RECOVERING REDEMPTION How christ changes everything

MATT CHANDLER

Viewer Guides. *Recovering Redemption* Bible Study. Published by LifeWay Press[®]. © 2014 Matt Chandler. Item 005644108. Made in the USA. Permission is granted to reproduce this item.

COMPLETE THE VIEWER GUIDE BELOW AS YOU WATCH SESSION 1.

Gospel means <u>good</u> <u>news</u>.

The world you and I are living in is not the world as God <u>created</u> it.

In Genesis 1–2 the triune God of the universe—God the Father, God the Son, God the Holy Spirit—in perfect contentment in the Godhead overflowed in their love and affection for one another onto the canvas of creation and <u>created</u> all that was.

God the Father is the <u>Author</u> of creation.

God the Son is the active <u>force</u> of creation.

The Holy Spirit is the personal <u>presence</u> of God that brings life to where there is no life.

At that moment outright <u>rebellion</u> is declared against the King of glory, and the cosmos fractures.

<u>Relational</u> chaos was introduced when sin entered the world.

All we were meant to cultivate will now <u>war</u> against us.

We groan in eager longing, along with creation, for things to be <u>restored</u>.

FOUR PLACES WE RUN TO FIX THINGS

1. Ourselves

You will never be good enough for <u>God</u>.

2. Others

The fracture in the foundation of every relationship is "You will satisfy me and <u>complete</u> me."

We find the fullness of life in <u>Christ</u>, not in others.

3. The <u>world</u> Common grace is God's good gifts to <u>all</u>.

When we run to the world outside the <u>boundaries</u> of what God created things to be enjoyed in, we hamstring and hurt ourselves.

4. Religion

Religion says, "I'm going to tilt the scales in my favor by being a <u>good</u> <u>person</u>."

COMPLETE THE VIEWER GUIDE BELOW AS YOU WATCH SESSION 2.

For news to be good, it has to invade <u>bad</u> <u>spaces</u>.

WAYS PEOPLE GO WHEN THEY REALIZE THEY'RE UNCLEAN

1. Religion

You don't do sinful acts to make yourself a <u>sinner</u>. You are a sinner, so you do sinful <u>acts</u>.

Behavioral modification isn't going to work, because whatever reigns and rules in your <u>heart</u> will overflow out of your heart into your actions and attitudes.

2. Blame

No one can make you think <u>evil</u> thoughts.

The real issue isn't our marriage, our addiction, our struggle, our loneliness, our depression, our lust but our <u>hearts</u>.

God <u>loves</u> the weak. He oftentimes saves and uses the weak to shame the <u>strong</u>.

By the death of Jesus Christ, we have been <u>justified</u>. We have been made right.

We are given new <u>hearts</u> by the God of the universe. We are given new <u>desires</u> in that new heart.

While you were enemies, Christ <u>died</u> for you.

When you were at your weakest, at the appointed time God <u>rescued</u> you.

I'm habitually laying my life before the Lord and asking for His help to <u>believe</u> the gospel all the more, to <u>trust</u> Him, and to <u>live</u> <u>out</u> the implications of the gospel in my life.

We were rescued and saved by <u>grace</u> alone through <u>faith</u> alone. God gets the <u>glory</u> alone.

I'm completely set free from the slavery of <u>religion</u>.

We don't do things to get God to love us. We do those things because He does love us, and we are in pursuit of growing in greater <u>intimacy</u> with the Savior of our souls.

COMPLETE THE VIEWER GUIDE BELOW AS YOU WATCH SESSION 3.

The fruit of faith is <u>repentance</u>.

There is a type of sorrow that is godly, that leads to repentance and salvation without <u>regret</u>.

Worldly sorrow leads to <u>death</u>.

WORLDLY GRIEF

1. Almost always <u>horizontal</u>

- 2. Purely emotional and not <u>spiritual</u>
- 3. Passive toward the <u>cause</u> of grief
- 4. Full of <u>pride</u> and avoids responsibilities and consequences

GODLY GRIEF

1. Has <u>sight</u>

The Word of God is <u>surgical</u>. It's going to cut; it's going to reveal; it's going to show us where our rebellion is.

2. Leads to the gift of <u>sorrow</u>

3. Has to be <u>vented</u>

Godly sorrow is <u>active</u>.

The most common place sorrow works itself out is in <u>confession</u>.

4. Has an element of <u>shame</u>

The shame we feel under the weight of God's holiness is not a type of shame that leads us into sin but rather a type of shame that leads us <u>out</u>.

