sinning against the body and
blood of the Lord … Those who eat and drink without discerning the body of
Christ eat and drink judgment on themselves. That is why many among you are
weak and sick, and a number of you have fallen asleep. (1 Corinthians 11:27–30)

Thankfully, I was wrong.

The passage
above must be one of the most misunderstood passages in the Bible. It is
regularly used to deny communion to those who need it and it is frightening to
ten-year-olds. But as we will see, it is one of the most liberating scriptures
in the Bible.

What’s the big deal with communion?

The Lord Jesus, on the night he was betrayed, took
bread, and when he had given thanks, he broke it and said, “This is my body,
which is for you; do this in remembrance of me.” In the same way, after supper
he took the cup, saying, “This cup is the new covenant in my blood; do this,
whenever you drink it, in remembrance of me.” (1 Corinthians 11:23b–25)

Communion is pretty simple. It’s
just bread and wine, or flatbread and grape juice, or whatever you have on
hand. The significance of communion—or the Lord’s Supper or the Eucharist or
the breaking of bread or whatever you prefer to call it—is not what you eat and
drink, but why you do it. Jesus said, “Do this in remembrance of me.” Communion
is about him, not us. If you are focused on yourself during communion, you’re
doing it wrong. Communion is not a time for examining yourself for sin. It’s a
time for remembering Jesus.

But what
aspect of Jesus are we to remember? Paul tells us:

For whenever you eat this bread and drink this cup,
you proclaim the Lord’s death until he comes. (1 Corinthians 11:26)

Jesus did many good things, but
ultimately he came to die so that we might live. We proclaim, not mourn, the
Lord’s death by giving thanks. Indeed, this is what the word Eucharist literally
means; giving thanks. Communion is not a time for confessing sins, but for saying,
“Thank you, Jesus.”[29]

What is the
significance of the bread? It represents Jesus, the bread of life that came
down from heaven to give life to the world (John 6:48, 51). Eating the
communion bread is an opportunity to say, “Thank you, Lord, for your body that
was pierced and broken so that I might truly live.”

What is the
significance of the cup? The cup represents the most precious commodity in the
universe, namely the blood of Jesus that underwrites the new covenant:

Then he took a cup, and when he had given thanks, he gave
it to them, saying, “Drink from it, all of you. This is my blood of the
covenant, which is poured out for many for the forgiveness of sins.” (Matthew
26:27–28)

Drinking from the communion cup
is an opportunity to say, “Thank you, Lord, for your blood that cleanses me
from all sin and makes me white as snow.”

Without the
blood, the gospel is no gospel and the cross is nothing more than two beams of
wood. As the hymnist Robert Lowry wrote, we stand on “nothing but the blood of
Jesus.” Our cleansing, our wholeness, our pardon, our hope, our peace, our
righteousness, our overcoming are all possible because Jesus bled and died.
This is what we remember when we take communion. This is the good news in a
cup!

How do we take communion in an unworthy manner?

Proclaiming the Lord’s death
ought to be an occasion of joy and celebration. Was there ever a better reason
to party than this? We who were enslaved by sin are now free. We who were dead
now live.

Yet for many,
communion is not a time of celebration. It’s a time of anxious introspection
and fear. This is partly because of what Paul says next:

So then, whoever eats the bread or drinks the cup of
the Lord in an unworthy manner will be guilty of sinning against the body and
blood of the Lord. (1 Corinthians 11:27)

My ten-year-old self panicked
because I thought I was about to take communion in an unworthy manner. I wasn’t
worthy because there was sin in my life. I knew this because my conscience was
pounding on me like Mike Tyson.

Jesus said,
“Eat and drink in remembrance of me,” but I was too busy remembering myself. I
was self-conscious instead of Christ-conscious. If only I had had time to
make amends, I thought. If only I had cleansed myself before coming to
church. This is the mindset of DIY religion.

It is the
nature of the flesh to try and fix things. We break it, we buy it. We sin, we
repent. “There, now all is mended. I don’t need God, I fixed it myself.” Beware
these fig leaves!

We are
sometimes told to examine ourselves for sin before we take communion, as though
our sins disqualified us from coming to the table. But Jesus died for sinners.
He died for the lost and the least, the damaged and the hurting. He died for
the worst of us and for those who fight on the way to church.

If you think
you need to clean yourself before coming to Jesus, you are living under a lie.
If you think the Lord’s table requires minimum standards of worthiness, you
have missed the cross. If you are tempted to hide like Adam whenever God
appears, you need to hear the good news of his grace.

DIY religion
says, “Here are some fig leaves of confession and repentance—get busy sewing.”
But grace says, “Come as you are and let the blood of Jesus deal with your sins
and guilty conscience.” DIY religion would have you run and hide. But grace
draws you to the table of grace to receive mercy and find grace in your hour of
need.

Everyone ought to examine themselves before they eat
of the bread and drink from the cup. (1 Corinthians 11:28)

The word for examine means “to
test and by implication approve.”[30]
Paul is not saying, “Better make sure you’re a real Christian. Better check and
see if there isn’t some disqualifying sin in you.” It doesn’t work like that.
In the old covenant, the high priest examined the sacrificial lamb, not the one
who brought it. In the new covenant, Christ is your Lamb without blemish or
defect (1 Peter 1:19). Examine him. See yourself as tested and approved in
him.

Communion is
not a time for sin examination but Jesus examination. The next time your
conscience tries to condemn you as unworthy, remind yourself that Christ died
for the unworthy. Tell yourself, “In Christ, I am righteous and holy. I am not
justified because of what I did, but because of what he did. On the
cross he did away with my sins once and for all, and through his precious blood
I have been eternally forgiven.”

Taking
communion in a worthy manner does not mean coming to the table dressed in your
best fig leaves. It is marveling at the cross with humble adoration. It’s saying,
“Thank you, Jesus, for dying so that I might live.”

Who is guilty of the body and blood?

The Corinthians did communion
so badly that 2,000 years later, we’re still talking
about it. But what exactly were they doing wrong? They were eating like pigs,
getting drunk, and humiliating those too poor to bring food to share (see 1
Corinthians 11:21–22).

The
Corinthians were certainly disgraceful in their conduct, but were they “guilty
of sinning against the body and blood of the Lord,” as Paul suggests in verse
27? If so, this would be a serious charge, for the word guilty is
applied to the saints nowhere else in the Bible. In Christ, you have been
judged not guilty for all time.

Paul
is not condemning Christians. Nor is he accusing the saints in Corinth of being
guilty sinners. He is simply saying, “Communion is a big deal. We know this
because of what happens to those who reject Christ’s death.”

The
cross of Christ is the great divider of humanity. It’s not that Jesus separates
those he loves from those he hates, for he loves the whole world. But people separate
themselves by their response to his sacrificial love.

Jesus’
death offends some people. They don’t see the grace in it. To be guilty of the
body and blood is to hear the good news of the cross and dismiss it as
irrelevant. It’s saying, “I don’t need Jesus. His death means nothing to me.”

Were
the Corinthians saying this? No. No Christian ever would. Paul mentions it to
say this: because Christ’s death is a big deal, communion is a big deal. You
wouldn’t get drunk and act like a pig at Calvary, so why do it at communion?

What does it mean to drink judgment on myself?

For those who eat and drink without discerning the
body of Christ eat and drink judgment on themselves. (1 Corinthians 11:29)

The word for judgment in this
passage almost always means a negative judgment. The King James Bible
translates it as “drinking damnation.” In other words, to come to the Lord’s
table with a stubborn and unbelieving heart is bad. It’s voting against Christ.
It’s saying, “I don’t need grace.”

There are two
things you need to understand about this judgment verse. First, Paul is not
describing believers. As a Christian you may act like an unbeliever—the
Corinthians certainly did—but you are not defined by what you do. You are
defined by Jesus. By definition, a Christian can no more eat and drink judgment
on himself than he can blaspheme the Holy Spirit. It’s simply not possible.

Second, the
judgment Paul describes is self-inflicted. God is not reaching down from heaven
and smiting the scornful with the damnation stamp. They are damning themselves.

Think of
Judas, who knew Jesus as well as the other disciples, but unlike them, never
saw him as Lord. At the Last Supper Judas ate the bread and drank the cup, but
since his heart was full of unbelief these symbols meant nothing to him. By closing his eyes to the truth of Christ and siding
with the blind Pharisees, Judas condemned himself. After several years of
witnessing the grace of God in action, the Last Supper was literally his final
opportunity to acknowledge Christ. He didn’t, and Jesus immediately pronounced
the woe that he had brought on his own head (see Luke 22:22).

Someone who
has never heard the gospel may yet receive it. But those who have heard and
hardened their hearts to the good news are guilty of the blood and body of
Jesus. By taking communion they remove any claim to ignorance. They can no longer
say, “I didn’t know Jesus died for me,” because they are eating and drinking in
commemoration of that very death.

To
partake of communion unworthily is to be unmoved by the death of God’s Son. It
is to remain ungrateful for the greatest act of love you will ever know.
Shutting your eyes to the love of Christ and following Judas out the door is
fatal. Although judgment day still awaits you, you have essentially brought
judgment on yourself ahead of schedule. This is what it means to drink judgment
on yourself. It’s saying, “I choose to stand with Judas and the Pharisees.” In
doing so you are standing with the condemned.

And this
leads us to a very important question.

Who can take communion?

“And now as we turn to the
communion table, I would like to invite all who love Jesus and call him ‘Lord’
to join with us in partaking of the elements. If you’re visiting with us today
and you don’t know Jesus, feel free to spend this time in quiet reflection.
Communion is something that Christians do to remember Jesus’ death.”

How I wish I
could take those words back! Could I not see the staggering ungraciousness of
my remarks? Was I blind to the unholy line I was drawing between Us (welcome to
take communion) and Them (not welcome)? Jesus died for all, but all were not
being invited to remember his death. Grace is inclusive, but as a young pastor
I made communion exclusive.

I was not
alone. Many churches have rules stipulating who can and cannot break bread.
Some say it’s inappropriate for unbelievers to participate and make a point of
“inviting” them not to do so. Since unbelievers don’t value the cross, the
thinking goes, they shouldn’t be allowed to drink judgment on themselves by
taking communion.

But don’t you
find it interesting that Paul, despite all his warnings about “drinking
judgment,” never says this? He never says, “Make sure unbelievers don’t take
communion.” Instead, he says a man ought to examine himself before taking
communion (1 Corinthians 11:28).

Since there
is a possibility of taking communion in an unworthy fashion (meaning with
unbelief in the finished work of the cross), and
since by doing so we are effectively drinking damnation on ourselves (meaning
we are refusing the grace that saves us), an opportunity should be given for
self-examination. And what is the proper way to examine ourselves?
Answer: in light of the cross.

We have
already seen that Christians who examine themselves do so in Christ. In
him you are as righteous and holy as he is. But what about an unbeliever? What
about those who have never given thanks for grace? This is their chance!
Communion is their opportunity to take a moment and consider all God has done
for them. Deny them communion and you deny their opportunity. You’re basically
saying, “Don’t respond to the gospel.”

Somehow
Paul’s words in 1 Corinthians 11 have been twisted into a worthiness test for
communion. “Examine yourself before you eat and drink” is often interpreted as
“look inside for sin, and if there is any, don’t partake.” I know some churches
even go so far as to stipulate minimum standards of worthiness. They say you
must be a believer or a baptized believer or voting member of the church before
you can break bread.

It’s like
there’s this Christian caste system and at the bottom are the filthy, untouchable
sinners who definitely shouldn’t break bread because anyone who rejects Jesus
is obviously unworthy. That’s basically what I was saying in my church. By
telling visitors (they might be sinners—who let them in here?) that they were
“free” not to partake of communion, I was sending the message, “This is not for
you. You’re not good enough for Jesus.” I was implicitly judging them as
unworthy of the body and blood. Of course I didn’t think of it in such terms. I
thought I was honoring Jesus and protecting sinners from judgment. Slowly it
began to dawn on me that there was something odd about denying communion to
sinners. After all, didn’t Jesus die for sinners?

Paul is not
prescribing worthiness tests for communion. He is saying “Jesus’ death is a big
deal, so take a moment to reflect on it. If Jesus’ death means something to
you, then communion is a time to savor and celebrate. But if the significance
of his death is news to you, here’s your chance to process it. Here’s an
opportunity to repent and believe the good news.”

For if we would judge ourselves, we would not be
judged. (1 Corinthians 11:31, NKJV)

Everyone has their day of
judgment, but for the Christian, judgment day is in the past. The Christian has
looked into the mirror of the law or listened to the accusations of his own
conscience, judged himself wanting, and taken hold of the free grace that Jesus
provides. His judgment day is thus his salvation day. But for the one who refuses
grace and continues to stand on his own merits, judgment day remains in the
future. If he continues to scorn grace, his judgment day will be a day of
condemnation.

Nevertheless, when we are judged in this way by the
Lord, we are being disciplined so that we will not be finally condemned with
the world. (1 Corinthians 11:32)

The old world order of sin and
death has been condemned. It has no future. A new order based on grace and
forgiveness is springing up. Jesus stands astride the old and the new, rescuing
all who would abandon the sinking ship. Whoever takes his outreached hand is
not condemned, but whoever refuses him is doomed to go down (see John 3:18).

This isn’t
about signing up for church or getting the right answers on a belief exam. This
is about Jesus and what you will do with him. He has done it all. The gift has
been given. Our part is simply to take it by faith.

Can unbelievers take communion?

Should unbelievers be excluded
from communion? Paul would have found this question preposterous. It’s like
asking, “Should unbelievers be excluded from the gospel?” Communion is
proclaiming the Lord’s death. Since the cross is at the heart of the gospel,
every time we do communion we are proclaiming the good news.

Is not the cup of thanksgiving for which we give
thanks a participation in the blood of Christ? And is not the bread that we
break a participation in the body of Christ? (1 Corinthians 10:16)

Isn’t the whole point of the
gospel to get people to participate in the kingdom of God? Isn’t it about
inviting them in? So why are we shutting them out during communion?

“But Paul,
these sinners don’t believe in Jesus.” Neither did you once upon a time. But
someone showed you grace and you responded with gratitude. Denying communion is
denying grace. It’s something Jesus never did. Even Judas got communion.

In the old
covenant, sinners and the unclean were kept at a distance lest they contaminate
the righteous. But Jesus was a friend of sinners. He went into their houses and
broke bread with them. He met with thieves, adulterers, and murderers and
“contaminated” them with his righteousness. Sinners were radically changed by
his awesome grace.

By saying “Communion
is only for the worthy,” we have turned a new covenant blessing into an old
covenant curse and denied grace to those who need it most. Religion draws lines
between Us and Them, but grace tears down dividing walls. Nowhere in the Bible
will you find any hint of a suggestion that we should exclude people from
communion. This is a death-dealing tradition of self-righteous men.

I used to say
that communion was for Us but not for Them. In doing so I was acting contrary
to the Spirit of grace. But I repented. I changed my tune and began saying,
“All are welcome at the Lord’s table.” I then watched amazed as the Holy Spirit
began to reveal the love and grace of God to those who didn’t know him.

How should we do communion?

So then, my brothers and sisters, when you gather to
eat, you should all eat together. Anyone who is hungry should eat something at
home, so that when you meet together it may not result in judgment. And when I
come I will give further directions. (1 Corinthians 11:33–34)

Communion at the Corinthian
church was a total fiasco. Paul said their meetings did more harm than good (1
Corinthians 11:17). He said this because their table manners made them a
disgraceful advertisement for the gospel. “When you come together, it is not
the Lord’s Supper you eat” (1 Corinthians 11:20). Indeed, it was not. It was
the potluck dinner from hell.

Paul wrote to
correct their poor behavior. He reminded them of the significance of communion
before giving them some practical instructions. He then finished by expressing
his hope that their meetings “may not result in judgment.” What is this
judgment Paul is speaking of? It is the same judgment of verse 29. It’s the
self-inflicted condemnation of unbelief. When you do communion so badly that
it’s no longer communion, you impede the gospel, and people suffer for it.

Imagine you
had never heard of Jesus and you visited the Corinthian
church. You see these followers of Christ getting drunk, hogging the food, and
embarrassing those who hadn’t brought any. What impression would you leave
with? You may think, “These Christians are a joke. I want nothing to do with
them and their Christ.” Or you may say, “Pass the amphora. I like this drunken
Jesus a lot!” Either way, you’re going to get the wrong picture of Jesus.

As
Christians, our job is to reveal the Jesus who died and rose again. To the
degree to which we reveal another Jesus, perhaps a drunken Jesus or a Jesus
more concerned with behavior than love, we promote a terminal status quo.

Jesus
said, “Preach the gospel of the kingdom.” It’s the good news of another world
for the inhabitants of a condemned one. It’s the declaration that death no
longer has the last word from One who died and rose again.

Whenever
we meet, we have an opportunity to release either the grace of a risen King or
the condemnation of a fallen order. We will dispense either the flavor of
heaven or the swill of a corrupt world. In acting like pigs, the Corinthians were doing the latter. They were
snatching food instead of giving thanks. They were humiliating others instead
of giving grace.

If the
Corinthians show us how not to do communion, then the Jerusalem
Christians show us how to do it right:

They devoted themselves to the apostles’ teaching and
to fellowship, to the breaking of bread and to prayer. Everyone was filled with
awe at the many wonders and signs performed by the apostles. All the believers
were together and had everything in common … They broke bread in their homes
and ate together with glad and sincere hearts, praising God and enjoying the
favor of all the people. And the Lord added to their number daily those who
were being saved. (Acts 2:42–47)

When we reveal the real Jesus
at the table of grace, good things happen. Those outside are drawn in, the sick
and poor have their needs met, and the result is praise and thanksgiving to
God. What does communion look like when it is done well? It looks like heaven.

11. How Does God Deal with Us When We Sin?

My three-year-old son is a
regular Michelangelo. The other day he drew a purple-crayon masterpiece on the
walls of his bedroom. Needless to say, I was furious. I told him he was a
vandal and I belted him within an inch of his life. Then I said if he did it
again I’d kick him out of the family.

Of course I
did no such thing! And yet this sort of over-the-top reaction is exactly how
some imagine their heavenly Father responding when they sin. They say things
like, “God convicted me with guilt and then he chastised me with scourging.”
Or, “God is disciplining me with sickness because I’ve done terrible things.”

This kind of
religious talk is based on chopped-up bits of the Bible but is completely
uninformed by the gospel of Jesus. It will cause you to look inward instead of
upward and to focus on your faults instead of his perfections. It will make you
sin-conscious instead of Son-conscious.

For thousands
of years manmade religion has preached against sin, and what has it gotten us?
More sin. “The fault is you,” cries religion. “You are not keeping the rules.”
So we try harder and fail bigger.

If you have
struggled to overcome sin and made a purple-crayon
mess of your life, understand that the problem is not your lack of
effort. The real culprit is religion that promotes confidence in the flesh over
faith in Jesus.

Does God make us feel guilty?

Did Jesus sneak out of heaven
against his Father’s wishes to come and die for our sins? Of course not. Yet
many seem to think that God the Son and God the Father are playing a good
cop-bad cop routine with humanity. God the Father is angry with us on account
of our sin, but Jesus stands between us, protecting us from his Father’s wrath.

I hope you
can see how ridiculous this picture is. The Father and the Son do not have
different agendas. They are united in heart, both full of grace and truth.

But what
about the Holy Spirit? Where does he fit in this picture? According to some,
the Holy Spirit is the sheriff of heaven, convicting us of our sins and making
us feel guilty:

But I tell you the truth: It is for your good that I
am going away. Unless I go away, the Counselor will not come to you; but if I
go, I will send him to you. When he comes, he will convict the world of guilt
in regard to sin … (John 16:7–8, NIV1984)

This is probably the number one
teaching on sin in the church: When you sin, the Holy Spirit will convict you
of your guilt in regard to your sin. But there’s a problem. How can the Holy
Spirit convict you of sins he chooses not to remember?

The Holy Spirit also testifies to us about this …
“Their sins and lawless acts I will remember no more.” (Hebrews 10:15, 17)

Under the law-keeping covenant,
you had to keep track of and account for every single sin. But the covenant of
God’s grace is characterized by divine forgetfulness:

For I will forgive their wickedness and will remember
their sins no more. (Jeremiah 31:34c)

Why does God choose to forget
our sins? Has he gone soft on sin? Quite the contrary. On the cross God gave
sin such a smack-down that it will never get back up again. In honor of his
complete and total victory over sin, God can now dismiss sin as irrelevant to
his eternal purposes in Christ Jesus.

In choosing
not to remember sin, God is saying, “I have met the enemy, I have overcome the
enemy, and I will not honor the memory of my enemy.” Your old master sin has
been thoroughly defeated. He’s history.

So why does
the Bible say God convicts us of guilt in regard to sin? It doesn’t. If
your Bible says he does, chances are you have an old edition of the New
International Version. The word guilt was
added to that Bible in the 1970s by translators working for the New York Bible
Society.[31]

But the fact
is Jesus never said it, and the Holy Spirit doesn’t do it. He doesn’t need to.
We already know we’re guilty. Our consciences hammer us with guilt every time
we do something wrong. Guilt is a signal that our lives have been disrupted by
sin. It’s a sign that a hurt needs to be healed.

The problem
is we try to fix the hurt with dead religion. We take our sins and hurts to Dr.
Law and he gives us bad medicine. He says, “You are
not good enough, you are not doing enough, and you need to try harder.” We
swallow his medicine, but the tumor of guilt gets bigger. So we go for a second
opinion. We visit Dr. Mixture and he says, “You’re forgiven, as long as you
don’t sin. God is so kind he will cleanse you from every sin that you confess.”
Now we are not only guilty, we are anxious. What if I miss one sin? Will God
be kind then?

With muddled
messages like these, is it any wonder that religious people are among the most
neurotic people on the planet?

You need to
understand that God is not the one making you feel guilty. God removes guilt;
he doesn’t give it. To be guilty means to be held
responsible for your sin, and God doesn’t hold you responsible. Look to the
cross, where Jesus took responsibility for all our sin. He bore our sin so that
we might bear his righteousness. Under law, the best of us is charged guilty on
account of sin. But under grace, the worst of us is charged righteous on
account of Jesus.

You
may say, “I know I am righteous and justified, yet I still feel guilty.”
Connect the dots. If you are righteous and justified you cannot be guilty. In
Christ you have been judged and found not guilty for all time. That feeling of
guilt is a symptom of unbelief in the goodness of God. Don’t let that feeling
run around like a rat in the attic. Take it to Jesus and let him deal with it.
Do you believe that his blood is God’s cure for sin? Then believe it is also
his cure for guilt.

Let us draw near to God with a
sincere heart and with the full assurance that faith brings, having our hearts
sprinkled to cleanse us from a guilty conscience and having our bodies washed
with pure water. (Hebrews 10:22)

Recently, someone tried to
convince me that God makes us feel guilty for a season in order to bring about
his righteous purposes. He said the Holy Spirit uses godly guilt to lead us to
repentance. That sounds like religious double-talk to me. The phrase “godly
guilt” makes as much sense as “demonic grace.” The Holy Spirit and guilt go
together like the devil and love. He’s the Spirit of grace, not the spirit of
guilt.

Guilt
is the language of manmade religion, but it’s not a language they speak in
heaven. You are a citizen of a heavenly kingdom, so speak like it. When sin
points an accusing finger at you and shouts “Guilty!” point to the cross and
shout back louder, “Forgiven!”

Jesus did not
sneak out of heaven on a secret mercy mission, and God did not have a change of
heart after the cross. Your heavenly Father is not a guilt-dispenser. Neither
is the Holy Spirit.

How does the Holy Spirit convict us?

“I know I’ve sinned because my
conscience has been pricked and I feel bad for what I did. This is evidence of
the Holy Spirit’s conviction.” No it’s not. It’s evidence of a conscience.

The Holy
Spirit will never condemn you or pile guilt on your head because if he did, it
would be an admission of defeat. It would be tantamount to saying Christ’s work
on the cross was an insufficient remedy for your sin.

As an
expression of his love and mercy, the Holy Spirit seeks to convict or convince
us that Jesus is the cure for sin.

And when he has come, he will convict the world of sin
… because they do not believe in me. (John 16:8–9, NKJV)

It’s not that the Holy Spirit
convicts the world of the sin of unbelief. Rather, his purpose is to get you to
believe Jesus has taken away your sin. “Concerning sin—see Jesus. Believe in
him.”

“But Paul,
I’ve got some serious sin.” That may be, but God has some serious grace, and
his serious grace is greater than your serious sin.

It’s
really very simple. Either Jesus’ one-time sacrifice was the cure for the
world’s sin or it wasn’t. If it was, there is nothing you can do to improve
upon it. If it wasn’t, there is nothing you can do to complete it. Either way,
there is nothing you can do.

Why do we get
so confused about this? I think part of the reason has to do with the word convict.
In English, to convict someone is to declare them guilty of an offense. First
you are convicted, then you become a convict. But this is not
what the Holy Spirit does. He doesn’t fill prisons; he empties them.

