[image: image1.png]

GOD – WHO IS HE?

Why we must think rightly about God

The Grace of God
O to grace how great a debtor
Daily I'm constrained to be

Let that grace, Lord, like a fetter

Bind my wandering heart to Thee.

Prone to wander – Lord I feel it –

Prone to leave the God I love

Here’s my heart, O take and seal it,

Seal it from Thy courts above.

Robert Robinson1
‘God of all grace, whose thoughts towards us are always thoughts of peace, not of evil, thoughts to give us a hope and a future, give us hearts to believe all that Your word says about You. You are altogether lovely, unsurpassed in beauty and holiness...we are astonished and we marvel that You should invite us to your banqueting table to feast on your delights. We bless You, we magnify You, great and gracious God. In Jesus name.

Amen.’

Ephesians 1: 5 -7 NKJV
‘5 having predestined us to adoption as sons by Jesus Christ to Himself, according to the good pleasure of His will, 6 to the praise of the glory of His grace, by which He made us accepted in the Beloved. 7In Him we have redemption through His blood, the forgiveness of sins, according to the riches of His grace.’
GRACE
The empowering Presence of God, always available and grace upon grace...
We are saved by grace, we are kept by grace; we are transformed into His image by grace.
Grace, the patronage of God and the power of God as we are changed into His likeness...

Grace is much more than unmerited favour, it is an empowering; the empowering Presence of Jesus within us both to will and to do according to His good pleasure –
Philippians 2:13 NASB

‘13 for it is God who is at work in you, both to will and to work for His good pleasure.’

It is the good pleasure of the Father to conform you to the image of His Son and the means He uses is grace.
Cross references:

A. Philippians 2:13 : Rom 12:3; 1 Cor 12:6; 15:10; Heb 13:21

B. Philippians 2:13 : Eph 1:5

Grace is God’s strength through Christ.

Philippians 4:13

‘13 I can do all things through Christ who strengthens me.’
GRACE
Given and unbidden, freely poured upon weak, foolish and deceitful people – simply because it is His good pleasure to do so: grace instructs, disciplines and enables us to live rightly in this present age – it is received, like everything else in our Christian walk, by faith -
Titus 2:11 – 12 NKJV

Trained by Saving Grace

‘11 For the grace of God that brings salvation has appeared to all men, 12 teaching us that, denying ungodliness and worldly lusts, we should live soberly, righteously, and godly in the present age,’
In God grace and mercy are one, but as they reach us they appear to be two different things. Mercy is God’s goodness confronting our miserable state. Grace is His power directed towards our total inability to do anything praiseworthy for ourselves ‘O to grace how great a debtor, daily I'm constrained to be’.
Saved by grace, upheld and sustained by grace, changed by grace – truly grace upon grace.
It is by His outstanding and amazing grace that we are counted righteous in His sight – our unpaid and outstanding debt paid by Himself in the Person of His Son. By His grace, He imputes merit where there was none, and gives us His own righteousness in exchange for our sinfulness.
Grace, the good pleasure of God that inclines Him to bestow favour upon the unworthy; spare the guilty and pity the wretched; He welcomes the outcast and bestows love and grace upon the undeserving – truly it is -

Amazing Grace!

Not only does he cleanse us and save us, but He seats us in heavenly places with Himself as a demonstration of the exceeding riches of His kindness towards us.
Ephesians 2:4 – 9 NKJV
By Grace through faith
‘4 But God, who is rich in mercy, because of His great love with which He loved us, 5 even when we were dead in trespasses, made us alive together with Christ (by grace you have been saved), 6 and raised us up together, and made us sit together in the heavenly places in Christ Jesus, 7 that in the ages to come He might show the exceeding riches of His grace in His kindness toward us in Christ Jesus. 8 For by grace you have been saved through faith, and that not of yourselves; it is the gift of God, 9 not of works, lest anyone should boast.’
We benefit eternally just because of God being Who He is. Because He is Who He is our heads are lifted up from the prison, our prison garments are changed for robes of righteousness; we are made perfect in the Beloved...
Jesus Christ is the Medium through whom grace is effected; He is the one through whom we must pass in order for the grace of God to reach man -
John 14:6 NKJV

“I am the way, the truth, and the life. No one comes to the Father except through Me”.

“‘There is no other stream.’ Said the Lion.”
C S Lewis puts these words into the mouth of Aslan the Christ figure, as he talks to a thirsty, frightened little girl. 2 There is no other stream, there is no other way...forget good works, all is
GRACE
Rejoice my beloved, it is all grace, even our faith is a gift...rejoice in the God of your salvation and His great grace towards you.

The law was given through Moses but grace and truth came through Jesus Christ – that does not mean that grace was missing in the Old Testament; it simply means it appeared in a different form, for God can never change. If in the Old Testament God was a God of wrath, and He changed to a God of grace in the New, He would not be immutable. Grace existed in the heart of God before the foundation of the earth.