5. Produces a <u>hatred</u> for sin

6. Leads us to <u>repentance</u> and a life without regret

COMPLETE THE VIEWER GUIDE BELOW AS YOU WATCH SESSION 4.

To be justified is to be found <u>innocent</u>, to be made <u>right</u>.

You and I have been justified before God. The sovereign Judge of the universe has banged the gavel and declared us <u>innocent</u>.

You don't just have a Judge, but you have a loving <u>Father</u>.

The moment you are justified, you're also <u>adopted</u>. They happen simultaneously.

When the Judge adopts you, you have the freedom not to give in to the <u>enslave-</u> <u>ment</u> you experienced before your justification and adoption.

All we do to be justified and delighted in by God, to be declared innocent and loved as sons and daughters, is simply by faith <u>believe</u> God has done what He said He was going to do in Jesus Christ.

WAYS THE SPIRIT TESTIFIES TO OUR SPIRIT THAT WE ARE CHILDREN OF GOD

1. There is an acknowledgment of the <u>lordship</u> of Christ. We have a desire for <u>obedience</u>, although it is imperfectly executed.

2. There is joy in our <u>Father</u> as we imperfectly execute obedience. There's a <u>pursuit</u> of the things of the Lord.

We get God: unfettered, unbroken, complete access to our <u>Creator</u> and what our soul was designed to experience.

The call to follow Jesus Christ is also a call to <u>suffering</u>. The sovereign King of glory will use the dark night to <u>tie</u> our souls to Him.

You have a loving Father, and you have His <u>attention</u>. You have not been abandoned.

Your Father <u>delights</u> in you—not a better version of you but you.

COMPLETE THE VIEWER GUIDE BELOW AS YOU WATCH SESSION 5.

Positional holiness: when God looks at me, He sees me as spotless and <u>blameless</u>.

God wants a manifest holiness, a <u>transformation</u> of our lives where our lives get more and more lined up with how He designed things to work, and we begin to look more and more like <u>Jesus</u>.

Sanctification requires grace-driven <u>effort</u>.

Vivification is a <u>pursuit</u> of the Lord.

The first aspect of growing in visible holiness is setting our minds on the things that are <u>above</u> and getting our minds off the things that are <u>below</u>.

You move toward functional holiness by the <u>renewal</u> of your mind.

Vivification is a training of the mind to think <u>rightly</u> about the Lord.

Mortification is putting to <u>death</u> what is sinful in you.

Sanctification is about <u>pressing</u> into the Lord, having our minds <u>renewed</u>, and being very serious about putting anything to death that might either be sinful in Scripture or that might hinder my love for the Lord and my delight in the Lord.

HURDLES TO SANCTIFICATION

1. Treating <u>symptoms</u> Treating symptoms most commonly reveals itself in <u>relational</u> strife and conflict.

Treating symptoms reveals itself in <u>addictions</u>.

If the <u>heart</u> isn't changed, managing the behavior doesn't set anybody free.

Sanctification and going after the heart are God saying, "Son, Daughter, I have <u>more</u> for you than this."

2. <u>Covering</u> up

There should be, in and among the people of God, a <u>gladness</u> in our weaknesses.

COMPLETE THE VIEWER GUIDE BELOW AS YOU WATCH SESSION 6.

Guilt is a falling of a clear moral <u>code</u>. Shame has more to do with how we <u>see</u> ourselves and how we fall <u>short</u> of how we see ourselves.

HOW GUILT AND SHAME INTERACT

- 1. The most healthy way guilt and shame interact is when they <u>work</u> together: I might tell a lie and immediately feel guilty because I know lying is <u>wrong</u> but also feel shame because I think I'm <u>stronger</u> than that.
- 2. Guilt and shame can function <u>independently</u> from one another: I can know I've done something morally wrong and not feel any <u>shame</u> at all.
- 3. Guilt and shame can work <u>against</u> one another: we can feel shame for doing the <u>right</u> thing, and we can have a sense of glory in doing the <u>wrong</u> thing.

There is nothing more <u>morally</u> <u>right</u> than loving and serving and having your life shaped by the Creator God of the universe.

If you're going to believe what the Bible says, but your self-ideal has been built around heroes in the <u>world</u>, you have set yourself up for guilt and shame.

When you walk in guilt and shame, a by-product of that is oftentimes <u>anger</u>.

When self-hate exists, you will first <u>abuse</u> yourself.

There are times that self-hate begins to roll out onto <u>others</u>.