I used to do
prison ministry. If I told the inmates that the Holy Spirit convicted me of sin,
they would think, “He busted you. You were caught red-handed, you bad sinner.”
What a slanderous portrayal of the Holy Spirit’s life-giving ministry. I would
have given the impression that he is like the law—or worse, the Accuser. The
Holy Spirit is nothing like that.

So what does
it mean to say the Holy Spirit convicts us? The original word means to expose
or bring into the light. The Holy Spirit convicts us by turning on the lights.
He does this not to shame you, but to show you the way to life.[32]

We need a new
covenant definition of conviction, one that is not based on our sin and guilt.
The Holy Spirit’s conviction has nothing to do with your sin and everything to
do with God’s grace. It’s not about the bad thing you’ve done but the good
thing he wants to do in you right now.

Do
you remember the woman caught in adultery? Now there’s a guilty sinner, lost
and without hope. The facts denounce her, the law condemns her, and angry
religious men with stones are lining up to dispense a little Old Testament
punishment on her head. For this sinner, death is just moments away.

But
Jesus intervenes. He stoops to write in the sand, drawing attention from the
sinner to himself. Amazingly, all her accusers walk away.

Jesus straightened up and asked her,
“Woman—where are they? Has no one condemned you?” “No one, sir,”
she said. “Then neither do I condemn you,” Jesus declared. “Go now and leave
your life of sin.” (John 8:10–11)

This is what true
conviction looks like. It’s Jesus drawing your attention to the radiant light
of his love and acceptance. It’s the hand of grace lifting your head and
shielding you from the heavy stones of condemnation. It’s the Son of God
speaking in your defense and silencing your accusers.

Religion
says, “You’d better stop sinning or God will condemn you.” But grace says, “I
don’t condemn you; I am for you, and I will help you leave your life of sin.”
This good news is hard to believe. You probably wouldn’t be able to receive it,
except the Holy Spirit has turned on the lights and convinced you that Jesus is
faithful and true.

When
you sin, your conscience may condemn you, the law may condemn you, and the
Spanish Inquisition may condemn you. But while all of this condemning is going
on, the Holy Spirit will be there to remind you of your righteousness in Christ
Jesus. This is what empowers us to sin no more. Not the unsurprising
discovery that we messed up, but the outrageously good news that God justifies
sinners.

How does God deal with us when we stray?

“When you sin, you
offend a holy and righteous God. You incur his displeasure and anger. So
examine your heart and confess your trespasses to God so he can forgive you.”
Statements like these reveal a great confusion about the finished work of the
cross. They completely miss the heart of our Father, who loves us regardless of
our behavior.

Does
God care when we sin? Of course he does. What parent doesn’t? But he doesn’t
whip out his video camera and record your mistakes as evidence to be used
against you. Nor does he put a black mark next to your name. Love keeps no
record of wrongs (1 Corinthians 13:5). Our sins grieve the Holy Spirit—they make him sad—but he
doesn’t withdraw, condemn, or guilt-trip us in response. As the psalm-writer
said:

He does not treat us as our sins deserve
or repay us according to our iniquities. (Psalm 103:10)

We have heard that
God is good all the time, and he is. But the gospel goes further than that. The
gospel declares that God is good all the time to you. Even when
you sin, he is still good. He does not treat you as your sins deserve but
continues to pour out his love upon you. Your sins have more chance of dimming
the sun than diminishing your Father’s great love for you.

I
know this may be hard for you to process. We have been raised to beware sin, to
resist sin, to run from sin, to overcome sin. With so much emphasis on sin,
guilt, and shame, is it any wonder so many of us are sin-conscious instead of
Christ-conscious? We need to be set free from this unhealthy obsession with
sin.

I’m
not minimizing the dangers of sin. Your mistakes and bad decisions can hurt you
and others. I’m saying God does not relate to us on the basis of our behavior.
Rather, he deals with us in love.

Those
confused by grace worry about what God thinks of them when they sin. “Does God
see my sin?” Of course he does. He sees everything. But in the new covenant a
better question is, “How does God deal with me when I go astray?” The answer
is: gently and with compassion (see Hebrews 5:2). When you stumble and make a
hash of your life, your Father doesn’t pull out a whip. He responds with
affirming love and transforming grace.

Picture your
life as a boat sailing across the trackless ocean. You are free to go any
direction you like. The problem is there are risks involved. You can’t predict
the weather, you can’t see over the horizon, and you don’t know where the
hidden reefs are. You need a guide.

Now at this
point you may be thinking, “Thank God for the Bible.” But the Bible is not your
guide book. Although it contains much that is helpful, it was not written to
help you navigate life. For that you need a Navigator. As someone once said,
“We are not following a manual; we are following Emmanuel.”

When he, the Spirit of truth, has come, he will guide
you into all truth. (John 16:13a, NKJV)

The Holy Spirit is the guide
who leads you into all truth. Since Jesus is the truth, the Holy Spirit will
always steer you towards Jesus. This is the primary way in which the Holy
Spirit keeps us safe from sin. Let me give you an everyday example of how he does
this.

As
a father of small children I am regularly stretched beyond my coping abilities.
I get tired and frustrated and sometimes I become a bad dad. I grizzle and growl
and frighten my children. If you are a parent, you’ll know what I’m talking
about.

How
does the Holy Spirit respond when I act this way? Here’s what he doesn’t do. He
doesn’t come and say, “What a lousy father you were today. You are a bad dad.”
I already know that.

The
Holy Spirit doesn’t shame me but seeks to guide me to Jesus. And where’s Jesus?
He’s within me like a treasure inside a jar of clay (2 Corinthians 4:7).
Because he is in us and with us, we have a choice. We can choose to walk in
weary flesh, or we can allow Christ to reveal his grace through us.

How
does it happen? For some, grace manifests as an inspiring, mental picture of
themselves doing really well. Others may be reminded of a scripture that
imparts life into a stressful situation. But for me, the most common experience
is I find myself abounding in supernatural love.

This
doesn’t happen automatically. And it certainly doesn’t happen when I am leaning
on my own strength and understanding. But if I take a moment to ask my heavenly
Father for help, grace comes. A light goes on, and I begin to see my kids as my
Father sees me—as precious and dearly loved.

It’s
hard to explain, but everything changes. Suddenly their noise and energy no
longer bother me. I feel bigger. It’s like my shoulders grow wider. Instead of
being overwhelmed I find myself wanting to stoke the fires of their youthful
exuberance just to see what happens next. Do you understand? It’s a completely
different me. It is Christ revealing his kid-loving character through me, and
it’s miraculous. I am transformed from bad dad into the best dad in the world.

How
does the Holy Spirit deal with us when we fall to pieces? By revealing Jesus
and his supernatural grace. The jar of your life may be crumbling, but the
treasure within is still good. See the treasure.

How does the Holy Spirit correct us?

Here’s a simple test to see if
you are getting this: What comes to mind when you hear the word correction?
Do you think of a mistake that needs to be punished? Do you think of the “rod
of correction” and naughty boys in need of a whipping? If you do, God bless you,
but your thinking is influenced by the old covenant (see Proverbs 22:15).

In the Old
Testament, God’s correction was thought to involve the application of the
proverbial rod to the seat of learning. It meant punishment and sickness sent
in response to sin. At least that’s how David understood it:

Remove your plague from me; I am consumed by the blow
of your hand. When with rebukes you correct man for iniquity, you make his
beauty melt away like a moth. Surely every man is vapor. (Psalm 39:10–11, NKJV)

Under the law-keeping covenant,
the chastisement of the Lord was sometimes fatal. If you sinned, you were
toast. Thank God for the new covenant of grace! Under grace your sins are
toast, not you. This means we need a new definition of correction.

When I hear
the word correction I think of a sailboat heading in a dangerous
direction. A course correction is needed. The sailboat isn’t necessarily
sinning or wrong. The sailboat’s sin is not the point. You can curse the map
and apply the rod of correction to the satnav box but that won’t accomplish
anything. Far better to just get back on course.

In the new
covenant the word for correction means “a straightening up again.”[33]
Isn’t that wonderful? It implies all is not lost. You may have missed Jesus and
veered off course, but your life is not over. You may be heading towards the rocks
or you may have already sunk your boat, but the Holy Spirit can still
straighten you up again.

In my earlier
example I was a bad dad. From time to time I’m also a bad husband. (Don’t judge
me. I’m just being honest.) I am not always the shining knight Camilla married.
When I say or do something that wounds my wife, how does the Holy Spirit
correct me? Here’s what he doesn’t do: He doesn’t accuse me of wrongdoing or
condemn me as a sinner, he doesn’t dump a bucket of guilt all over me, and he
doesn’t chastise me with the blows of sickness to teach me a lesson.

Instead, he
gently lets me know that I am sowing death into my marriage. Like a lighthouse keeper,
he illuminates the dangerous rocks ahead of me. When realization dawns, it is
natural for me to feel like a jerk. “I am a terrible husband and chief of
sinners.” And when that happens the Holy Spirit is right there to remind me
that I am still the righteousness of God in Christ Jesus.

If you need
an example of Holy Spirit-correction from the Bible, consider the Galatians.

You were doing so well until someone made
you turn from the truth. (Galatians 5:7, CEV)

The Galatians had
started well then veered off course. They left the gospel of grace and took a
left turn back to the law. They needed to be straightened up again. How did the
Holy Spirit bring about a course correction? Did he send a plague? Did he make
them all sick? Of course not! Instead, he inspired Paul to write one of the
best books in the Bible, namely, the epistle to the Galatians.

In
the old covenant, godly correction was often terrifying. But in the new, it is
always beautiful. The Galatians were foolish, but God didn’t write them off.
Instead, he turned their folly into an opportunity to shine a bright light on
Jesus and bless us all by giving us a book that has been called the Magna Carta
of Christian liberty. That’s what God does. He turns our messes and mistakes
into redemptive launch pads for his grace and glory, leaving us speechless with
wonder and adoration.

What happens if we don’t respond to the Holy Spirit’s correction?

In the walk of life, the Holy
Spirit will seek to guide us into all truth and bring about a course correction
when we begin to stray. But what happens if we don’t heed him? What happens if
we persist in a dangerous direction? In this case the Holy Spirit will
intensify his warning to the point of bringing a rebuke:

My son, do not despise the
chastening of the Lord, nor be discouraged when you are rebuked by him. (Hebrews 12:5b
NKJV)

Understand that the Lord
doesn’t rebuke you for your sin. He doesn’t scream, “Look at what you did!” God
is not a faultfinder. But he will warn you when your little sailboat is heading
towards trouble. “Look where you are heading. Watch out for those rocks!”

We can see
the threefold work of the Holy Spirit—his guiding, correcting, and rebuking—in
the Ephesian church. When Paul first went to Ephesus, he met twelve men who
identified themselves as followers of John. They were godly men but they hadn’t
heard about Jesus (see Acts 19:1–7). They weren’t walking in all truth. They
needed the Holy Spirit’s guidance and, through Paul, they got it. The result
was a new church.

Sometime
later Paul wrote a letter to the Ephesian Christians. Since this letter is
nicer than some of the letters he wrote to other churches, it’s tempting to
picture the Ephesians as model believers. Yet Paul’s letter is not without
urgings and gentle corrections. For instance, Paul
told them he had been praying they would get a deeper revelation of Jesus
(Ephesians 1:17–23). And he was also praying
that they would know the fathomless love of God that surpasses knowledge
(Ephesians 3:14–19). Paul was saying, “You
guys are doing so well. Even so, my prayer is that you would know God’s love
more than you do.” What does that tell you? It tells you the Ephesians were in
danger of drifting from God’s love. And that’s exactly what happened.

Fast forward
to Revelation 2 and we find the Ephesians have well and truly wandered from the
love of God. They have gotten so busy doing religious stuff that they have
become loveless and graceless. This is a disaster, a catastrophe. They are now
well past the need for guidance and gentle correction. What they need is a
full-blown rebuke, and that’s exactly what Jesus gives them (Revelation 2:4–6).

Jesus says
they have forsaken their first love and need to remember the height from which
they have fallen. In other words, they need to turn their ship around and
return to the high place of God’s love and grace.

In
the old covenant, a godly rebuke was always terrifying, as it invariably
carried the threat of punishment. But in the new, a rebuke from the Lord is not
to be feared. It’s a sign that your Father
loves you enough to get involved in the details of your life. Jesus doesn’t
threaten the Ephesians with divine punishment. Instead he warns them of what
lies ahead before reminding them of his promises to overcomers.

God’s
grace cannot be extinguished by your sins and mistakes. The good news declares
that if you do make a purple-crayon mess of your life, your heavenly Father
still loves you, he still cares for you, and he will never kick you out of his
family.

12. Is Grace a License to Sin?

Jesus was a friend of sinners.
He ate in their homes and danced at their parties. He did this to show that God
loves us all, regardless of who we are. And he did it to demonstrate that God’s
grace is for sinners. It’s not for those who act holier than thou. Grace is for
losers. It’s for addicts, abusers, drunkards, embezzlers, gamblers, gossips,
gluttons, liars, crooks, swindlers, and spammers. Grace
is for bad dads and frazzled moms and wayward daughters and prodigal
sons. Grace is for those who need it.

Religion,
unlike Jesus, is no friend of sinners. Religion says God may love you if you
act right, talk right, and hang out with the right sort of people. Religion
will tell you that grace isn’t for sinners, but winners. It’s for those who
play by the rules, color inside the lines, and do what they’re told. In other
words, grace is for those who don’t need it.

If you are
struggling with sin, you probably know that religion is not your friend. But
you may not know that Jesus is the best friend you’ll ever have. He’s not
allergic to your sin and he won’t break out in hives when he hears what you’ve
done. Instead, he’ll probably say, “Let’s have dinner. I’ll bring the wine.”

Can you
imagine what it would’ve been like for those first-century sinners who had
Jesus around for a meal? Can you imagine the questions they would’ve asked him?
Possibly, they would’ve asked questions like those in this book. What is God
like? Can God heal me? How can I be free?

And maybe
they would have asked questions like these …

Will God love me if I keep sinning?

I heard a pastor of a large
church tell his congregation, “God hates you, God is sick of you, God is
frustrated with you, God is weary of you.” And why is God in such a dark mood?
Because of our sin and apathy. Jesus went through hell for us, but we can’t
even show up to church on time.

I wish
sermons like this were rare, but they are not. Religious manipulators love to
frighten those Christ died for because those who are afraid are easier to
control.

The truth is,
God loves you like crazy. He loves you when
you’re up and he loves you when you’re down. He loves you when you get it right
and he loves you when you get it wrong. Whether you’re preaching condemnation
from the pulpit or receiving it in the pew, he loves you.

“But Paul,
does he love me when I sin?” Aren’t you listening? Haven’t you seen the cross?

The proof of God’s amazing love is this: that it was
while we were sinners that Christ died for us. (Romans 5:8, Phillips)

You need to settle this in your
heart. God loves you. Period. Whether you’re in the zone or the gutter, the one
constant you can count on is your Father’s unwavering love for you.

1 Corinthians
13 gives one of the best descriptions of God’s love.

Love endures long and is patient and kind … it endures
everything [without weakening]. Love never fails [never fades out or becomes
obsolete or comes to an end]. (1 Corinthians 13:4,7–8, AMP)

The love of men is frail and
weak but your Father’s love endures forever (Psalm 136). The real question is
not whether God will always love you but whether you know and enjoy his love.

Every one of
us needs our Father’s hugs. Every one of us needs a home where we are loved for
who we are. If you have not found a home in your Father’s embrace, your
legitimate desire for love and acceptance will lead you to inferior sources,
like dead religion.

The strange
thing about that “God hates you” sermon was that it came packaged as a message
of love. “God loves you, but he hates you.” Why do people listen to such
nonsense? Because they hunger for love. If bearing God’s anger and hatred is
the price his love, they’ll pay it. It’s a tragedy. We need love, God has love,
but between us is the pimp of religion, prostituting the love of God and
charging us for what is already ours in Christ.

Don’t listen
to his diabolical sales talk. Don’t let him tell you that your sins are causing
God to withhold his love from you. Listen instead to the gospel of God’s grace
and acceptance:

Do you think anyone is going to be able to drive a
wedge between us and Christ’s love for us? There is no way! Not trouble, not
hard times, not hatred, not hunger, not homelessness, not bullying threats, not
backstabbing, not even the worst sins listed in scripture. (Romans 8:35, MSG)

Will I lose my salvation if I keep sinning?

“If you keep sinning as a
Christian, you’re worse off than when you started,” says the religious fearmonger.
“Forget about repentance. The only thing you can expect is judgment and raging
fire. It’s all in Hebrews.”

I don’t want
to minimize the warnings of Hebrews, but they are not for Christians. Can you
lose your salvation if you keep sinning? Let me put it to you this way: Can you
win your salvation if you don’t? The answer to one is the answer to the other,
and that answer is no.

Just as your
righteous acts don’t qualify you, your unrighteous acts don’t disqualify you.
Jesus is your salvation, and the Holy Spirit within is your eternal guarantee
(2 Corinthians 1:22).

But this
question raises another. What is salvation? Religion defines salvation as
something to be experienced in the distant future. Do well now and you may be
saved later. The problem with this is it leaves us so obsessed with making
heaven and avoiding hell that we put life on hold. We mortgage our lives for an
uncertain future.

In contrast,
the gospel declares salvation is not there and then; it’s here and now. Today
is the day of salvation (2 Corinthians 6:2). Life is not about avoiding sin and
hell any more than marriage is about avoiding adultery and divorce. Real life
is knowing God in the moment (John 17:3). It’s walking with him in the shared
adventure of life as he defines it. This is the message of the gospel—not that
you can experience heaven in the future, but that you can experience heaven on earth
today. It’s a whole new way of living.

What does this
have to do with sin? The cheap thrills of sin cannot hold a candle to the
deeper joys of the kingdom. Those who have tasted the goodness of God are no
longer satisfied by sin. Sin doesn’t attract because they have found something
better.

If God loves me, why can’t I keep doing what I’m doing?

Because sin is stupid. It’s
like texting on the freeway or parking on the train track. Just because you can
doesn’t mean you should.

For he who sows to his own flesh (lower nature,
sensuality) will from the flesh reap decay and ruin and destruction, but he who
sows to the Spirit will from the Spirit reap eternal life. (Galatians 6:8, AMP)

There are sheep and there are
goats, and there are sheep who act like goats. This scripture isn’t preaching
works-based salvation. It’s saying, “If you’re a sheep, don’t act like a goat.”
Walk in the new way of the spirit rather than the old way of the flesh.

If
you sow trouble you’ll reap trouble. You don’t even need to be religious to
know this. Everyone knows it’s dumb to drink and drive or cheat with another
man’s wife or lie to the tax man. I have written little about the dangers of
sin partly because the dangers are obvious. Sin is its own punishment.

It
would be a mistake to conclude that because God loves you he doesn’t care about
your sin. He cares deeply because sin hurts the object of his affection. God
cares about sin because he cares about you.

If God has already forgiven every sin, why can’t I keep sinning?

I don’t like to
discourage questions—I’m all for asking questions—but
this is an ignorant question. It’s like asking, “Since my beautiful wife loves
me no matter what, why can’t I run after other women?” Why would you want to?
You have been given a great feast, so why are you chasing French fries?

A lot of
preaching is motivated by the fear of sin. “We have to get sin out of the camp.
Gotta make sure it doesn’t spread.” But we don’t have a sin problem. We have an
ignorance problem. People sin because they don’t appreciate what Christ has
done. The remedy is to preach the gospel. The cure for sin is Jesus and his
finished work.

It’s really
very simple: Those who are grateful for the cross don’t want to sin. Those who
want to sin aren’t grateful.

Does God’s grace mean I can continue to sin?

Grace brings freedom, and that
includes the freedom to make poor choices. But if you use your freedom to
enslave yourself again, then what was the point? You have misused grace and are
no better off than when you started.

It is for freedom that Christ has set us free. Stand
firm, then, and do not let yourselves be burdened again by a yoke of slavery.
(Galatians 5:1)

A Christian who
runs after sin is like a prisoner who has been released by a gracious king who
then uses his freedom to re-offend and do the things that got him imprisoned in
the first place. Now King Jesus is extremely gracious. He won’t send you back
to prison. But you may send yourself there.

The
Galatians used their freedom to enslave themselves to the old law of circumcision. When Paul heard about it, he had a fit.
He said, “You’ve made Christ of no value. You’ve been alienated from Christ”
(see Gal 5:2, 4). It’s not that Christ had cut them off; they cut themselves
off. What kind of Christian cuts themselves off from Christ? Answer: a very
dumb Christian.

Where sin abounded, grace did much more abound.
(Romans 5:20b, KJ21)

Don’t ever fall for the line
that says, “I can go on sinning so that grace may abound.” True, your sinning
won’t affect God’s love for you, but it will surely affect you. It will enslave
and destroy you. This is not God’s will for your life. What parent wants to see
their kids destroy themselves?

Jesus didn’t
lead you out of Egypt just so you could run back to Egypt. What would be the
point of that? Forget Egypt. There’s nothing for you there. You’ve got better
places to go. You’ve got a land flowing with milk and honey waiting for you,
and Jesus wants to take you there.

Is grace is a license to sin?

This is a question people have
been asking for as long as the gospel has been preached. It’s an ancient
question. Here is an ancient answer:

What shall we say, then? Shall we go on sinning so
that grace may increase? By no means! We are those who died to sin; how can we
live in it any longer? (Romans 6:1–2)

If you’ve been liberated by
grace, why would you want to run back to that old tyrant of sin? It doesn’t
make sense.

So, since we’re out from under the old tyranny, does
that mean we can live any old way we want? Since we’re free in the freedom of
God, can we do anything that comes to mind? Hardly. You know well enough from
your own experience that there are some acts of so-called freedom that destroy
freedom. Offer yourselves to sin, for instance, and it’s your last free act.
(Romans 6:15–16a, MSG)

Perhaps you’ve
heard stories of people who have taken grace as a license to sin. These stories
are sometimes circulated in a misguided attempt to discredit the gospel of
grace. While the stories may be awful, they actually have nothing to do with
the grace of God which …

… teaches us to say “No” to ungodliness
and worldly passions, and to live self-controlled, upright and godly lives in
this present age … (Titus 2:12)

Grace that teaches
you to say yes to sin is not the grace of God. It’s fake grace. It’s like those counterfeit medicines that don’t
actually do anything.

For the grace of God that brings salvation
has appeared to all men. (Titus 2:11, NKJV)

What is the grace
of God that has appeared to all men? It’s Jesus. Jesus is grace. To say grace
promotes licentiousness is to accuse Jesus of teaching us to sin. It’s
slanderous.

For certain individuals whose condemnation
was written about long ago have secretly slipped in among you. They are ungodly
people, who pervert the grace of our God into a license for immorality and deny
Jesus Christ our only Sovereign and Lord. (Jude 1:4)

Those who interpret grace as a
license to sin are anti-Christ and anti-grace. Grace isn’t permission to sin;
it’s the power of God to sin no more.

Why do I still sin?

Sinning follows unbelief.
Christians sin either because they are ignorant about their identity in Christ
or because they think they have no choice.

The gospel
declares you are one with the Lord and in him you are as righteous and holy as
he is. But if you don’t know you are righteous and holy, you won’t act
righteous and holy. Consequently, you will do unrighteous and unholy things.
Bad behavior follows bad believing.

When it comes
to resisting sin, rule-based religion is as useless
as a fire hose full of gasoline. It will tell you that if you straighten
up and fly right, you can become holy. But that’s a faithless flesh-trip. Don’t
fall for it. Instead, believe the gospel that declares you are a new creation.
The old has gone, the new has come, so be holy because that’s who you really
are.

Maybe you say,
“I can’t help doing bad things. I couldn’t stop even if I wanted to.” This is
not a wise thing to say. It’s a declaration of unbelief in the grace of God
that empowers us to say no.

Perhaps you
are enslaved to some addiction. You may be in a rut so deep you can’t see the
sun. But that doesn’t mean you are beyond hope and without help. Your Helper is
Almighty God. No one is beyond the reach of his transforming grace.

I’ve met many
people who have been healed, delivered, and radically changed by God’s grace.
When the gospel of grace is preached, this happens all the time. It’s normal.
But transformation rarely happens among those who don’t believe in grace.

If you are
bound up with some addiction or habit, stop speaking faithless lies over your
life and look instead to your mighty Savior. When you get up in the morning,
look at yourself in the mirror and declare, “I am the righteousness of God in
Christ Jesus. I am his dearly-loved child.” Don’t give expression to what the
world or religion says about you. Instead, agree with your Father. And when
you’re faced with temptation, say it again. When you’re about to click on a
link you shouldn’t click or when you’re reaching for something you shouldn’t
touch, remind yourself: “I am the righteousness of God in Christ Jesus. I am
his dearly loved child.” This is not the power of positive
thinking. This is a frail human being declaring his faith in God’s mighty grace.

