The Theology of Evangelization
Bibliograpy:

BARTH:Church Dogmatics; BARTH: Uvedení do evangelické teologie; BAUER: Worterbuch zum Neuen Testament; BENSELER: Griechisch Deutsches Worterbuch; BRUNNER: The Christian Doctrine of the Church, Faith and the Consummation; CALVIN BEISNER: Prosperity and Poverty; ELWELL (ed.):Evangelical Dictionary of Theology; ERICKSON: Christian Theology; HALDANE:Epistle to the Romans; The Concise Oxford Dictionary; HARRIS, ARCHER, WALTKE: Theological Wordbook of the OT (TWOT); HROMÁDKA: Evangelium o ceste za človekem; LLOYD-JONES: Preaching and Preachers; MISKOTTE: When the Gods are Silent; ONDREJOVIČ: Teologická Encyklopédia; PACKER: Evangelism and the Sovereignty of God; SAGE Digital Library; STOTT: I Believe in Preaching; THAYER: Greek-English lexicon of the NT; WESLEY: Notes on the Bible;

I will start with the obligatory definition of the concept:

The term evangelization is derived from the verb to evangelize, created by adding the suffix, -ation which comes from the latin and defines an activity or the result of an activity contained in the verb.
 In the greek this verb can be found in two variations: the active: - _________, and the medially passive: - ________, which is taken from the noun _________.
 Both words (active and medial) mean to bring good tidings, to bring joyful tidings, but the medial one seems to be a terminus technicus for telling about Jesus Christ. THAYER characterises it as heralding the joyful news particularly about things appertaining to christian salvation. The relevant term used in the OT is _____(pi)
 and appears 30 times. FRIEDRICH in TDNT claims that this hebrew word not only expresses the idea „to bring news“ but „to bring good news“ – mainly from the battle field. Isaiah and the Psalms use this word in cases when the Lord wins over His enemies and comes to release prisoners (Ps 68:12; Isa 61:1).
Modern understanding of the term to evangelize is defined in the Oxford concise dictionary as preach the gospel or gain people for christianity.
J.I.PACKER presents the following definition: To evangelize means to offer Jesus Christ in the power of the Holy Spirit in such a way that through Him people can
 place their trust in God and accept Him as their Saviour and serve Him as their King in the fellowship of the church

In the new testament and in a modern sense evangelization is news with a theological content which announces the facts about Jesus´ life with their christian interpretation and requirements. This is why we can say that evangelization is a definite type of theological witness about Jesus Christ.
1. EVANGELIZATION AND THEOLOGY

In spite of what we have said about theology and evangelization belonging together, it would seem that from historical reports about their relationship that they don´t actually get on very well together at all, (if we express ourselves carefully). Professionals in theology were not usually the best evangelists and vice versa. Since the age of rationalism and the enlightenment we can especially see the opposite. Who hasn´t heard a story about some fired up theology student preparing to evangelize who „cooled off“ behind the desks of theology school?! The result of this for many is the effort to minimalise the content of theology in evangelization or to at least avoid difficult questions during the preparation of evangelists.
In spite of this, it seems to me that it is „a priori“ clear that evangelization without theology loses its content and theoloy without evangelization loses its sense of existence. (It depends, of course, which kind of theology and which kind of evangelization are to be put together. I have neither the space or time to go into details here.)

We know enthusiastic stories about new believers whose intuition replaces theology and their success is incomparitably greater than learned preachers and missionaries. The problem though is that this successful intuition starts to fail after a while. We can see in the New Testament how the apostles were already forced to lean on the logical explanations of theology which they put up against the intuitive theology of the members of the church.

This is why I would like to start this lecture by reminding us that evangelization without theology is unthinkable, and I hope that in this present age of marketing and pragmatic approaches, (when we do not ask why?, but how? and how much?), it does not sound trite.

1.1 The exigency of theology for evangelization (Trinitarian approach)
I will try and show, in short, the nonsense of „evangelization without theology“.

Thesis # 1: Evangelization is conditional to theology and directly flows from theology. Its basis and motivation cannot be any other than theology.