You're not <u>cheap</u>. So <u>expensive</u> are you before the King of glory that Christ died on the cross in your stead.

Nothing drives shame away from the heart more than being fully known yet still <u>delighted</u> in.

Justification takes care of our <u>guilt</u>. Adoption takes care of our <u>shame</u>. Sanctification is the deconstruction of false self-ideals and a replacement of what is <u>true</u> and <u>right</u> and <u>good</u>.

Our ideal, our picture, our model is <u>Jesus</u> <u>Christ</u>.

COMPLETE THE VIEWER GUIDE BELOW AS YOU WATCH SESSION 7.

We have to do something with fear and anxiety because it is not in line with God's good and right <u>design</u>.

The more value you give specific things, the more <u>fear</u> and <u>anxiety</u> will rule and reign around those things.

If you exalt your children too much, your fear over them will <u>consume</u> you and rob you of the enjoyment of them.

Work hard, be good stewards, and then trust the <u>Lord</u>.

The weapon we have been given to fight fear and anxiety is <u>faith</u> that God is ultimately good and reigns and rules over our lives in a way that is more rich in wisdom than our own reign over our lives.

It is a freeing thing to understand you have no <u>control</u>.

The worst thing you can do with fear and anxiety is pretend you're <u>strong</u> and don't have it.

You will not use God for bread. You will get God, and He will be <u>enough</u>.

The bottom line in most fear and anxiety is you simply don't trust that God is <u>good</u>.

The Lord's invitation to us, repeatedly, is to walk in the <u>light</u>.

COMPLETE THE VIEWER GUIDE BELOW AS YOU WATCH SESSION 8.

Every one of us was <u>dead</u> in our trespasses and sins, and we followed in the way of the <u>world</u>.

We were by our nature objects of God's <u>wrath</u>.

Wrath is God allowing men to pursue the very things they want to pursue that will kill them, all the while patiently waiting for them to realize it's a dead end, and they'll <u>return</u> to Him.

Common graces are <u>bankrupt</u> outside of knowing the Lord.

Even as God's wrath steadily builds toward an individual, there are common graces that are given to that person, hopefully so they might realize there is something <u>beyond</u> that.

We were <u>dead</u>, and dead men have roots that go deep. Those roots are the roots of guilt and shame, of fear and anxiety, and then the <u>fruit</u> of those roots bear in all sorts of different ways.

We have been made <u>alive</u> with Christ. Those roots are being pulled up.

God so loves you that He will ruthlessly garden in the <u>depths</u> of your heart.

For you to just have the <u>fruit</u> of sin removed while the <u>plant</u> remains is no good for you and brings no glory to God.

Throughout the ages you'll see that He's <u>inexhaustible</u>, that there's never a moment where there's not more of Him to know, more of Him to be experienced, more joy to be had.

We <u>renounce</u> our former ways while simultaneously <u>rerooting</u> in who we are.

Get over yourself. It's <u>God</u> who does the good work.

Day by day, being renewed in the inner man, renouncing the old ways, rerooting in the new, we ask and plead with God to strengthen us for the <u>day</u>, to give us victory over our sin in the <u>moment</u>.

COMPLETE THE VIEWER GUIDE BELOW AS YOU WATCH SESSION 9.

God has righted the vertical relationship, yet I still have issues <u>horizontally</u>.

We are motivated in how we live our lives by the <u>love</u> of God made manifest for us in <u>Christ</u>.

We have a tendency to <u>attack</u> people quickly, to be disappointed quickly, to grow frustrated quickly, and to wound others quickly.

God puts a good weight on His people to work toward <u>reconciliation</u> whenever we have sinned against others or harmed others, whether we know we did or not.

God has already given us the example of what He would have done: <u>initiate</u> and <u>forgive</u>, engage and reconcile.

When you sin against God, there is a ripple effect that creates <u>havoc</u> in the relationships around you.

We must look inside our hearts, see where we have <u>sinned</u> against others, and then seek reconciliation and make amends.

THE ART OF CONFESSION

- 1. Address <u>everyone</u> involved.
- 2. Avoid _____, but, and maybe.
- 3. Admit <u>specifically</u>.
- 4. Acknowledge the <u>hurt</u>.
- 5. Accept the <u>consequences</u>.
- 6. Alter your <u>behavior</u>.
- 7. Ask for <u>forgiveness</u>.

Own your <u>sin</u>.

COMPLETE THE VIEWER GUIDE BELOW AS YOU WATCH SESSION 10.