A
couple of months ago a man wrote to tell me how he had been struggling with
“multiple sins.” At the time he actually despised grace and relied on the guilt
of his sins to keep himself in line. When he messed up he would listen to a
hyper-holiness preacher so he “could feel miserable and come back to God.” But
it didn’t work. He found himself caught up in an endless cycle of sinning,
repenting, and sinning again. One day, in desperation, he cried out to God, and
the following scripture came to mind:

For sin shall not have dominion over you,
for you are not under law but under grace. (Romans 6:14, NKJV)

From that moment
the man quit trying to avoid sin and began trusting in God’s grace. He started
listening to messages on the unconditional love of the Father and now lives
free from the destructive habits of his old lifestyle.

If
you are trying to do the right
thing and trying to keep the rules and trying to avoid sin, then
you can expect to have problems. You’re living under self-imposed law. You’re
trusting in your own puny strength. But if you are resting in the grace
of God then you can expect to have a breakthrough. It is your God-given,
Christ-bought right.

Since
I started writing at Escape to Reality, I have heard from many people who have
been set free from sin by the grace of God. One man wrote to tell me how he had
been delivered from a pornography addiction. He said God opened his eyes to
grace using Romans 6 and 7 and “I haven’t fallen into the stuff since.”

Another
man told me how his son heard the gospel of grace and was delivered from heroin
addiction and hospital-grade depression. The son now spends his days telling
others about the grace of God that saved him.

Stories
like these are common in the land of grace for God’s grace truly is greater
than sin. In contrast, religion is useless in your battle against sin. It fails
because it puts the focus on you and relies on the flesh. Like medieval
blood-letting, religion sucks you dry making you even more vulnerable to sin.
But grace works because it releases the power of God into your situation.

The gospel of
grace declares sin shall not have dominion over you. It may be that sin
presently does have dominion over you, but by the grace of God that reality
will soon give way to the superior reality of the kingdom. So reckon yourself
dead to sin, acknowledge every good thing that is yours in Christ Jesus, and
get ready to receive your breakthrough. Let grace be your license to sing.

13. Is It God’s Will for Me to Be Sick?

When Camilla and I started
pastoring in the late 1990s, we didn’t have a clue. We loved God with all our
hearts and we prayed a lot, but our prayers seldom moved mountains. On one
occasion there was a lot of sickness going around so we organized a healing
meeting. We laid hands on the sick, prayed like mad, but nobody got healed. In
fact, after the meeting more people got sick!

We joke about
it now, but we weren’t laughing then. Why was it so hard to heal people? I have
since come to understand that many sincere believers struggle to receive
healing because of false teaching. They’ve been told it’s not God’s will to heal everyone or that God uses sickness to teach
character or that God used to heal people, but now he’s retired. Others
struggle because they simply don’t know how to pray for the sick. Nobody’s
taught them. We didn’t know, but we learned. You can too.

Is it always God’s will to heal?

When Joseph
learned that his fiancée, Mary, was pregnant, he decided to call off the
marriage. But an angel came to him with a message that would change everything
for everyone forever:

Joseph son of David, do not be afraid to take Mary
home as your wife, because what is conceived in her is from the Holy Spirit.
She will give birth to a son, and you are to give him the name Jesus, because
he will save his people from their sins. (Matthew 1: 20b–21)

Here are three things from
heaven: a messenger with a name, a baby, and a mission. The heavenly messenger
told Joseph that Mary’s son was not conceived by natural means but by the Holy
Spirit. “This is one special kid, Joe. Like no other ever born.” He said the
son was to be called Jesus. “You know what that means, right Joe? It means ‘the
Lord who saves.’” And then he said that the son would save people. “Are you
following me Joseph? Mary’s son from heaven is ‘the Lord who saves’ who saves.”

It’s like God
was trying to tell us something.

But what does
it mean to save? The word save first uttered by the angel is the Greek
word sozo, which means to deliver or protect, heal or preserve. It means
to make whole.[34]

Jesus, the
Savior from heaven, came to make broken people whole. How could this not
include healing and deliverance? Forgiveness from sin is wonderful, but it’s
only part of the package. Jesus wants to do a complete number on you. He wants
to deliver you from sin and all its cursed effects.

Praise the Lord, my soul, and forget not all his
benefits—who forgives all your sins and heals all your diseases. (Psalm 103:2–3)

If you don’t know Jesus heals,
you are missing out on some of his benefits. You’re not getting the full bang
for his buck. You’re not enjoying everything he’s given you. Your grasp of sozo
is so-so. You need to enlarge your understanding of God and how mighty he is.
If he is mighty to save he is mighty to heal, for the two are interchangeable.
They are both expressions of sozo.

In the Bible
you will find stories of people receiving salvation in the form of healing from
“the Lord who saves.” Here’s one:

Then one of the synagogue rulers, named Jairus, came
there. Seeing Jesus, he fell at his feet and pleaded earnestly with him, “My
little daughter is dying. Please come and put your hands on her so that she
will be healed (sozo) and live.” (Mark 5:22–23)

Jesus set off to heal the sick
girl but on the way was detained by a woman who had been bleeding for twelve
years.

When she heard about Jesus, she came up behind him in the
crowd and touched his cloak, because she thought, “If I just touch his clothes,
I will be healed (sozo).” (Mark 5:27–28)

And she was. The woman reached
out to Jesus and was healed of a long-term affliction. She was sozo-ed.
But then bad news. A messenger arrived to tell Jairus his little girl had died.

Hearing this, Jesus said to Jairus, “Don’t be afraid;
just believe, and she will be healed (sozo).” (Luke 8:50)

And he did and she was.

We tend to
compartmentalize forgiveness and healing, but Jesus just sees salvation. A
paraplegic is brought to him, and Jesus says, “Cheer up, your sins are
forgiven.” And then for good measure, he heals him (see Matthew 9:1–7). Do you
see? Jesus dealt with his sins and his sickness. That’s sozo.
That’s making a broken person whole.

God’s will
for salvation is God’s will for healing. There is no difference. Since God
wants all to be saved we can be assured that God wants all to be healed. Jesus
is proof of this. Every sick person who came to Jesus was healed (e.g., Matthew
12:15).

Jesus never
doubted that God’s will is always to heal, and neither should you. Don’t ever
pray, “Lord heal me, if it be thy will.” This is
not a prayer of faith, but doubt and uncertainty. Instead, pray according to
his will, which is to heal every single person every single time.

Jesus
taught us to pray to God like this: “Let your will be done on earth as it is in
heaven.” There is no sickness in heaven because God is on the throne and where
he reigns, sickness cannot endure. His will for there is his will for here.

Where does sickness come from?

When God made the world it was
good. There was no sin, no death, and no sickness. All that bad stuff came
because man listened to a lie and opened a door to trouble.

Sin entered the world through one man, and death
through sin, and in this way death came to all people, because all sinned.
(Romans 5:12)

Sickness is death in
installments. If your pancreas malfunctions or your memory fades, we may call
it diabetes or Alzheimer’s, but it’s actually a foretaste of death. It’s a part
of you that is no longer working as God intended.

We have lived
with sickness and death for so long that it has become normal, but Jesus did
not accept sickness as normal. He rebuked it with authority. Nor did Jesus
wonder whether sickness was the result of bad genes or stress or an unhealthy
diet. He knew that all sickness ultimately originates with that old thief the
devil.

The thief comes only to steal and kill and destroy; I
have come that they may have life, and have it to the full. (John 10:10)

Have you been robbed of your
health? Have you suffered loss? Don’t blame God. It’s the thief who has robbed
you. I have heard people with
long-term illnesses say, “I have made peace with my condition.” Forgive me, but
that’s like making peace with the devil. The hemorrhaging woman suffered for many years, but she never
accepted her condition as normal. If she had she would not have reached out to
Jesus with faith.

If you are suffering, don’t sit there and take it like a
passive, pitiful Job. Instead, follow Jesus, who resisted the enemy by healing
the sick.

You know of Jesus of Nazareth, how God anointed him
with the Holy Spirit and with power, and how he went about doing good and
healing all who were oppressed by the devil, for God was with him. (Acts 10:38,
NASB)

Like vomit on a classic
painting, sickness is an affront to the goodness of a good Creator. It’s a
Satanic stain on us, his living masterpieces. We were created in God’s image.
We were glorious. And then the devil showed up with his spray can of sin and
sickness. The devil is the biggest vandal there is, but the good news is Jesus
came to destroy his work.

He drove out the spirits with a word and healed all
the sick. (Matthew 8:16b)

Jesus healed the sick, he
commanded his disciples to heal the sick (Matthew 10:8), and he said we would
heal the sick (Mark 16:18). So why are we unsure about his will for the sick?
His will is that we heal them.

Does God make us sick to teach us things?

A few months ago I
fell off a ladder and broke a rib. It was an incredible learning experience. I
learned one should not climb a ladder that is resting on a flimsy branch. And I
learned how every little thing hurts when your ribs are busted.

Experience is
an effective but brutal teacher. So is sickness. But God doesn’t need either to
teach you. Jesus said the Holy Spirit
would teach us “all things” (John 14:26). If we can learn all things through
the Holy Spirit, what is left for us to learn from sickness?

God is certainly able to take life’s hardships and make
them work out for good, but he doesn’t give us the hardships in the first place. God didn’t push me off that ladder and he’ll never give
you cancer to teach you humility.

Under the old covenant, people got sick as a
consequence of breaking the law. Under the law, sickness and disease were
clearly identified as curses (see Deuteronomy 28:15–28).
But Jesus has redeemed us from the curse of the law that we might live healthy
and abundant lives.

Don’t ever think God is making you sick to
punish you or that he’s “allowing” a sickness to teach you stuff. Instead, have
the mind of Christ. Jesus had a zero-tolerance policy when it came to sickness.
Jesus took sickness off people; he didn’t give it to them.

How do we heal the sick?

Much of what passes for prayer
is wishful thinking. “Oh Lord, please heal Mary.” I’m sure you can, Lord. I
just don’t know if you will. “I beg you to heal Tom.” But if you do, no
one will be more surprised than me. You can pretty much guarantee these
sorts of prayers won’t change anything because they are devoid of faith.

The prayer offered in faith will make the sick person
well; the Lord will raise them up. (James 5:15a)

If you are not sure that God
will answer your prayers, he probably won’t (see James 1:6–7). You may hope
that he does, but faith is not hope. Faith is being sure of what we hope for
and certain of what we don’t yet see (Hebrews 11:1).

Jairus came
to Jesus certain that he could heal his daughter. The woman who had been
bleeding was just as certain that Jesus could make
her whole. You need to be certain too.

There
are no formulas or magic prayers for healing the sick. There is only faith in
God. Our faith doesn’t manufacture the healing or compel God to heal us.
Rather, faith is the means by which we access the abundant provision of his
grace. Faith is simply agreeing with God. That’s how we receive. If you don’t
agree you’ll have a much harder time receiving.

Two
blind men came to Jesus looking for healing (see Matthew 9:27–30).
Jesus asked them, “Do you believe I can do this?” “Yes, Lord,” they replied.
Jesus then touched their eyes and said, “According to your faith it will be
done to you,” and their sight was restored.

Look
carefully at the faith of these two blind men. How many days had they fasted
and prayed? None. For how long had they pounded the gates of heaven with
persistent prayers? They hadn’t. Yet they had enough faith to get the job done.
How do we know they had faith? It was evident in the way they spoke. They came
to Jesus with a “Yes, Lord” attitude. They didn’t say, “I hope you heal us,
Lord,” or “If it be your will, Lord.” They simply said, “Yes, Lord.” That’s
faith. Faith is agreeing with God. Faith is saying yes to the Lord who saves.

And he himself bore our sins in his body on the cross,
so that we might die to sin and live to righteousness; for by his wounds you
were healed. (1 Peter 2:24, NASB)

This verse looks like a
misprint. Were healed? I’m not healed, Peter. I’m sick as a dog. But as
far as the work of healing you goes, everything that needed to be done has been
done.

Jesus bore
your sins, past tense. Jesus bore your sicknesses, past tense. You have been
forgiven, past tense. You have been healed, past tense. Your present reality
may not reflect it, but the grace you need for your healing has already been
given. How are we to respond? With faith! Faith is being certain of what you
don’t yet see. Faith is giving thanks for what Christ has done. Faith is the means through which his grace will transform
your present reality into his saving reality.

How do we pray with faith?

So then faith comes by hearing, and hearing by the
word of God. (Romans 10:17, NKJV)

The word of God is Jesus. Faith
comes when we hear about Jesus. That hemorrhaging woman suffered for twelve
years before faith came. What happened in the twelfth year? “She heard about
Jesus” (Mark 5:27). Someone told her about the Lord who saves and she believed
what she heard.

Perhaps as
you are reading this chapter, you can feel faith
stirring within you. This is a normal reaction to hearing about Jesus. If you
are sick, or if there’s a part of your body that has succumbed to death and
disease, and you have faith in Jesus, lay hands on yourself right now. Take
this opportunity to receive from the riches of his grace. Pray for yourself
with faith and boldness. You don’t need to talk to God about your sickness—he already knows. Instead, talk to your sickness about your
God. Speak to your mountain. Faith doesn’t move God; faith moves mountains.
Command that sickness to go!

Since faith
comes by hearing about Jesus, when I pray I like to remind myself of who Jesus
is and what he has done. I might say, “Thank you Lord that your name is above
every other name. You are greater than this sickness. You have already provided
everything I need to be healed, so I’ll just receive it.”

There’s no
right or wrong way to do this, but a prayer of faith will be characterized by
thanksgiving and praise. It takes no faith to complain about your woes. It
takes faith to thank God in advance for his healing and grace.

If you
struggle to get your focus off yourself, consider the cross where Christ bore
our infirmities and sorrows. Then consider the empty tomb that testifies to the
supernatural power of a God who raises the dead.

Got any healing stories?

Once you’ve seen Jesus,
believing is easy. The hard part is resting in that place of trust while you
wait for the healing to manifest.

I once
received a phone call from a tradesman who was doing some renovations on my
house. He hadn’t shown up for work and was calling to let me know where he was.
In a broken voice he told me he was in the hospital sitting outside the
intensive care unit. “My brother’s been in a motorcycle accident. He hit his
head, and the doctors say he’s not going to make it.” The despair in his voice
was palpable. It was clear that he had given up his brother for dead.

As I heard
the diagnosis of death, something inside me stirred. It was faith in the form
of a holy indignation. Bold words came to my mouth. “Listen, you don’t know
this, but I’m a Christian. That means when I pray for the sick, they get
healed. Can I pray for your brother now, over the
phone?” He agreed, and in the name of Jesus, I commanded life over his comatose
brother and the complete restoration of all his mental faculties. I kept it
short, he thanked me for praying, and then I heard nothing for 72 hours.

The
morning after I prayed the following
thought came to my mind. Boy, you sure were bold yesterday. You are going to
look silly when this man dies. And he will die. You heard what the doctors
said. My shoulders slumped, and for about two seconds I felt depressed.
That’s how long it took to discern the death-dealing spirit behind the thought.
“Wait a second,” I said to myself. “This thought is not of God. It is not the
Lord’s will for this man to die.” I chose not to agree with that dark thought but
took it captive and made it bow to King Jesus. Then I shouted at nobody in
particular, “This man will not die but live!” Two days later he was discharged
from the ICU and on his way to a full recovery.

Everything we
need for healing was made available through the sacrifice of God’s Son. So why
aren’t more people healed? One reason is they are living under law.

Paul
said the law is a ministry of death (2 Corinthians 3:7). Live by the law and it
will make you sick and then it will kill you. If you think you are sick because
you are being judged for some sin, or if you think you have to fast and pray
and otherwise earn your healing, then you are living under law. Your beliefs
are literally making you sick and keeping you from receiving the healing that
comes by grace alone.

Live
under the law and you may experience crippling stress, anxiety, even full-blown
depression. I personally know many people who have suffered terrible illnesses
as a direct result of trying to be good Christians. The problem is not Christ
or Christianity—it’s DIY religion. It’s the mindset that
says you have to work to make yourself into a new person. The problem is you
can’t succeed and you may die trying. The endless cycle of dedication, failure,
and recommitment can literally break your mind and body.

The
law makes you sick, but the good news is that grace can make you better![35]

This
past week I heard from a lady who battles with a type of OCD known as
scrupulosity. This is a mental disorder characterized by guilt over religious
issues. This lady had been to “countless therapists,” but nothing had helped.
Then she read something I wrote about God’s radical grace and felt her fears
calm for the first time in a long time. I can promise you it was not my
eloquent writing that set her free! It was the good news of grace revealed in
Jesus.

Jesus
said, “According to your faith it will be done to you.” I know people who are
convinced God does not heal, and guess what, they never see anyone get healed.
I know others who believe he does, and they do. Who would you rather be? The
unbelieving cynic who buries their loved ones with the satisfaction of knowing
they were right? Or the believer who may not see miracles every time but surely
sees them some of the time? I’d rather be a part-time healer than a full-time
doubter. I’d rather walk with those who are seeing the kingdom come than sit on
the sidelines with those who only read about it.

What is Jesus’ medicine?

My five-year-old daughter came
home from school with a fever. We wrapped her up in her quilt, made her
comfortable on the couch, and prayed for her. She got worse. By the time dinner
was served, she was lying on the floor moaning and unable to get up.

It was time
for Jesus’ medicine!

It might
surprise you to learn that in the cupboard we have some divine medicine that is
super effective for healing. It goes by the name of communion, which for my
daughter meant blackcurrant cordial and pita bread. There is nothing special
about pita bread, but there is something very special about proclaiming the
Lord’s death—which is what we are doing whenever we take communion.

When we
proclaim the Lord’s death, we are saying Christ died
to deliver us from sin and all the effects of sin, including sickness. We are
agreeing with the prophet who said:

Surely he took up our pain and bore our
suffering … and by his wounds we are healed. (Isaiah 53:4–5)

In chapter 10, we
looked at the benefits of communion and how Paul’s instructions to the
Corinthians are sometimes used to withhold grace from those who need it most.
One reason why some people hesitate to partake of communion is because of what
Paul says here:

For those who eat and drink without
discerning the body of Christ eat and drink judgment on themselves. That is why
many among you are weak and sick, and a number of you have fallen asleep. (1
Corinthians 11:29–30)

In context, Paul is
speaking about the negative judgment unbelievers bring on themselves by
refusing grace. But then he makes a point that’s relevant to Christians. He
basically says, “We may suffer too, not because God condemns us, but because we
condemn ourselves through unbelief.”

An
“unbelieving believer” ought to be a contradiction in terms, but it’s not. An
unbelieving believer is the Christian who thinks he must keep the rules to stay
healthy. It’s the mother worried sick about her children. It’s the miserable minister
busting his hump for the Lord.

An
unbelieving believer is any Christian who relies on their own resources and
understanding instead of relying on the Lord. It’s an unhealthy way to live.

But if we judged ourselves rightly, we
would not be judged. But when we are judged, we are disciplined by the Lord so
that we will not be condemned along with the world. (1 Corinthians 11:31–32, NASB)

The word for disciplined
in this verse should not make you think of punishment. It means training as in
training up a child. Paul is saying, “When we renew our minds and learn to
discern what is from the Lord and what is not, we are trained up as sons and
daughters and no longer suffer the effects of sin and condemnation.”[36]

When we get
ill we need to ask ourselves, “Is this sickness from the Lord?” When we come
under pressure and stress, same thing. “Is this anxiety I am experiencing from
the Lord?” Then, once we have renewed our minds—this bad thing is not from
God—we are ready to proclaim the Lord’s death over our situation. “Christ
died that I might enjoy a healthy life. Sickness, leave! Anxiety, take a hike!”

Taking
communion when you’re sick is great way to exercise your God-given faith. It’s
saying, “I don’t identify with these symptoms. I identify with Jesus, who
carried my infirmities and was wounded that I might be healed.”

When my kids
get sick, it makes me sick. My natural flesh responds with fear and anxiety and
I cannot rest. But one place I find comfort is in these two words from Isaiah:
“Surely, he …” Surely he took up our infirmities. Surely he carried our sorrows
and sicknesses.

My feverish
daughter was lying sick and moaning on the floor. As a family we took communion
together and proclaimed the Lord’s death over her. We thanked Jesus for carrying
her infirmities and then commanded the sickness to go. The change was dramatic.
Within a minute she perked up. The fever left and she
went to the table and wolfed down her meal. Then she had seconds. She was her
usual cheerful self and when she went to bed later that evening she thanked
Jesus for healing her.

Hand
on heart, I have to admit we don’t see such miraculous healings every time we
pray. But one thing we have learned is that we are more likely to see healings
when we pray than when don’t. We may be part-time healers, but our desire is to
reveal Jesus the full-time healer every time we pray.

The
bad news of life says sickness and death are inevitable. The worse news of
religion says you can hasten your own demise by trusting in the death-dealing
law and engaging in dead works. But the good news of grace says death no longer
has the last word. Jesus is the Author of new life. In him we have a Healer who
is greater than any hurt and a Savior mightier than death.

14. Is God’s Love Conditional on My Obedience?

If God loves us
unconditionally, how do we account for those scriptures that link his love with
our obedience, like this one?

If you love me, you will keep my
commandments. (John 14:15, NASB)

A legalist reads
this backwards: “You will keep my commandments, if you love me.” In
other words, you must prove your love for Christ by obeying him. But one who is
walking in grace reads it as Jesus said it. He understands that obedience is a
byproduct of knowing Christ’s love.

This
is no small distinction. In fact, it is the difference between life and death.

If
you are confused about your Father’s love, you will tie yourself up in knots
over this issue of obedience. You’ll be susceptible to the lie that says your
relationship with God is defined by what you do. I’m talking about the mindset
that says, “You can’t love Jesus without embracing a lifestyle of obedience. If
you’re not obeying, you’re not loving. If you want to be known as one who loves
Jesus, you’d better do what he says.”

This
is twisted. It’s completely back to front. Our relationship with Jesus is love-based
not task-based. Genuine obedience follows love. Obedience is a fruit, not a
root.

What is the root of obedience?

The other day I was
walking with my girls to a playground. We were walking along a waterfront
esplanade that is sometimes used by goods vehicles. My girls were ahead of me
and with all the noise and excitement, they didn’t notice a van approaching
from the right. In a loud voice I told them to stop and they did.

Like
good Kiwi kids, they then instinctively looked to their left for the vehicle
they knew must be coming, only they could see no car. It would’ve been funny if
it hadn’t been dangerous. They were both straining so hard to look left that
they were oblivious to the van approaching on their right.

Forgive
the dramatization, but at this point each of my girls faced a life-threatening
choice: to walk by sight (I see no car) or by faith (but Daddy told
me to stop). They were itching to get on to the playground, but their trust
in me kept them safe and still. Well to be honest, the younger one needed
encouraging, but you get my point. They obeyed me because they trust me. See
the connection? Genuine obedience follows trust, which is based on love.

Anyone who loves me will obey my teaching.
(John 14:23a)

If A, then B. If
you love someone you will trust them and heed what they say. That’s what Jesus
is saying here. It’s obvious, isn’t it? Here’s the flipside:

Anyone who does not love me will not obey
my teaching. (John 14:24a)

If you don’t love
someone, you won’t heed what they say. Again, this is obvious, right?

Only
it’s not obvious, for many are trying to obey God out of fear instead of
love. Why fear? Because they’ve been told they have to obey and avoid sin and
do everything the Bible says because if they don’t, God will reject them. They
will be cast aside with the weeds, told to depart with the goats, and burned
with the unfruitful branches. It’s terrifying stuff.

It’s
always a good idea to avoid sin, but if you think Jesus died to turn you into a
do-gooder and that he uses terror to compel your compliance, you have missed
the mark by a million miles. There is no fear in love. My girls didn’t stop on
the side of the road because they are afraid of me. Neither should you be
afraid of your loving Father.

If you keep my commands, you will remain
in my love, just as I have kept my Father’s commands and remain in his love.
(John 15:10)

Again, this looks
like Jesus is preaching conditional love. Only he isn’t. Read the preceding
verse:

As the Father has loved me, so have I
loved you. Now remain in my love. (John 15:9)

How does the Father
love the Son? Unconditionally. Before Jesus had done a blessed thing, God said,
“This is my beloved Son” (Matthew 3:17). “Do you see how my Father loves me?”
says Jesus. “That’s how I love you.” Jesus is proclaiming his unconditional
love for us. This is good news. This should make you smile.

Christ’s
love is a rock-solid foundation you can build on. But you won’t have a
rock-solid life unless you receive it. Hence the exhortation that follows:

Remain in my love. Abide, dwell, stay
permanently in my love. Sink your roots deep and let nothing move you from my
love. Don’t let the insecure try and sell you my love. Look to the cross—you
already have my love. Other loves will disappoint but my love never fails. My
love is the one constant that will hold your world together if you receive it,
so receive it. Bask in it, bathe in it, swim in it, stay in it. (John 15:9,
Paul’s paraphrase)

That’s the best, most
blessed news in the universe. It’s the news a loveless world most needs to hear.
Perhaps you’ve heard it before, but you need to preach this good news to
yourself every single day. Jesus loves me. He really loves me.

