F U N D A M E N T A L S Lessons 1-22
LESSON #1 (4-20-08)
Randy Pausch Story: University professor with pancreatic cancer and has only months to live. Millions have seen “The Last Lecture” which was recently aired on ABC and shown on the internet. He told stories about his life, some lessons he has learned, and how to really live until you die. But he said nothing about what will happen after he dies.

The most fundamental issue we all must address is, “what happens after we die?” Yet, the story of Randy Pausch didn’t touch it. It didn’t go there. What a shame. No one has come back from the grave to tell us about it.

a. The apostle Paul, Lazarus and a few others came back from the grave, but they didn’t talk about it.

b. Some people designated “legally dead” came back, but that’s not coming back from the grave.

Basic Questions: Your answers to these questions determine what you think will happen after you die.

1. Is heaven real?

Is it a literal place? If so, how do I get there?

2. Is hell real?

Is it a literal place? If so, how do I avoid going there?

3. Is God real?

Does He really exist? If so, what is He like and how can I get to know Him?

4. Is Jesus Christ real?

Is He who He says He is? If so, what does that mean for me?

The ATHEIST answers “NO” to all 4 basic questions.

*The BUDDHIST answers “NO” to all 4 basic questions.

The HINDU answers “NO” to 1, 2, & 4. “YES” to 3.

The Muslim answers “Yes” to 1,2, & 3. “NO” to 4.

The JEW (Judaism) answers “YES” to 1, 2, & 3. “NO” to 4.

The CHRISTIAN answers “YES” to all 4 basic questions.
* From “Kingdom of the Cults” by Walter Martin. “Zen Buddhism has no God to worship, no ceremonial rites to observe, no future abode to which the dead are destined, and last of all, Zen has no soul . . . ”

The United States in 2001:
 78.5 %
Christianity (52% Prot., 25% Cath.,1.5% LDL)
 15.0 %
No religious affiliation (significantly less than in Britain - 44% and Sweden - 69%)
 1.3 % Judaism

 .7 %
Islam

 .6 %
Buddhism

 .4 %
Hinduism

Other religions found here:
New Age, Native American spirituality, Sikhism, Jainism, Shintoism, Taoism, Neopaganism Confusianism, Heathenism, the Bahá'í Faith, Zoroastrianism, Scientology. It is easy to understand why so many people are confused having either the wrong answers or thinking it’s impossible to know the answers to these basic questions.
1st MAJOR PREMISE: We can know the answers to these four basic questions, but the question is, “How?”

There are 4 basic ways for man to know something:

1. Empiricism – Knowledge acquired by observation from our 5 senses.

2. Rationalism – Knowledge acquired from our ability to reason or speculate. Reality is what you think.

3. Mysticism – Knowledge acquired from legend, direct experience (demons), or intuition.

4. Revelation – Knowledge acquired from God through His creation, His Word, and through Jesus Christ.

Unfortunately, most people have opted for one of the first three: empiricism, rationalism, mysticism or a combination of the three. The results have been devastating.

LESSON #2 (4-27-08) Oprah: Queen of New Age, Religion Called “A NEW EARTH

Most of the quick spread of this new presentation of the ancient and well-known, supposed Secret is due to promotion by Larry King and Oprah Winfrey. Millions of their fans bought the book and DVD. On April 5, 2007, Oprah Winfrey discussed the Secret with alleged nonphysical entities “channeled” by Secret promoter, Esther Hicks. As we have often shown, so-called “spirit communication” with the dead that used to occur in séances (strictly forbidden in the Bible as demonic, Deut 18:11, Lev 20:6) is now called “channeling” and has long been promoted openly on radio and TV. JB Hixson’s website for False Gospel vs. True Gospel
Chuck Norris on Oprah’s new religion.
Sears, Roebuck & Co. has long been considered a bastion of middle-American conservatism that the average householder could trust. It has now become a major promoter of New Age ideas. Consider the following from the October 1994, first edition of “The Women’s Newsletter from SEARS”: We need to consult “the therapist within”. . . The following program should get you started. First, relax. Make your mind still and quiet - an absolute blank.... Picture your problem. In the quiet stillness of your mind, let an image of your problem appear . . . Meet your inner adviser . . . invite a very loving, wise figure into your awareness. It could be an old man or woman, a plant, a dog. Sit patiently and let an image emerge. Then talk about whatever is troubling you... asking your inner adviser for answers . . . That the above is the basic technique for contacting spirit guides that are really demons should be obvious to our readers, TBC Dec. 1994 p1

What has happened to Christianity in our day. It has become self-centered and competes with the world in appealing to the flesh. Making Christianity “fun for the kids” and “relevant” to the baby boomers dilutes its life-changing, sin-cleansing power. That Christ is “the same yesterday, and today, and for ever”, Heb 13:8, tells us that He is God, that He is perfect, that He needs no updating. The gospel needs no adaptation to our modern world and its proud sophistication. We need a return to the purity of God’s truth; and, like Paul, we need to preach the pure gospel in the power of the Holy Spirit, 1 Cor 2. TBC Dec. 1994 p2
Back to the 1st Major Premise: You can find answers and get the truth if you want to know the truth. Pontius Pilate asked our Lord “What is truth?” But he didn’t stick around to get the answer, John 18:38. It would appear that to him, everything is relative and there is no absolute truth.

So, what is truth?
Psalm 119:160 - The sum of Thy word is truth, And every one of Thy righteous ordinances is everlasting.

Psalm 12:6 - The words of the LORD are pure words; As silver tried in a furnace on the earth, refined seven times.

Psalm 119:105 - Thy word is a lamp unto my feet, and a light unto my path.

John 17:17 - Sanctify them in the truth; Thy word is truth.
CAN God be found? YES!

Jer. 29:13 - 'And you will seek Me and find Me, when you search for Me with all your heart.’

Amos 5:4 - For thus says the LORD to the house of Israel, ‘Seek Me that you may live.’

Psalm 34:9-10 - O fear the Lord, you His saints; For to those who fear Him, there is no want.

10) The young lions do lack and suffer hunger; But they who seek the Lord shall not be in want of any good thing.

Matthew 6:33 - But seek ye first the kingdom of God, and his righteousness; and all these things shall be added unto you.

Luke 11:9-10 - ‘And I say to you, ask [pray], and it shall be given to you; seek [take in B.D.], and you shall find; knock [apply B.D.], and it shall be opened to you. 10) For everyone who asks, receives; and he who seeks, finds; and to him who knocks, it shall be opened.’

Romans 1:19-21 - Because that which may be known of God is manifest in them; for God hath shown it unto them. 20) For the invisible things of him from the creation of the world are clearly seen, being understood by the things that are made, even his eternal power and Godhead; so that they are without excuse: 21) Because that, when they knew God, they glorified him not as God, neither were thankful; but became vain in their imaginations, and their foolish heart was darkened.

So if we want to know the truth, we can find it and if we want to know God, we can know Him. He has revealed Himself in His Word.

