Series: Abounding in Christ


 
Text: Ephesians 2:4–6

Title: Together with Christ

Introduction: Review verses 1–3 to remind us of the impact of those two words but God. These two three-letter words draw us into Ephesians 2:4, where the Apostle Paul begins to set forth the story of our great salvation from the hopelessness and death of our human condition. We must grasp the enormous meaning for our lives that is contained within these brief but towering words. 

Verse 4 marks a dramatic contrast in Paul’s argument. We move from the gloomy picture of the human condition of verses 1–3 to a brilliant image of hope, joy, and gladness—the glory of our salvation by grace through faith in Jesus Christ. The hinge point between gloom and gladness are these two little words, “But God.”

I.
The Motivation for Joining Christ 
The Apostle Paul is careful to inform us of God’s motivation for moving us from death to life, from darkness to light. We were dead but God, driven by a heart of mercy and love, began to move. God’s mercy is a powerful thing.
1 Timothy 1:11–15
11 According to the glorious gospel of the blessed God, which was committed to my trust.
12 And I thank Christ Jesus our Lord, who hath enabled me, for that he counted me faithful, putting me into the ministry;
13 Who was before a blasphemer, and a persecutor, and injurious: but I obtained mercy, because I did it ignorantly in unbelief.
14 And the grace of our Lord was exceeding abundant with faith and love which is in Christ Jesus.
15 This is a faithful saying, and worthy of all acceptation, that Christ Jesus came into the world to save sinners; of whom I am chief.
Do you know what mercy is? Do you know how mercy differs from grace? Mercy and grace are two very specific and distinct concepts. They are as real as the words you are reading right now.
Grace is the free and undeserved help that God gives us to respond to His call. It is a disposition created by the Holy Spirit. Grace is what God gives to a person when that person humbles himself, realizes his need, and turns to Christ.
Illustration: A little boy in Sunday school was asked to tell the difference between kindness and loving-kindness, because Scripture uses both those words. He put it this way: “If I ask my mother for a slice of bread and butter and she gives it to me, that is kindness. But if she puts jam on it, that is loving-kindness!” That is great theological truth! That is a beautiful illustration of the difference between kindness and loving-kindness.

Let’s look at why God would love us and send His Son to die for us.

There is a similar difference between mercy and grace. Both mercy and grace reach out from God to us but for different reasons. It is our guilt that draws forth the grace of God. We deserve punishment; we receive forgiveness. That is God’s grace dealing in our lives. The grace of God has dealt with our guilt.
A.
God’s mercy

It is not our guilt but our misery that calls forth God’s mercy. A parent understands this concept very well. If your little girl suffers from a severe cold—her throat is sore, her eyes water, her nose runs so that she can hardly breathe, she aches in every joint, and all she can do is throw her arms around your neck and cry. And what do you feel? Pity, compassion, and a sense of urgency to provide relief. Her misery calls forth your mercy. That is what Paul says has awakened the mercy of God—our misery as human beings.

Illustration: A mother once approached Napoleon seeking a pardon for her son. The emperor replied that the young man had committed a certain offense twice and justice demanded death.

“But I don’t ask for justice,” the mother explained. “I plead for mercy.”
“But your son does not deserve mercy,” Napoleon replied.

“Sir,” the woman cried, “it would not be mercy if he deserved it, and mercy is all I ask for.”
“Well, then,” the emperor said, “I will have mercy.” And he spared the woman’s son.

B.
God’s love

We are dead in trespasses and sins, yet God loves us.

Romans 5:8
But God commendeth his love toward us, in that, while we were yet sinners, Christ died for us.
What is love? A lot of people think love is a feeling, an itch in the heart you can’t scratch. But the love of God is much deeper than a mere feeling. His love is a decision, a choice He made about us, expressed in action—the act of sending and sacrificing Jesus for our sakes. He did not demand that we climb up to Him; He descended to us. He is not a God of indifference or unconcern. He was touched with our misery. He came, He wept, and He suffered. He became the poorest of the poor. He endured the torture and shame of the cross. He took our sins upon Himself. He did all this for us even when we were dead in our trespasses and sins.

Illustration: Thomas Carlyle had married his secretary, whom he dearly loved, but he was thoughtless and absorbed in his own interests and activities. He treated his wife as if she were still his employee. 

Stricken with cancer she was confined to bed for a long time before she died. After her funeral, Carlyle went back to his empty house. Disconsolate and grieving deeply, he wandered around aimlessly downstairs, engrossed in thinking about the woman he had loved. After a while he went upstairs to her room and sat down in the chair beside the bed on which she had been lying for months. He realized with painful regret that he had not sat there very often during her long illness. 

