CBS

April 21st, 2003

Philippians 2:12-30

Lesson 4

Summary Sentence: Paul encourages his readers to live faithfully as Christians, and provides the examples of Timothy and Epaphroditus to illustrate the concepts of sacrificial love and perseverance in trials.

Central idea: Our spiritual choices matter!
Aim: To cause my hearers to desire to live in a way that pleases God.
Introduction "A farmer plows his field, sows the seed, and fertilizes and cultivates -- all the while knowing that in the final analysis he is utterly dependent on forces outside of himself. He knows he cannot cause the seed to germinate, nor can he produce the rain and sunshine for growing and harvesting the crop. For a successful harvest, he is dependent on these things from God.

"Yet the farmer knows that unless he diligently pursues his responsibilities to plow, plant, fertilize, and cultivate, he cannot expect a harvets at the end of the season. In a sense he is in a partnership with God, and he will reap its benefits only when he has fulfilled his own responsibilities. Farming is a joint venture between God and the farmer. The farmer cannot do what God must do, and God will not do what the farmer should do."

The Christian life is also a joint venture between God and the Christian. The Christian cannot do what God must do, and God will not do what the Christian should do. God motivates and enables our growth, but we have a responsibility as well. We have a responsibility to cooperate in the process. Paul's purpose in this passage is to encourage and exhort his readers to vigorously pursue a life of obedience, a life that is pleasing to God. Paul wants his readers to continue in their commitment to Christ; to continue to be confident and courageous, and to continue to live in obedience to God. We’ll see that as we examine

· In Fear and Trembling (2:12)

· God at Work! (2:13)

· Shining Lights in a dark world (2:14-16)

A Spiritual Partnership (2:12)

(Explain) We need to take a little time to study these verses, because they've been a source of a great deal of confusion and controversy throughout the ages. When you first read verse 12, your initial thought may be that the verse is teaching that it's our obedience and our good works that earn for us our salvation--but that is not what it is teaching. We know that's not what it's teaching, because elsewhere in the Bible we are clearly taught that our salvation is not based on our good works. In Ephesians 2:8-9, we are told that "it is by grace you have been saved through faith, and that not of yourselves, it is the gift of God; not as a result of works, that no one should boast." In Titus 3:5, Paul teaches that Jesus "saved us, not on the basis of deeds which we have done in righteousness, but according to His mercy..."

So we know that it is not our works that accomplish our salvation. Salvation comes through faith in Christ. Salvation is a gift of God to everyone who trusts in Christ's death as the payment of the penalty for sin. But Paul is saying here in verse 12 that by being obedient to God we are working out our salvation. What does he mean?

In the Bible, the word salvation can be used in two ways. Usually it refers to the point in time when we trust Christ and receive forgiveness of sins--and that's what we commonly think of when we see the word salvation. But in here in verse 12, the word salvation refers to the entire process of our salvation from sin--not only our salvation from the penalty of sin, but also our ongoing salvation from the power of sin, and our future salvation from the presence of sin.

Let me explain. Salvation, in its entirety, has three aspects--a past event, a present process, and a future event.

In the past, at some point in time, you trusted in Christ for your salvation, and you became a Christian in that moment. In that moment an event of cosmic significance took place. In that moment you received forgiveness of sins and eternal life. We call that justification. In that moment you were changed in a fundamental way--you were born again--you had formed in you a new nature, a new natural desire to love God and to serve Him and to obey Him. We call that regeneration. In that moment you received the Holy Spirit to set you apart as a child of God, and to live within you and to empower you to live a life of righteousness and obedience. This past aspect of salvation is our salvation from the penalty of sin. It's a done deal. It's a completed work. You have been saved from the penalty of sin.

But there's a present, ongoing aspect of salvation as well. In the past we were saved from the penalty of sin, but sin is still a reality in our lives. But as we continue to live our lives in this world, growing in our knowledge of God, growing in our love for God, responding in obedience to the conviction and the promptings of the Holy Spirit, we find that more and more we are able to live above the pull of sin. We grow in godliness; we grow in righteousness; we succumb less and less to the temptations of the world. More and more often, we can resist the sins that used to defeat us. We are being saved from the power of sin. Sometimes we refer to that present aspect of salvation as our sanctification--the process whereby our character begins to look more and more like Christ's character. There is less and less sin in our lives, and more and more holiness. We grow in Christ-likeness; we grow in godliness. In the present, we are being saved from the power of sin.

In the future, when Christ returns, there will be a final change that will take place. God will do a final work of salvation in us at that time, and as we enter Christ's kingdom, we will be given new bodies that are not corrupted by sin, and we will be sinless, blameless, and pure. We call that event our glorification, and at that time we will be saved from even the presence of sin.

So salvation has three aspects. In the past, you were saved from the penalty of sin. In the present you are being saved from the power of sin. In the future, you will be saved from the presence of sin. When Paul tells us to continue to obey in order to work out our salvation, he is speaking of this present, continuing aspect of salvation. He is speaking of the ongoing process in each of our lives whereby we are growing more and more like Christ. He is speaking of our ongoing salvation from the power of sin in our lives. He tells us to continue to live in obedience to God, and that by doing so, we will be working out our salvation.

(Illustrate) The picture here, of working out your salvation, is somewhat like working a gold mine. Suppose you have in your possession a genuine gold mine. All the riches you will ever need are in that gold mine. It's been given to you. But you need to work the mine. You need to go down and dig out the nuggets of gold. They don't just appear without any effort on your part. Everything you need is right there; it's been given to you--but you need to work it out. You need to mine it out.