LESSON #3 (5-4-08)

The Lord’s Supper

RITUAL: Any formal and customarily repeated act or series of acts that are symbolic. A ritual may be performed at regular intervals, or on specific occasions. The purposes of rituals are varied; they include compliance with religious obligations or ideals, satisfaction of spiritual or emotional needs of the practitioners, strengthening of social bonds, demonstration of respect or submission, stating one's affiliation, obtaining social acceptance or approval or, sometimes, just for the pleasure of the ritual itself. Wikipedia – online dictionary
The Greatest Man in History

Jesus had No servants,
yet they called Him Teacher.
No degree,
yet they called Him Teacher

No medicines,
yet they called Him Healer.
No army,
yet kings feared Him.
No military victories,
yet He conquered the world.
No crime committed,
yet they crucified Him.
Buried in a tomb,
yet He lives today.

He is my Lord, my Master, my King, my Savior, my God, my all in all.
One of the first things we learn about God is that He is absolutely perfect in every way. [The Essence Box]
Isa. 55:9 - For as the heavens are higher than the earth, so are my ways higher than your ways, and my thoughts than your thoughts.

Romans 11:33 - Oh, the depth of the riches both of the wisdom and knowledge of God! How unsearchable are His judgments and unfathomable His ways!

LOVE, Romans 8:38-39, 5:8.
JUSTICE, Psa.89:14.

+RIGHTEOUSNESS, I Sam.2:2, Isa.45:21, Psa.7:9.

SOVEREIGNTY, Isa.46:9-10.

ETERNAL LIFE, Psa.90:2, Mal.3:6, Heb.1:12, 13:8.

VERACITY, I Kings 17:24.

OMNIPOTENCE, Psa.147:5, Isa.40:6, Jer.27:5.

OMNISCIENCE, Isa.46:9-10, Acts 15:17-18, Isa.66:1, Deut.4:39.

LESSON #4 (5-11-08)

The fact that God is impeccably perfect and we are not causes a big, big, problem.

We find that there is humanly speaking, an insurmountable barrier between mankind and God. Its like a giant brick wall and He cannot pretend that it just doesn’t exist. That would compromise His perfect character and that will never ever happen.

SIN is the first brick in the barrier. Sub-sequential, Internal Non-morality
Sin wasn’t a problem in the human race until Adam sinned, Gen. 2:17a.
Since then, all have sinned and come short of the glory of God, Rom. 3:23.
We were born with 2 strikes against us and with a third strike guaranteed to come. Imputed Sin, Inherited Sin, and Personal Sin
Imputed Sin

“Impute”: 1) to credit to a person or a cause; 2) to attribute or charge to someone’s account; 3) assign, attribute, charge, credit, lay, refer. Merriam-Webster's Collegiate Dictionary
Adam’s sin was imputed to the entire human race. It was charged to our account as well as to Adam’s.

Rom. 5:19 - For as through the one man's disobedience [AOS] the many were made sinners. . .

1 Cor. 15:22 - For as in Adam all die, so also in Christ all shall be made alive.

Because Adam is the head of the human race, we all stand or fall with him. Adam became a sinner, we are born sinners.

Some may be thinking this is not right or fair, but just the opposite is true. Condemnation must precede salvation, so God’s grace is immediately available to us at birth. Anyone who dies before he is able to make a decision about Jesus Christ is automatically saved by the justice of God.

2 Sam. 12:23 - “But now he has died; why should I fast? Can I bring him back again? I will go to him, but he will not return to me.”

Inherited Sin

When Adam sinned, he acquired a sin nature that is genetically passed on to us. We call it the Old Sin Nature (OSN). It is not visible to us, but it is seems to be located in the cell structure of our bodies. It produces the tendency in all of us to sin. We do not have an OSN because we sin personally; we sin personally because we have an OSN.

Personal Sin

There is no volition involved in receiving imputed sin (AOS) or inherited sin (OSN), however it is involved in personal sin because we choose to sin. There are three types of personal sins: Overt Sins, Mental Attitude Sins, & Sins of the Tongue.

Imputed sin and personal sins were taken care of on the cross, and inherited sin lost its sovereignty over the believer.
Romans 6:6 - . . . knowing this, that our old self was crucified with Him, that our body of sin might be done away with, that we should no longer be slaves to sin;

RECALL NOTICE (E-mail received, author unknown)
The Maker of all human beings is recalling all units manufactured, regardless of make or year, due to a serious defect in the primary and central component of the heart.

This is due to a malfunction in the original prototype units, code named Adam and Eve, resulting in the reproduction of the same defect in all subsequent units. This defect has been technically termed
'Subsequential Internal Non-Morality,' or more commonly known as SIN, as it is primarily expressed. Some other symptoms include:
1. Loss of direction
2. Foul vocal emissions
3. Amnesia of origin
4. Lack of peace and joy
5. Selfish or violent behavior
6. Depression or confusion in the mental component
7. Fearfulness
8. Idolatry
9. Rebellion
The Manufacturer, who is neither liable nor at fault for this defect, has provided factory-authorized repair and service free of charge that corrects this SIN defect. The Manufacturer, Jesus, has generously bore the entire burden of the staggering cost of these defects, so no fee is required.

The number to call for repair in all areas is P-R-A-Y-E-R. Once connected, please state that you accept His payment for SIN on your behalf. You will then notice that FORGEIVENESS is automatically downloaded.

No matter how big or small the SIN defect is, if you are willing to study His manual, He will replace it with:
1. Love

2. Joy
3. Peace
4. Patience
5. Kindness
6. Goodness
7. Faithfulness

8. Gentleness
9. Self-control

These nine downloads require a working knowledge of the operating manual which gives further details on the use of these fixes:
B Basic
I Instructions
B Before
L Leaving
E Earth.

WARNING: Continuing to operate the human unit without correction voids any manufacturer warranties, exposing the unit to dangers and problems too numerous to list and will result in the human unit being permanently impounded.

DANGER: The human units not responding to this recall action will need to be scrapped in the furnace. The SIN defect will not be permitted to enter Heaven so as to prevent contamination of that facility.

Thank you for your attention!
GOD

Please assist where possible by notifying others of this important recall notice, and you may contact the Father any time by 'kneemail.'

LESSON #5 (5-18-08)
Memorial Day: Freedom Is Not Free; Review Lessons 1-4; Ja. 4:6, Abundant Grace; Rom.6:8-21, 3:20, For God To Condemn Anyone For Personal Sins Would Be Unjust
LESSON #6 (5-25-08)
Those who believe that they are condemned for their personal sins:

a) Try to make it up to God by doing good deeds or by penance

b) Feel guilty for something that God does not hold them accountable (LDE & Div. Disc. excluded)

c) Think that if they go to hell, it will be because of their personal sins

d) are not aware that Jesus Christ took care of personal sins on the cross and that redemption, being free from blame or debt is available to them through faith in Jesus Christ as their Savior.

See SINS LIST in Visuals
See 5-18-08 Imputation Plan Modified in Visuals’ Power Point
LESSON #7 (6-1-08)
See THE BARRIER in Power Point
REDEMPTION is the solution to the sin problem. Webster’s Collegient Dictionary, 10th edition:

re•deem \ri-ˈdēm\ transitive verb
1 a : to buy back : repurchase; b : to get or win back
2 to free from what distresses or harms: as a : to free from captivity by payment of ransom;

b : to extricate from or help to overcome something detrimental; c : to release from blame or debt : clear
 d : to free from the consequences of sin

Redemption — the purchase back of something that had been lost, by the payment of a ransom. The Greek word so rendered iss a word occurring nine times in Scripture, and always with the idea of a ransom or price paid, i.e., redemption by a lutron (see Matt. 20:28; Mark 10:45). Easton, Easton's Bible Dictionary
Mark 10:45 - “For even the Son of Man did not come to be served, but to serve, and to give His life a ransom for many.”