Evangelization does not come from the study of the problems of man and in the first place, is not the answer to the problems of the world, but is a means by which God appears to man. This is why the theology of evangelization must come out of the revelation about the authors of the gospel which has the title the Gospel of God.

This claim may seem provoking but in my opinion it lies at the essence of the Gospel. Although the Gospel is able to solve the problems of man and the world, and this is part of its purpose, it also has a much higher purpose and points to the eschatological fulfillment, which will be realized after the problems of this world have been solved.
1.1.1 The Gospel is from God

Thesis # 2: The author of the Gospel is God, and the Gospel is an expression of the characteristics of God. Evangelization without theology would be proclaiming the Gospel without knowing God.
1.1.2 The Gospel points to God through the reconciliation of Jesus Christ
Thesis # 4: Evangelization turns man to God through faith in Jesus Christ. Evangelization without theology is proclaiming the Gospel without knowing reconciliation in Christ.

1.1.3 The Gospel is made real by God through the Holy Spirit
Thesis # 3: Proclaiming the Gospel is not a usual form of human communication which can be realised without the direct activation and actuating of the Gospel by the Holy Spirit.

The New Testament stresses the personal role of God in the proclamation of the Gospel.

(A note about the „difficulties“ or „depths „ of theology necessary for evangelization: It is clear that the evangelistic message cannot explicitly execute difficult theological problems . It has to contain them so implicitly that the evangelisitic message does not resist them, and in the case of questions, the messenger (preacher) will not be seen to be theologically unprepared.)
1.2 Definition of theological spheres, important for evangelization
If we have shown that evangelization without theology is nonsense, then we have before us another question which results directly from the title of the lecture:

Which theology evangelizes? Is it different from classic christian dogmatics?

Or: Which part of theology is unavoidable to cause the genitive bond „theology of evangelization“? Is it necessary to add something to general christian teaching to create the theology of evangelization?

1.2.1 Evangelization and dogmatics
1.2.1.1 The importance of the whole of dogmatics for evangelization
Thesis # 5: Classical conservative christian dogmatics does not have a more eminent theme which would not have an influence on the evangelistic message of the church.

If we just take a glance at classical christian dogmatics, we find in each part, themes which markedly condition and determine evangelization. (The order in which they come is various, the following order does not have any specific meaning.)
Fudamental theology – e.g. teaching about the three-in-oneness of God is the condition sine qua non for christian evangelism. For example, the christian gospel cannot exist without the Son and Holy Spirit.
Bibliology – teaching about the bible and God’s word. Why do we preach from the bible and why do we place bibles in the hands of christians?
Cosmology – a desription of God’s creation in which we find the address of evangelization. HROMADKA named his report on creation The Joyful Message about the Creation of the World

Anthropology – the answer to the question, „who is man?“, is a necessary assumption of evangelistic approaches and processes. For example if we do not know the doctrine about imago Dei we lose the worthiness of events in evangelization.

Demonology – teaching about the origin of evil and the spiritual battle which man finds himself in.

Harmatology – the gospel is addressed to sinners, but how can it speak to them if it has not defined the concept „sin“?
Christology – Christ is the author of salvation, and the true content of the gospel.

Soteriology – salvation and the gospel are already linked in the definition.
Pneumatology – evangelization is only possible if it is initiated and supported by the work of the Holy Spirit. The theology of evangelization draws attention to this reality, justifies it and interprets it.
Ecclesiology – Evangelization is realised within the church and points to the church. Evangelization without ecclesiology is like a maternity hospital without a nursery unit.

Eschatology – Classic christian evangelization provides the answer to the question „ Where do we go when we die?“ and calls people to make a decision about the future world. It is unimaginable without eschatology.
It seems to me that none of the above mentioned can be left out of the theology of evangelization.
1.2.1.2. The Evangelistic arrangement of christian dogmatics
If it is right that christian teaching as a whole belongs to evangelization it is not right that it should be there at one and the same time. The gospel is news about God´s journey to man and Him looking for us where we are at. J.L.HROMÁDKA called his outline on dogmatics Evangelium o ceste za člověkem (the gospel about the journey to man). (Please note that gospel is given here as christian dogmatics.)
Thesis # 6: The theology of evangelization demands Christian dogmatics to be arranged in such a way that the listener is found while he is turned away from God, presented with help in Christ and called to turn to God.

