Soteriology Session 18 Dr. Andy Woods Senior Pastor – Sugar Land Bible Church Professor of Bible & Theology – College of Biblical Studies

- L O 1	ror			/iew
		 $\mathbf{u} \cdot \mathbf{p} \cdot \mathbf{u}$	<i>1</i> – 1 1	/IE W

- I. Definition
- II. Election
- III. Atonement
- IV. Salvation words
- V. God's one condition of salvation
- VI. Results of salvation
- VII. Eternal security
- VIII. Faulty views of salvation

Soteriology Overview

This Session

VI. Results of Salvation, (cont'd)

Results of Salvation

- Sonship/adoption (Gal 4:5-7; Rom 8:14-17)
- Eternal life (John 3:16)
- Regeneration (John 3:5; Titus 3:5)
- Justification (Rom 8:33-34)
- Forgiveness of all pre-cross sins (Acts 17:30; Rom 3:25)
- Good works (Eph 2:8-10)
- Sanctification (John 17:17)
- Glorification (Rom 8:30)
- End of the Law (Rom 10:4)
- Miscellaneous privileges (Philip 3:20; 1 Pet 2:5, 9; Rev 19:7; 1 Pet 1:4; Rom 5:1)

Miscellaneous Privileges

- Heavenly citizenship Philip. 3:20
- Membership in a priesthood Rev. 1:6
- Engaged & soon to be married Eph. 5:22-33;
 Rev. 19:7
- Inheritance 1 Pet. 1:4
- Peace Rom 5:1, 8; 8:1

PASSPORT HEAVEN

Miscellaneous Privileges

- Heavenly citizenship Philip. 3:20
- Membership in a priesthood Rev. 1:6
- Engaged & soon to be married Eph. 5:22-33;
 Rev. 19:7
- Inheritance 1 Pet. 1:4
- Peace Rom 5:1, 8; 8:1

Heavenly Citizenship

PASSPORT

- Philip. 3:20
- Special privileges
- Italic right
- Dejure/defacto
- Eph. 2:6
- Ambassadors (2 Cor. 5:20)
- Sons (Matt. 13:38; Heb. 12:5,7; Gal. 4:7)
- Representing heavenly values
- Dual citizenship
- Citizenship confusion

Heavenly Citizenship

- Philip. 3:20
- Special privileges
- Italic right
- Dejure/defacto
- Eph. 2:6
- Ambassadors (2 Cor. 5:20)
- Sons (Matt. 13:38; Heb. 12:5,7; Gal. 4:7)
- Representing heavenly values
- Dual citizenship
- Citizenship confusion

- Heavenly citizenship Philip. 3:20
- Membership in a priesthood Rev. 1:6
- Engaged & soon to be married Eph. 5:22-33;
 Rev. 19:7
- Inheritance 1 Pet. 1:4
- Peace Rom 5:1, 8; 8:1

PASSPORT HEAVEN

Membership in a Priesthood

- 1 Peter 2:5-9?
 - 1 Peter 1:1; James 1:1
 - Singular nouns
 - Gal. 2:7-9
 - 6 Hebrew-Christian letters
- Rev. 1:6
- Reign? Rev. 5:10
- The church is not Israel (Levi, Aaron)
- Definition of a priest

- Heavenly citizenship Philip. 3:20
- Membership in a priesthood Rev. 1:6
- Engaged & soon to be married Eph. 5:22-33; Rev. 19:7
- Inheritance 1 Pet. 1:4
- Peace Rom 5:1, 8; 8:1

PASSPORT HEAVEN

Engaged to be Married

- Eph. 5:22-33
- Rev. 19:7
- Betrothal period
 - White dress
 - Matthew 1:18-20
 - Orthodoxy/orthopraxy
 - 2 Cor. 11:3
- Steps of a Hebrew Marriage

Betrothal Period

2 Cor. 11:2-3

Engaged to be Married

- Eph. 5:22-33
- Rev. 19:7
- Betrothal period
 - White dress
 - Matthew 1:18-20
 - Orthodoxy/orthopraxy
 - 2 Cor. 11:3
- Steps of a Hebrew Marriage

Jewish Marriage Analogy					
STEP	JEWISH MARRIAGE	CHURCH ANALOGY			
1. Marriage covenant	Groom initiated; Covenant established upon payment for bride; drank same cup	Christ initiated; Christ's sacrificial death (1 Cor. 6:19-20; 11:25)			
2. Bride set apart	Bride set apart exclusively for groom	Church's positionally sanctified (1 Cor. 1:2; 6:9-11)			
3. Bridal chamber prepared	Groom separates from bride and returns to his father's house to prepare bridal chamber	Christ's 2000 year separation from church; Ascension; return to heaven to prepare dwellings (John 14:2; Acts 1:9-11)			
4. Betrothal period	Loyalty test	Reward determined by orthodoxy and orthopraxy (Jas. 4:4)			
5. Bride retrieved	Groom returns at unknown time preceded by a shout with escorts to retrieve bride	Rapture at unknown time (John 14:3; 1 Thess. 4:16-17)			
Showers, Maranatha Our Lord, Comel, 164-69.					