1 Corinthians 6:20 - For you have been bought with a price: therefore glorify God in your body.

Galatians 4:4-5 - But when the fullness of the time came, God sent forth His Son, born of a woman, born under the Law, 5) in order that He might redeem those who were under the Law, that we might receive the adoption as sons.

Colossians 1:13-14 - For He delivered us from the domain of darkness, and transferred us to the kingdom of His beloved Son, 14) in whom we have redemption, the forgiveness of sins.
1 Timothy 2:5-6 - For there is one God, and one mediator also between God and men, the man Christ Jesus, 6) who gave Himself as a ransom for all, the testimony borne at the proper time.

Titus 2:14 - Christ Jesus who gave Himself for us, that He might redeem us from every lawless deed and purify for Himself a people for His own possession, zealous for good deeds.
”The blood of Christ” is a phrase that refers to redemption, reconciliation, and propitiation. The blood of Christ is the coin of the realm and it depicts, by analogy, the saving work of Christ on the cross. It also depicts unlimited atonement and reconciliation.

The doctrine of Redemption was taught by means of animal blood in the Old Testament. Heb 9:22 "And according to the standard of the law, nearly all things were cleansed with animal blood, and without the shedding of blood there is no forgiveness."

blood noun
1 a : the fluid that circulates in the heart, arteries, capillaries, and veins of a vertebrate animal carrying nourishment and oxygen to and bringing away waste products from all parts of the body

b : a fluid resembling blood

2 : the shedding of blood; also : the taking of life
3 a : lifeblood; broadly : life
b : human stock or lineage; especially : royal lineage; a prince of the blood
c : relationship by descent from a common ancestor : kinship

d : persons related through common descent : kindred
 e : honorable or high birth or descent

4 : blood regarded as the seat of the emotions : temper

5 : personnel a company in need of new blood
6 : a black American male — used especially among blacks
 Merriam-Webster's Collegiate Dictionary., Includes Index., 10th ed. (Springfield, Mass., U.S.A.: Merriam-Webster, 1996, c1993).

(3.) Human blood. The murderer was to be punished (Gen. 9:5). The blood of the murdered “crieth for vengeance” (Gen. 4:10). The “avenger of blood” was the nearest relative of the manslayer, and he was required to avenge his death (Num. 35:24, 27). No satisfaction could be made for the guilt of murder (Num. 35:31). Easton's Bible Dictionary (Oak Harbor, WA: Logos Research Systems, Inc., 1996, c1897)

blood: Generally, the blood of Christ. Sacrificial death of Christ as the symbol of redemption (Eph. 1:7, 1 Pet. 1:18–19, Rev. 1:5), propitiation (Rom. 3:25), reconciliation (Eph. 2:13, Col. 1:19–20), cleansing (Heb 9:11-14), sanctification (1 John 1:7, Eph. 5:25–26), George Thomas Kurian, Nelson's New Christian Dictionary : The Authoritative Resource on the Christian World (Nashville, Tenn.: Thomas Nelson Pubs., 2001).

The word “blood” was often connected to the taking of a life.

Genesis 9:6 Whoever sheds man's blood, By man his blood shall be shed . . .

Animals that were sacrificed in the Old Testament died a violent death when their blood was shed. This was a preview or a picture of the violent death of the Lamb of God, Jesus Christ. on the cross. The Bible often uses the terms “His blood”, “Christ’s blood”, “the blood of Christ” to reference that event. It connects our Lord’s spiritual death on the cross with the animal sacrifices of the Old Testament.

1 Peter 1:18-19 - . . . knowing that you were not redeemed with perishable things like silver or gold from your futile way of life inherited from your forefathers, 19) but with precious blood, as of a lamb unblemished and spotless, the blood of Christ.

The Jews could make the correlation between the violent manner of the animal sacrifices with the violent manner of Christ’s death. They related the physical death of the animals with the spiritual death of Jesus Christ.

They understood that the animal sacrifices were but a temporary remedy and a type of the true, permanent, and perfect sacrifice of Christ on the cross. It is important to note that it was His spiritual death that redeemed us, not the physical torture, the loss of blood, or the violence He experienced.

The literal blood of Christ is not the issue in salvation, it was not efficacious and there is nothing mystical or mysterious about it. His blood was not collected and taken into heaven, nor did Jesus bleed to death on the cross, John 19:34.

Some believers get off track on this issue because of some of the hymns that many churches sing. There is a hymn entitled, “Are You Washed In The Blood Of The Lamb?” that seems to suggest that Christ’s literal blood has something to do with our redemption. “There Is a Fountain Filled With Blood” is another hymn that also suggests this. “There is a fountain filled with blood drawn from Emanuel’s veins, and sinners plunge beneath that flood, lose all their guilty stains”. “Nothing But the Blood” – “O precious is he flow that makes me white as snow; No other fount I know, nothing but the blood of Jesus”. “There is Power in the Blood” also alleges that there is something redemptive and/or powerful in the literal blood of Christ.

KJV - Revelation 1:5 - Unto him that loved us, and washed us from our sins in his own blood [sacrificial spiritual death]. The word “washed” is mistranslated in the KJV. It should be translated “released us from”, or “freed us from” as it is translated in the NAS and NIV translations.

Pattern of Sacrifices

· One animal sacrifice per man, Genesis 3

· One sacrifice per family, Exodus 12:3-14

· One sacrifice per nation—Tabernacle in wilderness—Day of Atonement

· One sacrifice per world, John 1:29, Heb 10:1-14
Jesus died twice on the cross, Isa. 53:9; He died spiritually first and then physically. He was still physically alive when He said, “it is finished!”
Ephesians 1:7 - In Him we have redemption through His blood, the forgiveness of our trespasses, according to the riches of His grace, Note: Paul was using a figure of speech called a metonymy when he used the word “blood” in this passage. A metonymy substitutes one word for another, “blood” was substituted for “atonement”.

Acts 20:28 - Be on guard for yourselves and for all the flock, among which the Holy Spirit has made you overseers, to shepherd the church of God which He purchased with His own blood.

Ephesians 1:7-8 - In Him we have redemption through His blood, the forgiveness of our trespasses, according to the riches of His grace, 8) which He lavished upon us.

Hebrews 9:11-12 - But when Christ appeared as a high priest of the good things to come, He entered through the greater and more perfect tabernacle, not made with hands, that is to say, not of this creation; 12) and not through the blood of goats and calves, but through His own blood, He entered the holy place once for all, having obtained eternal redemption.

Revelation 5:9 - And they sang a new song, saying, "Worthy art Thou to take the book, and to break its seals; for Thou wast slain, and didst purchase for God with Thy blood men from every tribe and tongue and people and nation.

