Grace

A Short History Of "Grace"

1. Secular: attractiveness, charm, favor

'Helpfulness towards someone in need, not in return for anything or that the helper may get anything, but for the sake of the person who is helped'

Aristotle

2. OT: supreme example: redemption from Egyptian bondage...Dt.7:7-8; 9:5-6

3. NT:

"...used of the merciful kindness by which God, exerting his holy influence upon souls, turns them to Christ, keeps, strengthens, increases them in Christian faith, knowledge, affection, and kindles them in the exercise of the Christian virtues" – Th. 666

I. The Basis Of Grace

From God to us . . .

1. Father, Ex.34:6

Perfect redemption

Perfect revelation

- 2. Son, 2 Co.8:9
- 3. Holy Spirit, Hb.10:29

I. The Basis Of Grace

II. The Blessings Of Grace

- □ 14, full of grace.
- □ 16, grace for grace
 - Grace on top of grace
 - Grace following grace
- □ 17, came through Jesus Christ

Law of Moses:

Righteous God Sinful man Debt to pay

Gospel:

Righteous God
Sinful man
Debt paid

- 100
 - 1. Favor, Jn.1
 - 2. Foundation, Ac.20:24
 - 3. Freedom, Ro.6:15, 22
 - 4. Forgiveness, Ep.1:7
 - 5. Fellowship, Ep.2:1-7, 8-9
 - 6. Forever, Tit.3:7

- Death to life
- Sin to salvation
 - Alienation to fellowship

I. The Basis Of Grace

II. The Blessings Of Grace

III. The Beauty Of Grace

Lk.4:...22

- Could refer to His charm, winsome words, oratory
- Context goes deeper

Words of grace about grace

Luke illustrates meaning of Lk.4:22

- **7:36-50**
- **8:26-56**
- **15:17-20**
- **18:9-14**
- **22:31-34, 54-62**
- **23:39-43**
- **23:34 (1 Tim.1:13-15)**

Lk.19:10 He took the lead; we had

the need

- I. The Basis Of Grace
- II. The Blessings Of Grace

III. The Beauty Of Grace

IV. The Book Of Grace

Lk.4:22

- Audience heard words of grace
 - It did them no good
- Salvation is conditional
 - □ Ac.15:11 Acts 2:38

'But we believe that through the grace of the Lord Jesus Christ we shall be saved in the same manner as they.'

God's part; man's part

Ep.2:8 + Ep.5:26 = Grace, Faith Word, Baptism

Tit.2:11-12 Grace teaches; they respond Tit.3:5-7

Jude 4: grace vs license

"Be a sinner and sin vigorously...It is sufficient that we recognize through the wealth of God's glory, the lamb who bears the sin of the world; from this, sin does not sever us, even if thousands, thousands of times in one day we should fornicate or murder" - Luther to Melancthon

■ Ro.6:1-2

- I. The Basis Of Grace
- II. The Blessings Of Grace

III. The Beauty Of Grace

IV. The Book Of Grace

V. The Behavior Of Grace

Gratitude, 1 T.1:14, 17

Rejoicing, Ac.13:43, 48

Adoration, Lk.17:15-16

Charity, Lk.15:20

Edification, 2 Pt.3:18 (1:5-11)

100

Gratitude, 1 T.1:14, 17

Rejoicing, Ac.13:43, 48

Adoration, Lk.17:15-16

Charity, Lk.15:20

Edification, 2 Pt.3:18 (1:5-11)