He noticed her diary. While she was alive, he never would have read it, but now that she was gone he felt free to pick it up and thumb through its pages. One entry caught his eye: “Yesterday he spent an hour with me. And it was like being in Heaven. I love him so much.” He turned a few more pages and read, “I listened all day to hear his steps in the hallway. And now it’s late. I guess he won’t come to see me.” Carlyle read a few more entries and then threw the book on the floor and ran out into the rain back to the cemetery. He fell on his wife’s grave in the mud, sobbing, “If only I had known…if only I had known.”
I wonder how many of us will stand before the Father someday, saying, “If only I’d known, if only I’d known… how much you loved me.” You see, just like Carlyle, we go throughout our whole lives so engrossed, so captivated by our own agendas and schedules and feats for God, that we are basically strangers to His presence. I fear that. And just like Carlyle’s wife, God will not force us to love Him and draw near to Him. But in contrast to Carlyle’s wife, who apparently said little or nothing about her love, God on the other hand has made it abundantly known how He desires a relationship with us. The Cross answers that question—and a host of others I might add—once and for all. 

II.
The Need for Joining Christ
In Roman numeral 1 we saw God’s motivation for loving us. It has to do with His very character. While He is just, He goes beyond justice to His mercy and His love.

 Romans 5:6–10
6 For when we were yet without strength, in due time Christ died for the ungodly.
7 For scarcely for a righteous man will one die: yet peradventure for a good man some would even dare to die.
8 But God commendeth his love toward us, in that, while we were yet sinners, Christ died for us.
9 Much more then, being now justified by his blood, we shall be saved from wrath through him.
10 For if, when we were enemies, we were reconciled to God by the death of his Son, much more, being reconciled, we shall be saved by his life.
A.
Dead 
See Ephesians 2:1

B.
Sins
III.
The Reality of Joining Christ
Read John 15:5—life changes when you accept Christ.
Illustration: Many have discovered, in their new relationship with Jesus Christ, the ability to forgive the unforgivable. In her Holocaust memoir The Hiding Place, Corrie Ten Boom tells how she and her family resisted the Nazis by hiding Jews in their home. They were ultimately discovered and sent to a concentration camp. Corrie barely survived until the end of the war; her family members died in captivity. Seared by this terrible trial by fire, Corrie’s faith in God also survived, and she spent much of her time in the post-war years traveling in Germany and elsewhere in Europe, sharing her faith in Christ.
On one occasion in 1947, while speaking in a church in Munich, she noticed a balding man in a gray overcoat near the rear of the basement room. She had been speaking on the subject of God’s forgiveness, but her heart froze within her when she recognized the man. She could picture him as she had seen him so many times before, in his blue Nazi uniform with the visored cap—the cruelest of the guards at the Ravensbruck Camp where Corrie had suffered the most horrible indignities, and where her own sister had died. Yet here he was, at the end of her talk, coming up the aisle toward her with his hand thrust out. “Thank you for your fine message,” he said. “How wonderful it is to know that all our sins are at the bottom of the sea!”
Yes, Corrie had said that. She had spoken so easily of God’s forgiveness, but here was a man whom she despised and condemned with every fiber of her being. She couldn’t take his hand! She couldn’t extend forgiveness to this Nazi oppressor! She realized that this man didn’t remember her—how could he remember one prisoner among thousands?

“You mentioned Ravensbruck,” the man continued, his hand still extended. “I was a guard there. I’m ashamed to admit it, but it’s true. But since then, I’ve come to know Jesus as my Lord and Savior. It has been hard for me to forgive myself for all the cruel things I did but I know that God has forgiven me. And please, if you would, I would like to hear from your lips too that God has forgiven me.” And Corrie recorded her response in her book:

I stood there—I whose sins had again and again been forgiven—and could not forgive. It could not have been many seconds that he stood there—hand held out—but to me it seemed hours as I wrestled with the most difficult thing I had ever had to do. For I had to do it. I knew that. It was as simple and as horrible as that. And still I stood there with the coldness clutching my heart. And so, woodenly, mechanically, I thrust my hand into the one stretched out to me.

And as I did, an incredible thing took place. The current started in my shoulder, raced down my arm, and sprang into our joined hands. And then this healing warmth seemed to flood my whole being, bringing tears to my eyes. “I forgive you, brother,” I cried. “With all my heart!”
For a long moment we grasped each other’s hands, the former guard and the former prisoner. I had never known God’s love so intensely as I did then.

That is the power of resurrection life. It is for impossible situations like that. Resurrection power baffles and bewilders the world, enabling us to love the unlovable, endure the unendurable, and forgive the unforgivable. That is what it means to be raised up together with Jesus Christ. 