WAYS WE AVOID CONFLICT

1.We deny .

The first and primary way a Christian deals with being sinned against is by <u>absorbing</u> or overlooking the offense.

When the offense can no longer be absorbed or overlooked, a root of <u>bitterness</u> is growing in your heart.

2. We <u>fly</u> away.

You will not find the workplace, neighborhood, or church where you will not be disappointed and <u>sinned</u> against.

Aggressors like to <u>intimidate</u>, bully, and badger with Scripture.

Part of Christian maturation is to be <u>confronted</u> in our sinfulness by those we have sinned against or those who have noticed our sinfulness.

Speaking the truth in love says, "I am not willing for you to be harmed in ways that have <u>eternal</u> ramifications."

Love is willing to risk the relationship for the good of the <u>soul</u> of the one being confronted.

They are revealing with their action that they do not possess belief, so our interaction with them becomes the removal of membership and interacting with them as though they're <u>unbelievers</u>.

If there has never been any transformation in your life, and you have no concern about Christ, no desire to follow Him, and no willingness to walk in obedience, you're not a <u>Christian</u>.

Bitterness is uprooted when we take steps toward <u>reconciliation</u>.

The more we're willing to <u>love</u> one another in a dynamic way, <u>own</u> our sin, and <u>engage</u> one another in a way that says, "I love you enough to risk this," the more robust, deep, and beautiful this community of faith will become.

COMPLETE THE VIEWER GUIDE BELOW AS YOU WATCH SESSION 11.

Our entire lives will be filled with confession, repentance, and life <u>together</u>.

You do what you do because you think in doing them, you're going to be satisfied, you're going to find <u>life</u>, you're going to experience joy.

Knowing and being reconciled to God in Christ is where the most <u>pleasure</u> is experienced.

Real, deep, meaningful life is found in being <u>connected</u> to the Son of God.

If we will persevere in the ongoing ethic of confession, repentance, and life together, we must be very serious about pursuing <u>joy</u>.

STEPS TOWARD JOY IN CHRIST

1. Ever-increasing, eternal, legitimate joy cannot be found outside a serious pursuit of a <u>relationship</u> with Jesus Christ.

Few things destroy idols like the desert, but let's make sure we're not in the desert by our own <u>choosing</u>.

2. Put to death what is <u>earthly</u> in you.

We are given one offensive weapon with which to fight and put to death these things: the sword of the Spirit, the <u>Word</u> of God (see Eph. 6:17).

When we walk into sin, we're believing the <u>promise</u> that sin offers.

Unlike the promises of our flesh, God is able to <u>accomplish</u> and <u>fulfill</u> the promises He makes to His children (see 2 Cor. 1:20).

Everything that is pleasurable was created by God and gifted to man for God's <u>glory</u>.

- 3. We are now defined by Christ's <u>rescuing</u> <u>power</u>, not by our ethnicity, not by our socioeconomic status.
- 4. Become an expert in how <u>good</u> God has been to you.

Learn to walk in <u>thankfulness</u>.

COMPLETE THE VIEWER GUIDE BELOW AS YOU WATCH SESSION 12.

"This is the light," outside the light of the gospel, becomes the grid by which people will actively oppress and operate in <u>injustice</u>.

We can't fix our own issues. Our hope is rooted in the <u>gospel</u> alone.

Blessed are the ones who understand that they own nothing, possess nothing, have nothing that was not <u>given</u> to them by God.

Blessed are those who are aware of how they have rebelled against God, who are <u>heartbroken</u> in their sin, and who in their poor-in-spirit bankruptcy have <u>cried</u> <u>out</u> to the Father.

Conviction from God is a <u>gift</u> from God.

We understand fully that all we have and all that has been given to us has been given to us by <u>God</u>. Therefore, we will be marked by a <u>humility</u> and gentleness that are present because of our understanding of where all things came from.

The more of Jesus you experience, the more of Him you <u>want</u>.

One of the things that comes in our lowliness, in our humility, in our dependence on God is a growing empathy and <u>compassion</u> for others.

A peacemaker refuses to let anyone sow seeds of <u>disunity</u>.

We are a people commanded by God to be marked by love, compassion, patience, mercy, and <u>hospitality</u>.

We are a people who have been put in a precarious spot: to be <u>against</u> the world <u>for</u> the world.

HOW WE LIVE OUT BEING THE LIGHT

- 1. Follow the <u>aptitudes</u> that led you into the career you're in.
- 2. Within the domain God has placed you, systematically push back systemic <u>darkness</u>.