Then,
when you are secure in the foundation of verse 9, you can go on and read verse
10, which I paraphrase like this: “Trusting me to the point of doing what I say
is a sign you are remaining in my love.”

The
issue isn’t obedience versus disobedience. It’s trust versus distrust. When you
know how much your Father loves you, you will trust and obey him naturally.

What happens if we don’t remain in his love?

Return with me to
the esplanade. Do you see my girls standing obediently, still and safe? Here is
the $64,000 question: What holds them still when they want to run on? There is
only one thing—my love for them.

Because
my girls know how much I love them, they trust me to make decisions for them. I
can see things they can’t see, like oncoming vans. It’s the same with your
heavenly Father. He loves you so much that you can trust him with your life.

But
what if one of my girls is having a bad day? Perhaps she got out of bed on the
wrong side. Perhaps she is hungry and irritable. What if she is no longer
remaining in my love? She might start thinking, Why do I have to stop? I
don’t need anyone to tell me what to do. I’m not stopping. I’m going to run on
to the playground.

So
she runs out in front of the van. This is not good! Her disobedience could get
her killed. But I would not be the one killing her.

Again,
this is obvious, right? So why do we think God punishes us when we disobey him?
The heavy van of life knocks us down, and as we lay bleeding we tell ourselves,
“God is chastising me.” Only he’s not. He didn’t give you cancer, make you
redundant, or cause your spouse to run off with the kids. God is almighty, but
that doesn’t make him responsible for everything that happens to you.

You
need to understand that your Father loves you when you’re obedient and he loves
you when you’re disobedient. His love never changes. But we change. We may
wander from the sunshine of his love to the shade of self-trust. When that
happens, we put ourselves in danger. We make stupid decisions, listen to lies,
and reap the whirlwind.

If
my daughter disobeys me she might get flattened by the van, but I won’t kick
her out of the family. Neither will God kick you out of his family when you
disobey. His eternal love is greater than your momentary lapses of judgment.

“Paul,
are you saying that my obedience doesn’t matter?”

Of
course it matters. Obeying God will keep you from getting splattered by the
proverbial truck. Jesus councils us to remain in his love because that’s our
home. His love is your strong tower and refuge.

We
don’t obey to earn his love (we already have it) or his forgiveness (in Christ,
it’s already ours). We obey our heavenly Father for the same reason my girls
obeyed me the other evening: Because we know he is good and he loves us and
wants the best for us.

Why did Adam fall?

Adam disobeyed God and suffered the
consequences. Jesus has given us a second chance—don’t screw it up
this time. God demands total obedience. The devil will do what he can to make
you disobey because he knows that “God’s wrath comes on those who are
disobedient.” So do what you’re told and obey.

Right there is your
standard sermon on obedience. Have you heard it before? Okay, maybe my version
is a little heavy-handed and over the top. Maybe the version you heard was more
tactful and came with mood music and an altar call. But if the punchline was,
“You must obey God or else,” then what you heard was pure law.

I
hope you understand that by “law,” I don’t necessarily mean the Ten
Commandments. Law is anything you must do to make God love you or bless
you or accept you. “We must embrace a lifestyle of obedience if we are to
please the Lord.” That’s law. “If you would follow Jesus you must obey his
word.” This too is law.

Any
law-based message will leave you wondering, “How does the love of God figure
into this?” The law-preacher has a ready answer. “Jesus said if you love me you
will obey me. To love God means to obey his commands. God is to be feared and
obeyed.” That sounds scary. That sounds like the love of God hinges on my
perfect obedience and, to be honest, I am not perfectly obedient. If I disobey,
does that mean God won’t accept me? Does that mean I’m not truly saved?

Bingo.

Now
the law-preacher has you right where he wants you—sitting on the edge
of your seat, anxious and ready to swallow whatever list of dead works he has
for you today. Using fiery rhetoric and chopped-up scriptures, he will whip you
into a frenzy of promise making. “Lord, I’ll do everything the Bible says.”

Do
you know what happens next? Well, if your flesh is strong, you’ll be singled
out as a walking-talking Christian success story, and your ego will get a hefty
injection of religious pride. But if your flesh is weak, you’ll be marginalized
as a failure and shackled with guilt and condemnation. Either way you lose.

“Paul,
are you against obedience?” I am not. I am against flesh-powered Christianity.
I am against anything that smells of self-trust.

To
get to the heart of this obedience issue we need to go back to the beginning,
to the Garden of Eden. To get the right answer, we need to ask the right
question, which is this: Why did Adam fall? For many years, my answer to that
question was: “Adam disobeyed God.” That seems simple enough, doesn’t it? God
told Adam not to eat; Adam ate. End of story.

Only
it’s not the end of the story. It’s not even the right story. Adam’s
disobedience was not the problem but a symptom of a deeper problem, which is
that he did not trust God. In eating the forbidden fruit, Adam declared God to
be an untrustworthy liar. Through his actions he was saying, “God, I know
better than you. I can decide these matters for myself. I’m better off without
you.” And so Adam, full of godless wisdom, stepped off the sidewalk right in
front of the van called death. Big mistake.

Like
us, Adam lived in a world of uncertainty. Like us, he had questions he couldn’t
answer—questions like these: “Why did God forbid me to eat from
this particular tree?” and “What is this ‘death’ he said would come if I did?”

Adam
was in the dark, and that was the whole point. God
purposely designed things that way because he wanted Adam and Eve to trust him.
By introducing uncertainty into their world, he was inviting them to a
relationship of dependence on him. If they had trusted him they would have
lived and enjoyed abundant life. But they chose to go their own way and
so reaped the awful consequences of their choice.

Life
is a setup, an invitation to respond to the overtures of a Creator who loves us
and desires to share his life with us. As for Adam, so for us. Think about it.
There is far more to life than you can comprehend or manage. You simply don’t
know how things are going to turn out. You don’t know whether your decisions
today will prove to be good tomorrow. Have you chosen the right course? Will
you still have your job in a year? What will happen if the economy tanks or
your health deteriorates? You don’t know.

Try
as we might we simply weren’t made to cope with all that life throws at us. We
are designed for dependence. We are hardwired to trust in a faithful Father who
loves us.

Life
is big and we are small. But the good news declares that God is biggest of all
and he cares for us right down to our smallest needs.

What are the two faces of unbelief?

Obedience follows
trust as surely as disobedience follows distrust. But what does distrust look
like? Distrust has two aspects: (1) Distrust is Adam disregarding God and
saying, “I know better” and (2) distrust is the Israelites at Sinai saying,
“God, tell us what to do and we’ll do it” (see Exodus 19:8).

Don’t
be fooled by the Israelites’ desire to obey God. Their motives were rotten, and
their hearts were faithless. If they trusted God they would not have asked for
rules. They would’ve said, “God, remember your covenant with our father Abraham
and bless us.” Instead they basically said, “God, we don’t believe your
promises to Abraham. Tell us how we can bless ourselves.” And God gave them
what they asked for: rules for self-blessification.

Today
there are many who are searching for keys and principles and guidelines and
strategies—anything but God himself. They go to church or read their
Bibles with an Israelite attitude: “Just tell me what to do and I’ll do it.”

By
idolizing the rules in the Bible or the red letters of Jesus they reveal a
faith that is in themselves rather than their Father. This self-trust is
evident in a mindset that says, “I will be safe if I keep the rules, God
will bless me if I keep the rules, and God will be pleased with me if
I keep the rules.”

It’s
as if Jesus never came. It’s as if we were still under the old law-keeping
covenant. Those who live like this are as faithless as the Israelites. They are
rejecting God just as Adam did. Don’t you see? Life isn’t about rules; it’s
about relationship.

How does love translate into obedience?

Imagine it’s your
wedding day. You’ve had the ceremony, and you’re starting to relax when the
minister hands you a gift, a thick book of Marriage Rules. “Read this,”
he says. “The secret to a happy marriage is found within.” You open the book
with interest. Inside you discover many rules and guidelines: “Be honest, be
kind, always tell the truth, listen well, keep your promises, say ‘please’ and
‘thank you,’ freely forgive, don’t covet your neighbor’s wife,” and that sort
of thing. Initially you think, This is gold! I want a successful marriage,
so I will do everything this book says.

You
keep reading and find there are more rules for marriage than you could possibly
have imagined. There are rules for special days and different seasons, rules on
what to eat and what to wear, rules on property rights, rules regarding
intimacy, rules on family planning, and hundreds more. Phew! I never knew
marriage was such hard work. But I want a blessed marriage, so I’ll follow the
rules. I’ll even take this book on our honeymoon.

But
then you turn to the last page and find a surprising message written in large
letters:

If you love your spouse, disregard this
book. You don’t need it. If you love your spouse, you will keep all the rules
effortlessly.

This should be good
news. What relief! I can leave the book at home and enjoy my spouse.
Yet there are some who won’t do it. They’ll keep the book just in case. But
there is no just in case. There is no conceivable situation where the
rules could replace true love. Do you see? If you love your spouse, you don’t
need the book, and if you don’t love your spouse, all the rules in the world
aren’t going to help.

Some
treat the Bible as though it were a book of rules for how to be married to
Jesus. They think they will have a happy marriage if they do everything the
Bible says, or at least everything Jesus says. But love doesn’t work that way.
If you love Jesus, you don’t need the rules, and if you don’t love Jesus, the
rules aren’t going to help. Love comes from the heart, not a book.

And
yet, God help us, we crave rules and instructions. God, there must be
something I can do. So God in his mercy and patience gives us the mother of
all commands:

My command is this: Love each other as I
have loved you. (John 15:12)

You want a command
to keep? That’s your command. Do you have a need to do something for
Jesus? Then do what he says here: “Love each other.” But wait a second. Read
the rest of the command: “Love each other as I have loved you.”

Right
there is grace. Jesus is not giving us law that must be obeyed. Nor is he
holding a big stick over our heads and saying, “Love each other to prove you
love me.” He’s saying our love for others can only ever be a response to his
love for us. He leads, we follow. He gives, we receive, and only then can we
give what we have received.

Do
you see the wisdom of Jesus here? If you’re the sort of person who craves
rules, you will find this one impossible to keep. If you have not experienced
his unconditional love, you will struggle to love others. It will be sheer
drudgery and you will fail again and again. Read Jesus’ words as law, and your
need for grace will soon be obvious. “God help me. I can’t do it.”

Bingo.

Now
the Giver of grace has you right where he wants you—at
the end of yourself and ready to drink from the fountain of his love. You begin
to focus on the second part of his command: as I have loved you. You
remember the cross and the empty tomb and think of all Jesus has done for you.
He has loved you, forgiven you, and wooed you to himself. All this he did
before you had done a blessed thing.

Suddenly
the penny drops. Grace leaps out of his words and falls on you in a bearlike
hug. In an instant, everything changes and you become a different person. A
hugged person. A dearly beloved child of God.

As
you receive the love of you Father you find you cannot hold it all in. You have
to share it with others or you’ll burst.

 “Christ’s
love compels us,” said Paul (2 Corinthians 5:14). It energizes and motivates
us. When you have been seized by the power of a great affection it empowers you
to love extravagantly. You find that keeping the command of Jesus is easier
than breaking it. This is not because grace helps us keep the rules—we
may not even know what the rules are—but because Christ lives in us and what
Christ says, he does.

15. What Is the Unforgivable Sin?

The
nineteenth-century Danish philosopher Søren Kierkegaard was a man cursed by
God. Or so he thought, for his father, Michael, had committed the unforgivable
sin.

As
a child, Michael Kierkegaard was a dirt-poor kid who battled with melancholy.
In a moment of weakness, he cursed God for his hardships, thus committing what
he believed was an unpardonable sin. He then became a successful businessman,
retired young, and lived a long and full life. But the damage had been done.
Words had been said. Michael raised his children in the knowledge that God
would take revenge. Of course, it never happened. In fact, the Kierkegaards of
Copenhagen were healthy and prosperous. But the father’s fears shaped the son.

Raised
on a diet of strict religion, Søren battled with guilt and wrote despair-ridden
books with titles like The Sickness unto Death. His angst made him one
of the great existential philosophers, but he was not a happy man. Indeed,
Kierkegaard was arguably the gloomiest Dane since Hamlet.

I
often hear from people who, like Kierkegaard, are worried about the unforgivable
sin. They fear they have done something that puts them beyond redemption and
hope. Certainly, one of the greatest sources of anxiety is confusion over sin
and forgiveness. “Will God forgive me? Have I gone too far?” To the anxious
mind the thought that all may be eternally lost is extremely unsettling.

Is
there an unforgivable sin? And if so, what is it? Take this question to any
Bible commentary and you’ll end up with a list of candidate sins such as the
one below. The bad news is theologians say one or all of these sins is
unpardonable. The good news is theologians are sometimes wrong. You may have
committed one or all of the sins on this list, but rest assured that none of
them is unforgivable:

1. Having an attitude that calls evil good
and good evil

2. Having a lack of reverence

3. Being stubborn and unteachable

4. Not loving the Lord with all your
heart, soul, and mind

5. Willfully or habitually sinning

6. Having unconfessed sin

7. Having unrepented sin

8. Harboring unforgiveness in your heart

9. Taking the Lord’s name in vain

10. Having disrespectful thoughts about
the Holy Spirit

There is some bad
stuff on this list that can hurt you. For instance, if you harbor unforgiveness,
you may end up bitter and twisted. But it is not helpful to tell a young mother
whose husband has run off with her best friend that she must forgive him or
face eternal damnation. You might as well ask her to walk on water. The power
to forgive the unforgivable is not found in threats and warnings. So in the
hope of breaking a few manmade yokes, let’s review some of these so-called
unforgivable sins.

What are the forgiven sins?

Some say the
unforgivable sin is a bad attitude or a lack of reverence or being stubborn and
unteachable. This is nonsense. Jesus didn’t suffer and die to enter us into a
reverence contest. We neither earn points for being quick learners nor get
punished for being dimwitted. Attitude is certainly important, as it will
affect the way you live, but a poor attitude won’t disqualify a saint any more
than a good attitude will qualify a sinner.

Others
say the unforgivable sin is not loving the Lord with all your heart, soul, and
mind. It’s putting Sunday football ahead of Jesus. This belief leads naturally
to a system of religious scorekeeping. It’s the old debits versus the credits
chestnut. But God is not counting the number of hours you put into church
versus the number of hours you spend kicking a football or whatever it is you
do when you’re having fun. God invented fun.

The
command to love the Lord your God with all your heart, soul, and mind is part
of the old law-keeping covenant. Jesus identified it as the greatest
commandment “in the law” (see Matthew 22:36–37). You are not under law but grace.
Under law you love because you have to, but under grace we love because he
first loved us. Law-based love is inferior and contrived. But grace-based love
is the real deal.

What
about willful sin? Is willful sin unforgivable? Well if Jesus can’t forgive the
sins we’ve done on purpose, then no one can be saved. Sin is sin. If God kept a
record of sin, who could stand (Psalm 130:3)? The good news is not that God has
only forgiven some of your sins—the ones you did by accident—but
that he has forgiven all your sins for all time.

I’ve
heard some say the unpardonable sins are those we neither repent of nor
confess. They seem to forget that Jesus went around forgiving people who
neither repented nor confessed nor even asked for forgiveness. They also forget
that he forgave us long before we were born. If you think, “I must repent or
confess before God will forgive me,” you’re trusting in dead works. You’re
putting price tags on grace. The blood of Jesus paid for the sins of an
unrepentant world.[37]

What
about harboring unforgiveness in our hearts? Didn’t Jesus say, “God won’t
forgive us unless we forgive others”? He did, but only to prove a point to some
law-minded Jews. Think about it. If unforgiveness is a sin and God won’t
forgive us for harboring it, then God himself is sinning by harboring
unforgiveness toward us. A sinning God is bad news. But a God who forgives all
our sins is good news indeed.[38]

What if I take the Lord’s name in vain?

As a child, I knew
that saying the name of Jesus in an inappropriate manner was a serious sin. It
was something you just didn’t do. What would happen if you did? I never
did it so I never found out. However, I knew people who did and contrary to all
expectations, they weren’t zapped by lightning. Nor were they taken outside the
camp and stoned to death, as happened under the old covenant (see Leviticus
24:15–16).

If
you have cursed God or taken the Lord’s name in vain, be thankful you live
under a new and better covenant. Thank God for Jesus who said:

Anyone who speaks a word against the Son
of Man will be forgiven … (Matthew 12:32a)

You may have cursed
God, but he has blessed you. You may have spoken ill of him but he speaks life
over you. You may have acted like his enemy, but the good news is God loves his
enemies.

But
what about the rest of that verse?

… but anyone who speaks against the Holy
Spirit will not be forgiven, either in this age or in the age to come. (Matthew
12:32b)

Here Jesus
identifies the one thing that cannot be forgiven, namely, speaking against the
Holy Spirit.

What about bad-mouthing the Holy Spirit?

I regularly hear
from people who are worried sick that they have committed the unforgivable sin.
Some are afraid because of the bad things they have said about God. One man
told me,

I called God an evil spirit. I don’t even
know why I said it. At the time I didn’t know God and now that I do I wouldn’t
say such things. I’ve confessed and repented with tears but I’m afraid. Please
help.

Others are worried
because they have had doubts about God and they fear their doubts have
disqualified them from the kingdom. Another man wrote to me and said:

I was raised a Christian but went through
periods of doubt. About a year ago I was watching a video of Christians and
atheists debating. For a brief moment I thought, “That makes no sense. God must
not be real,” and then I said to myself, “I just became an atheist.” I began to
feel sick and said, “No, I’m a Christian.” I went back and forth a few times
and felt terrible. I don’t know why I said what I did, but I have been worried
about it ever since.

These aren’t small
concerns. A mind that can’t find rest in Jesus tends to become hyperactive and
prone to breakdown. One illness I hear about again and again is obsessive
compulsive disorder. OCD is an anxiety disorder characterized by hard-to-shake
thoughts and repetitive behaviors done in the hope of making the anxieties go
away. In a Christian context, anxieties about the unforgivable sin can lead to
relentless religious activity, as this story illustrates:

I have struggled with the issue of
unforgivable sin for the last twenty years. I have the most terrible thoughts
against the Holy Spirit. I hate these blasphemous and angry thoughts and my
inability to stop them. Often my days are filled with confession over these
terrible acts. The more I confess, the worse it gets. I was recently diagnosed
with OCD.

These are
heart-breaking tales, and so unnecessary. They are the bad fruit of bad
theology. When you’ve been told your salvation depends on your ability to say
the right things, believe the right things, and never stumble, disaster is
inevitable. We are simply not designed to carry such heavy burdens.

We’ve
all said things we regret and done things we wish we hadn’t. That’s life. The
bad news of religion says you must pay for your bad choices, but the good news
of grace says Jesus can make all things, including your messes and mistakes,
work together for good. He is our great redeemer. He takes broken people and
makes them whole. Abraham was a doubter; God turned him into our father in the
faith.

If
you’ve said bad things about the Holy Spirit, it probably means you don’t know
him very well. As for those bad thoughts that sometimes come to mind, don’t
take ownership of them. As the saying goes, you can’t stop the birds flying
overhead, but you can stop them building a nest in your hair. You have the mind
of Christ, so send those evil thoughts packing.

If
you’re worried that you have committed the unforgivable sin, don’t panic. You
haven’t crossed some line of no return. How do I know? Because worrying that you
have committed the unforgivable sin is a sure sign that you haven’t.

So
what does it mean to speak against the Holy Spirit?

What is the blasphemy of the Holy Spirit?

Truly I tell you, people can be forgiven
all their sins and every slander they utter, but whoever blasphemes against the
Holy Spirit will never be forgiven … (Mark 3:28–29a)

Although you may
fear you have done something unforgivable, Jesus said that there is only one
thing that cannot be forgiven, and that is speaking against or blaspheming the
Holy Spirit. What does it mean to blaspheme someone? I used to think a
blasphemer was someone who spoke the Lord’s name inappropriately, but that’s
not quite right. To blaspheme is to slander or to speak against someone in a
manner than injures or discredits their good name. Here’s an example from the
Bible:[39]

Why not say—as some slanderously (blasphēmeō)
claim that we say—“Let us do evil that good may result”? Their condemnation is
just! (Romans 3:8)

When people accused
Paul of preaching grace as a license to sin, he said their reports were
slanderous or blasphemous. In other words, their claims were false and
injurious to his reputation and message.

To
blaspheme the Holy Spirit is to slander him. It’s to speak against him and his
ministry. It’s saying no when he says yes. It’s labeling as evil that which he
calls good and esteeming that which he considers detestable.

To
understand what it means to speak falsely of the Holy Spirit, we must discover
what is true about him and his ministry. Here are three things the Holy Spirit
does:

When he has come, he will convict the
world … of sin, because they do not believe in me. (John 16:8–9,
NKJV)

The first thing the
Holy Spirit does is seek to convince you that Jesus is the cure to sin. “In
regard to sin, see Jesus.” Whether you are struggling with sin or worried that
something you did is unforgivable, the remedy is the same. Believe in Jesus.

“But
Paul, you don’t know what I’ve done.” No, you don’t know what Jesus has
done. No matter what you’ve done or how bad you’ve been, his death on the cross
is the once-and-final solution for all your sin. In him you have full and
complete forgiveness for now and ever more.

We
discredit Jesus and slander the Holy Spirit by thinking we must act before God
will forgive us. “I have to repent and confess to be forgiven.” That’s back to
front. We repent (change our unbelieving minds) and confess (agree with God
that Jesus has done it all) because we are forgiven.

Forgiveness
is good, but you need more. Forgiveness gets you out but doesn’t take you in.
To enter the kingdom of heaven, you need the righteousness that exceeds that of
the Pharisees (Matthew 5:20).

When he has come, he will convict the
world … of righteousness, because I go to my Father and you see me no more. (John
16:8,10, NKJV)

The second thing
the Holy Spirit does is seek to convince you that the righteousness you need
comes as a free gift from God (Romans 1:17).

We
discredit Jesus and slander the Holy Spirit by thinking we can make ourselves
righteous and pleasing to God. That’s the faithless religion of the Pharisee.
If you would respond positively to the Holy Spirit, then allow him to persuade
you that in Christ you are as righteous as he is. Agree with him and declare,
“I am the righteousness of God in Christ Jesus!”

When he has come, he will convict the
world … of judgment, because the ruler of this world is judged. (John 16:8, 11,
NKJV)

The third aspect of
the Holy Spirit’s ministry is seeking to convince you that the prince of this
world stands condemned. You are not condemned; Satan is. If you are responsive
to the Holy Spirit’s conviction, you will declare, “There is now no
condemnation for me who is in Christ Jesus!” You will ask with wonder, “If God
is for me, who can be against me?” (Romans 8:1, 31).

We
discredit Jesus and slander the Holy Spirit by thinking we will be judged as
sinners or that God punishes us for our mistakes. That’s dismissing the cross.
It’s saying Jesus hasn’t carried the sin of the world and our sins haven’t
been removed as far as the east is from the west.

What
is the blasphemy of the Holy Spirit? It is refusing to believe what the Holy
Spirit says about Jesus. It’s scorning the grace of God that qualifies us and
it’s trampling the Son of God underfoot. In a word, it is unbelief. It’s speaking
against the Holy Spirit by saying, “Jesus’ work remains unfinished, and I
remain unforgiven, unrighteous, and under condemnation.”

Perhaps
you have said something like this. Perhaps you have done all the things I’ve
just mentioned. You’ve religiously confessed your sins because you thought God
wouldn’t forgive you if you didn’t. Or perhaps you’ve worked hard to make
yourself righteous because you didn’t know the righteousness that comes by
grace. Perhaps you have spoken against the Holy Spirit again and again. Does
this mean you can never be saved? Does this mean you have committed an eternal
sin?

What is the eternal sin?

But whoever blasphemes against the Holy
Spirit will never be forgiven; he is guilty of an eternal sin. (Mark 3:29)

In a sense, there
is no such thing as an eternal sin. Every sin was forgiven or carried away at
the cross. To suggest Jesus missed one sin, as some translations do, is to
imply his work was less than perfect.

Jesus
is not saying your sins won’t be forgiven—they already have been. He’s saying you’ll
never experience his forgiveness if you resist the Holy Spirit. You’ll never
walk in grace if you resist the Spirit of grace.

We
can resist grace two ways: by hardening our hearts to God and saying, “I don’t
need you,” or by trusting the religious spirit that says, “I can make it on my
own.” Both attitudes are fatal.

You
need to know that the Holy Spirit is the best friend you’ve got. He is the most
powerful being in the universe and every day he will seek to point you towards Jesus.
When you sin, he will reassure you that you are forgiven. When you stumble, he
will tell you that in Christ you are as righteous as ever. And when
condemnation comes, he will remind you that your Father is for you and nothing
can separate you from his love.