For this reason we cannot arrange it once and for all time. It is apparent that it will always contain themes about sin, Christ, and the journey to salvation according to the schema illness – doctor – cure.
1.2.1.3 The Evangelistic presentation (evangelistic arrangement) of christian dogmatics
Christian teaching is, in itself, evangelistic. In spite of this, even the most relevant choice of themes will not easily speak to men in need of the gospel if it is not presented in the spirit of evangelization. It is like quality goods without quality advertising. It is reached for by those who have already shown an interest in it, or by those who come across it by chance.
Thesis #7: The theology of evangelization is not only concerned with the content of the message but also the means by which the message reaches its listeners.

The evangelistic impulse of evangelization cannot only remain in its content, but must also be in its format. Therefore the theology of evangelization has to study the compatability of the content of the gospel with its rendering in the format of individual cultures. The present trend – dewesternisation, inkulturacia etc cannot be accepted without criticism and we must be very careful when we name certain elements of the gospel as “white man´s culture”.
1.2.2 (Evangelization and practical theology)
If we restrict ourselves to naming the disciplines of practical theology (e.g. liturgy, homiletics, catechism, pastoral work, mission, church law, church reports), we discover that the relationship between evangelization and practical theology is very similar to that of evangelization and dogmatics. All parts of it influnce evangelization, though in various ways.

1.2.3 Various possible approaches to the theme “theology of evangelization”

It is apparent that in the given space we cannot consider even the most basic themes of the theology of evangelization. Therefore I have tried to use some kind of order, according to which I will choose the themes. The possibilities are extensive – e.g. according to the current themes of evangelization today, or their logical link to the subject (coherent hierarchy). We could move on historically (changes in theological stresses in evangelization) or comparatively (according to various theological schools). It would be interesting to analyse the theology of evangelization by its attributes (genetivov), which the NT gives to the gospel – e.g. the gospel of the kingdom, the gospel of the grace of God, gospel for the uncircumcised, the gospel of salvation, the gospel of glory. The most negotiable, although extensive, method would be an exegesis of parts of scripture which talk about events and the content of evangelization.
1.2.4 The concept of evangelization as a determinate of the theology of evangelization – notes on the method
In this paper I have chosen the order which seemed interesting to me and in which the circle of discussed themes is given by the concept of “evangelization” itself. As the word “theology” is in first place in the title of this paper, and is in the nominative form, we have a tendency to use it in this conjuction as defining. In reality, of course, logic demands that the defining word should be “evangelization”, which imposes the conditions of the content of the concept “theology”.
The word “evangelization” is made up of three parts: prefix “ev”, base “angeli”, and suffix “sation”. Each part allows a theological explanation.
1.2.4.1 _________ theology of goodness and joys

The greek prefix ___ comes from the word____ which is the neutral form of the word_____ meaning good, nice, honest, noble. In conjuction with the words________________________ it means “happy” or “joyful”.
 Together with the Hebrew concept in the OT which contains this idea of joy, (see above), the need for a theology of joy is open to us.

1.2.4.2 __________ theology of proclamation

Evangelization is the act of proclaiming initiated by an invisible God. Relationships between (sender and message), (sender and messenger) and (sender, messenger and listeners) demands a theology of proclamation.
1.2.4.3 Suffix “-(s)ation” theology of cooperation between man and God

The suffix is the most problematic part of this word, in as much as it follows on from mans courage to initiate proclamation, organise evanglization and repeat what has already been said. The theology of cooperation with God (!) must answer the question of with what right, and according to which rules can someone organise a meeting between someone else and God.
2. THREE “THEOLOGIES OF EVANGELIZATION”

I have three genetive links in mind taken from the previous notes: (1) Theology of joy (2) theology of proclamation (3) theology of cooperation between man and God. The first is from the sphere of dogmatics and the other two are more from practical theology.
2.1 Theology of joy
The gospel about joy has to be presented with joy.