(Apply) Paul says "work out your salvation"--work on living obediently; apply yourself to your own spiritual growth--and Paul says we are to do it "...with fear and trembling..." He's not saying that we are to terrified of God; rather, the phrase "fear and trembling" denotes reverence and awe. We work out our salvation realizing that this process, this process of growing in godliness, is of foremost importance in our lives. Paul encourages us in this process by reminding us, in verse 13 that "it is God who is at work in us, both to will and to do according to His good pleasure." God Himself is working within each of us to cause to want to live righteously and obediently, and He empowers us so that we can live righteously and obediently. But we have to choose to do so. Our Choices matter!

God at Work! (2:13)
(Explain) The Bible teaches us that the natural man, apart from God, has no desire to obey God--no desire to serve Him. The natural man, apart from God, is resistant to God and to His authority. But if you are a Christian, there is within you a desire to know God and to obey Him--and God placed that desire within you. So when you find yourself wanting to live in a way that is pleasing to God, that desire was placed in your heart by God. When you feel convicted of sinful behavior, and you have a desire to rise above that sin, and stop doing it--that desire was placed in your heart by God. When you feel a desire to study God's Word and get to know Him better, that desire was placed in your heart by God. These desires are evidence that the Holy Spirit is at work in your life. Then, if we act on these desires, God is at work in us to accomplish what we desire. For instance, we have a desire to be consistent in reading and studying God's Word. And so we act on that desire and we join a Bible Study. And the Holy Spirit illumines our hearts to understand the truths of Scripture and to grow in the knowledge and love of God--and that is pleasing to God. Well, if God gives us the godly desires, and God enables us to accomplish the desires, then do we really have a part in this process of spiritual growth? Or is it all God's doing? We do have a responsibility in the process, and our responsibility is crucial. Our responsibility is to act on those desires in our hearts. God gives us the desire to do something that would be pleasing to God. If we choose to act on that desire, then God empowers us so that there will be some measure of success, some measure of growth that results from the doing. But, we have to choose to do it. We have the choice to act on the desire, or to blow it off.

(Illustrate) Let me give you another example. I have always had a strong desire to be physically fit. I actually enjoy jogging and exercising. I have a real desire to work out and get in shape. I also have the ability to become physically fit. I don't have any neurological problem that prevents me from exercising my body. I have a good musculature, and I'm able to develop strong muscles fairly easily. I have the desire and I have the ability. But I don't do it. I'm not physically fit. I have the desire to be fit, and I have the ability, but I never actually do anything about it, because there's always something else I'd rather do. So exercising never happens.

(Apply) In the same way, God has given us desires to behave righteously, to invest in our relationship with Him, to turn away from sin, to do good works for others--God gives us those desires. And if we act on those desires, He will give us the ability to do those things, to benefit from those good choices, and to grow spiritually as a result. But often we don't act on those desires because there's something else we'd rather do. Work out your salvation--work out your spiritual growth--like you work out a muscle. You work out a muscle, and it grows. Do it with reverence and awe, knowing that God has given you the desire to please Him, and God has given you whatever success you achieve. The Christian life is a joint venture, a partnership, between God and man. God gives us the desire to live in a way that pleases Him. God empowers us to live in a way that pleases Him. Our responsibility is to obey those godly desires; our responsibility is to choose to do what we know God would have us do. Our choices do matter!

Shining Lights in a dark world (2:14-18)
(Explain) We all know people who have come, seemingly, to salvation in Christ, but who live their lives investing the bulk of their energies in the things of the world. Their spiritual growth seems to proceed at a snail's pace. And we know other people who have chosen to devote themselves to the things of God. We see spiritual disciplines in their lives. They pray; they are faithful in devotional time; they study the Word; they reach out to others in tenderness and compassion; they do good deeds; they serve in their church. And we say of them: "they are growing by leaps and bounds." Our choices do matter. We have a responsibility in the sanctification process. We have the choice to apply ourselves to this spiritual growth process, or to neglect it.

What is the result of this kind of life of obedience and striving after godliness? Look at verse 15: "you may prove yourselves to be blameless and pure, children of God above reproach in the midst of a crooked and perverse generation, among whom you appear as lights in the world." Paul says that as we live this kind of life, working out our salvation with reverence and awe, that we will become blameless and pure. Blameless means moral integrity that manifests itself externally. It speaks of a life that is such that those who look at us and observe us will not find anything to reprimand or criticize, or blame. The world judges not only Christianity, but also our Lord Himself, by what it sees in us. We are to live in such a way that no disrepute is ever brought to His holy name through us. The word pure means moral integrity manifesting itself inwardly. It speaks not of my outward conduct, but of who I am deep in the recesses of my being. This mean the attitudes of our heart, and it also speaks of our thoughts and our goals.

(Apply) Paul acknowledges that we live in the midst of a world that is crooked and perverse. But the Christian is to be essentially different from the world. We are to be blameless, pure, above reproach. And when we are, Paul says, we will shine like lights in the world. And as we live lives that stand out as lights in the world, Paul tells us in verse 16 to hold forth the Word of Life--hold out the Word of Life. As people ask you why you live like you do, be ready to tell them the words of life. Be ready to tell them about Jesus. When people want to know why your life is so different, be ready to hold out to them the Word of Life--the message of the gospel of Christ.

Conclusion

Folks , we have been given a priceless gift--our salvation, paid for with the blood of God's own Son. How should we then live? Paul encourages us to work out our salvation with reverence and awe. God Himself is working in us to cause us to desire to grow in godliness, and as we act on those desires, God will enable us to respond and do and walk in a way that pleases Him. God gets all the credit and all the glory for whatever spiritual maturity you achieve, but your choices matter. You have a responsibility to respond in obedience and to do the things that are pleasing to God. And when you do, the world will notice, and God will be glorified. Our choices do matter.

Let us pray.