What
is your part in this? It is to speak with the Holy Spirit and not
against him. It is to agree with God and not deny him. It is to thank Jesus and
not supplant him. If you call Jesus “Lord,” then be at peace, for in him you
are eternally safe and secure and forgiven indeed!

Who is a blasphemer?

A man called
Charles wrote to me because he thought he had committed the unforgivable sin.
“I heard someone speaking in tongues and said, ‘That person is demon
possessed.’” Charles was worried because he had acted like the Pharisees, who
ascribed to the devil the work of the Spirit.

The
Pharisees saw Jesus casting out demons and said, “By the prince of demons he is
driving out demons” (Mark 3:22). Jesus responded by warning them not to
blaspheme the Holy Spirit. But the Pharisees’ problem was not that they were
confused about Jesus’ source of power. Their problem was they were resistant to
the gospel Jesus was demonstrating right before their eyes.

A
demon-possessed man who was blind and mute was brought to the Lord. Jesus drove
out the demon so that the man could talk and see. When the Pharisees said,
“This is the devil’s work,” Jesus didn’t respond with, “You blasphemers. You’ll
never be forgiven for saying that!” He said, “Are you nuts? If Satan were
driving out Satan, there wouldn’t be any Satan left” (see Matthew 12:26, MSG).

I
have seen supernatural activity which some Christians attributed to God and
others to the devil. They can’t both be right. Because I preach the gospel of
grace, some Christians have called me a servant of the Lord, while others have
said I am an instrument of Satan. Again, they can’t both be right. From time to
time, sincere believers are spectacularly wrong about what God is doing among
them. They repeat the mistake of the Pharisees. But that doesn’t mean they have
committed the unforgivable sin. It just means they are confused.

What
does a blasphemer look like? Religion paints a picture of a blasphemer as
someone who is belligerent or foul-mouthed. But a blasphemer may look respectable,
like a Pharisee. The distinguishing characteristic of a blasphemer is not that
they are confused, like Charles. It’s that they call God a liar.

If we have faith in God’s Son, we have
believed what God has said. But if we don’t believe what God has said about his
Son, it is the same as calling God a liar. (1 John 5:10, CEV)

By his own
admission the apostle Paul “was once a blasphemer and a persecutor and a
violent man” (1 Timothy 1:13). As a Pharisee, Paul resisted the Holy Spirit and
refused to believe his testimony about Jesus. By speaking against the Holy
Spirit Paul committed the unforgivable sin. He essentially said “God is a
liar.” But God didn’t write him off. He kept pouring out his grace until one
day Paul saw the light. This shows us that no one is beyond the reach of grace,
not even violent blasphemers like Paul.

This
is good news for those like Søren Kierkegaard who worry they have committed the
unforgivable sin. If you are worried, get your eyes off yourself and your sin
and look to Jesus. Stop resisting the Spirit of grace and allow him to persuade
you that the love of God is greater than all your sin—your
unconfessed sin, your willful sin, your habitual sin—even
those sins you thought were unforgivable.

I
wish I could go back to nineteenth-century Copenhagen, find the gloomy Dane,
and tell him the good news. “Søren, all your sins have been forgiven. God holds
nothing against you.” The gospel is the cure for gloominess. The gospel is the
joyful declaration that God loves the stubborn and the disrespectful. He even loves
blasphemers.

16. Once Saved, Always Saved?

I have a beard, so you may find
this hard to believe, but I shave every day. Most men do. I understand many
women also shave regularly. Perhaps you were shaved at one time, but that
doesn’t mean you are shaved now. You have to work to stay shaved. You may
profess a belief in shaving, but faith without regular works of shaving shaves
no one.

Shaving is a
tricky business. You need to hold fast when you shave. You have to work out
your shaving with fear and trembling because only he who shaves firm to the end
will be shaved.

I’m smiling
as I write this. Why? Because apparently being shaved and being saved
have much in common. You have to work hard at both of them. At least that’s
what some people think.

For those of
you who have no idea what I’m talking about, I’m having a gentle dig at those
who ridicule the phrase, “Once saved, always saved.” Why anyone would want to
scorn the believer’s security is beyond me. It’s like mocking marriage.

Your security
in Christ is a big deal. It’s something to treasure, not scorn.

Since
childhood I have known that I am secure in my Father’s love—he holds me, he
keeps me, and he will never let me go. But many are not secure. They’ve been
told they have to abide, continue, hold fast to the end, overcome, obey,
endure, and otherwise do things to stay saved. Naturally, this unsettles them. What
if I don’t do what God expects of me? What if I stumble at the last hurdle?
What then?

If this is
you, then this chapter, and the three that follow ought to help. We’re going to
look at some of the key scriptures on the subject of your security. After we
unpackage these scriptures in light of who Christ is and what he has done for
us, you’re going to be so blessed. You’re going to want to shout and thank
Jesus from the rooftops.

But before we
jump in, let’s take a moment to polish our spectacles and check for cracks in
the lenses.

What are the blind spots of the insecure?

What you look through
determines what you see. If you look at the world through a cracked lens,
everything will appear fuzzy and distorted. Similarly, if you have a distorted
view of God, everything you read will be filtered through your distortion.
Taking that one step further, if you are insecure and uncertain about your
position in Christ, then parts of the Bible will appear to support your prior
notions of insecurity.

I appreciate
this works both ways. If I come to the Bible secure in my Father’s love, then
everything I read will appear to confirm my prior notions of security. So how
do we decide which perspective is correct? The only way is to filter the written
word through the Living Word—who Jesus is and what he has done.

I’m not
claiming to be the final authority on how to interpret scripture. Every one of
us has blind spots and we’re all learning. But may I humbly suggest that if you
are insecure about your salvation, your vision may be obscured by one of the
following blind spots.

Blind spot #1: The insecure don’t
see God as their Father

Jesus came to
reveal God our Father and it is this revelation that makes the new covenant
new. And this is what makes a Christian a Christian—we
have received the Spirit of sonship. We are God’s children. We have been
adopted in and we will never be adopted out. But the insecure don’t see it. At
best, God is a generic Father of humanity, but he’s certainly not Daddy. He’s
more like a judge or employer who grades us on our performance.

Lacking
the confidence that comes from knowing the Father’s love, the insecure filter
his words through an orphan’s anxieties. Their survival instincts keep them
from fully trusting his promises.

They
may have enough faith to be saved but not enough to relax. They have to stay
vigilant lest they lose their grip and drift away.

Blind spot #2: The insecure
don’t fully appreciate the cross

The insecure may know Jesus
died for them but they don’t know that his death ended the old system of
rule-keeping. Consequently, they interpret new covenant promises as old
covenant threats.

A classic
example is the commands of Jesus which the insecure read as instructions
that must be obeyed if you want to stay saved (see chapter 14).
Other examples include the exhortations to continue in the faith (chapter 18)
and endure to the end (chapter 9). When these are read as conditions for
maintaining salvation, a cross-shaped blind spot is revealed.

Blind spot #3. The insecure
don’t see salvation as a Person

The insecure treat
the gift of salvation as though it comes in a box. If you don’t hold on to it
you could lose it. Like your car keys, you can misplace your salvation if
you’re not careful.

Salvation is
not a box; it’s a Person. It is Christ living in you. “Christ is your life”
(Colossians 3:4). It’s always a good idea to hold onto Jesus, but even if you
don’t he still holds on to you, and the good news is he will never let you go
(John 10:28).

Whose promises are you standing on?

Have you ever broken a promise
or failed to keep your word? You probably have. Now you know why some people
are worried they may fail God. They made a commitment to follow the Lord, but
the pattern of their lives reveals a consistent inability to deliver. They have
good days when they confidently declare, “Lord, I will serve you with all of my
heart.” But then they have bad days when they feel like a failure. “Lord, I
messed up.” One week they’re up, the next they’re down. One Sunday they’re
making promises; the next they are apologizing for breaking them. It’s an
endless cycle.

The problem
is they are standing on the brittle promises they’ve made to God when they
ought to be standing on the rock-solid promises he’s made to us. They are
focusing on their own “I wills” rather than the eternal “He wills” declared in
scripture.

Ask them if
they have any assurance of salvation and the honest ones reply, “I don’t know. I
hope so, but I’m not certain.” Their uncertainty reveals the shakiness of their
manmade foundations.

Uncertainty
is a faith-killer. If you are uncertain about what God has said, how will you
be able to stand on his promises? If you don’t settle this issue of eternal
security in your heart, you’ll always wonder whether you have done enough to
qualify.

Uncertainty
regarding the promises of God is actually unbelief. If
you are uncertain and in doubt, know that I write so that you might
repent (change your unbelieving mind) and believe the good news. I write so
that you might trust Jesus to finish what he started.

If I could
show you just one promise from the Lord that guaranteed your eternal security,
would you quit fretting? Would you stop heeding the
misgivings of the muddled and instead trust in the Rock of your
salvation? Would one bankable promise from the Faithful One do it for you?
Well, here’s one:

He also will keep you firm to the end, so that you
will be blameless on the day of our Lord Jesus Christ. God is faithful who has
called you into fellowship with his Son, Jesus Christ our Lord. (1 Corinthians
1:8–9)

This scripture is the atom bomb
that obliterates the doubts of the insecure. If you struggle with doubt and uncertainty,
you should frame this verse. It will remind you that salvation is not about
your faithfulness, but his and “God is faithful.”

It is the
nature of the flesh to grasp and strive and say, “I will,” but it is the nature
of faith to rest and trust and say, “He will.” That’s the hope-filled message
Paul is preaching here: “He will … so that you will …”

Let’s look at
that passage again, this time in the Message Bible:

The evidence of Christ has been clearly verified in your
lives. Just think—you don’t need a thing, you’ve got it all! ... And not only
that, but God himself is right alongside to keep you steady and on track until
things are all wrapped up by Jesus. God, who got you started in this spiritual
adventure, shares with us the life of his Son and our Master Jesus. He will
never give up on you. Never forget that. (1 Corinthians 1:6–9, MSG)

You may give up on God, but he
will never give up on you, and that’s what counts.

And let’s not
forget who Paul was writing to either. He’s addressing the Corinthians, folks
who were unlikely to win big at the Good Christian Awards. The Corinthian
church was a scandal, yet Paul looks at these substandard saints, sees God’s
fingerprints all over them, and speaks confidently of their future. “Our hope
for you is firm” (2 Corinthians 1:7).

Who called
you into fellowship with Christ? God. Who will keep you strong to the end so
that you will be blameless on that day? God. Who is faithful? God. It’s not
about you but him.

Here’s
another promise you can stand on:

Now it is God who makes both us and you stand firm in
Christ. He anointed us, set his seal of ownership on us, and put his Spirit in
our hearts as a deposit, guaranteeing what is to come. (2 Corinthians 1:21–22)

The word guarantee means
a down payment or pledge, “given in advance as security for the rest.”[40]
So either God has nothing but more good stuff planned for you—guaranteed!—or he
is a liar.

Are you
getting this yet?

What does God say about my future?

I said one promise from the
Lord should be enough, and I’ve given you two. Just to settle matters once and
for all, here are seven more promises from your heavenly Father that speak
directly to your eternal security. Write them on your heart and take them to
the bank because they are gold.

For a
Christian to lose their salvation and be expelled from the kingdom…

1. God would have to forsake us, when he said he
wouldn’t (Hebrews 13:5).

2. God would have to cast us out, when he said he
wouldn’t (John 6:37).

3. God would have to condemn us, when he said he
wouldn’t (Romans 8:1, 34).

4. God would have to withdraw his Spirit, when he said
he wouldn’t (John 14:16–17).

5. God would have to remember our sins, when he said
he wouldn’t (Jeremiah 31:34, Hebrews 10:17).

6. God would have to forget that we are his children,
when he said he wouldn’t (Isaiah 49:15).

7. God would have to blot our names out of the book of
life, when he said he wouldn’t (Revelation 3:5).

Isn’t this good news? Come on! This
is the best news in the world! I know these promises aren’t widely proclaimed,
but they should be. God’s promises, which are embodied in Jesus, are meant to
be a sure foundation for your times (Isaiah 33:6).

“Paul, I
don’t quite get this. Are you saying we don’t need to respond to Jesus?” No,
you definitely need to respond. But the response God is looking for is child-like
faith, not a lifetime of flawless Christian performance. Faith is a rest. Faith
is saying, “I distrust myself; I trust Jesus. He has done it all.”

For no matter how many promises God has
made, they are “Yes” in Christ. (2 Corinthians 1:20a)

If you are trying to deliver on
promises you have made to God, you will be anxious and fruitless. You’ll lie
awake wondering if you have done enough to qualify. The cure for your
insecurity is Jesus. He is the emphatic “Yes!” to all of God’s promises.

Does God use correction fluid?

The promises of God ought to be
an anchor for your soul, but when you don’t know God as your Father or you
haven’t seen the finished work of the cross, unbelief can be hard to shake. In
the minds of the anxious these promises can actually become threats. Consider
this promise from Jesus:

He who overcomes shall be clothed in white garments,
and I will not blot out his name from the Book of Life; but I will confess his
name before my Father and before his angels. (Revelation 3:5, NKJV)

Some Christians read this and
worry that Jesus will do the very thing he promised not to do. They fear he
will blot out their names from the Lamb’s Book of Life. And why would he do that?
Because we mess up and make mistakes. “If I don’t overcome in the trials of
life, I’m going to be blotted out. I’ll be disqualified from the kingdom.”

Why do they
read it this way? Because they have an old covenant mindset that says, “I’m
safe as long as I don’t sin.”

The Lord replied to Moses, “Whoever has sinned against
me I will blot out of my book.” (Exodus 32:33)

Under the old covenant, your
performance mattered a great deal. You were safe if you were good but lost if
you weren’t. Naturally this made people anxious and insecure. What if I
stumble? What if I fall? God will blot me out of his book!

But we don’t
live under that old, sin-conscious covenant. We live under the new and better
covenant of God’s grace. Under grace, your performance affects your standing
not one bit. Jesus did it all. We are not blessed because we are faithful, but
because he is faithful.

If you are
worried about getting your name blotted out, you are reading a new covenant
promise through an old covenant lens. Read the words of Jesus again. “I will
never blot out his name.” Never means never. It’s meant to be good news.
It’s meant to give you peace and comfort. It’s meant to make you smile.

“But Paul,
it’s a promise with conditions. It only applies to those who overcome.” Don’t
you see? In the new covenant, Jesus fulfills all the conditions
on your behalf. In him you have already overcome the world (John 16:33). There
is no overcoming outside of Jesus.

“Paul, you’re
taking this out of context. Jesus has just warned those in Sardis that they
need to repent or they will be in trouble.” Actually Jesus identifies two
groups of people in Sardis. There was a group that remained dead in sins and
needed to get saved and another group dressed in white (see Revelation 3:1–4).
Jesus is distinguishing those who trust him from those who don’t. The promises of
God are not for those who reject him. They’re for those who trust him. Have you
received the grace of God that comes through Jesus? Then the promise is for
you.

“It can’t be
that simple. If Jesus is offering a carrot, there must be a stick. If he’s
saying we can go in, there must be a chance we can go out.” Now there’s a
thought. It’s like Jesus is sitting in heaven with a pen in one hand and a
bottle of correction fluid in the other. Get saved, name goes in. Fail a test,
name goes out. Recommit your life to God, name goes back in. With all the recommitments
going on, you’d think Jesus was in danger of repetitive stress injury.

God knows you
better than you know yourself. When he added your name to his book he knew
everything you had done and everything you would do. There is nothing you can
do that will surprise him, nothing that would cause him to shake his head with
disappointment and say, “I made a mistake adopting that one.” God doesn’t make
mistakes. When he added you to his book it was for all eternity.

In the new
covenant there is only one thing that God promises to blot out, and it’s not
your name—it’s your sins:

I, even I, am he who blots out your transgressions,
for my own sake, and remembers your sins no more. (Isaiah 43:25)

God promised to blot out all
your sins and he did that already. If your sins have been blotted out, then
your name cannot be. This was good news for the saints in Sardis, and it’s good
news for us today.

What about this tricky scripture?

“But Paul, what about all those
scriptures that say we have to hold fast, continue, and endure to the end?”[41]

We’ll to get
to some of those scriptures in the coming chapters, but let me put your mind at
rest right now. Do you have a need to hold fast? Do you have a need to continue
and endure? Do you have a need to overcome, obey, avoid sin, be holy, and
persevere? Yes, we all have these needs. But look at this …

My God will meet all your needs according to the
riches of his glory in Christ Jesus. (Philippians 4:19)

How many of your needs will God
meet? All of them. How many of your needs must you supply to stay qualified for
the kingdom? None of them. Your part is to receive by faith what God has
already provided in Christ Jesus. Your part is to say, “Thank you Jesus!” and
then abide in that place of grateful trust.

Anything and
everything that needs to be done to see you safe to the end, will be done by
him. Trust him. The one who “began a good work in you will carry it on to
completion” (Philippians 1:6). (Another promise.) Salvation is not from
yourself, it is the gift of God (Ephesians 2:8), and his gifts are irrevocable
(Romans 11:29). (Two more promises!)

No doubt
there will be some who say I am presenting an unbalanced view, that I have left
out important bits of the Bible. What they really mean, though, is God is a
mealy-mouthed mincer of words who doesn’t say what he means or mean what he
says. I disagree. Through the death and resurrection of his Son, God shouts to
the human race, “I am for you and I will do whatever it takes to win you back
to myself!” I believe him. I put no confidence in my promises to him but choose
to stand on his promises to us. I encourage you to do likewise.

Saint, you
are one with the Lord. His future is your future. Since Jesus isn’t going to
lose his salvation and go to hell, it can’t happen to you. You may fall asleep
on the job, but the one who watches over you never slumbers (Psalm 121:3–4). Be
confident. Be secure. Be at peace.

17. Is the Christian Race a Marathon?

The 135-mile Badwater
Ultramarathon is known as the world’s toughest foot
race. It is run in Death Valley in 130-degree summer heat, and there is
almost no shade. The course is so hot that runners who don’t stick to the straight
and narrow of the painted white lines can find their sneakers melting into the
tarmac. Not only is it hot and long, it’s uphill. The course covers three
mountain ranges, ascending a cumulative total of 13,000 feet.

Dean
Karnazes, who won the race in 2004, has said, “No matter how many times I
attempt the Badwater Ultramarathon, it never seems to get any easier.” It is
the mother of all endurance races.[42]

The
New Testament writers likened Christianity to a race.[43] But what kind of race is it? Is the
Christian race like the Badwater Ultra? Is it something to be endured rather
than enjoyed? And do only those who endure to the end qualify for the kingdom?

You
might think so to read verses such as these: “We must go through many hardships to enter the kingdom of God” (Acts 14:22). “If we
endure, we will also reign with him” (2 Timothy 2:12).
“We have come to share in Christ if we hold firmly till the end the
confidence we had at first” (Hebrews 3:14). “Be
faithful, even to the point of death, and I will give you the crown of life” (Revelation
2:10).

What
are we to make of these scriptures? Read around and you will find there are two
views on endurance. The first says salvation is indeed conditional on enduring.
If you don’t endure to the end you’re lost forever. The second says enduring to
the end proves you are saved. If you didn’t endure, you weren’t saved to begin
with. I have problems with both views.

Is salvation conditional on your endurance?

My problem with the
first view is that it contradicts the many promises of God regarding our
eternal salvation (see chapter 16). It’s a simple choice: Either God keeps us
strong to the end (like he promised) or he doesn’t. Either God will make us
stand firm in Christ (like he said) or he won’t.[44]

Here’s
the bad news: If our salvation depends on us, then we’re not saved by his grace
but our enduring performance. And if that were true, God is a liar,
Jesus is a failure, and the Holy Spirit has not made his permanent home in us.

But
the good news declares that Jesus is both the author and the perfecter
of your faith. Jesus does good work and he never leaves a job unfinished. You
can trust him to complete the good work he started in you.

Does enduring merely prove you were saved all along?

My problem with the
second view—that enduring proves you were
saved—is that it’s useless.
Since you won’t know until the end whether you have endured or not, how can you
have any assurance that you are saved today? You can’t. Instead of standing
secure on the promises of God, you’ll be unstable, tossed to and fro by every
wind of teaching. You’ll be easy prey for the insurance agents of dead
religion. And your uncertainty
will cause you to be fearful of sin and intolerant of other people’s mistakes.
Consider the following conversation:

Stan: “Did you hear that Paul Ellis
stumbled in sin? Such a great man of God too—who would’ve thought it?”

Jan: “Well that just proves Paul was
never saved after all. Boy, were we fooled.”

Dan: “Oh well, live and learn. Since
it’s impossible for those who have once been enlightened to be brought back to
the place of repentance, we won’t bother praying for him or calling him up to
encourage him. He’s a write-off. I can’t believe we wasted all that time on
him.”

Some Christians are so scared
of sin in the camp that when a brother sins, if he doesn’t leave the camp, they
just move the camp!

Why are there so many scriptures on endurance?

The scriptures on
endurance are not there to instill you with fear and uncertainty but to inspire
you to trust the One who said this:

I have told you these things, so that in
me you may have peace. In this world you will have trouble. But take heart! I
have overcome the world. (John 16:33)

At first glance,
these words of Jesus are a real head-scratcher. Jesus says I will have
trouble, but he has overcome the world. How is this good news for me? I’m not
Jesus.

Jesus
is saying, “Life is one big endurance race, but take heart, I’ve already won
it.” Again, Lord, how is this good news? It is good news indeed for
those who are in Christ.

Look
again at Jesus’ words: “I have told you these things, so that in me you
may have peace.” The Christian race is a marathon, but for those of us in
Christ, the race begins at the finish line. Indeed, it begins on the
winners’ podium, for when you were placed into Christ, you were placed into the
race winner.

Jesus
said, “I have overcome the world.” What did he mean by that? He meant the devil
couldn’t tempt him, the law-lovers couldn’t silence him, Pilate couldn’t fault
him, death couldn’t keep him, and the grave couldn’t hold him. Jesus is the
ultimate overcomer. Look up the word overcomer in the dictionary and
you’ll find a picture of Jesus.

Again,
you might ask, “That’s all very fine for Jesus. But what about me? When Jesus
challenges me to be an overcomer, what does he mean?” Here is your answer:

You, dear children, are from God and have
overcome them, because the One who is in you is greater than the one who is in
the world. (1 John 4:4)

Overcoming is not
about jumping through hoops and impressing God with your overcoming
performance. It’s about depending on the Overcomer who lives in you.

For everyone born of God overcomes the
world. This is the victory that has overcome the world, even our faith. Who is
it that overcomes the world? Only the one who believes that Jesus is the Son of
God. (1 John 5:4–5)

Are you born of
God? Do you believe Jesus is the Son of God? If so, then the Overcomer lives in
you. His overcoming nature is your new nature. It’s who you truly are.

Are you an elephant or a turtle?

Think of it like
this. If your mother was an elephant and your father was an elephant, then you
can’t help but be an elephant. The world may tell you that you are a turtle,
and you may even speak turtle, but at best you will only ever be an elephant
doing impressions. He who has big ears, let him hear!

When
you came to Christ he made you a new creation. He gave you his mighty
overcoming Spirit, and you are now an overcomer by nature. You may not feel
like an overcomer. You may feel like a turtle. But you are an overcomer
nonetheless. If you choose to act like a victim or a loser or anything other
than an overcomer, you are acting contrary to your Christ-given nature. You are
not walking in your true identity.

Just
as an elephant is not an elephant because he acts like an elephant, neither are
you an overcomer because you overcome from time to time. That’s back to front. You
act like an overcomer because in Christ you are an overcomer. It’s a
fact.

As it is written: “For your sake we face
death all day long; we are considered as sheep to be slaughtered.” No, in all
these things we are more than conquerors through him who loved us. (Romans 8:36–37)

From a worldly
point of view you may not look like an overcomer. You may appear to be a worn
out, beat up, raggedy ol’ saint with problems left and right. The circumstances
of your life may be telling you that you are not an overcomer. Ignore those
faithless voices. Don’t listen to them. They don’t have all the facts. They are
speaking from an earthly reality. But we are from God and he says we are more
than conquerors through Christ, who loved us. Believe what your Father says
about you.

Overcomers
endure. It’s in their nature to outlast the opposition. The One who is in you
is greater than the one who opposes you. Victory is inevitable, for Jesus always
wins.

How can I endure the unendurable?

From time to time
you will have a great need for endurance. The good news is that God has
promised to supply that need, along with all your other needs, according to his
riches in glory by Christ Jesus (Philippians 4:19).

There
will be times in your life when your natural reserves of endurance, patience
and perseverance will run out. You’ll be running on empty. You’ll be at the end
of your rope and past your breaking point.

The
good news is Jesus has bucketloads of endurance to share with you. Since he has
already endured and since his love endures all things, his supply will never
run out. Your part is to receive what he provides.

But
there’s a problem. You won’t receive for as long as you’re trying to make it on
your own. If you think you can manufacture endurance through discipline or
intestinal fortitude, you are setting yourself up for disaster. Life is bigger
than you and me. The trials you face will eventually break you, no matter how
strong your resolve. The sooner you quit trying to survive through grit and
determination, the sooner you will be able to tap into your Father’s abundant
supply of grace.