‘The spring of Christian morality is the love of Christ not the Law of Moses; nevertheless there has been no abrogation of the principles of morality contained in the law’3

In other words it is ‘yes’ and ‘yes’ and always has been; God does not set aside His holiness, or His righteousness, when He exhibits grace...God will always be Himself and grace is an eternal attribute of His holy being.
Since we were banished from the garden, God’s goodness, divine favour, grace and mercy have been the means of our return -

‘Return O wanderer, now return

And wipe the falling tear;

Thy Father calls; no longer mourn;

‘Tis love invites thee near.’4
‘Adam, where are you?’ echoes from the Garden...And in fear we still run, hide and try to cover ourselves, but -
He is gracious.

He is compassionate.

He is merciful.

We are the children of grace.

Heirs of promise.

God’s own sons.

Reconciled and made righteous by His grace.
Without Him we can do –
Nothing.

Zilch, nada, nothing.

No thing...

We cannot earn our salvation and we do not deserve it, it is the Divine decree of grace, mercy and favour upon a lost humanity.

Great grace, amazing grace.

It is good for us to bring to remembrance sometimes our wretched state; that we were separated from Him by the Fall and we are totally dependent upon Him and Him alone for our salvation and everything else; we do not look to people to establish our identity; we do not look to people to admire our work...we do not need the ‘praise of men’, but the grace of God that brings salvation.
In our ‘self-made’ society where the opinion of man is so highly esteemed; where we are taught that low self esteem is not natural; it is good for us to humble ourselves and receive from our Maker everything He would freely grant; giving thanks for His great goodness that He has bestowed upon the children of men...
Psalm 107:8 – 9 NKJV

‘Oh, that men would give thanks to the Lord for His goodness,
And for His wonderful works to the children of men!
9 For He satisfies the longing soul,
And fills the hungry soul with goodness’
Low self-esteem is the flip side of pride, it centres itself on itself just as pride does; pride is made known by how much we are in agony when we make a mistake or fail in our own eyes or the eyes of others – the remedy for low self-esteem is not high self-esteem – it is humility.
‘What are the marks of a heart that has been radically changed by the grace of God?’ asks Timothy Keller in his little book ‘The Freedom of Self-Forgetfulness’; he concludes that with Paul in 1 Corinthians 3:21 – 4:17, self-forgetfulness is the answer. Paul ‘cares very little’ for the opinion of men; his ego isn’t puffed up it is filled up. True personal freedom is only ever found in losing ourselves in the depths of grace poured out in the Person of the Lord Jesus Christ so we can say with Paul –
Galatians 2:20 NIV
‘20 I no longer live, but Christ lives in me.’

Only one life to be lived, His through you and it is -

All of grace
James 4: 6 NKJV
6 But He gives more grace. Therefore He says:“God resists the proud, But gives grace to the humble.”
How He has dealt with our sinful nature and how full is our salvation.
In Christ and by His might, the dark root of sin is torn out; in Him and by Him we are lifted out of our misery and seated with Him in high places. Our walk in that great salvation is all of grace...grace, the strength and power of the Holy Spirit - the very Spirit of Jesus within - penetrating ever deeper into every dark place until He reigns unopposed and our freedom is complete.

Do not imagine beloved of God that continuance in sinful behaviour brings any kind of freedom; Paul tells us that to which you submit yourself, is that to which you become a slave...and many of us have spent many years in the slave market of self and sin...slaves to our old Adamic nature – but there is

Grace
Freely available –
“when your heart is seized by My grace and loving kindness,’ says the Lord, ‘it will be empowered to look upon My beauty and the loveliness of My heart and My affections for you...a captured heart becomes captivated by love into a place of adoration...”5

Grace both the power and the patronage of God
As He changes us into the image of His Son

How can we resist?
“My intention is to enthral you, to enchant you, to fascinate you, into a deep place of romance and intimate love: you are the beloved, you are the beloved, you, you, that would be you, you are the beloved and My love is your inheritance and your adoration is Mine. My benevolent kindness and compassion will enrich your life giving you dignity and honour; My presence has a magnificence which will transform your potential to witness to Me; to enable you to become indisputable carriers of My good nature. As you step into your rightful place the permission that I grant you will free you from the traditions of men, will free you from religious servitude and I will move you into abundance in the place of dreaming. Do you know beloved, it is impossible to set your heart on a pilgrimage of trust and not be outrageously blessed by My goodness. I am good, says the Lord, I am good, I am really good, I’m very good, I am brilliantly good - for you.” 6
God works within us with a love more tender than a mother, to bring us out of our darkness into His wonderful light. Jesus with His eternal love, stronger than any human mother, has birthed us into endless life, love, and laughter.