Redemption and unlimited atonement are available to the entire human race, but they are obtained only by those who believe in Jesus Christ.

LESSON #8 (6-8-08)
See Review 6-8-08 in Power Point

THE PENALTY OF SIN is the second brick in the Barrier between God and man.

A penalty was incurred by the first man and passed down to the entire human race with grievous consequences! An indictment was acquired the moment Adam was guilty of sinning against God that had to be dealt with. A charge, a formal accusation, a certificate of debt, was issued against us all that had to be settled.

The Righteousness and Justice of God demanded that the debt of guilt be extinguished by the suffering of the penalty which was spiritual death, Gen. 2:17.

The solution to the penalty of the sin problem is expiation. “To expiate” means to atone or make amends for a wrong. Jesus Christ expiated or made atonement for our sins. Expiation means the penalty that the moral law demanded for transgression has been paid.

The punishment for our sins and the attendant guilt was expiated by Jesus Christ, and the certificate of debt we owed, was nailed to the cross. Reparation was made for offending God with our sin and our guilt was removed when our Lord Jesus Christ suffered our punishment on the cross.
1 Peter 2:24 - and He Himself bore our sins in His body on the cross, that we might die to sin and live to righteousness; for by His wounds [wound] you were healed [Isa. 53:5].
Colossians 2:13-14 - And when you were dead in your transgressions and the uncircumcision of your flesh [OSN], He made you [sp.] alive together with Him, having forgiven us all our transgressions, 14) having canceled out the certificate of debt consisting of decrees against us [from the Mosaic Law] and which was hostile to us [OSN]; and He has taken it [indictment] out of the way, having nailed it to the cross.

When Jesus cried out on the cross, “It is finished”, John 19:30, our debt was paid in full and expiation was an accomplished fact.

Acts 13:38-39 - "Therefore let it be known to you, brethren, that through Him forgiveness of sins is proclaimed to you, 39 and through Him everyone who believes is freed from all things, from which you could not be freed through the Law of Moses.

Ephesians 2:14-16 - For He Himself is our peace, who made both groups [Jews and Gentiles] into one, and broke down the barrier of the dividing wall [a temple wall separating Jews and Gentiles], 15) by abolishing in His flesh the enmity [the barrier that existed between God and man], which is the Law of commandments contained in ordinances, that in Himself He might make the two into one new man [2 Cor. 5:17], thus establishing peace, 16) and might reconcile them both in one body [Gal. 3:28] to God through the cross, by it having put to death the enmity [between God and man].

LESSON #9 (6-15-08) father’s Day Power Point
POSITION IN ADAM

By Adam’s willful disobedience, spiritual death came upon the entire human race; thus, “in Adam all die”.

1 Corinthians 15:22 - For as in Adam all die . . .

We have already studied the effectAdam’s sin had on the human race. Imputed sin, inherited sin, and personal sin. As long as a person remains “in Adam”, he or she is alienated from God.

The only solution to this dilemma is to change our position from being “in Adam” to being “in Christ”. The moment someone accepts the gospel, they are baptized with the Holy Spirit which puts them in permanent union with Christ.

Acts 1:5 - for John baptized with water, but you shall be baptized with the Holy Spirit not many days from now.

1 Corinthians 12:13 - For by one Spirit [the Holy Spirit] we were all baptized into [identified with] one body [the body of Christ] , whether Jews or Greeks, whether slaves or free . . .

The first Adam brought us condemnation, and the last Adam (Jesus Christ) brought us salvation.

1 Corinthians 15:21-22 - For since by a man [Adam] came death, by a man [Jesus Christ] also came the resurrection of the dead. 22) For as in Adam all die, so also in Christ all shall be made alive.

2 Corinthians 5:17 - Therefore if any man is in Christ, he is a new creature; the old things passed away; behold, new things have come.

Galatians 3:28 - There is neither Jew nor Greek, there is neither slave nor free man, there is neither male nor female; for you are all one in Christ Jesus.

Our physical birth, which is our position in Adam, ceases to be a problem when we are born again, which is our position in Christ.

Romans 8:1 - There is therefore now no condemnation [ever] for those who are in Christ Jesus.
LESSON #10 (6-22-08)
See In Adam/ In Christ Power Point
Ephesians 2:14-16 - For He Himself [Jesus Christ] is our peace, who made both groups [Jew &Gentile] into one, and broke down the barrier of the dividing wall [in the Temple courtyard], 15) by abolishing in His flesh the enmity [barrier between God and man], which is the Law of commandments [Codex #1 – the 10 Commandments and moral laws] contained in [by means of] ordinances [Codex #2 – the spiritual code which taught about the Messiah], that in Himself [Jesus Christ] He might make the two [Jew and Gentile] into one new man [new creature], thus establishing peace, 16) and might reconcile them both [Jew and Gentile] in one body [the body of Christ, the church] to God through the cross, by it [the cross] having put to death the enmity [the barrier between God and man].
Galatians 3:28 - There is neither Jew nor Greek, there is neither slave nor free man, there is neither male nor female; for you are all one in Christ Jesus.

Our physical birth, which is our position in Adam, ceases to be a problem when we are born again, which is our position in Christ.

Romans 8:1 - There is therefore now no condemnation [ever] for those who are in Christ Jesus.

SIX CHARACTERISTICS OF OUR POSITION “IN CHRIST”

1) This is not an experience, emotion, or ecstatics. It is something you can know but not something you can feel or experience.

2) It is not progressive. Positional truth can never be improved upon; it is perfect at the moment of salvation.

3) It is not related to human merit, it does not involve human works in any way, it does not involve any effort or any energy of the flesh.

4) Positional truth is eternal in nature; it cannot be changed by God or by man.

5) Positional truth is known only by the Word of God and only from the Word of God. The Word of God is the absolute criterion and the only place where our position “in Adam” then “in Christ” is declared.

6) It is totally obtained at the moment of salvation.

OUR POSITION “IN CHRIST” CAN BE REFERRED TO AS POSITIONAL TRUTH

1. Positional truth (PT) is equivalent to Positional Sanctification. It is composed of retroactive positional truth which is identification with Christ in His death, and current positional truth which is identification with Christ in His resurrection. Positional truth is our position “in Christ” in the Church Age.

Romans 6:8 - Now if [1st class, and it’s true] we have died with Christ [retroactive positional truth] , we believe that we shall also live with Him [current positional truth].

Colossians 2:12 - having been buried with him [retroactive positional truth] in baptism [baptism of the Holy Spirit], in which you were also raised with him [current positional truth] through faith [in Christ] in the powerful working of God, who raised him from the deaths [plural].

2. The term “in Christ” is used 91 times in the NASB, and the term “in Christ Jesus” 50 times, “in Jesus” 9 times, “in Jesus Christ” 3 times, and “in Him” 100 times.

3. The mechanics of positional truth is the baptism of the Holy Spirit whereby He enters us into union with Christ at the point of salvation, 1 Cor 12:13, Eph 4:5.