Can
you imagine what it must’ve been like to be rounded up with other believers and
sent to the Roman circus to face the lions? Can you imagine waiting in the
holding cell for your turn to be torn and devoured? I can tell you that in my
natural strength I would have been climbing the walls trying to get out. Or
perhaps I would have been curled up in the fetal position, overcome with fear.

Yet
when you read about the first-century Christians you learn that some actually volunteered
for the circus. Like Paul, they considered it an honor to share a martyr’s
death with the Lord. In other words, when the pressure came they found within
themselves the fire-hardened steel of Christ’s endurance, and it gave them
supernatural courage.

It’s
the same today. I have known Chinese pastors who have thought going to prison
to be a small thing. If you know anything about Chinese prisons you’ll know
that’s not a normal reaction. It is not natural to be untroubled by such
things, and yet they are. They endure the unendurable because Christ the
Overcomer empowers them.

Consider it pure joy, my brothers and
sisters, whenever you face trials of many kinds, because you know that the
testing of your faith produces perseverance. Let perseverance finish its work
so that you may be mature and complete, not lacking anything. (James 1:2–4)

In Christ you lack
nothing, but you won’t know you lack nothing until you’ve been tested by
the trials of life. It is only when you have gone past breaking point and found
God waiting, strong, and smiling that you begin to realize that when you are
weak, you can be strong indeed.

It
is not a joyful thing to be persecuted. The joy comes in discovering that the
faith God has put in you is worth more than gold.

In all this you greatly
rejoice, though now for a little while you may have had to suffer grief in all
kinds of trials. These have come so that the proven genuineness of your
faith—of greater worth than gold, which perishes even though refined by
fire—may result in praise, glory and honor when Jesus Christ is revealed. (1
Peter 1:6–7)

The trials of life
are not to see whether we can manufacture the Right Stuff for Jesus, for we
can’t manufacture faith at all. Faith is a gift from God. The purpose of life’s
trials is to prove to you that God’s gifts are awesome.

What about these scriptures on endurance?

We must go through many hardships to enter the kingdom
of God. (Acts 14:22b)

Paul is not saying we have to
jump through hardship hoops to qualify for the kingdom—that’s the pagan
doctrine of asceticism that Paul expressly rejected (see Colossians 2:20–23).
Rather, he’s paraphrasing what Jesus said about having troubles in this world.
He’s saying, “We Christians go through trials and tribulations from time to
time.” And he should know. Just five verses earlier Paul was stoned and left
for dead!

Here is a trustworthy saying: If we died with him, we
will also live with him; if we endure, we will also reign with him. If we
disown him, he will also disown us; if we are faithless, he remains faithful,
for he cannot disown himself. (2 Timothy 2:11–13)

The first part is referring to
believers. Who has died with Christ but those who identify with his death and
resurrection? Jesus tasted death for everyone. He died for the whole world. But
his representative death only benefits those who wish
to be represented.[45]

The
Christian life begins at death. This is what makes the gospel unique. Every
manmade religion preaches self-denial and dying to self, but the gospel simply
declares, “You died.” And we died so that Christ might live through us. This is
the miracle of new life. “I no longer live, but Christ lives in me” (Galatians
2:20).

“But
wait,” says Paul. “There’s more. There’s a whole other part to this trustworthy
saying. We don’t merely live, we also endure and reign.” This new life we have
in Christ is a new kind of life characterized by supernatural endurance and
reigning in all things.

If
Paul had said, “Work hard and endure and maybe you will get to reign,” that
would be nothing special or trustworthy. That’s how the world works. But verse
12 follows right after verse 11. Paul is describing the life we have in union
with the One who already overcame, already endured, and now reigns. “This life
we have in Christ is an enduring and reigning life,” says Paul. “It’s like
nothing on earth.”

Do
you see? Paul is giving us a three-part punchline. He’s saying, “You know you
died with Christ, right?” Yes, Paul, I know. “Well do you also know that
you will live with Christ?” Sure, Paul, in eternity. “No, not just in
eternity but here and now. You will endure here. You will reign in life here.
This is a trustworthy saying that deserves your full acceptance.” Oh, I
didn’t know that Paul. That’s really good news!

Many
Christians are looking forward to a future life with Christ but they are not
ruling and reigning with him here and now. They don’t know they can. They’ve
been told life is one big test and maybe, if they are careful, they’ll get a
crown at the end. This brings us to the second part of the passage: “If we disown him, he will also disown us.”

What if I disown Jesus?

An insecure
believer worries, What if I disown Jesus in a moment of weakness? Paul
is not talking about this. He is describing those who reject Christ and will
one day reap the consequences of their choice. There’s no grace for the
faithless because the faithless will not receive it.

Paul’s
words are a warning for the ungodly but they should not unsettle you. We who
have acknowledged Christ before others cannot unacknowledge him. We who have
been born again cannot be unborn. If you were to deny him, as Peter did three
times, Jesus won’t disown you, for he cannot disown himself.

We have come to share in Christ, if indeed
we hold our original conviction firmly to the very end. (Hebrews 3:14)

This verse has been
used to sow fear into the minds of the insecure. “God got you started, but now
it’s up to you to finish, so don’t screw this up.” That’s not good news. In
fact, it’s idolatrous slander. It promotes the carnal idea that heaven will be
populated by spiritual Sinatras singing, “I did it my way.” That’s not going to
happen. It’s his way or the high way. There is no other way.

If
Hebrews 3 were saying it’s up to us to finish what God started, it would be
contradicting Hebrews 12, which says Jesus is the author and finisher of our
faith.

The
author of Hebrews is not preaching a salvation that is conditional on our
perseverance. He’s saying, “We have been made partakers of Christ—it’s
done—but we won’t experience the benefits of our union unless we hold
firmly to the confidence we had when we started out.” He’s not threatening us;
he’s encouraging us to continue as we started—by faith.

Blessed is the man who endures temptation;
for when he has been approved, he will receive the crown of life which the Lord
has promised to those who love him. (James 1:12, NKJV)

Here’s the insecure view: “If
you succumb to temptation and sin, you’ll be rejected and won’t receive a crown
of life.” This is not good news.

How are we to
read James through the lens of the cross? A good place to start is to ask, “Who is the man that endured and has been approved?” It is
Jesus. It is also the one who is with him and in him. No one
outside of Christ is going to pass muster on that day, and no one in Christ is
going to be rejected. We are tested and approved in Christ.

The trials of
life are not to test our suitability for the kingdom but to reveal the
genuineness of the faith God has given us. This is why we’re blessed and
approved and crown-worthy—not because we are resilient but because God is
gracious and his gifts are good.

Be faithful until death, and I will give
you the crown of life. (Revelation 2:10b, NKJV)

Here is another
verse that seems to link the believer’s crown to the believer’s faithfulness.
The insecure implication is that if you prove unfaithful, you won’t get a
crown. It’s actually worse if you know the back-story. Jesus is speaking to the
church in Smyrna. He’s just told them that some of their number will be
imprisoned, tortured, and executed. If you are insecure that really ought to
mess with your head. You may think, Getting into heaven’s tougher than getting
into the Navy Seals. Only the strongest make it. I haven’t got a chance.

I
hope by now you realize that Jesus is saying nothing of the kind. Here is my
paraphrase of his words to the saints in Smyrna:

Some of you are going to be persecuted on
my account and some of you will even die. Don’t be afraid but fix your eyes on
me. I’ve been through it all and I have overcome the world. Trust me. We’re
going to go through this trial together, and you’re going to be amazed at how
well your God-given faith bears up under pressure. This test will only be for a
short time and then we will meet face to
face. I can’t wait to see you and hug you and give you your crown.

Jesus is such a wonderful
encourager. He knows that the only way we can get through life’s trials is if
we keep our eyes firmly on him.

What
is it that helps us overcome the world? It is not our grit, our resolve, or
anything to do with our flesh. It is trusting in Jesus. It is facing our trials
with our eyes fixed on the One who speaks to storms. It is looking beyond the
giants and seeing the King who towers above all. It is betting on Jesus, who is
greater than the world.

18. What Does It Mean to Continue in the Faith?

Read the Bible with
an old covenant mindset, and you may be confused by those scriptures urging us
to “continue in the faith” or “continue in the grace of God.” Under the old law
covenant, continuing was the difference between life and death. If you didn’t
continue to keep the law day in and day out, you were doomed.

Just
look what happened to Achan. He helped himself to some war booty and was
executed for violating God’s command. Then there was Uzzah, who tried to steady
the Ark of the Covenant and got struck down for his efforts.[46]

That’s
the problem with living under the law. If you keep the law six days a week but
break it on the seventh, you won’t get a round of applause for getting it
mostly right. You won’t even get partial credit, for the law is an all-or-nothing
proposition. Break one command one time and you’re a law-breaker, guilty of
breaking the whole shebang. Live under the law and your motto could be,
“Continue or be cursed.”

For all who rely on the works of the law
are under a curse, as it is written: “Cursed is everyone who does not continue
to do everything written in the Book of the Law.” (Galatians 3:10)

In the old covenant,
people were kept on the straight and narrow through their fear of being cursed.
Today, many live with the same fear. They worry that if they don’t continue to
pray, continue to fast, continue to give, and meet together, they will be
cursed. Or they won’t be blessed, which is about the same thing.

If
this is you, here is the good news: Jesus died to set us free from the curse of
the law. He died to liberate us from the treadmill of ceaseless effort and
rule-keeping.

Make
no mistake, the old covenant emphasis on continuing is a cursed way to live.
It’s cursed because it’s beyond us. We can’t attain it. None of us apart from
Jesus is capable of delivering a flawless performance. All of us fall short of
the required standard. This is what makes the gospel of grace such good news.
In Christ, we are credited with his flawless performance. The test has
been taken, and in him we have passed with flying colors. In Christ we are
judged righteous and holy and blessed for eternity.

With
the curse of the law behind us and the grace of God before us, we can now look
at those New Testament scriptures exhorting us to continue.

How do I continue in the faith?

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, and
do not move from the hope held out in the gospel. (Colossians 1:22–23a)

This scripture used
to be a splinter in my mind. I didn’t know what to make of it. It seems to say
that our salvation is conditional on continuing in the faith and that if you
stop continuing you’ll be cut off. Jesus will divorce you.

This
was jarring to me. How could that happen? I could not conceive of ever
rejecting Jesus, but if the unthinkable did happen, I could not conceive of him
rejecting me. It just didn’t seem possible. But there it is in black and white:
“If you continue in the faith.” Clearly something bad will happen if you don’t,
otherwise Paul would not have mentioned it.

Then
one day the scales fell off. I began to see that Paul was not making threats so
much as exhorting us to remain in the secure place of Christ’s love.

To
continue in the faith simply means, “keep trusting Jesus.” Paul explains this a
few verses later:

So then, just as you received Christ Jesus
as Lord, continue to live your lives in him … (Colossians 2:6)

How did you receive
him? By faith. How should you continue to live in him? By faith, “rooted and
built up in him, strengthened in the faith as you were taught, and overflowing
with thankfulness” (Colossians 2:7). It’s faith from first to last.

The
problem is we may start out with faith then drift towards unbelief. An attitude
of gratitude gets traded for one of fear and insecurity. This can happen when
we buy into mixed-up messages like these: “You have to prove your repentance
with your deeds, so get busy for Jesus.” “Every tree that doesn’t produce fruit
will be chopped down, so start producing.” “Those who are lukewarm are spewed
out, so get hot for the Lord.”

Now
instead of trusting Jesus to finish what he started, the worried believer
begins to panic. He thinks, I don’t want to get spewed out, so I had better
do something about it.

This
is precisely what was happening to the Colossians. They were falling from the
high place of unmerited favor to the low place of human effort. They were
falling for the mother of all lies.

What is the mother of all lies?

Many believers have
an unhealthy fear of sin. They imagine sin to be this monster lurking outside
the church, seeking to devour wayward Christians. But sin is not the true
monster. The real danger for the spirit-filled believer is walking after the
flesh. It’s relying on our natural understanding instead of trusting Jesus.
Walking after the flesh can certainly lead to sin because anything that is not
of faith is sin. But it may not be the sort of sin you were warned about in
youth group.

The
Colossian Christians weren’t what we would call sinners. They weren’t fooling
around like the Corinthians. They weren’t driving their chariots drunk or
downloading naughty pictures off the Internet. Yet according to Paul, they were
on a downward spiral. They were in danger of losing their freedom in Christ. This
is why he says:

See to it that no one takes you captive
through hollow and deceptive philosophy, which depends on human tradition and the
elemental spiritual forces of this world rather than on Christ. (Colossians
2:8)

What is hollow and
deceptive philosophy? It’s any message that puts the emphasis on you instead of
Christ. It’s anything that says you need to do stuff to get God to bless you.
Buy into such a message and you will lose the freedom you have in Christ.
You’ll tie yourself up in knots trying to obtain what you already possess. You’ll
no longer be continuing in faith but unbelief.

Nothing
will stop you trusting in Jesus faster than the lie that says, “It all depends
on you.” It’s subtle, but this really is the mother of all lies. It comes
straight from the serpent who said, “If you do this, you will be like God.”
It’s the lie that says, “If you fast, pray, give, or do a hundred other things
and continue to do them, you’ll claw your way into the throne room. You’ll be a
self-made god.” It’s diabolical nonsense.

What can stop me from continuing in the faith?

Paul tells the
Colossians, “God will present you holy, unblemished, and unblameable—if
you continue in the faith.” This sounds like conditional salvation, but it is
not. You are one with the Lord, and what God has joined together, no man can
separate. Paul is saying, “In God’s eyes you are already holy and perfect, but
you won’t see it unless you believe it. You won’t walk in that truth except by
faith.”

You
may ask, “How can I believe I am holy when my life is such an unholy mess?” You
can believe it because your life is hidden in Christ and he is holy and
unblemished. You have a need for holiness—you can’t get in without it—but
the good news is that Jesus meets your need. By his one sacrifice, you have
been made holy and perfect forever (Hebrews 10:10, 14).

I
know this is a lot to swallow, particularly if you have been raised on a diet
of mixture. If you have had old covenant notions of faithfulness drummed into
you, it’s hard not to be anxious, especially when you stumble. But Paul’s
letter to the Colossians, and particularly chapter 2, is a brilliant response
to the fears and anxieties of the insecure believer. Let me give you some examples.

One
sign that you are not continuing in the faith is that you are more conscious of
your lack than you are of the Lord’s supply. You may think, I’m not holy
enough, righteous enough, or fruitful enough. Look at how Paul corrects
this misperception:

For in Christ all the fullness of the
Deity lives in bodily form, and in Christ you have been brought to fullness. (Colossians
2:9–10a)

How do you continue
in the faith? By recognizing that in Christ you lack no good thing. In
Christ you have received every spiritual blessing there is. “In Christ
you have been brought to fullness.” The problem is not your lack but your
unbelief. If you pray, “God, please make me righteous and holy,” you are no
longer continuing in faith. You are giving voice to unbelief and contradicting
his word, which says you are complete in him.

Instead
of asking Jesus to do what he’s already done, why not thank him that he’s done
it? “Thank you, Jesus, that in you I am as righteous and holy as you are and
eternally pleasing to God!”

Another
sign that you are not continuing in faith is you are focused on your failings.
It takes no faith to recognize your shortcomings and mistakes. But it takes
faith to agree with Paul, who said this:

In him you were also circumcised with the
circumcision made without hands, by putting off the body of the sins of the
flesh, by the circumcision of Christ, buried with him in baptism, in which you
also were raised with him through faith in the working of God, who raised him
from the dead. (Colossians 2:11–12, NKJV)

How do you continue
in the faith? By reckoning yourself dead to sin and alive to Christ. You have
been raised to new life through faith in a resurrecting God. Continue in that
faith. Continue trusting him and stop trying to rehabilitate the sinful corpse
of who you used to be.

Another
sign that you are not continuing in faith is you’re trying to have a bet each
way when it comes to law and grace. Maybe you think, “I’m saved by grace, but
the law shows me how to live.” No, it doesn’t. The law is not the Holy Spirit.
All the law will do is point out your faults and condemn you. It shows you what
you are doing wrong but does nothing to help you live right.

When
Paul says, “You are free from accusation—if you continue in the faith,” he’s
saying, “The condemning ministry of the law can’t touch those who are trusting
in Jesus.” If your conscience is accusing and condemning you, then you’re not
walking in faith. You’re saying, “My badness is greater than God’s goodness and
I am beyond his grace.” That’s unbelief.

“But
Paul, you don’t know what I did.” No, you don’t know what Jesus did.
There is no sin greater than his grace.

“But
every time I open my Bible I realize I’ve broken God’s commands. I’m failing
left and right.” Again, stop giving your voice to the condemning ministry of
the law. See the cross where God not only forgave us but also …

… wiped out the handwriting of
requirements that was against us, which was contrary to us. And he has taken it
out of the way, having nailed it to the cross. (Colossians 2:14, NKJV)

That old arrest
warrant naming and shaming you as a miserable sinner is no longer in force. On
the cross, Jesus not only dealt with your sins but your accusers too. They have
been disarmed and defeated.

We
could continue this exercise for the rest of Colossians 2, but I hope by now
you are getting the point, which is this: Continuing in faith is not an old-fashioned
warning to avoid sin or keep the rules. Continuing in faith means keep
trusting Jesus. It is resting in him and his finished work.

Now
that we have some idea of what it means to continue in the faith, let’s look at
some other scriptures that say something similar.

What is the mother of all good sermons?

When the congregation was dismissed, many
of the Jews and devout converts to Judaism followed Paul and Barnabas, who
talked with them and urged them to continue in the grace of God. (Acts 13:43)

If you are ever
asked to preach and are stuck for ideas, you could do worse than pinch this
six-word gem from Paul and Barnabas: Continue in the grace of God. It’s
the mother of all good sermons.

Are
you working so hard that you’re on the verge of burnout? You need to continue
in the grace of God. Are you worried that you you’re not doing enough for
Jesus? Continue in the grace of God. Are you distracted by generational
curses, end-times anxiety, or idle talk? Continue in the grace of God.
Are you facing financial difficulties, sickness, or demonic oppression? Continue
in the grace of God. Want to make something of your life? Continue in
the grace of God.

I’ve
been told that every sermon should have three points, so here’s point one: It’s
grace from start to finish. There’s nothing else we need and nothing else that
helps. Here’s point two: Grace comes to us through faith alone, so continuing
in the grace of God is the same as continuing in the faith. It’s the same
message Paul preached to the Colossians, the Galatians, and everybody else. And
here’s point three: Since grace is another word for Jesus, the message is,
“Keep your eyes fixed on Jesus.” Whatever your problem, see Jesus as your
solution.

To
continue in grace is to keep trusting in Jesus. It’s being unmoved from the
hope held out in the gospel. It’s being continually grateful for all God has
done and continues to do in your life.

What will happen if I don’t continue in the grace of God?

Under the old
covenant, if you failed to continue you were cursed. But what is the danger in
the new covenant? The danger is that you may fall from grace and lose the
freedom you have in Jesus Christ. You may even come back under the condemning
influence of the law.

In
the passage we just looked at, Paul and Barnabas were speaking to “Jews and
devout converts to Judaism” (Acts 13:43). They were addressing people who had
been raised under the law. What is the greatest temptation that these former
law-keepers will face? The danger is that they will do what the Galatians did
and swing back to the old ways of the law. Hence Paul’s exhortation: “Continue
in the grace of God. Don’t go back to where you came from.”

They preached the gospel in that city and
won a large number of disciples. Then they returned to Lystra, Iconium and
Antioch, strengthening the disciples and encouraging them to remain true to the
faith. (Acts 14:21–22a)

Different city, same
message. To remain true to the faith is to continue in the faith and grace of
God. It’s abiding in the vine and keeping your eyes fixed on Jesus. Again, we
don’t continue because we fear being cursed. We remain true to the faith
because it’s the smart thing to do, because we’d rather be free than fettered,
and because it’s better to walk under grace than condemnation.

What does it mean to drift away?

We must pay the most careful attention,
therefore, to what we have heard, so that we do not drift away. For since the
message spoken through angels was binding, and every violation and disobedience
received its just punishment, how shall we escape if we ignore so great a salvation?
(Hebrews 2:1–3a)

Here is another
verse that is easy to read through an old covenant lens. Under the law, there
was a real danger of tripping up simply because you weren’t paying attention.
The Jews went to extraordinary lengths to prevent this from happening. They
discussed the law ceaselessly and made a point of teaching it to their young
children. They wrote the commands on their doorframes and gates. Some even wore
the law in little leather boxes attached to their hands and foreheads.[47]

Do
we need to take similar steps in the new covenant? Are we in danger of drifting
out of the kingdom through inattentiveness? If you are unsure of your Father’s
love, you may think so.

Perhaps
you think the Christian walk is like walking the wrong way on those moving
walkways you see at airports. You fear that if you stop moving forward you’ll
glide right back out of the kingdom. Or maybe you think the Christian walk is
like climbing a descending escalator. It’s a constant struggle, and you dare
not stop lest you find yourself heading down and out of the kingdom. What an
exhausting way to live.

The
author of Hebrews is not saying we maintain our salvation through works and
attentiveness. Instead, he’s encouraging his Hebrew listeners to heed the
gospel and put their faith in Jesus.

“The
message spoken by angels” is a reference to the law. The Jews believed that the
law had been passed down by angels (Galatians 3:19). This is why the author has
just spent the previous chapter showing that Jesus is greater than the angels.
He’s saying, “If those who ignored the angel’s message (the law) were punished,
how shall we escape if we ignore the salvation revealed in this greater message
(the gospel) by a greater mediator (Jesus)?”

The
writer of Hebrews is saying, “Brothers, don’t be like our hard-hearted
forefathers who heard the gospel but didn’t believe it. Jesus is greater than
the angels and he is greater than Moses, so trust him instead of them.”

The
river of human life flows to the falls of eternal separation from God. However,
a great Savior stands mid-stream, fishing for people and rescuing all who wish
to be saved. “Pay attention,” says Hebrews, “lest you glide right past him and
drift away.” In other words, don’t miss Jesus. Don’t miss grace.

If
you have been rescued by Jesus, then you don’t need to be rescued by Jesus, and
these words of warning are not for you. If Jesus already holds you there is no
chance you will drift past him. You are not safe because you are paying
attention; you are safe because he is paying attention and no one can
snatch you out of Jesus’ hand (John 10:28–29).

However,
if you don’t know Jesus, you need to heed Hebrews 2. Don’t allow the current of
life carry you past the grace of God. We all need grace. Jesus has it. Take
what he offers.

Why do I feel guilty and condemned?

Do you feel guilty
if you miss a meeting or fail to read your Bible? Do you feel condemned for not
praying, giving, or fasting enough? If so, you have to ask yourself, “Why?”
Since your heavenly Father is not in the business of sending his kids on guilt
trips, why do you feel guilty? Since there is no condemnation for those in
Christ Jesus, why do you feel condemned?

There
can be only one answer. You are not continuing in the grace and faith of God.
You have allowed yourself to be distracted from Jesus. You are more conscious
of your imperfections than his sublime perfections. This is not healthy.

What
is the cure for guilt and condemnation? Look to the cross that divides the
covenants. See Jesus, who died to set you free from the demands of the law. In
him you have already passed the test. You have been granted an eternal A+ for
righteousness and holiness. You will never be any more righteous and holy than
the moment you became one with the Lord.

To
continue in the faith is to hold fast to Jesus. It is refusing to be suckered
into empty religion or conned into self-trust. It is being grounded and settled
in Christ and remaining unmoved from the hope of the gospel. It is giving
thanks to God who has reconciled you to himself and will present you as holy in
his sight, without blemish and free from accusation.

19. What Happens to Christians Who Stray?

What happens to Christians who
stray or follow another Jesus, or another gospel? This is not a hard question
to answer because it happened in the Bible. The consequences of going astray
are well documented. Yet the question is worth asking because many don’t know
the answer. Or, rather, they have the wrong answer, which is this:

What happens when Christians stray? They fall from
grace, prompting a loving God to discipline them with punishment. If they don’t
repent they’ll lose their salvation and be eternally condemned.

The bit about falling from
grace is true, but the rest is a big fat lie. Your heavenly Father’s discipline
never takes the form of punishment—that’s old covenant thinking—and those who
have been found by Jesus cannot be lost by Jesus.

Someone once
said, “If you tell a lie big enough and keep repeating it, people will
eventually come to believe it.” The reason most Christians believe they can
lose their salvation if they stray is because they have heard it over and over
again. But it’s not actually in the Bible. It is an extra-Biblical fabrication
parroted by those who would distract you from Christ and his perfect work. It
is a lie that will cause you to trust yourself and your staying power instead
of standing on Jesus and the unshakeable foundation of his love and grace.

