 SOMETHING TO THINK & PRAY ABOUT!
 ("I think, therefore I pray!")

In Scripture: Jesus said, “If you keep My commandments, you will abide in My love; just as I have kept My Father’s commandments and abide in His love. These things I have spoken to you so that My joy may be in you, and that your joy may be made full” (John 15:10-11).

“Strive for peace with everyone, and for the holiness without which no one will see the Lord” (Hebrews 12:14).

How Important is Pursuing Holiness? “What health is to the heart, that holiness is to the soul” (John Flavel).

“Thou has an art above God Himself, if thou can fetch any true pleasure out of unholiness” (William Gurnall).

"The Radical Need of Pursuing Holiness!" Part 3 The Impediments to & the JOY of

It has been a joy and great encouragement receiving the favorable responses to these past columns on pursuing holiness. There is something about this time of the year that also seems to make this subject most fitting.

One last recap: the word holy occurs nine hundred times in the Bible. Among other words, saint, sanctify, and sanctification are obtained from its root.

So began a booklet I read by Joel Beeke, President of Puritan Reformed Theological Seminary. It really got me thinking. In fact, far more and much better, it got me thinking --- then praying!

We will now pick it up one final time with first --- The Impediments to Holiness.

Much impedes holiness. Four common problems against which we need to be on guard are these:

1. Our attitude to sin and life itself is prone to be more self-centered than God centered. We are often more concerned about the consequences of sin or the victory over sin than about how our sins grieve the heart of God. We must labor to continue to see sin as against God. Positive consequences and victory then become by-products of obedience and holiness.

2. We fail when we do not consciously live with our priorities fixed on God’s will. In the words of the Scottish theologian, John Brown, “Holiness does not consist in mystical speculations, enthusiastic fervors, or uncommanded sternness; it consists in thinking as God thinks, and willing as God wills.”

3. Our progress is dampened when we misunderstand “living by faith” (Galatians 2:20) to imply that no effort towards holiness is commanded of us. Sometimes we are even prone to consider human effort sinful or “fleshly”. J. C. Ryle provides us with an instructive corrective here:

“Is it wise to proclaim in so bald, naked, and unqualified a way as many do, that the holiness of converted people is by faith only, and not at all by personal exertion? Is this according to the proportion of God’s Word? I doubt it. That faith in Christ is the root of all holiness no well-instructed Christian will ever think of denying. But surely the Scriptures teach us that in following holiness the true Christian needs personal exertion and work as well as faith”

4. We are generally too prone to avoid the battle of daily spiritual warfare. No one likes war. The believer is prone to blind himself to his enemies -- especially to the reality of his own ongoing pollution which Paul so poignantly expresses in Romans 7:14-25. Hence the remedy of Christian armor (Eph. 6:10-20) is to be ignored at our peril. True holiness must be pursued against the backdrop of an acute awareness of indwelling sin which continues to live in our hearts and to deceive our understanding.

The JOY of Holiness

God intends the Christian life to be one of humble joy, not negative drudgery. In fact, Scripture asserts: Only those who walk in holiness experience true joy! Jesus said, “If you keep My commandments, you will abide in My love; just as I have kept My Father’s commandments and abide in His love. These things I have spoken to you so that My joy may be in you, and that your joy may be made full” (John 15:10-11). Those who are obedient -- who are pursuing holiness as a way of life -- will know the joy that comes from God: a supreme joy, an ongoing joy, an anticipated joy.

1. The supreme joy: fellowship with God. No greater joy can be had than communion with God. “In Your presence is fullness of joy” (Psalm 16:11). True joy springs from God as we are enabled to walk with Him. When we disfellowship
ourselves from God by sin, we need to return with penitential prayer to Him like David: “Restore to me the joy of Your salvation” (Psalm 51:12).

2. The ongoing joy: trusting obedience. True holiness obeys God, and obedience always trusts God. It believes, “And we know that God causes all things to work together for good to those who love God, to those who are called according to His purpose” (Romans 8:28) -- even when it cannot be seen. Do you too know this profound, childlike trust in believing the words of Jesus: “What I do you do not realize now, but you will understand hereafter” (John 13:7)? That is ongoing, stabilizing joy which surpasses understanding.

3. The anticipated joy: eternal, gracious reward. Jesus was motivated to endure His sufferings by anticipating the joy of His reward (Hebrews 12:1-2). Believers too may look forward to entering into the joy of their Lord as they pursue lifelong holiness in the strength of Christ. By grace, they may joyously anticipate their eternal reward: “Well done, thou good and faithful servant . . . Enter thou into the joy of thy Lord” (Matthew 21:21, 23). As John Whitlock noted: “Here is the Christian’s way and his end -- his way is holiness, his end, happiness.”

You too are called to practice holiness. Are you heeding this call? Have you been persuaded that pursuing holiness is worth the price of saying “no” to sin and “yes” to God? Do you know the joy of walking in God’s ways? The joy of experiencing Jesus’ easy yoke and light burden? The joy of not belonging to yourself, but belonging to your “faithful Savior Jesus Christ” who makes you “sincerely willing and ready, henceforth to live unto Him”?

May it be our prayer: “Lord, grant that I might practice holiness today -- not out of merit, but out of gratitude, by the grace of the Spirit and through faith in Christ Jesus”.

 We must at all times, in all ways, with all people, point them to Christ!
Ed D. Kleiman

P.S. "It is a grand thing to be driven to think, but it is a grander thing to be driven to pray through having been made to think."

 (Charles Spurgeon)
www.praybold.org