4. PT guarantees the eternal security of the believer, Rom. 8:1, 38-39.

5. You are a new creature at salvation by being in union with Christ, 2 Cor 5:17.

6. PT is the basis for grace blessing, Eph 1:3-6. We are "inChrist;" therefore God pursues us with grace.

7. Because of PT, while we are now positionally higher than angels, we are physically inferior, Heb.1:14.

8. PT is related to our sanctification:

 1 Corinthians 1:2 - to the church of God which is at Corinth, to those who have been sanctified in Christ Jesus, saints by calling, with all who in every place call upon the name of our Lord Jesus Christ, their Lord and ours. . .

9. PT is the basis for royal family status of Church Age believers that is superior to all other believers of every other dispensation. Jesus Christ is the King of kings and Lord of lords, and since we are uniquely and intimately identified with Him through PT, we are spiritual royalty as He is.

10. PT occurs at salvation, Experiential Sanctification refers to the function of the spiritual life after salvation.

a. Every believer is positionally sanctified, set apart for blessing at salvation, because he or she is “in Christ”, 1 Cor. 1:2.

b. Only believers who grow up spiritually by learning and applying God’s Word are experientially sanctified, set apart for blessing in time.

LESSON #11 (6-29-08)
See Declaration Of Independence & Sanctification Words Power Point
See Sanctification 1 & Positional/Experiential Overlays
LESSON #12 (7-6-08)
The Lord’s Supper, or The Last Supper was really the 1st Supper.

We observe this ritual looking back in rememberance of the Lord, WHO He is, and WHAT He did in order to save us, instead of looking forward to His great sacrifice for us all as the Passover ritual did. The Jews jeered at Him, “jutt out the jaw,” but He was faithful to execute and accomplish His mission. We EXALT HIM ! And our thanksgiving is for all He did AND for what He continues to do for us on a daily basis.

See 7-6-08 Barrier Review
Fundamentals are not important to believers today. So many Christians now believe that many religions can lead to Eternal Life & that there can be multiple interpretations of the Bible. One in four doubt God’s existence. Tolerance is worshipped. Christians will fight you tooth & nail over their religion, but if you ask what they believe, they don’t know. This confusion & contradiction is anti-Biblical !

Rm.12:2-3 - STOP being confirmed to this world ! ! ! But be transformed by the renewing of your mind !

Bible Doctrine refreshes, restores, and regenerates us daily. While the body is degenerating daily, the soul can be built up, equipped, and perfected day by day !

I Pet 2:2, Eph.4:11-14, 2 Pet.1:2-3, Phil.3:14, 2 Cor.10:5 - Destroying everything lofty, raised up against the knowledge of God. . .bringing every thought into captivity to the obedience of Christ. . .

See 5 Types of Sanctification
LESSON #13 (7-13-08)
Why Are You Here? Today’s churches emphasize stress-reduction over doctrinal-induction, pleasing the crowd and the body over nourishment of the soul, and impressing God with one’s emotions for Him rather than pleasing the Lord. It is an EXPERIENCE industry with emotional appeals, intertainment, psychological therapy over learning, emotional stimulation, feeling spiritual, getting that fuzzy feeling inside rather than learning to apply spiritual mechanics.

You can work your way or accept GRACE. Because of what Jesus Christ has done, nothing is on the books against us, not sin, not it’s penalty, not the position in Adam of condemnation, nor spiritual death. We absolutely have it made in the shade.

See Positional/Experiential visual
LESSON #14 (7-20-08)
Review Positional/Experiential visual
See God’s Plan of Grace visual
LESSON #15 (7-27-08)
(4) RELATIVE RIGHTEOUSNESS is the third brick in the Barrier between God and man.

Even though we were redeemed from the slave market of sin and our penalty of sin was taken care of, there still is a problem. Some people are better than others but everyone is sinful.

Romans 3:23 - . . . for all have sinned and fall short of the glory of God,

Ecclesiastes 7:20 - For there is not a just man upon earth, that doeth good, and sinneth not.

Romans 3:10 - As it is written, There is none righteous, no, not one:

Isaiah 64:6 - For all of us have become like one who is unclean, And all our righteous deeds are like a filthy garment;

There are basically three kinds of unbelievers: The religious person, the moral person, and the immoral person.

The religious and the moral person are the hardest ones to evangelize because they think they are good enough to go to heaven based on their works. The main difference between these two is the religious person adds religious activity (rituals, sacraments, penance, giving, etc.) to his morality in order to be righteous before God.

They are under the illusion that their good deeds place them in good standing with God. They are very adapt at keeping their sins hidden. They usually don’t indulge in overt sins such as getting drunk, chasing women, lying, cheating, stealing, or cursing so they consider themselves better than those who are guilty of such things.

Their brand of sinning is less obvious, more of the mental attitude and sins of the tongue type – judging, self-righteousness, gossiping, maligning, sarcasm, arrogance, hypocrisy, bitterness, revenge, etc.

These people might as well give up their righteous act and start living it up for whatever time they have left on this earth because there is going to be hell to pay in the future. Religion and morality just won’t cut it.

Matthew 5:20 - "For I [Jesus] say to you, that unless your righteousness surpasses that of the scribes and Pharisees, you shall not enter the kingdom of heaven.

Romans 9:30-32 - What shall we say then? That Gentiles, who did not pursue righteousness, attained righteousness, even the righteousness which is by faith; 31 but Israel, pursuing a law of righteousness, did not arrive at that law. 32) Why? Because they did not pursue it by faith, but as though it were by works. They stumbled over the stumbling stone,

Romans 10:2-3 - For I bear them witness that they have a zeal for God, but not in accordance with knowledge. 3) For not knowing about God's righteousness, and seeking to establish their own, they did not subject themselves to the righteousness of God.

The immoral person is easier to evangelize because he has no illusions with regard to his standing before God. He may disdain the other two types because of their hypocrisy but that does not improve their standing before God.

God cannot accept anything less than perfect righteousness, if He did, He would be condoning sin. So the solution to this dilemma is the imputation of His own righteousness to us when we believe in Jesus Christ.

He is able to do this because Christ never sinned, he had perfect righteousness (+R). He supplied the perfect obedience, the perfect righteousness, for us. Expiation took us out of “the red” and the imputation of +R put us “into the black”.

So how does our - R get changed to + R?

2 Corinthians 5:21 - He [God the Father] made Him [Jesus Christ] who knew no sin to be sin on our behalf, that we might become the righteousness of God in Him [in Christ].

Romans 3:20-22 - . . . because by the works of the Law no flesh will be justified in His sight; for through the Law comes the knowledge of sin. 21) But now apart from the Law the righteousness of God has been manifested, being witnessed by the Law and the Prophets, 22) even the righteousness of God through faith in Jesus Christ for all those who believe [in Jesus Christ].

Romans 4:2-6 - For if Abraham was justified by works, he has something to boast about; but not before God. 3) For what does the Scripture say? "And Abraham believed God, and it was reckoned [imputed] to him as righteousness." 4) Now to the one who works, his wage is not reckoned as a favor, but as what is due. 5) But to the one who does not work, but believes in Him who justifies the ungodly, his faith is reckoned as righteousness, 6) just as David also speaks of the blessing upon the man to whom God reckons righteousness apart from works:

LESSON #16 (8-3-08)
See 8-3-08 Justification visual
JUSTIFICATION related to Imputed +Righteousness

There are many who think of God as a benevolent old softy up in the sky who’ll welcome anyone and everyone into heaven because He is so full of love and forgiveness. The idea that everyone goes to heaven when they die is very prevalent today.