I’m sorry if
this sounds harsh, but it’s not nearly as harsh as telling your brothers and
sisters they are in danger of hellfire. And it’s not nearly as harsh as
speaking guilt and condemnation over those whom Christ has justified.

“So what will
happen to me if I stray from the Lord?” Well hopefully you won’t stray, but if
you do, you won’t lose your salvation. It’s just not possible.
But straying or falling from grace does have consequences, as we will see.
Before we look at those, let’s look at the act itself.

How do we fall from grace?

You sometimes hear of a person
falling from grace, meaning they have fallen into sin and out of favor.
Typically this is said of famous Christians who have lost their ministries
because of some indiscretion. But while it is possible to fall out of favor
with people, you cannot sin your way out of God’s favor.

God’s favor
is unmerited. That’s why it’s called grace. You can’t earn it by doing good any
more than you can lose it by doing bad. Where sin
abounds, grace does much more abound. If you fall into sin you fall into more
grace. I’m not encouraging sin. I’m saying grace is for sinners. Jesus didn’t
die for perfect people with perfect teeth and perfect hair. He died for real
people who make mistakes. If Jesus loved you when you were dead in sins, he
will always love you. Nothing can change that. Nothing can separate you
from the love of God.

So how do we
fall from grace?

You who are trying to be justified by the law have
been alienated from Christ; you have fallen away from grace. (Galatians 5:4)

We fall from the high place of
grace and favor when we try to merit what God has freely given us. If you think
you have to work before God will bless you, you have made Christ of no value.
If you’re striving to make yourself pleasing and acceptable to God, you have
fallen from grace.

I am so glad
the book of Galatians is in the Bible because we can learn a lot from other
people’s mistakes. The Galatians lost their liberty in Christ by
allowing themselves to be enslaved to the yoke of the law. In their case the
issue was circumcision, but for us it could be anything that puts a price tag
on grace—church rules, confession of sins, the spiritual disciplines, whatever.
I’m not against these things. I’m saying there is nothing we can do to add or
improve upon Christ’s perfect work. We stand by grace alone.

The Galatians
had a different view. Some guys with long faces and long knives came preaching
mixture and the Galatians bought it hook, line, and sinker. But does this mean
the Galatians were now unsaved, under condemnation, and hell-bound? No. Falling
from grace does not mean falling out of the kingdom.

What are the consequences of falling from grace?

The NIV Bible says the
Galatians alienated themselves from Christ. Other translations say they became
estranged, separated, severed, and cut off. These are serious words with
serious implications, but they do not imply condemnation. Who cut them off? It wasn’t
Christ. Who did the separating? Not Jesus. As always, he remains the thoroughly
faithful husband who keeps us safe while promising that no one, not even
ourselves in a moment of stupidity, can snatch us out of his hands.

Paul never
tells the Galatians, “You are losing your salvation.” Instead, he says, “You
are indulging the flesh” (Galatians 5:13). They were
becoming carnal, biting and devouring one another in vicious arguments. The
danger is not that God will destroy them, but that “you will be destroyed
by each other” (Galatians 5:15).

Remove grace
from any community and you will soon have quarrels, strife, bickering,
manipulation, envy, hatred, and all the other works of the flesh that Paul
lists in Galatians 5:19–21. But none of these things will send you to hell.

When Paul
reminds the Galatians that “they who do such things shall not inherit the
kingdom,” he’s saying, “Those who belong to Christ shouldn’t act like those who
don’t.” If Christians were kicked out of the kingdom every time they walked
after the flesh, heaven would be empty.

What does a straying Christian look like?

Some would say that
backslider is a believer who has rejected God, returned to the world, and is
now drunk, pregnant, high as a kite, and living on welfare. But this picture is
a fiction. I have been in the church for five decades and I can’t think of one
person who has done this.

Sure, I know
a few who have rebelled against the unholy demands of performance-based
religion. But who wouldn’t? Fleeing from religious manipulation is not straying
from Jesus—usually it’s running to Jesus, albeit by a roundabout route.

If we get our
examples from the Bible, then the real strays are the Galatians reverting to
the law, it’s the Colossians and their precious rules, and it’s the loveless
Ephesians working hard for the Lord. In other words, it’s Christians who are
walking after the flesh. Many are sincere, caring people. They want what you
and I want. But the way they go about it reveals the ugliness of the flesh
rather than the beauty of Jesus.

A
straying Christian is any believer who is no longer walking by faith. They may
be running after the pleasures of sin, but they could also be building
churches, leading missionary organizations, or preaching to millions. They
could be doing any number of good deeds. But if they have become distracted
from Jesus, they have lost their way.

What happens if you stray from Jesus?

If you were to
wander like a stray sheep, the good news is you won’t get kicked out of the
kingdom. Since a Christian by definition is one who has been united with
Christ, the only way you can go to hell is if Christ goes—and
Christ isn’t going.

Jesus
is the Good Shepherd who knows his sheep. He won’t lose you. Nor will he come
after you with a rod to break your leg, for he is compassionate and deals
gently with those going astray (Hebrews 5:1–2). Nevertheless, the Bible identifies at
least ten bad things that can happen to you if you get distracted, seduced,
deceived, or led astray.

1. You may
end up enslaved to rule-based religion (Colossians 2:20). We never call it legalism, for that would alert us to
the danger. Instead, we call it “Christian responsibility” or “duty” or “doing
our part.” We think, God has done his part, now it’s up to me to finish what
he started.

We worry
about cheap grace (there’s no such thing) and invest in a little
works-insurance (there’s no such thing). We tell ourselves, “I gotta pray more,
fast more, attend more. I gotta witness to two people this week. I gotta be a
good Christian for Jesus.” This sort of thinking appeals to our religious flesh,
but it’s not long before …

2. You’ll
feel unworthy and unqualified (Colossians 2:18). The NIV Bible says, “Do not let anyone … disqualify
you.” This is not a reference to salvation, since no one can disqualify those
whom God qualifies (Colossians 1:12). This is about falling under the influence
of frowners, finger pointers, and self-appointed judges.

The point is
not that we can disqualify ourselves, but when we get distracted from Christ
and his perfect work, we start to feel disqualified. If we compare
ourselves with others who seem to be doing better, we may begin to doubt our
secure position in the Lord. Although Christ makes us worthy, we feel unworthy.
And when that happens …

3. Your
conscience may condemn you and sabotage your faith (1 Timothy 1:18–19). What does it mean to shipwreck your faith? It means
you allow your condemning conscience to drill a hole in your ship of faith.

Condemnation
is a faith killer. Condemnation will cause you to be timid before God, making
it difficult to receive from the abundance of his grace. If God says you are
holy and righteous but your conscience responds, “No, I’m a miserable sinner,”
it will sabotage your faith. This is why Paul
encourages us to hold onto faith with a clear conscience (1 Timothy 3:9). He’s
saying, “Be Son-focused, not sin-focused.”

I
sometimes meet people who are obsessed with their sins. They are living under
self-imposed condemnation and they have difficulty receiving grace. The problem
is not that their sins are too great for Jesus, it’s that they are being cowed
by their condemning consciences. This is a problem because if you have trouble receiving grace, then …

4. You’ll
miss out on all God has in store for you (2 John 1:8). Jesus said those who went all out for the sake of the
gospel would receive back in this life 100 times what they gave up (Mark 10:29–30).
Live to reveal the good news of the kingdom and you’ll be rich in eternal
friends—people whose lives have been blessed by your revelation of Jesus. But
if you are not walking in the power of his grace, you won’t achieve anything of
lasting significance. This can happen if …

5. You get
bogged down in time-wasting, life-sapping discussions (1 Timothy 1:6). In his warning about those fascinated by myths and
fables, Paul did not say, “Some have turned aside unto damnation.” He
said, “Some have turned aside to idle talk.” In other words, they’re
wasting time in conversations that are going nowhere.

An excessive
interest in controversy is a sure sign one has wandered from the
uncontroversial gospel (1 Timothy 1:4, 6:4). It’s good to ask questions, but
when it comes to the big issues of life, Jesus provides emphatic answers. At
some point you have to stop asking and start believing. At some point you have
to say, “Okay Jesus, let’s do life together.” If all you do is talk, then …

6. You’ll
live a life of regret (1 Timothy 6:6–10). “Godliness
with contentment is great gain,” said Paul. Yet many in the church don’t know
they are godly, and as a result they are not content. Discontentment may cause
you to wander. Paul knew folk who “wandered from the faith and pierced
themselves with many sorrows.”

Sorrow and
regret are what you get when you run after inferior pleasures like money and fame.
Only Jesus satisfies the deepest longings of your soul. Until you make Jesus
your resting place …

7. You
won’t mature (Luke 8:14). A lot of
maturity teaching is based on the idea that you need to do more of everything
in order to grow. You need to pray more, give more, serve more, and so on. But
growth is a natural process. Once you plant the seed of the word in the good
soil of a receptive heart, you don’t need to do a thing. Growth just happens (see
Mark 4:27). The only thing you can do is hinder the process by choking the seed
with the cares of this world or contrary teachings.

Do you desire
good teaching? Do you crave good food? Then “grow in grace and the knowledge of
our Lord and Savior Jesus Christ” (2 Peter 3:18). Jesus is the best teaching
and he alone is the bread of life. Everything else is junk food. If you feed on
anything other than the bread of life …

8. You’ll
look less and less like Jesus (2 Timothy 2:16–18). Review this list and you will see nothing that
describes the Lord. Was Jesus enslaved to religious demands? Did Jesus cast off
his good conscience when accused of law-breaking? Did Jesus indulge
time-wasters and get bogged down in idle chatter? No. Everything about Jesus
speaks of life, freedom, and intentional living.

Paul said,
“Those who indulge in godless chatter become more and more ungodly” (2 Timothy
2:16). In a sense, you are what you talk about because what you talk about
reveals your heart. Jesus spoke about his Father because his Father is his
treasure. Conversely, the Father’s treasure is Jesus. It’s also you and me. But
if you don’t know that …

9. You’ll
fear God’s punishment (1 John 4:17–18). Those
who are secure in their Father’s love can look forward to judgment day with
confidence. But those who are insecure will wonder, Have I done enough? Will
God find fault with me? These are the questions asked by those who have
wandered from the faith and fallen from the secure place of God’s grace. If
this describes your thoughts, then …

10. You’ll
be ashamed (but not condemned) when Jesus comes (1 John 2:28). John doesn’t say, “Abide in Christ or you will lose
your salvation.” He says, “Abide in Christ so you won’t feel like a fruitless
schmuck when he returns,” or words to that effect. This is how the Message
Bible translates John’s words:

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.
(1 John 2:28, MSG)

Imagine the shame some are
going to have when Christ shows up and all their futile attempts to impress him
are burned up in the splendor of his glory. All our manmade programs, all our
self-efforts—poof!—gone in a flash of flame. How embarrassing to arrive
at the wedding feast with the smell of smoke in your hair (1 Corinthians 3:15).

We have
listed ten things that happen when we stray from Jesus, but we haven’t yet
asked the critical question, which is this:

Why do we stray?

Why did Adam eat the forbidden
fruit? Why did the prodigal leave home? Why do any of us walk away from God?
There is one reason and one reason only—we lose sight of our Father’s love for
us.

Jesus told
the Ephesian Christians, “You have left your protos agape,” or primary
love (Revelation 2:4). What is our primary love? It is not our love for him; it
is a revelation of his love for us. As John says again and again, love
originates in God:

Love comes from God … This is love: not that we loved
God, but that he loved us … We love because he first loved us. (1 John 4:7a,
10, 19)

You were made to
receive and respond to your Father’s love. If you become distracted from your
true source of love, you will wander the earth in search of it. You may search
for love and affirmation through religion or worldly pleasures, but until you
encounter the love of God expressed in Jesus, you will be a restless wanderer,
a stray in need of a shepherd.

Why would
Paul pray that we might know the love of Christ that surpasses knowledge
(Ephesians 4:18–19)? Because there is a danger you might not know. You
might forget it or leave it. God’s love is like air for us. We cannot live
without it. When we fall from the high place of his love, everything gets
complicated. Our minds become corrupted from the simplicity that is in Christ.
We start thinking, I know God loves me, but …

And that’s
the thin edge of a bad wedge.

Next thing
you know, the good news is not so good anymore. It needs qualifying. It needs
balance. Those scriptures that once filled you with joy are now tempered by
contrary scriptures calling for effort and toil. The Christian life, which you
were told would be an adventure, proves to be hard work, a burden on top of
your already exhausting life.

How do we find our way back?

Lose sight of God’s love and
the odds are good you will experience most of the bad things listed above. Perhaps
this has already happened to you. You may be enslaved to the expectations of
others or crippled with guilt and regret. Don’t despair; it’s not the end of
the world. There is a way back.

When the
Ephesians wandered from their first love, their first love came looking for
them. And when he found them he showed them the way home, and here it is:

Remember the height from which you’ve fallen! Repent,
and do what you did at first. (Revelation 2:5a, NIV1984)

Remember! What a simple yet
powerful remedy for those who have strayed. Why did the prodigal head home? He
remembered the height from which he had fallen. What will bring you back when
you stray into sin or dead works? Remembering the high and lofty love of your
heavenly Father. His love is your true home. It’s where you belong.

Jesus says,
“Repent,” but not in the old covenant fashion of turning from sin. Rather, it’s
“Repent, and do what you did at first.” What did you do when you first came to
Christ? Can you remember? You probably didn’t do much at all other than receive
his love and favor. “Do that,” says Jesus. “Stop doing this other stuff
and receive from me. Stop trying to impress me with your labor and let me
impress you with my love.”

It really is
that simple.

Rest in the
love of God and you will never put a foot wrong; but miss his love and you will
miss everything. This is why the number one takeaway in the New Testament, and the
number one message preached by every gospel preacher, is to abide, remain, hold
fast to, and dwell in the love of God. Jesus said it best:

I’ve loved you the way my Father has loved me. Make
yourselves at home in my love. (John 15:9, MSG)

Make God’s loving embrace your
permanent resting place, and it will be impossible for anyone to lead you
astray. When you allow yourself to be apprehended by the wild and relentless
love of your mighty Father, no one will be able to seduce you out of it.

20. What Are Eternal Rewards?

There’s an old
story about a man who wanted to take his wealth to heaven. His minister said,
“You can’t take it with you.” But the man replied, “I’m going to try.” Nearing
death, he sells all he has and buys two gold bars. “Bury me with my gold,” he
says. His plan works and he finds himself outside the gates of heaven with his
precious gold. Holding up the two bars he says to St. Peter, “Look, you can take
it with you.” But St. Peter is puzzled. “You brought paving stones?!”

The
joke works because it plays to our confusion regarding the riches of heaven. We
know there are heavenly rewards, because Jesus says so, but what are they? Some
say God is going to dispense treasure, mansions, and even cities to those who
have proven faithful. “There had better be some reward for my hard work—a
gold star at least—otherwise why I am working?” Others say
there are no rewards at all. “Everything comes to us by grace alone, so there
can be no rewards for effort.”

I
have problems with both views. My problem with the God-of-the-gold-stars is that
he promotes a servant mentality when we are sons. And my problem with the idea
that there are no rewards, is that it contradicts what Jesus said:

Lay up for yourselves treasures in heaven,
where neither moth nor rust destroys and where thieves do not break in and
steal. (Matthew 6:20, NKJV)

Paul said something
similar:

The one who plants and the one who waters
have one purpose, and they will each be rewarded according to their own labor.
(1 Corinthians 3:8)

Rewarded
according to his labor?
How does that fit in the economy of grace? In the Greek the word for reward
means pay or wages. God is going to pay us like a paymaster? How does
that work?

The
issue of eternal rewards or heavenly treasures is riddled with question marks.
It’s a subject that has been abused by some (“Store up treasure by giving to my
ministry”) and left in the too-hard basket by others. Grace-minded folk seem
particularly allergic to any talk of earning rewards, and this is
understandable. Grace and rewards just don’t go together. And yet, here we have
Jesus (Mr. Grace) and Paul (the apostle of grace) saying they do.

“You
must be reading this wrong. Don’t you know that in Christ we are heirs of all
things? What need have we of rewards?” It’s true that Jesus is our reward, and
what greater reward could there be?

No one can please God without faith, for
whoever comes to God must have faith that God exists and rewards those who seek
him. (Hebrews 11:6, GNB)

What is the reward
of the seeker but to find that which is sought? If you are searching for God you
will find him and he will be your very great reward (see Genesis 15:1).
Whatever the treasures of heaven may be, they are nothing in comparison with
Jesus, who is the reward for those who seek him. This is why those who
are slaving for mansions are misguided. When Jesus is your home, what need have
you of mansions?

This
is not the place where I talk about our inheritance in Christ. All you need to
know about that is it’s good! Even if you are the newest Christian or the
eleventh-hour worker, you will be as richly blessed as the oldest, most
faithful saint. Eternity will not be divided into the haves and have-nots, for
we are all one in Christ.

But
we can distinguish Christ our reward from the heavenly treasure that Jesus said
can be stored up, and the rewards Paul said are given according to our labor.
At the risk of sounding like a grace-killer, let me say all believers
have a glorious inheritance in Christ, but some will also get eternal
rewards. There is a difference. Our inheritance comes to us through grace
alone, while eternal rewards can be worked for and accumulated.

But
eternal rewards may not be what you think.

What are heavenly rewards?

If there are
heavenly rewards, what are they? Some say it’s material wealth. “You can’t take
it with you, but you can send it on ahead.” So the old joke about the gold bars
is no joke at all. Yet if we have money in eternity, what would we spend it on?
Will there be cinemas and restaurants and mini-golf? And what happens if you run
out of money after a million years or so? If no one is working or playing the
heavenly stock market, won’t everyone end up poor in the long run?

These
are silly questions because this is a silly scenario. Yet it’s one I used to
preach. I used to talk about lazy Christians using my heavenly lawn as a
campsite. I figured I would get a mansion (I was working so hard) and they
would get pup tents. What was I thinking?

Others
say heavenly rewards are positions of authority. Do well down here and you’ll
get a city or province up there. I suppose that’s fine if you want to be a
mayor or governor, but it’s not much of a reward if you don’t. And what happens
if there aren’t enough cities to go around? Will Jesus say, “We ran out of
places to govern so we’ll make you a playground monitor”? Have fun doing that
for eternity.

A
big part of the problem is we’re trying to picture heavenly rewards with an
earthly mindset, and it just won’t work. What is highly valued here may not
amount to a hill of beans there. We have to see this from the Father’s point of
view.

What
are eternal rewards? What is our heavenly treasure? The answer may surprise you,
but it’s people.

Children are a heritage from the Lord, offspring
a reward from him. (Psalm 127:3)

This psalm is not
just talking about biological children. God has bigger plans for you and they
involve spiritual children. Lots of them. Dozens. Hundreds. Thousands.
Millions. Don’t limit God. Just as Abraham was called to be the father of many
nations, so are you.

Jesus
said those who followed him would be fishers of men. What is a fisherman’s
reward? It’s fish, or people in this case.

What is the
reward of the one who sows and waters the good seed? It’s a harvest of people.

What is treasure
that never wears out and cannot be stolen? It’s people.

God gave me this
revelation at a time when Camilla and I were asking, “Do we want another child?”
Having a child is the biggest decision a couple can make. You have to ask, “Is
there room in our lives for another person? Can we afford the cost of raising a
child?” Do you know that God is not troubled by these questions? He has plenty
of room and can easily afford it.

In my heart I
felt my Father say, “I want more kids! I always want more kids!” His
heart bursts with love that craves expression. Just as a painter has to paint
and a writer has to write, a father has to father. It’s what he does. I’m not
sure how many children I am capable of fathering, but God is a far bigger
Father than me. He has no limits. His heart cries, “I treasure children. The
more, the better!”

In Matthew
chapter 5, Jesus introduces God as our heavenly Father. In Matthew chapter 6,
Jesus says he is a Father who rewards us. What is a father’s reward? It is
children.

Jesus exhorts us
to store up treasures in heaven. Although God is our Treasure, he is not
saying, “Store up God.” How would we do that? He’s saying, “Be fruitful and
multiply so that when this moth-eaten, money-grubbing world passes away, you
will have treasures in heaven—spiritual children, and grandchildren, and
great-grandchildren.”[48]

I admit, this was
a startling revelation. I grew up in an average-sized family and planned to
have an average-sized family of my own. It never occurred to me that God isn’t
your average Father with average dreams. His desire is to grow the world’s
largest family. This is obvious once you see it, but I hadn’t seen it. But
someone who had was the apostle Paul.

What was Paul’s reward?

Paul says we are
rewarded for our labor. What labor is more rewarding than the labor of childbirth?
As in the natural, so in the spiritual. What could be more fulfilling than
co-laboring with the Lord to create new life? You tell someone the good news, the
lights go on, a smile dawns on their face, and you realize that you and the
Holy Spirit just did something special. A moment ago this person had no great
regard for Jesus; now they’re shining with his very life. They just became a
new person, one who will learn to call God, “Abba, Father.” It truly is a
miracle.

The
Father-heart of God beat within Paul with such intensity that he felt compelled
to preach the gospel. He didn’t do it for mansions or money but people.

Though I am free and belong to no one, I have
made myself a slave to everyone, to win as many as possible. (1 Corinthians
9:19)

Paul had a deep
desire to raise spiritual offspring. Through the gospel he became a father to
the Corinthians and a mother to the Thessalonians. He called men like Timothy
and Onesimus his sons in the Lord. And when he saw those he had nurtured
standing firm in Christ, he said, “Now we really live.”[49]

Seeing
people get zapped by grace is about the greatest thrill on earth. I’ve seen
people healed, families restored, and addictions broken. Just yesterday I
helped save a marriage simply by dispensing grace. What a buzz!

Outside
of the Lord himself, there is no greater reward than co-laboring with the Holy
Spirit to reproduce the life of Christ in others. Paul understood this and
bragged about it:

For what is our hope, our joy, or the
crown in which we will glory in the presence of our Lord Jesus when he comes?
Is it not you? Indeed, you are our glory and joy. (1 Thessalonians 2:19–20)

Perhaps you’ve
heard it said that God keeps a photo of you in his wallet. Well, Paul kept
photos of the Thessalonians in his. They were his children in the Lord, and he
delighted in them just as God delights in you. They were his crown, his joy,
and his eternal reward.

When Solomon said
children are a reward from the Lord, he was quoting an old covenant law (see
Deuteronomy 28:4). If children are a reward under the death-dealing ministry of
the law, how much more should we expect offspring under life-giving grace?
There’s no life in the law, but grace is fertile. It is the nature of grace to
reproduce good fruit among those who receive it.

What are eternal friends?

The strangest
parable Jesus ever told was about a man who cheats on his boss and is then
praised for doing so (see Luke 16:1–8). The parable of the shrewd manager is
puzzling. What is Jesus trying to tell us? That it’s okay to cook the books,
diddle the figures, and engage in white-collar crime? No, Jesus isn’t
encouraging dishonesty. He’s telling us how to plan for the future:

And I say to you, make friends for
yourselves by unrighteous mammon, that when you fail, they may receive you into
an everlasting home. (Luke 16:9, NKJV)

The punchline of
the parable is “make friends”—real friends you can enjoy into eternity.
“When you fail” is a reference to kicking the bucket. We have an opportunity in
this lifetime to make friends who will receive us in the next. How do we do
that? By investing ourselves into people, showing love, and giving grace.

The
problem is we’re often too busy for others. Our lives are so filled with
errands, exams, bills, deadlines, and meetings that we have no time for people.
Relationships have been reduced to text messages and “likes” on Facebook. In
these busy days, we need to hear the words of Jesus more than ever. “Be shrewd
like the manager and use the resources of this world to get a return that lasts
into the next.”

In
the story, the shrewd manager goes around writing down the debts of others.
That’s what we do when we tell people the good news. We’re announcing the year
of Jubilee and the cancellation of all debts. “God holds nothing against you.
He is for you and wants you to be free from guilt and shame.” We have the happy
job of providing freedom to a debt-conscious world.

Whoever can be trusted with very little
can also be trusted with much … (Luke 16:10a)

The “very little”
is the unrighteous mammon; the friends we make are the “much.” The wealth of
this age doesn’t last. Moth, rust, and thieves diminish it. But friends in
Christ last forever. Friends are the only thing you can take with you.

We
tend to pick friends who look like us, act like us, and think like us. But Jesus
made friends with people who were nothing like him and then empowered them to
become like him. He showed grace to a crooked little thief called Zacchaeus,
and the man turned into a giver. He shone a light on a dark soul called Saul,
and the man became a firebrand. Jesus lived and died for his friends. He even
made friends out of his enemies.

Making
friends is not always easy, but Jesus shows how to do it. He made time for
people. He went to their parties and weddings, and generally got involved in
their lives. Jesus said one good way to make friends is to have a feast:

When you give a banquet, invite the poor,
the crippled, the lame, the blind, and you will be blessed. Although they
cannot repay you, you will be repaid at the resurrection of the righteous.
(Luke 14:13–14)

In this world,
people throw parties to socialize and network. They invite others in the hope
of getting something in return. But Jesus said we can also throw parties to
make eternal friends by inviting those who cannot pay us back.