AMAZING GRACE!
Jesus Christ, full of grace and truth – God incarnate – He came to us in the incarnation so that grace and truth would be available to us...He humbled Himself and took on the form of a Man -

‘I saw a stately lord, seated in his regal chamber, before him stood a lowly manservant – respectful and waiting to do his lord’s will. The servant waited a long time and it was clear that he felt nothing but love for his lord...Oddly he was dressed in clothes that were scanty, and worn almost to rags, filthy with grime and sweat...and then the lord leaned forward and spoke something private to the servant and the servant rushed from the lord’s presence as fast as he could run...’7
Jesus stands before the Father, clothed in the filthy, sweaty, rags of our flesh, eager to perform the will of His Father in the redemption of mankind...the rushing out of the servant shows the outbursting love of the Father; the swiftness with which He came to our assistance...rushing to us as He does even now when He knows the time is right –

GRACE
John 1:14 – 17 NKJV

14 And the Word became flesh and dwelt among us, and we beheld His glory, the glory as of the only begotten of the Father, full of grace and truth.
This same Jesus, who indwells us by His Spirit, is full of grace and truth...
Whatever our situation, no matter how we mess up or backslide, grace is always sufficient, amazing, all sufficient, grace
GRACE
2 Corinthians 12:9

‘My grace is sufficient for you.’
It’s enough.

It’s always enough, always available; and we appropriate it - by faith.

Many of us have understood that grace is unmerited favour, which it is, but it is also so very much more; Jesus, ‘full of grace and truth’, possessed it and supplied it in exactly the same way as He carried peace and provided it -
Mark 4: 38 – 39 NKJV

‘38 But He was in the stern, asleep on a pillow. And they awoke Him and said to Him, “Teacher, do You not care that we are perishing?”39 Then He arose and rebuked the wind, and said to the sea, “Peace, be still!” And the wind ceased and there was a great calm.’
Jesus speaks from His peace to the storm, which ceases.

He is full of grace and truth...

And it’s OK to be not OK...what a relief that is...He meets us right where we are, not where we think we should be, or anyone else thinks we should be, but right where we are -
Amazing Grace!

And He never condemns us, but gently encourages us to get up and go on; to grow up in all things in Him.
It is possible for us to ‘fall from grace’ to slip back into our old religious habits of striving and working to please Him instead of living in the freedom of His grace which allows us to make mistakes and covers us when we do...
‘Grace’ Bob Mumford says, ‘is God’s rubber room’ we bounce around in it without harming ourselves until the work of conforming us to His image is done.
Strong’s concordance describes grace as ‘the merciful kindness of God by which His influence on the soul turns it to Christ, strengthens and keeps it, whilst increasing it in faith and knowledge – grace kindles a desire to exercise Christian virtues’.
God’s affectionate nature leans towards us in love, mercy and grace; He strengthens and keeps us...grace - God’s keeping power.
He is so confident in Himself that He can get us where He intends us to be that it takes all the pressure off of us.
Ahhhh....grace; I can relax, knowing He has everything covered...
Without grace, beloved, we cannot be saved or instructed.
Grace is God’s free act which excludes merit and is not hindered by guilt.
Grace, like love, is a virtue which emanates from God.

He is altogether lovely.

In that unforgettable book ‘All is Grace’, Brennan Manning recalls how the words of a brother, spoken to him when he was at his lowest, changed his heart and restored him. The brother said this -
‘You are on the threshold of receiving the greatest grace of your life, you are discovering what it means to be poor in spirit...Brother Brennan, it’s OK not to be OK.’ My first reaction was ‘this guy’s a loon’, but then he led me to the first beatitude as translated in the New English Bible:
‘How blessed are those who know that they are poor,
The Kingdom of heaven is theirs.’
One of my most memorable lost-then-found moments came via the tender, piercing invitation of a six-foot-two ‘Little’ Brother, and Matthew 5:3’.
GRACE
It’s OK not to be OK.
It’s OK to be lost-then-found – and that more than once!

How we need to know this!
God’s rubber room
GRACE
How we really need to know it is OK to be right where we are...because grace is enough.
How we need to know – and then to extend the same grace to others who are not where they think they should be...or where we think they should be...
GRACE

May God grant us to receive His grace and give it away -
‘Father I am compelled to see how beautiful You are; how poor I am and how great is Your grace at work in my life, transforming me into the image of Your Son. Forgive me Lord when I have been critical of others as I did not see that it was ‘OK not to be OK’, forgive me for judging them, and for not passing on the grace You have shown me, in my ignorance of the grace in which I stand...Today I choose to receive Your grace and to freely bestow it on those around me - and I ask Father that you would remind me, for Jesus sake, when I am in danger of forgetting that all is grace.
In Jesus’ name. Amen.’
Beryl M
1 ‘Come Thou fount of every blessing’ Baptist Hymnal

2 ‘The Silver Chair’, C S Lewis

3 ‘The knowledge of the Holy’ A W Tozer

4 William Benco Collyer
5 ‘Clothed in the Presence’ Graham Cooke

6 Ibid
7 ‘I promise you a crown’ David Hazard a 40 day journey in the company of Julian of Norwich

Visit www.psalm131.com for more free resources and downloads
Oasis Community Trust
Registered Charity Number 1029128.
7 | Page