Ephesians 1:20
Which he wrought in Christ, when he raised him from the dead, and set him at his own right hand in the heavenly places,

When unbelievers get saved, their attitudes toward God and death change immediately. Instead of seeing God as their Judge, they see Him as their Father. They belong to Him, and they trust His love. They have a hunger for God, and death no longer holds any terror for them. God is now their Father. 

 They have a sense of belonging. And now the one Person they want above all others is God.
Psalm 42:1
As the hart panteth after the water brooks, so panteth my soul after thee, O God.
These are not just future realities. They are so certain they are written in the present tense as if they are happening right now, because they are promised of God and they ARE certain. Here are three amazing realities when one trusts Christ.

A.
God has quickened us together with Christ

Colossians 2:12
Buried with him in baptism, wherein also ye are risen with him through the faith of the operation of God, who hath raised him from the dead.

Imagine that you had a corpse sitting in your living room for a week or two. I know this sounds gruesome, but I can really think of no more apt way to make this point! Let us say that you knew this person in life, and now he or she is utterly dead, with no ability to think, speak, hear, move, or feel emotions. Now imagine that you have the power to lay hands on this corpse and bring this individual back to life.
That is exactly what the apostle Paul says has taken place when a person comes in faith to Jesus Christ. That which was dead becomes alive together with Christ. It is no less real and dramatic than that.

Illustration: Four months after he was declared brain dead and doctors were about to remove his organs for transplant, Zach Dunlap said he feels “pretty good.”
Mr. Dunlap was pronounced dead November 19 at United Regional Healthcare System in Wichita Falls, Texas, after he was injured in an all-terrain vehicle accident. His family approved having his organs harvested.

As family members were paying their last respects, he moved his foot and hand. He reacted to a pocketknife scraped across his foot and to pressure applied under a fingernail. After 48 days in the hospital, he was allowed to return home, where he continues to work on his recovery.

He and his family were in New York yesterday, appearing on NBC’S Today.

“I feel pretty good, but it’s just hard ... just ain’t got the patience,” Mr. Dunlap told NBC.

Mr. Dunlap, 21, of Frederick, Oklahoma, said he has no recollection of the crash.

“I remember a little bit that was about an hour before the accident happened. But then about six hours before that, I remember,” he said.

What he does remember is hearing the doctors pronounce him dead.

“I’m glad I couldn’t get up and do what I wanted to do,” he said.

He was asked if he would have wanted to get up and shake them and say he’s alive, Mr. Dunlap responded: “Probably would have been a broken window.”
His father, Doug, said he saw the results of the brain scan, “There was no activity at all, no blood flow at all.”
Zach’s mother, Pam, said that when she discovered he was still alive, “That was the most miraculous feeling.”
“We had gone, like I said, from the lowest possible emotion that a parent could feel to the top of the mountains again,” she said.

She said her son is doing “amazingly well,” but still has problems with his memory as his brain heals from the traumatic injury.

“It may take a year or more before he completely recovers,” she said. “But that’s OK. It doesn’t matter how long it takes. We’re just all so thankful and blessed that we have him here.”
Mr. Dunlap now has the pocketknife that was scraped across his foot, causing the first reaction. “Just makes me thankful, makes me thankful that they didn’t give up,” he said.
Unbelievers tend to be afraid of God and afraid of death. Funerals make them uneasy and nervous. Death makes them think of being in the presence of God—and they don’t want that!
B.
God has raised us up together with Christ
Romans 6:4–5 
4 Therefore we are buried with him by baptism into death: that like as Christ was raised up from the dead by the glory of the Father, even so we also should walk in newness of life.
5 For if we have been planted together in the likeness of his death, we shall be also in the likeness of his resurrection:

C.
God has made us sit together with Christ

He saves a place for us.

Illustration: Have you ever had someone save a place for you? Maybe you were in a crowded venue with which you were unfamiliar and you heard a familiar voice. A friendly voice. A helpful voice. It called YOUR name and said, “I’m over here. I saved a seat for you!”
That is what God has done for you!

Colossians 3:1–3
1 If ye then be risen with Christ, seek those things which are above, where Christ sitteth on the right hand of God.
2 Set your affection on things above, not on things on the earth.
3 For ye are dead, and your life is hid with Christ in God.
Conclusion: Now, you see the radical difference that two little words make: but God. Those two words spell the difference between gloom and glory, between darkness and light, between death and life. It is the most astounding, thrilling, life-changing statement human ears have ever heard: once we were dead in our trespasses and sins—but God . . . !