Jewish Marriage Analogy					
STEP	JEWISH MARRIAGE	CHURCH ANALOGY			
6. Bride and groom hidden in Father's house for seven days	Hidden in the Father's house for seven days: three events transpire	Church hidden from world during Daniel's 70 th Week			
7. Bride cleansed	Bride undergoes ritual cleansing prior to wedding ceremony	Bema Seat Judgment (1 Cor 3:10-15; 2 Cor 5:10)			
8. Wedding ceremony	Meeting with the Father's assembled wedding guests; Private wedding ceremony	Meeting with OT saints; Rev 19:7			
9. Consummation	Bride and groom consummate the marriage	Eph 5:27			
10. Marriage feast	Public presentation; Bride unveiled; marriage feast	Col 3:3-4; Rev 19:9			
Showers, Maranatha Our Lord, Come!, 164-69.					

- Heavenly citizenship Philip. 3:20
- Membership in a priesthood Rev. 1:6
- Engaged & soon to be married Eph. 5:22-33; Rev. 19:7
- Inheritance 1 Pet. 1:4
- Peace Rom 5:1, 8; 8:1

Inheritance

- Col. 1:12-13
- Dejure/defacto
- 1 Pet. 1:4
- Matt. 6:19-20
- Inheritance vs. reward

PASSPORT

	Gift	Reward
Received by?	All believers	Some believers
Basis?	God's child	Faithfulness
Contingency?	No	Yes
Example?	Inheritance	Crown
Scripture?	Colossians 1:12; 1 Peter 1:4	1 Cor. 3:15 1 Cor. 9:24-27 2 John 8 Rev. 3:11

ริบฮลท	· Land	Bibl	e C	hurcl	h
Jusui	Lana	יטוטו			

- Heavenly citizenship Philip. 3:20
- Membership in a priesthood Rev. 1:6
- Engaged & soon to be married Eph. 5:22-33;
 Rev. 19:7
- Inheritance 1 Pet. 1:4
- Peace Rom 5:1, 8; 8:1

PASSPORT HEAVEN

Peace

- Positional peace
 - Presupposes enmity (John 3:36; Rom 1:8; 5:10; 8:7; 12:19; Eph. 5:6; 2 Thess. 1:7-8; Rev. 6:16)
 - Rom. 5:1, 8; 8:1
 - Basis-salvation words
 - Dysfunction?
- Experiential peace
 - Philip. 4:6-7
 - John 14:27
 - Matt. 8:23-27; Gal 2:20

Salvation Words

- Redemption payment of a purchase price in order to release from bondage (*apolútrōsis*, Rom. 3:24)
- Reconciliation change of relationship from one of hostility to one of peace (*katallássō*, Rom. 5:10)
- Expiation removal of sin's eternal penalty (Ps. 103:11-12)
- Propitiation satisfaction of divine wrath (hilasmós, 1 John 2:2)
- Imputation Christ's righteousness is transferred to us at the point of faith (Philip. 3:9)

Peace

- Positional peace
 - Presupposes enmity (John 3:36; Rom 1:8; 5:10; 8:7; 12:19; Eph. 5:6; 2 Thess. 1:7-8; Rev. 6:16)
 - Rom. 5:1, 8; 8:1
 - Basis-salvation words
 - Dysfunction?
- Experiential peace
 - Philip. 4:6-7
 - John 14:27
 - Matt. 8:23-27; Gal 2:20

CONCLUSION

Miscellaneous Privileges

- Heavenly citizenship Philip. 3:20
- Membership in a priesthood Rev. 1:6
- Engaged & soon to be married Eph. 5:22-33;
 Rev. 19:7
- Inheritance 1 Pet. 1:4
- Peace Rom 5:1, 8; 8:1

Soteriology Overview

- I. Definition
- II. Election
- III. Atonement
- IV. Salvation words
- V. God's one condition of salvation
- VI. Results of salvation
- VII. <u>Eternal security</u>
- VIII. Faulty views of salvation

Soteriology Overview

Next Session

VII. Eternal security

Sugar Land Bible Church

10