The theology of joy is theology influenced and motivated by joy from knowing God, His works and reconciliation with God through the gospel of Jesus Christ.
2.1.1 Several notes on joy
2.1.1.1 The source of joy in God

God rejoices in his works.
 This divine creative joy is the foundation of all other joys in the universe. The joy we talk about during evangelization is Gods´ joy from the return of, and reclaiming of His creation, above all man.

2.1.1.2 Joyful theology

The theology of joy is joyful theology, or BARTH´s joyful science, which is “grateful for its subject which is Emmanuel”,
 it is joy from knowing God and his Word. It is a theology of jubilation and celebration of God for His work in Jesus Christ.

2.1.1.3 Joy in the OT (life; God´s closeness)
The Old Testament links the image of life with joy. Life is not simply existing, but it is well-being, health and joy. “Life is the ability to claim all of lifes strengths in their fullness...” The verb _______(chájá – to live) contains the possibility to live somewhere on the scale between savouring to the full all the strengths of your being with health and prosperity, on one side, and falling into trouble, ill health and death on the other.

The theology of joy gives an answer to the question which the psalmist was given “who wil show us, what is good?” (Ps 4:6)
 His answer is wrapped up in poetry: let the light of your face shine upon us O Lord. You have filled my heart with greater joy than when their grain and new wine abound.... Truly this is the goal of evangelization – lighting up God´s presence in the face of Jesus Christ. (2 Cor 4:6)

2.1.1.4 Joy as the basic element of christianity, the gospel, and the aim of christian work

WESLEY wrote that the basic feature of christianity is joy
 and he characterised this joy as the kind of joy only found in christianity.

EDWARDS presents joy as one of the marks of true religion, and quotes 1 Pet 1:8()

2 Cor. 1:24(). Here Paul indicates that the motive for his work is the joy of his listeners.

2.1.1.5 “The theory of joy”
When we talk about good news and evangelization linked with its joyful acceptance, we are not only interested in the joy arising from the acceptance of the good news, but also in the theological reason for the legitimacy of this joy, the right for joy to exist in a world full of pain and deficiency. Joy which is linked with a good message, is above all joy from salvation, therefore individual joy, but the theology of joy has to see a fuller and more complicated joy in the presence of many doubting questions.
2.1.2 God´s richness
Everyday life teaches us to think economically – count, save, choose priorities. This way of thinking is an expression of our deficiency which is part of our earthly existence. (“Economy is, in essence, the study and practise of assigning scarce resources to various purposes”.
)
If we wanted to describe the theology of joy on the grounds of this definition of economy and deficiency thinking, we would have to say that it is the study and practise of assigning God´s more than sufficient resources for the purpose of joy. This theology, of course, cannot only take into consideration earthly resources.

The concept of “richness” (abundance, sufficiency. luxury) is clearly linked with preaching the gospel
 In The letter to the Romans ch. 5, the apostle repeats four times the words “how much more!”
The salvation of man is not achieved by our hard work, or by using up the last resources. God has more than enough grace and Jesus Christs´ sacrifice is more than sufficient for all the sins of the world. Evangelization has to become the theological knowledge of the excesses of Gods´ resources for the salvation of man.
2.1.3 Gods´ personal care
Gods´ care about man was most extravagantly expressed in Jesus Christ. His eternal existence, earthly life, death and resurrection are the central witness of evangelization. This gift is indescribable (2Cor 9:15)
Gods´ care carries on from eternal interest in our life (salvation in Christ) to everyday detailed care. Gods´ care is reflected in Jesus´ appeal of “do not worry!” (Matt 6:25), or in the apostles´ assurance, (1Pet 5:7). Gods´ reign in the world, his providence, means Gods´ working for the good of every believer who loves God (Rom 8:28). Fitting suffering, failure, illness and other throes into Gods´ care is a historically difficult task. In spite of this the eyes of faith are able to see Gods´ hand in the midst of the greatest sufferings of personal life (Job) and historical cataclysms (Daniel).
Distinguished problems for the explanation of, (not “explanation” in a perfect sense), Gods´ management of the world put certain questions of stochastických processes and physical rules to theology, which, as it were, “never knew God”. If however theology gives up in this field it gives up on God. God who is not everywhere, is not anywhere. God who does not reign over everything does not reign over anything.

