Doctrines & Differences

Class #35

but sanctify Christ as Lord in your hearts, always being ready to make a defense to everyone who asks you to give an account for the hope that is in you, yet with gentleness and reverence (1 Peter 3:15 NASB)

Fellowship Time

The Doctrine of Salvation – Justification

Ordo Salutis: Election, Calling, Regeneration, Conversion, Justification, Adoption, Sanctification, Glorification
· Our testimonies (con’t)

· Hearing how God has worked sovereignly in each of our lives to bring us to Himself

· Justification

· An instantaneous legal act in which God:

· (1) thinks of our sins as forgiven and Christ’s righteousness belonging to us

· (2) declares us to be righteous in His sight

· Justification is by faith alone in Christ alone!

· A legal declaration by God
· “Justification” is the opposite of “condemnation”
· Deut 25:1 (NASB)
· Job 27:5 (NASB) – “declare you right” = “justify”
· Romans 8:33-34
· Judges cannot make someone righteous or just – they can only declare them to be such (Luke 7:29)

· Justification vs regeneration = judge vs surgeon
· God declares us to be just in His sight
· God declares that we have no penalty to pay for sin: past, present, or future
· Rom 8:1, 33-34
· We are declared to be free of the penalty of sin because God forgives us
· Ps 103:12
· Rom 4:6-8

· Is forgiveness enough?

[image: image1.png]

· God doesn’t merely declare us to be morally neutral, but to be righteous in His sight

[image: image2.png]

· Isaiah 61:10

· Rom 3:21-22; 4:3; 5:19

· God can declare us to be just because He imputes Christ’s righteousness to us
· How can God declare our sins forgiven – we still continue to sin, don’t we – and remain holy and just? More than that, how can he see us as righteous?
· God imputes Christ’s righteous to us – he “reckons” us as just in His sight
· Rom 4:3-6
· Adam’s sin is imputed to us; our sin is imputed to Christ; Christ’s righteousness is imputed to us
· 1 Cor 1:30, Phil 3:9
· ESSENTIAL POINT: God declares us to be righteous not on the basis of our actual righteousness or holiness, but rather on the basis of Christ’s perfect righteousness, which he ‘reckons’ as belonging to us.
· Justification is a gift of God (Rom 5:17, 6:23)

· Traditional Catholic view:
· Infused rather than imputed righteousness
· Baptism is instrumental cause of justification; faith is required for actual infusing of righteousness into the believer’s heart.
· In the Catholic view, God actually “puts” righteousness into the believer, and does so in differing degrees.
· There are varying degrees of justification
· God can remove righteousness from those who fall from the faith
· There is no assurance that one has met the requirements of justification, and hence there is no assurance that one is in a ‘state of grace.’
· “For the justified eternal life if both a gift of grace promised by God and a reward for his own good works and merits…Salutary works are, at the same time, gifts of God and meritorious acts of man” (Ott, Fundamentals of Catholic Dogma, p. 224).
· Justification comes to us entirely by God’s grace, not on account of any merit in ourselves
· Romans 3:20 – 24
· Eph 2:8-9
· But what about James 2:24?
· James uses ‘justify’ in the sense of ‘demonstrate of show to be righteous’. See Luke 16:15 (cf. Mat 11:19, Luke 10:28-29, Rom 3:4)
· James is writing about a time later in the life of Abraham – when he ‘showed himself to be righteous.’
· God justifies us through faith in Christ
· Gal 2:16
· Rom 3:25-26; 5:1
· Why faith?
· Rom 4:16
· Practical application:
· We can offer hope to unbelievers who know they could never make themselves righteous before God
· We have confidence that God will never make us pay the penalty for sins that have been forgiven on Christ’s merits.
· This doesn’t mean we won’t suffer the consequences of sin in this life, however!
· And God will certainly discipline us (Heb 12:5-11) out of love
· But God will never take vengeance on us for past sins or make us pay the penalty that is due for them – There is truly “no condemnation” for us!

FURTHER READING:
The God Who Justifies, James White

_1102009421

_1102009677