Isaiah 33:14 - Sinners in Zion are terrified; trembling has seized the godless. "Who among us can live with the consuming fire? Who among us can live with continual burning?"

Hebrews 12:29 - for our God is a consuming fire.

Deuteronomy 4:23-24 - "So watch yourselves, lest you forget the covenant of the LORD your God, which He made with you, and make for yourselves a graven image in the form of anything against which the LORD your God has commanded you. 24) "For the LORD your God is a consuming fire. . .

Psalm 5:4-6 - For Thou art not a God who takes pleasure in wickedness; No evil dwells with Thee. 5) The boastful shall not stand before Thine eyes; Thou dost hate all who do iniquity. 6) Thou dost destroy those who speak falsehood; The LORD abhors the man of bloodshed and deceit.

Justification is not just a boring theological term we should remember; it really needs to be understood because those who try to be justified before God by their own works are NOT justified by God and will experience the horrendous torment of the lake of fire for all eternity. [Definition of Justice - Easton’s Bible Dictionary]

Think of what it cost God to have a relationship with us, His sinful creatures. The ultimate price of the cross. It was His phenomenal love for us that motivated Him to have a relationship with us. But love was not enough. He could have simply overlooked our sins but then He would not be righteous and just. We should be so happy that God doesn’t let us get by with anything, because He wouldn’t be just if He did.
We should be so thankful that our God is just. If He compromised His righteousness by entering into a relationship with sinful man apart from payment being made or the cross, He would not be just and we could not trust him! Our security is based on His righteousness and justice.

Psalm 11:7 - For the LORD is righteous; He loves righteousness;

Psalm 37:28 - For the LORD loves justice, and does not forsake His godly ones;

Psalm 19:9 - The fear of the LORD is clean, enduring forever; the judgments of the LORD are true; they are righteous altogether.

There is absolutely nothing man can do apart from believing in Jesus Christ to be considered justified before our mighty and just God.

Rom. 3:24 - being justified as a gift by His grace through the redemption which is in Christ Jesus. . .
Rom. 3:28 - For we maintain that a man is justified by faith apart from works of the Law.

Rom. 5:1 - Therefore having been justified by faith, we have peace with God through our Lord Jesus Christ. . .

Gal. 3:24 - Therefore the Law has become our tutor to lead us to Christ, that we may be justified by faith.

Gal. 2:16 - nevertheless knowing that a man is not justified by the works of the Law but through faith in Christ Jesus, even we have believed in Christ Jesus, that we may be justified by faith in Christ, and not by the works of the Law; since by the works of the Law shall no flesh be justified.

Since the time of the Reformation when Martin Luther reestablished the doctrine of justification by faith alone as the cornerstone of theological understanding, this term has had special significance. To Luther, it represented a rediscovery of the writings of Paul and a fundamental counterthrust to medieval Catholicism with its theology of works and indulgences. Tyndale Bible Dictionary, Tyndale reference library (Wheaton, Ill.: Tyndale House Publishers, 2001), 764.
IMPUTATION credits the absolute Righteousness of God to our account;

JUSTIFICATION is the judicial act that recognizes God’s imputed + R in us and declares us justified.

God declares the undeserving sinner justified, vindicated, and acceptable to Himself because the believer possesses His +R. Being justified means to be the possessor of +R.

Justification normally refers to what happens when we are saved, whereas Sanctification can refer to that same point of salvation, or it can also refer to us fulfilling our spiritual priesthoods, putting our spiritual assets into practice, and growing to maturity experientially. BUT, Justification can also have an experiential aspect to it, too, according to James 2:20-21. There’s Positional Justification AND Experiential Justification, just like in Sanctification !

LESSON #17 (8-10-08)
Justification is a formal and irrevocable judicial declaration from God that everything that condemned us was removed the moment we had faith alone in Christ alone.

It is on the basis of the cross that God Himself remains just whenever He justifies the ungodly. If God excused our sins without punishing Jesus Christ for them, He would be unjust and unworthy of our trust. How could we be certain that God really loves us? Remember, a person’s declaration of love is only as strong as his character.

Obviously, any religion, church, religious institution or spiritual leader is not from God when it promises reconciliation with God through good deeds, ceremonies, liturgies or observances. None of these would even clear the guilty before an earthly court. These are “Appeasement” efforts and have nothing to do with justice! The very offer to appease even an honest earthly judge would be repugnant to him and is even more so to the true God in heaven.

Penance is nothing more than a feeble attempt to appease Him. It’s an effort to induce Him to lower His standards and compromise His perfect righteousness and justice. It’s telling God, “Let’s make a deal”. It’s an insult of the highest order and demonstrates a total lack of respect and gratitude for what He has done for us.

Our God, the God of Abraham, Isaac, and Jacob/Israel, is above appeasement and will not make deals or compromise His perfect justice! God declares the standard by which everyone is judged to be nothing less than His own perfection.

So what was the solution to man’s intractable dilemma? God Himself, Jesus Christ, paid the price placed on our heads because it was the only thing that would satisfy His own justice. The Judge stepped down off the bench and took the punishment for us!

Forgiveness of sins is subtraction, Imputed righteousness is addition, Justification is the result.

 Sins subtracted + R added = Justification

Post-salvation sins do not change our status with God. +R He imputed to us is irrevocable, so it is impossible for us to be condemned because we are permanently and forever justified. We are not condemned for post- salvation sins but are disciplined if we don’t confess them to the Father, 1 John 1:9.

Typical attacks on Justification by faith alone:

Reformed scholar J. I. Packer contrasts so-called “spurious faith” with true “saving faith”: [Faith] is a whole-souled process, involving mind, heart, will, and affections . . . But if “good works” [activities of serving God and others] do not follow from profession of faith, we are as yet believing only from the head, not from the heart: in other words, justifying faith is not yet ours. “The truth is that, though we are justified by faith alone, the faith that justifies is never alone. It produces moral fruit; it expresses itself ‘through love”, Gal. 5:6; it transforms one’s way of living; it begets virtue. - J. I. Packer, Concise Theology : A guide to Historic Christian Beliefs (“Wheaton” Tyndale House, 1993), 160

A leading evangelical who holds to the Reformed notion of saving faith asserts:

Don’t believe anyone who says it’s easy to become a Christian. Salvation for sinners cost God His own Son; it cost God’s Son His life, and it’ll cost you the same thing. Salvation isn’t the result of an intellectual exercise. It comes from a life lived in obedience and service to Christ . . . By separating faith from faithfulness, it leaves the impression that intellectual assent is as valid as wholehearted obedience to the truth. John McArthur, Hard to Believe: The High Cost and Infinite Value of Following Christ (Nashville: Thomas Nelson, 2003), 93

The real believer will obey . . . A concept of faith that excludes obedience corrupts the message of salvation . . . Clearly, the biblical concept of faith is inseparable from obedience . . . Obedience is the inevitable manifestation of true faith. John McArthur, The Gospel According to Jesus: What Does Jesus Mean When He Says “Follow Me”? (Grand Rapids: Zondervan, 1994) 173-75.

