WORDS OF ENCOURAGEMENT

(Colossians 1:3)

It has been so great to have Tina here with me this past week. We’ve had a great time together and spending time with our old friends. The rain has been a bit challenging, and our apartment (the bottom floor of an old house) on Balboa Island took on water, soaking the carpet! But today is beautiful – in the high 60s. Tina and I are always talking about you folks at the Chapel, and we pray for you every day as you progress though this transition. On the one hand, we want you to find a terrific new pastor that takes the Chapel to the next level, and on the other hand, we don’t want you to forget about us!

Colossians 1:3 sets forth Paul’s familiar Christian greeting:

“Grace and peace to you

 from God our Father.”

As I have shared with you many times, the apostle Paul has taken the regular Greek greeting “chairen” (hail or greeting) and, in a sort of play on words, replaced it with the distinctive gospel word “charis” (grace). To this he has linked the characteristic Jewish (Hebrew) greeting “shalom” (peace or wellbeing), which is translated in the New Testament by the Greek word “eirene” (peace). “Grace and peace” became the standard greeting when Christians met.

“Charis”, sometimes transliterated “karis,” meant “favor” in the everyday Greek of the time. But Paul and the early church infused it with additional content to epitomize the dynamic, outreaching generosity of God which believers experience through the gospel and the Spirit. It came to mean God’s undeserved favor and blessing to those of us who, in fact, deserved the opposite. As selfish, egotistical, proud, stubborn, rebellious sinners, we deserve God’s judgment and condemnation. But instead, we have received favor and blessing through Christ. We are forgiven. We are accepted by a holy God. We have received the gift of eternal life and are guaranteed a place in heaven. And, by God’s grace, we are being (slowly!) transformed by the Holy Spirit who lives within us to be nicer, better, and more Christ-like people. Not to mention, we are “holy,” “in Christ,” and part of God’s family, the church (remember our last devotional!). What did we do to deserve this? Nothing! Simply God’s unearned favor and generosity to those of us who put our faith in Jesus Christ. Grace surely best describes what Christianity is all about – making undeserving sinners into thankful saints. So, what better greeting when we see a follow Christian than “Grace”!

The Hebrew word “shalom” has the idea of wholeness and wellbeing at the deepest level. The Greek (and Christian) word “eirene” (peace) picks up the same idea of peace at a deep and authentic level. Romans 5:1 asserts that we experience “peace (eirene) with God” when we place our faith in Jesus Christ. Behind this truth lies the reality that in our natural state we human beings are hostile toward God, and He is hostile towards us. From God’s side, He is completely holy, righteous, and just, and must, therefore, consistent with His character, respond in “wrath,” judgment and condemnation toward us sinners. This is not a peaceful situation! This is a hostile environment! From our side we, too, are hostile toward God. We are rebellious sinners who are fighting God and what we perceive to be His unreasonably holy laws and unattainable standards of righteousness, which require perfection to satisfy God and which are diametrically opposed to our selfish lifestyle. We are not at peace; in fact, we are often downright angry with God!

Fortunately, God is also loving, merciful, kind, and gracious, and as such, He wants the hostilities to cease. He wants a peaceful relationship with us. And, in His grace, He did something about it. On the cross (the focal point of God’s grace) Christ took our sins on Himself, as our substitute, and bore the wrath, judgment and condemnation of the Father, instead of us. There on the cross sin was judged. It was paid for. Divine justice was done. God’s holiness and righteousness was satisfied. God was now free to reach out to us in love, to forgive our sins, and to declare us to be “righteous” - that is, eternally acceptable to Him. This becomes effective to each of us Christians when we believe it. At that time we are also “reconciled” to God; the hostilities between God and us are over. He is no longer judging and condemning us, and we are no longer rebelliously fighting Him. And so, now, for the believer, God is not only the gracious Judge who has forgiven our sin and declared us to be “righteous,” but He is now also our Friend. And, as our Friend, He begins an authentic, harmonious, and peaceful relationship with us. This is the “born again” birthright of every believer. This is “peace!” And it lasts for eternity. He is forever our Friend. We are at peace with God forever, and nothing we or any one else can do or say will ever change that. We didn’t deserve it; we didn’t earn it; and, therefore, we cannot “undeserve” or “unearn” it! This “forever peace” is a blessing of God’s grace that we receive by faith as a free gift.

So the early church’s characteristic greeting of “grace and peace” really summarized the essence of the gospel. Next time you see, write or email a fellow believer, try using it yourself. Christians have been using it for two thousand years.
Grace and Peace

Brian