How
are we repaid at the resurrection of the righteous? Through friends. Do you
see? Those needy folk aren’t going to be needy forever. One day they will shine
with glory and they will thank you for sharing your life with them.

You
don’t need a pulpit to proclaim the gospel of grace. You just need a table,
preferably with food on it, and a little wine, or juice if you prefer. Think
how often Jesus ate with people. He probably sat down and ate more often than
he stood and preached. That’s how Jesus made friends.

What makes the poor special?

Now that we see the
best rewards are people—the friends we make and the children we
raise—we begin to understand why Jesus made such a fuss over the poor.
“Give to the poor, invite the poor, help the poor.” It’s not that God loves the
poor more than the rich, it’s that the poor are a better investment. They are
the low-hanging fruit.

When
it comes to the gospel, the poor have advantages over the rich. They haven’t
been numbed by the false and fleeting comforts of this world. Aware of their
needs, they are ready to meet the One who promises to supply all of our needs
in Christ Jesus. The table of the Lord’s abundance has been laid for all, but
only the hungry are grateful.[50]

Do
you remember the rich young man who asked Jesus what he should do to inherit
eternal life? Jesus asked him if he knew the commandments, and the man said he
had kept them since he was a boy. Then Jesus looked at him, loved him, and said
this:

One thing you lack. Go, sell everything
you have and give to the poor, and you will have treasure in heaven. Then come,
follow me. (Mark 10:21)

There’s a double whammy
here. First, the young man thinks he’s a good law-keeper, but Jesus knows he
isn’t. He’s an idol-worshipper, trusting in uncertain riches. Second, he’s
planning for eternity, but he’s going about it in the wrong way. He’s investing
in himself and his self-righteous performance.

Jesus
loves this guy. He doesn’t want him to miss out on grace. So first he gives him
law so that he might recognize his need for grace, and then he tells him how to
make eternal friends. “Give to the poor. Throw parties for the downtrodden and
the outcast.” Jesus isn’t just trying to get him into heaven. He wants to set
him up for eternal life with lots of friends.

Giving
to the poor won’t make you righteous, but it may help you make eternal friends.
That’s not just good advice for rich young rulers, for Jesus said the same
thing to his disciples:

Sell your possessions and give to the
poor. Provide purses for yourselves that will not wear out, a treasure in
heaven that will never fail, where no thief comes near and no moth destroys.
(Luke 12:33)

Jesus isn’t calling
us to a life of poverty. He’s giving us practical tips on how to gather the
only treasure that lasts. There is nothing wrong with owning a nice house and
car. But if all you have to show for your life is a bunch of moth-eaten, rusty
toys, then you have not spent wisely. You’ve made inferior investments and
settled for an empty life when you could have a life full of friends and
children.

Some
think giving to the poor earns us heavenly brownie points. If that were the
case, why did Jesus do it (John 13:29)? Jesus didn’t need to curry favor with
God. Jesus reached out to the poor because it was the smart thing to do. He did
it because the needy respond to grace. Jesus preached the gospel to everyone
but made a point of preaching the good news to the poor (see Matthew 11:5).

What
does money have to do with this? Why does Jesus exhort us to give? We might say
it’s because a gift opens a door for the giver (Proverbs 18:16). But the real
reason is because we care. Our heart is for people, and where your heart is
there your treasure will be. If you love people, you will invest in them, not
because you have to but because you want to.

We
don’t help the poor to buy opportunities for preaching the gospel. That’s
manipulation and it fools no one. We do it for love and no other reason. “If I
give all I possess to the poor, but have not love, I gain nothing” (1
Corinthians 13:3). So don’t put tracts on the banqueting table and don’t ambush
your guests with a sermon. Just love them. Spend money on them. Give them the
best food you can and put flowers on the table. Imagine Jesus was coming for
dinner and prepare accordingly.

“But
Paul, how will our guests hear the gospel if we don’t tell them?” You have to
trust God. Don’t try and make things happen. Just follow the Holy Spirit and go
with the flow. You may get an opportunity to talk about Jesus or heal the sick,
or you may not. But have no agenda other than the goal of loving without any
expectation of getting something in return. Unconditional love is a rare
commodity in this world. It speaks louder than any sermon and points to the
grace of a good God.

Jesus
preached the gospel and gave to the poor. Paul did the same. Like Jesus,
he understood the significance of the poor and was enthusiastic about giving to
them:

All they asked was that we should continue
to remember the poor, the very thing I had been eager to do all along.
(Galatians 2:10)

Paul didn’t give to
the poor out of religious duty or to please the law-conscious. He did it
because he loved people and wanted to win as many as possible. He understood
that grace goes furthest where it’s most needed. He knew that Jesus came especially
for the sick and the sinful and that the kingdom of God is for the poor.[51]

At the start of
this book I asked, “Who’s your Daddy?” Here at the end, it’s fitting that I
ask, “Who are your children?” One question follows the other. The more you know
your Father’s heart, the more you want to be a father or mother yourself.
That’s how love works. We receive it, get changed by it, then give it away.

Perhaps
the story of your life has been one of barrenness and fruitlessness. Perhaps
you have tried to preach the gospel and little came of it. Can I suggest you
stop trying and start resting in the love of your Father? There is no pressure
here. Your place in the kingdom is as secure as Jesus, and in him you are
already the heir of all things. You have nothing to prove. This isn’t about you
working but putting grace to work. How do you do that? I can’t tell you. What
works for me won’t work for you. But the Holy Spirit isn’t short of ideas. Stay
focused on Jesus and he will lead you on a grace adventure tailor-made for you.

You
may be thinking, “I’ve got to start hosting banquets. I’ve got to get some
eternal friends.” But if you don’t have the gift for hospitality, you’ll be a
lousy host. You may never host a banquet. You might do something completely
original that no one has ever thought of before. Don’t limit your Father. He
made you, he knows you, and he’s got some ideas about how you can do this. Ask
him to show you. And then brace yourself because I guarantee you God’s ideas
are bigger and better than anything you could come up with on your own.

The
gospel of grace is good news for the barren, for it frees us from the pressure
to produce and empowers us to do that which we could never have done alone.
Grace makes us abundantly fruitful.

Manmade
religion says you have to perform and make it happen, but grace simply says,
“Trust Jesus and allow him to express his life through you.” Religion will make
you cry in fruitless frustration, but grace makes you sing and shout for joy!

Scripture Index

Since Amazon recommends
authors do not insert page numbers in their Kindle books, this version of The
Gospel in Twenty Questions lacks the comprehensive 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.

Note: Kindle search can be glitchy. If a search for,
say, “Genesis 4:7” turns up no results, try searching for “Genesis” only and
picking your verse out of the search results.

Genesis 4:7, 15:1

Exodus 13:1–6, 19:8, 12, 20:12, 21:17, 32:33

Deuteronomy 6:6–9, 11:26–28, 28:1–3, 15–16

1 Samuel 2:6

Job 1:21

Psalms 11:5, 16:9–11, 39:10–11, 51:11, 103:2–3, 10, 121:3–4, 127:3,
130:3

Proverbs 18:16, 22:15

Isaiah 6:1–2, 12:2–5, 33:6, 43:25, 49:15, 53:4–5

Jeremiah 31:34

Ezekiel 1:26–28

Daniel 7:9–10

Matthew 1:20–21, 3:17, 5:9, 17, 20, 22, 29–30, 48 6:9, 14–15, 20, 31–32,
7:1, 8:16, 9:1–7, 27–30, 10:8, 12, 14, 16, 17–23, 11:5, 12:26, 31, 32, 45, 15:4,
17:5, 22:36–37, 23:2–3, 23:15, 23:27, 33, 24:13, 26:27–28, 27:62–66, 28:17

Mark 3:6–7, 22, 28–29, 5:22–23, 27–28, 8:15, 10:3, 10:21, 10:29–30,
13:13, 14:36, 16:18

Luke 1:28, 2:10, 14, 4:18–19, 6:20, 24, 8:50, 12:1, 33, 14:13–14, 15:11–32,
16:1–8, 9, 10, 18:9–14, 22:22, 23:46, 24:27

John 1:14, 17, 18, 3:16, 17, 5:39–40, 6:37, 7:19, 8:10–11, 34, 36,
10:10, 30, 12:28, 14:9, 15, 16–17, 23–24, 26, 15:9, 10, 12, 16:2–3, 7–8, 9, 10–11,
13, 24, 33, 17:25–26, 20:6–7, 8–9, 29

Acts 2:42–47, 10:38, 14:21–22, 20:24, 27, 32, 21:11

Romans 1:16, 17, 3:8, 19, 20, 23, 4:25, 5:8, 12, 17, 18, 20, 6:1, 2,
6, 14, 15, 16, 7:7–8, 10–11, 14, 24, 8:1, 3, 11, 35, 36–37, 10:4, 9, 17, 12:18,
14:23

1 Corinthians 1:6–9, 3:8, 15, 9:19, 10:16, 11:17, 23–25, 26, 27, 28,
29, 30, 31–32, 33–34, 13:4, 8, 15:1, 2–4, 10, 14, 17, 56

2 Corinthians 1:20, 21–22, 3:9, 5:14, 5:21

Galatians 1:3–4, 6–7, 2:10, 3:3, 10, 13, 19, 24, 4:4–5, 5:1, 4, 7,
13, 19–21, 6:8

Ephesians 1:3, 17–23, 2:6–7, 2:8, 3:14–19, 4:18–19, 5:11, 13, 6:2–3

Philippians 1:6, 2:8–9, 4:19

Colossians 1:12–13, 22–23, 2:6–7, 8, 9–10, 11–12, 13, 14, 18, 21–23

Colossians 3:13

1 Thessalonians 2:19–20, 3:8

1 Timothy 1:4, 6, 18–19, 3:9, 6:6–10

2 Timothy 2:4, 11–13, 15, 16–18, 3:16

Titus 2:11–12

Hebrews 1:1–3, 2:1–3, 3:14, 5:2, 7:25–26, 8:12, 13, 9:26, 10:14, 17,
22, 11:1, 6, 12:5, 13:5

James 1:2–4, 5, 12, 4:7, 5:1, 15

1 Peter 1:6–7, 2:16, 24, 5:8

2 Peter 1:2, 2:6, 3:18

1 John 2:28, 4:4, 7, 10, 17–18, 19

1 John 5:4–5, 10

Jude 1:3, 4

Jude 1:11–12

Revelation 2:4–6, 10, 3:5, 15–16, 17, 18, 19, 20–21

Acknowledgements

I am grateful to the many individuals
who assisted in the writing of this book. Some of the material here was based
on posts published on Escape to Reality. I am thankful for the many hundreds of
E2R readers who took the time to comment on these posts. Their feedback helped
me clarify my thinking and sharpen my writing.

Each chapter
in this book was read by several people prior to publication. I want to thank
Steve Barker, Jennie Lawson, Cornel Marais, Steve Hackman, Tammy Hackman,
Brandon Petrowski, and Peter Wilson for their constructive feedback and
encouragement on these early drafts. I am also grateful to three sharp-eyed
proofreaders; Camille Lee, Judy Fake, and Kirsty Chaignon.

As always, my
biggest thanks goes to my wife Camilla. Without her loving support and
incredible grace, this book would not have seen the light of day.

Escape to Reality

If you still have questions
about the gospel of grace, you can find answers at Paul Ellis’s website. Visit EscapeToReality.org and you will
discover:

- an archive of almost 400 grace-based articles

- reviews of more than 40 grace books

- resources for your private study or small group

- real stories of lives radically changed by grace

 The good news may be the best news you never
heard!

At a time when many are hearing mixed messages
about the love of God, The Gospel in
Ten Words is a welcome reminder of the good news revealed by Jesus.

This
book will take you to the heavenly treasure rooms of grace and leave you
awestruck at the stunning goodness of God.

You
will discover the secret to walking in divine favor and experiencing freedom in
every aspect of your life.

You
will learn who you really are and why you were born.

Best
of all, you will come face to face with the One who has called you to the
thrilling adventure of living loved.

AVAILABLE
NOW!

Notes

Preface: Ask and you
shall receive

[1] You may ask, “Will
there be a study guide or discussion guide to go with this book?” The Gospel
in Twenty Questions is eminently suited to small-group discussion, but as
for a study guide, there won’t be one. I’m not a fan of them. Instead, I
recommend a discussion strategy I learned from Wayne Jacobsen. Get everyone in
your group to read the same chapter, then, when you meet, ask two questions:
(1) What did you like about this chapter? (2) What ticked you off? Good
discussion is sure to follow.

Chapter
1. Who’s your Daddy?

[2] See James 1:17, 1
John 3:1, and the opening verses of most of Paul’s letters.

[3] See John 5:17–20,
8:28, 12:49–50. In the four gospels, Jesus mentions the kingdom 106 times and
God the Father about 175 times. However, it would be incorrect to think Jesus
treated his Father as merely one subject among many. His Father was the lens
through which Jesus made sense of everything. For instance, when discussing the
kingdom, he described it as “my Father’s kingdom” (Matthew 26:29).

[4] A.W. Tozer, The Knowledge of the Holy.
HarperCollins: New York, 1961, p.1.

[5] See Isaiah 6:1–2,
Ezekiel 1:26–28, Daniel 7:9–10.

Chapter 2. What
really happened at the cross?

[6] Pierre Morel
(director). Taken. 2008. EuropaCorp: France.

[7] Paul describes us as slaves in Romans 6:17, 20 and
Galatians 4:8. Throughout Romans, Paul describes sin as a personality with
desires and an agenda. If you’re open to his metaphor, we might as well
go the whole way and say sin is another name for the devil. Consider the
evidence. Both sin and Satan seek to devour us (Genesis 4:7, 1 Peter 5:8) and
kill us (Romans 7:11, John 8:44). Neither could touch Jesus (Hebrews 4:15, John
14:30), and both have been defeated by him (Hebrews 9:26, John 12:31). At the
end of the story the devil is thrown into the lake of fire (Revelation 20:10)
and so is death, which is the fruit of sin (Revelation 20:14).

[8] Andy Wachowski and
Laurence Wachowski (directors). The Matrix. 1999. Warner Bros: USA.

[9] See Ephesians 4:18,
Titus 3:3, and Hebrews 2:15.

[10] In Biblical times
certain individuals were regarded as blameless and without sin. For instance,
the Bible records that Jesus’ Uncle Zechariah and Aunt Elizabeth observed “all
the Lord’s commands and decrees blamelessly” (Luke 1:6). Since the law brings
knowledge of sin, we might conclude they were sinless. They were do-gooders of
the highest order. Yet God is not impressed by good behavior, but faith, and
they were faithless—at least Zechariah was. When the angel Gabriel brought him
news that his prayers had been answered and Elizabeth would soon have a son,
Zechariah responded with doubt and incredulity. “Do you expect me to believe
this? I’m an old man and my wife is an old woman” (Luke 1:18, MSG). The angel
had brought good news but was met with unbelief. He responded by silencing
Zechariah’s unbelieving mouth until the promise was fulfilled.

[11] The condemnation of
a furious God is no small thing. The word condemned in Romans 8:3 is the
same word Peter uses to describe what God did to Sodom and Gomorrah (2 Peter
2:6). God’s condemnation should never scare you but give you confidence and
peace. Every child needs to know their daddy is dangerous towards those who
attack his family.

Chapter 3: What
about the resurrection?

[12] Barbara Richmond, Jewish
Insights into the New Testament, For Your Glory: Merritt Island, FL, 1996, chapter
7.

[13] C.S. Lewis, Mere
Christianity, Collins: London, 1952, pp.52-53.

[14] See Matthew 28:17. I have a hunch that Saul the Pharisee was
such a person. I suspect the risen Lord tried to get his attention on several
occasions, most notably when Stephen died. But Saul was a doubter. His religion
blinded him to the grace of God. Jesus had to knock Saul on his seat before he
started paying attention.

[15] Bob George (1989), Classic
Christianity, Harvest House: Eugene, OR, p.43.

Chapter 4: By which
gospel are you saved?

[16] See Ephesians 1:13
and 6:15, 1 Timothy 1:11, and Revelation 14:6. Paul tells the Romans about “my
gospel” twice (Romans 2:16, 16:25) and reminds the Corinthians of the gospel “I
preached” in 1 Corinthians 15:1.

[17] G3344 (metastrepho),
Thayer’s Greek Lexicon, website: concordances.org/greek/3344.htm

Chapter 5: Am I
under law?

[18] Watchman Nee, The
Normal Christian Life, Tyndale House: Wheaton, IL, 1957/1977, p.157.

[19] See Romans 6:6,
7:17, 20. The “body of sin” in Romans 6:6 is our physical body, the place where
sin is experienced. Similarly, the “body of death” in Romans 7:24 is the place
where death is experienced—in our bodies. Paul is not saying our bodies are
sinful for elsewhere he exhorts us to present our bodies as living and holy
sacrifices to God (Romans 12:1). Don’t look at your body as though it is the
devil’s tool. It is the temple of the Holy Spirit (1 Corinthians 6:19).

[20] Some translations
of Galatians 3:24 say the law is our school master or tutor. This can convey
the erroneous impression that the law is our teacher. Paul is not saying this
at all. The word he uses is paidagōgos, which describes a
guardian or guide. In
defining this word, Vines, in his Expository Dictionary of New Testament
Words, notes that, “The
idea of instruction is absent” (bit.ly/1eQfyxH).
The law is not a teacher but a guide who leads us to the real Teacher, who is
Jesus. Paul continues, “Now that faith has come, we are no longer under the
supervision of the
paidagōgos” (Galatians 3:25).
If you have put your trust in Jesus, you no longer need the guidance of the
law.

[21] If you listen
(Exodus 23:22), if you seek (Deuteronomy 4:29), if you follow (Leviticus 26:3),
if you obey (Deuteronomy 28:1), if you bring (Leviticus 2:4), and if you make
(Deuteronomy 23:21).

Chapter 6: How can I
read the Bible without getting confused?

[22] Here are the passages where James talks about the
rich and powerful who infiltrate our meetings (James 2:2), exploit their
workers (James 5:4), murder the innocent (James 5:6), trust in money instead of
God (James 5:3), and slander the name of Jesus (James 2:7).

[23] If this
is news to you, you may want to read The Gospel in Ten Words. In chapter
2 of that book, I show how the cross radically altered the way Jesus spoke
about forgiveness.

[24] You may be wondering
why I quote extensively from the NIV, NKJV, and the Message Bible in this book.
The reason is that these are the translations preferred by Escape to Reality
readers. I know this because I polled them. If they read different
translations, I would quote different translations. You’ve got to know your
audience.

Chapter 8: Am I
lukewarm?

[25] Why do I say we get everything besides? Because in Christ we
are joint-heirs with the One who is the heir of all things (Romans 8:17,
Hebrews 1:2).

Chapter 9: How do I
endure to the end?

[26] It’s a rule with
exceptions. As I write this I am thinking of David Wilkerson who, when
confronted with the switchblades of Nicky Cruz and his gang, didn’t run but
stood and said, “You could cut me into a thousand pieces and lay them in the
street, and every piece will still love you.” As a result of Wilkerson’s brave
witness, Cruz and many gang members abandoned their
violent ways and came to Jesus. How do we know when we should stay in spite of
opposition? We need to hear from God. A specific word from the Lord
trumps any general principle on enduring and staying safe. As he records in his
1962 book The Cross and the Switchblade, Wilkerson felt specifically
called to the gangs of New York City. Similarly, Paul was called to remain in
Corinth, a city where he faced opposition from abusive Jews. Paul may have
thought about leaving—he’d done it before. But in a vision, the Lord told him,
“Don’t be afraid, keep speaking, no one will harm you.” So Paul stayed another
18 months and established a famous church (see Acts 18:1–11).

[27] See Matthew 12:14–15,
Luke 4:28–30, John 10:31–39, 11:53–54.

[28] Philip Yancey, What’s
So Amazing About Grace? OMF Literature: Manila, 1997, p.64.

Chapter 10: Who can
take communion?

[29] Jesus took the bread and “gave thanks” or eucharisteō (Luke 22:19).

[30] G1381 (dokimazō), Strong’s Exhaustive Concordance,
website: concordances.org/greek/1381.htm

Chapter 11: How does
God deal with us when we sin?

[31] To their credit, the translators who prepared the 2011 version of
the NIV removed the word guilt from John 16:8. In the latest edition of
the NIV, this passage now reads, “When he comes, he will prove the world to be
in the wrong about sin and righteousness and judgment.” However, the word guilt
remains in the New International Readers’ Version.

[32] The Greek word for convict is elegchō (G1651) which can be
translated as admonish, convince, reprove. But in his Expository
Dictionary of New Testament Words, Vines notes, “the real meaning here is
exposed” (http://bit.ly/1awcOFC).
This interpretation fits with scripture. “Have nothing to do with
the fruitless deeds of darkness, but rather expose (elegchō) them … Everything
exposed (elegchō) by the
light becomes visible” (Ephesians 5:11, 13). The Holy Spirit is in the business
of turning on the lights and revealing the truth. A classic example would be
Saul on the road to Damascus.

[33] Epanorthōsis (1882), Strong’s Exhaustive Concordance, website: concordances.org/greek/1882.htm

Chapter 13: Is it God’s
will for me to be sick?

[34] G4982 (sozo),
Strong’s Exhaustive Concordance, website: concordances.org/greek/4982.htm

[35] Live under the law
and your health will suffer. Is it any coincidence that people were long-lived
before Mt. Sinai but after the law was given began to die younger?

[36] In a literal
translation, this passage speaks of “being judged by the Lord.” This is a
reference to the witness of the Holy Spirit who will constantly seek to affirm
that we are the righteousness of God in Christ Jesus. In Christ, we have been
judged and thoroughly approved.

Chapter 15: What is the unforgivable sin?

[37] This isn’t to say
the whole world is saved, for we all need to respond to the grace of God by
faith (Ephesians 2:8). Everyone is forgiven, but not everyone has received the
gift of his righteousness (Romans 1:17).

[38] I would love to
take credit for this little gem about God sinning by harboring unforgiveness,
but I stole it (with permission) from my friend Cornel Marais. He wrote about
it here: http://bit.ly/13n0saV

[39] G988 (blasphēmia) Thayer’s and Smith’s Bible Dictionary,
website: http://www.biblestudytools.com/lexicons/greek/kjv/blasphemia.html

Chapter 16: Once
saved, always saved?

[40] G728 (arrabón),
Strong’s Exhaustive Concordance, website: http://bibleapps.com/greek/728.htm

[41] There are more than
200 scriptures in the New Testament that touch on the believer’s security.
Space precludes me from looking at them all in this book. However, you can find
additional commentary at EscapeToReality.org on a page entitled “Eternal
Security.”

Chapter 17: Is the
Christian race a marathon?

[42] Dean Karnazes, “Badwater blues: Why does every year seem
tougher than the last,” Badwater.com, website: http://bit.ly/1aTkBKc,
accessed 3 November 2013.

[43] Acts 20:24, 1 Corinthians 9:24, Hebrews 12:1, 2 Timothy
4:7.

[44] The first promise comes from 1 Corinthians 1:8–9. The second comes from 2 Corinthians 1:21–22.

[45] Paul says elsewhere, “May I never boast except in the cross
of our Lord Jesus Christ, through which the world has been crucified to me, and
I to the world” (Galatians 6:14). The believer shares Paul’s boast; the
unbeliever does not.

Chapter 18: What
does it mean to continue in the faith?

[46] The story of Achan and his troubles is found in Joshua 7.
The story of Uzzah is in 2 Samuel 6.

[47] Sources: Exodus 13:1–16,
Deuteronomy 6:6–9, 11:18–21. The little law-holding boxes are called phylacteries.
Jesus criticized the Pharisees for wearing ostentatious phylacteries (Matthew
23:5).

Chapter 20: What are
eternal rewards?

[48] This idea of
viewing people treasure is an old one (see Deuteronomy 7:6, 14:2, 26:18). In
God’s eyes, people are treasure.

[49] Paul reminded the
Corinthians, “I became your father through the gospel” (1 Corinthians 4:15). He
told the Thessalonians, “We were gentle among you, like a mother caring for her
little children” (1Thessalonians 2:7, NIV1984). And like a parent, he was
thrilled when he saw them standing firm in the Lord (1 Thessalonians 3:8).

[50] Of course, I am
making some sweeping generalizations here. Being poor is no guarantee that you
will be aware of your need for grace just as being rich doesn’t mean you will
be ignorant. But you are more likely to encounter the poor in spirit
among the needy and downtrodden than those who think they’ve got it made (see
Luke 6:24).

[51] Jesus said the poor
are blessed because theirs is the kingdom of God (Luke 6:20). In truth, the
kingdom is for everyone, but only those who know they are poor and needy are
running in. Those rich in self-righteousness don’t see their need for grace.

cover.jpeg
E!
E\
ll[!]
E,f
E]B

author of The Gospel in Ten Words

images/00001.gif

images/00002.gif