The issue here is that when one turns to something, he must at the same time turn from something else . . . The New Testament term for this turning away is repentance. It means not just remorse, but a turning around so that one goes in an entirely different direction . . . Since we cannot read other people’s hearts and discern their true status [saved or lost] before God, we need to help them measure themselves by God’s standard to see if they are in the faith … I suggest that six months of turning from sin and fruit-bearing for Christ may be appropriate evidence of genuineness. Michael P. Andrus, “Turning to God: Conversion Beyond Mere Religious Preference,” in Telling the Truth: Evangelizing Postmoderns, ed. D. A. Carson (Grand Rapids: Zondervan 2000) 159-611

Good works are absolutely necessary to the Christian life, not as a means of salvation, but as proof of it. R.C. Sproul, Before the Face of God Book Three: A Daily Guide for Living from the Old Testament (Grand Rapids: Baker Book House, 1992) 86

True faith shows itself in good deeds . . . True faith is always accompanied by non-saving, but absolutely necessary works. True faith brings forth good works. If there are no good works, there is no faith. R.C. Sproul, Before the Face of God Book Four: A Daily Guide for Living from Ephesians, Hebrews, and James, (Grand Rapids; Baker Book House, 1994) 432
How can works be “absolutely necessary” yet “non-saving” at the same time? How can works be proof that one is truly saved and yet not necessary for salvation?

Where there are no works, we must assume no faith exists either . . . No works, no faith. Real faith inevitably produces faith works . . .“passive faith” devoid of the “fruits of salvation [visible good works]” is false faith.

All of this begs the question, “How much fruit must be produced to prove one is saved?” How much righteousness is needed to ensure salvation? How far must one fall away to demonstrate they never had true faith? 90%, 50%, 20%? How many works does it take to substantiate one’s faith and how many sins does it take to disqualify one’s faith? The answers aren’t in the Bible because these have nothing to do with salvation.

Such notions are to be rejected because they change the essence of faith from simply believing Jesus Christ is the Son of God who died for our sins then rose again and thereby gaining eternal life into a form of self-righteousness whereby our behavior becomes the issue in order to receive eternal life.

[All these writers] fail to consider that what makes faith “deficient” [unable to save] is its inaccurate content not the qualitative nature of the faith itself. Saving faith occurs when faith meets the right object, the gospel. The saving power resides exclusively, not in the act of faith, or the attitude of faith, or the nature of faith, but in the object of faith. Benjamin B. Warfield, “Faith,” in Biblical and Theological Studies, ed. Samuel Craig (Philadelphia: Presbyterian and Reformed Publishing, 1952), 425

There is such a thing as non-saving faith, however, it has nothing to do with the quality or quantity of faith, rather what makes faith non-saving is that it is misplaced, it is not founded on Christ alone. There are many who earnestly believe they are saved but they are not because they have never believed the gospel. Saving faith occurs every time faith meets the right object, Jesus Christ.

According to the New Testament, it is possible for true believers to:

Believe only for a while, Luke 8:13

Become unfruitful, Matt. 13:22

Not remain in the Word of Christ, John 8:31

Become disqualified [for rewards], 1 Cor. 9:24-27

Stray from the faith, 1 Tim. 1:5; 6:9-10, 20-21

Experience shipwrecked faith, 1 Tim. 1:18-20

Depart from the faith, 1 Tim. 4:1-3

Deny the faith, 1 Tim. 5:8

Become faithless, 2 Tim. 2:13

Turn aside to follow Satan, 1 Tim. 5:12-15
 (J. B. Hixson, Getting the Gospel Wrong, (Xulon Press, 2008) 143)

LESSON #18 (8-17-08) Wonderful new teacher and member of CBC, Ty Furlow, fills in for Pastor Mike and teaches us THE ESSENCE OF MAN. His visuals are excellent and can be viewed while you listen to him by going to visuals and clicking on Essence Of Man.
LESSON #19 (8-24-08)
(5) PHYSICAL BIRTH is the fifth brick in the Barrier between God and man, and the solution to this problem is REGENERATION.
1 Cor, 15:50 - Now I say this, brethren, that flesh and blood cannot inherit the kingdom of God; nor does the perishable inherit the imperishable.

2 Cor. 5:1 - For we know that if [3rd class] the earthly tent [body] which is our house is torn down [dies], we have a building from God [resurrection body], a house not made with hands, eternal in the heavens.

John 3:3 - Jesus answered and said to him, "Truly, truly, I say to you, unless one is born again, he cannot see the kingdom of God."

The theological term for one being born again is “REGENERATION”.

RE•GEN•ER•ATE Merriam-Webster's Collegiate Dictionary., Includes Index., 10th ed. (1996, c1993).
Adjective: 1) formed or created again 2) spiritually reborn or converted 3) restored to a better, higher, or more worthy state
Intransitive verb: 1) to become formed again 2) to become regenerate 3) to undergo regeneration

Transitive verb: 1a) to subject to spiritual regeneration 1b) to change radically and for the better 2a) to generate or produce anew; especially : to replace, as in a body part, by a new growth of tissue 2b) to produce again chemically, sometimes in a physically changed form 3) to restore to original strength or properties
Greek, PALINGANESIA  a compound verb: Palin = new, again + Ganesia = gensis, birth.

This word is found twice in the Bible:

Matthew 19:28-29 - And Jesus said to them, "Truly I say to you, that you who have followed Me, in the regeneration (when the Son of Man will sit on His glorious throne, you also shall sit upon twelve thrones, judging the twelve tribes of Israel. 29) "And everyone who has left houses or brothers or sisters or father or mother or children or farms for My name's sake, shall receive many times as much), and shall inherit eternal life.

Titus 3:5-6 - He saved us, not on the basis of deeds which we have done in righteousness, but according to His mercy, by the washing of regeneration and renewing by the Holy Spirit, 6) whom He poured out upon us richly through Jesus Christ our Savior,

John 3:1-18, Read

LESSON #20 (8-31-08)
Colossians 2:13 - And when you were dead in your transgressions and the uncircumcision of your flesh, He made you alive together with Him, having forgiven us all our transgressions. . .
1 Peter 1:3 - Blessed be the God and Father of our Lord Jesus Christ, who according to His great mercy has caused us to be born again to a living hope through the resurrection of Jesus Christ from the dead. . .
1 Peter 1:23 - for you have been born again not of seed which is perishable but imperishable, that is, through the living and abiding word of God.

When anyone believes in Jesus Christ, he is “ be born again”, also translated “ born from above.” The omnipotence of the Holy Spirit performs the ministry of regeneration by creating a human spirit to which God imputes Eternal Life. The person becomes trichotomous and passes from spiritual death to spiritual life.

Matthew 18:3 - ... and Jesus kept on saying, "I am telling you the truth, unless you are converted [regenerated] and become like little children, you will never enter the kingdom of heaven."

The Fall ruined man's design and divine institutions. We became abnormal in every way, requiring a salvation so radical, it can truly be called a re-creation. We need both regeneration with a spirit and resurrection of the body.

Salvation is not a gradual transmutation through good works but is a sudden re-creation through regeneration and resurrection. 2 Cor. 5:17 - if any man be in Christ, he is a new creature . . . He is not renovated, repaired, refurbished, rebuilt, restored, remodeled, recovered, improved, enhanced, or upgraded. He is what he was not before, brand new!

False or fuzzy gospels tend to give the idea that Jesus Christ went to the cross in order to help us become better people, enrich our lives, and make us happy. In other words, He’ll come into your life and make you better if you “Invite Him into your heart”. You are led to think that you and your whole lifestyle will change.

The first birth is the origin of human life; the second birth is the origin of eternal life. In both births, the work and grace of God is the issue.

LESSON #21 (9-7-08) The Lord’s Supper

Colossians 1:12 - . . . giving thanks to the Father, who has qualified us [aorist tense] to share in the inheritance of the saints in light.
What did the Father do to make believers qualified for such an honor? What do we have now that we were lacking before?

1. Eternal Life: John 3:36 - He who BELIEVES in the Son has eternal life;

2. Imputed Righteousness: Romans 4:5 - But to the one who does not work, but BELIEVES in Him

who justifies the ungodly, his FAITH is reckoned as righteousness,

3. Human Spirit: John 5:24 -Truly, truly, I say to you, he who hears My word, and BELIEVES Him who sent Me, has eternal life, and has passed out of death into life.

Passing out of [spiritual] death into [spiritual] life is being born again, and notice that it is based on faith.

Eph. 2:4-5 also speaks of being born again by passing from spiritual death to spiritual life.

Ephesians 2:4-5 - But God, being rich in mercy, because of His great love with which He loved us, 5) even when we were [spiritually] dead in our transgressions, made us [spiritually] alive together with Christ (by grace you have been saved) . . .

All three qualifications listed above are based on faith, believing in Jesus Christ. Faith is the key !

We are justified by faith, Rom. 3:28, 5:1, Gal. 2:16, 3:24.

We are sanctified by faith, Acts 26:18
We are all sons of God by faith in Christ Jesus, Gal. 3:26

We are saved by grace through faith, Eph. 2:8

The righteous are to live by faith, Rom 1:17, Gal. 3:11, Heb.10:38

We are to walk by faith, 2 Cor. 5:7

Hebrews 11 is the “faith chapter”; it lists believers who had great faith.

There are many other things Church Age believers receive when they are born again, but the three things noted above are common to every believer of every dispensation.

THE HUMAN SPIRIT

1. The human spirit is not the same as the soul, Heb.4:12 - For the word of God is alive and powerful, sharper than any two-edged sword, and piercing as far as the division of soul and spirit, of both joints and marrow, and able to judge the thoughts and intentions of the heart.

2. The human spirit is that immaterial part of man designed by God so that man can understand, utilize, and store spiritual phenomena.

1 Cor. 2:12-13 - Now we have received, not the spirit of the world, but the [human] spirit who is from God, that we might know the things freely given to us by God, 13) which things [Bible doctrines] we also speak, not in words taught by human wisdom, but in those taught by the [Holy] Spirit, combining spiritual thoughts [phenomena] with spiritual words [capacity from the human spirit].

3. God the Holy spirit not only teaches us doctrine, but also helps us to recall it .

John 14:26 - "But the Helper, the Holy Spirit, whom the Father will send in My name, He will teach

you all things, and bring to your remembrance all that I said to you.

4. The human spirit is what gives us the ability to have fellowship with God.

Rom. 8:16 - The [Holy] Spirit Himself bears witness [informs, teaches, testifies] with our spirit that we are children of God.

5. Man was created with body, soul, and spirit, Gen. 2:7, the breath of lives; Adam and the woman died spiritually when they sinned, Gen. 2:17.
a) They were created body, soul, and spirit but lost their human spirit when Adam sinned.

b) At that same time, they acquired an Old Sin Nature.

c) Only Adam, Eve, and Christ could die spiritually because only those three were born spiritually alive.

d) It appears Adam and Eve’s human spirits were regained when they believed the promise of a Savior given in Gen. 3:15 and the animal coats of skin were provided for them by God after the required sacrificial shedding of blood, Gen. 3:21.
6. Unbelievers do not have a human spirit, 1 Cor. 2:14 - natural man [s, psuchikos], Jude 19.
See RECONCILIATION visual.
7. All are born with a body and soul. All believers have a body, soul, and spirit, 1 Thes. 5:23.

8. The human spirit does not die at physical death, it leaves the body and goes into the presence of the Lord,

 1 Cor. 13:12, 2 Cor. 5:8.

9. Miscellaneous questions:

a) Can a person lose his human spirit, can he die spiritually once he has been born again? If so, how?

b) Does having a human spirit make a person spiritual?

c) Can a person be spiritual without a human spirit?

d) Can you know if you have a human spirit? If so, how?

e) We are commanded in two places to:
1) be filled with the Spirit . . . Eph. 5:18,

2) walk by the Spirit . . . Gal. 5:16.

f) Do these commands have anything to do with the human spirit?
10. What is Operation Z?

11. Reformed theology uses the expression, “total depravity” to mean that no one can believe unless he is first regenerated. Those who subscribe to reformed theology believe one must be regenerated or born again before he can believe the gospel.

“Regeneration is not the fruit or the result of faith. Rather, regeneration precedes faith as the necessary condition for faith…. God chooses to regenerate us before we will ever choose to embrace Him.” R.C. Sproul, Essential Truths of the Christian Faith,Tyndale House, 1998, p. 172.

This is unbiblical because faith in Christ always precedes regeneration. Regeneration is the result of faith, not the cause.
(6) THE CHARACTER OF GOD is the sixth brick in the Barrier between God and man, and the solution to this problem is PROPITIATION. Propitiation is a word that refers to God’s perfect character being satisfied.
See Arc Of The Covenant visual.

1 John 4:9-10 - By this the love of God was manifested in us, that God has sent His only begotten Son into the world so that we might live through Him. 10) In this is love, not that we loved God, but that He loved us and sent His Son to be the propitiation for our sins.
Romans 3:23-25 - for all have sinned and fall short of the glory of God, 24) being justified as a gift by His grace through the redemption which is in Christ Jesus; 25) whom God displayed publicly [on the cross] as a propitiation [hilasterion, mercy seat, Heb. 9:5] in His blood [which is acquired] through faith.

1 John 2:2 - and He Himself [Jesus Christ] is the propitiation [accepted atoning sacrifice] for our sins; and not for ours only, but also for those of the whole world [doctrine of Unlimited Atonement].
1. The character or integrity of God is made up of His Righteousness and Justice which are motivated by His Love. What the Righteousness of God demands, the Justice of God carries out. When the Justice of God imputed our sins to Christ on the cross, the Righteousness of God was propitiated [satisfied].

2. Propitiation is the Godward side of salvation meaning that God did not compromise His perfect attributes in forgiving us of our sins and imputing His own righteousness to us.

Romans 3:26 - for the demonstration, I say, of His righteousness at the present time, that He [God] might be just and the justifier of the one who has faith in Jesus.

3. Now, God can bless us because of the cross. His Righteousness and Justice has been propitiated [statisfied] and we have been reconciled to Him. We can be reconciled to God because He was propitiated by the cross. So reconciliation means that the barrier between God and man has been removed.