For the theology of joy, here is the reasoning for abandoning care which is not cheap and easy, but essential.

2.1.4 The Future
In the New Testament, hope for the future is linked with joy – Rom 12:12 () The future has already started with the preaching of the gospel - the last times have started (Acts 2:17 – signs of the times – pouring out of the Holy Spirit), a deposit ()
 guaranteeing the inheritance of the future is the Holy Spirit, who is often linked in the NT with joy
 and the appearance of a joyous future.

However much the care of the present and future earth might be in the forefront of attention, (and the situation in the world is pushing us towards it more and more), the theology of joy cannot build upon the quality of life (even spiritual), within history. It is paradoxically steadfast in seeing the unseen things which are eternal.
 Evangelization has to lean upon the biblical claims about seeing God (Mat 5:8), being with Christ (Phil 1:23), and following the Lamb (Rev 14:4) etc. If similar statements seem naïve to the modern man or he takes them as an escape from reality, he cannot expect from the gospel the joy which it offers.
The theology of joy is the theology of seeing the unseen

2.2The Theology of proclamation or “theology of identity”

BRUNNER claims that the crisis of the church is most likely in the crisis of preaching. “The phenomena of preaching is strange and from the start indifferent to the present independent thinker, and therefore critical person…”
 John STOTT doesn´t see this problem of preaching only outside of the church (in an anti-authoritative stance of the modern man and the cybernetic revolution), but also in the church, and that in the loss of faith in the gospel.

This is more problematic for evangelization because the church is here to preach the gospel. “ Preaching…is the special task of the church. The church, and not one of many agencies. The church is a special and specialized institution and this is work which it alone can do.”
 If the church is not sure about proclamation, it loses its very reason to exist.
These facts when placed side by side show the absolute need for a theology of proclamation which will not come out of the interest of “modern man” (fourth,
 or fifth already?) but stands preaching on a functional identity.

Functional identity – the key idea to these relationships.

2.2.1 The Theology of relationship: sender - message
Jesus identifies drinking his blood and eating his body with listening to his word (Jn 6:61)
; and Ps 138:2 compares Gods´ Word with Gods´ name (person).
 These and similar parts of scripture show the functional identity of the person of God and his word.
The theology of proclamation comes out of reliance on the Word which is present in the word proclamation. The “dimension” of this word can be guessed at in the naming of the Son of God Logos (Jn 1:1). Even though we can misunderstand (in the end who can understand well), the inspiration of the Bible and the relationship between Gods´ word and the preaching of the church or Gods´ word and talking to people, we can never have enough respect for the word of God however we come to understand it. The theology of word (explained and proclaimed) has at the same time to be theology of the Word (exalted and followed).
This functional identity is always making a new message of the gospel. Evangelization is not just a report of historical events, it is a MEETING IN THE PRESENT. This is why the theology of evangelization has to contain the theory of man meeting with God in the word of the gospel, and so prepare the ground for God to act with man. Even today the gospel must resound with the words: “the Kingdom of heaven is near” (Matt 3:2, 4:17, 10:7) or “the Kingdom of God is near” (Mk 1:15, Lk 10:9,11) – otherwise we are only left to fall into the two thousand year abyss between the bygone culture of Palestine and today´s world.
2.2.2 The Theology of relationship:sender - messenger
Lk 10:16

2Cor 5:20

Whether this only applies to the original apostles, or to a certain degree to further heralds of the gospel, one thing is sure, that the preacher of the gospel is standing in Christs´ place. Misuse of this kind of teaching is possible - from individual replacements of Christ in hierarchical superiority over the church to a kind of charismatic guru. In spite of this, getting rid of the position of senders and messengers means losing the authority of preaching.

2.2.3 The theology of relationship (sender -) messenger – receiver
BARTH gives an answer to the problem of “modern man” with the words: “That celebrated seriousness, with which we anxiously claim that we take a person seriously confirming his independence, is not at all serious, but is an empty masquerade. In this way, we do not take him at all seriously. We make a fool of him. Because of his aims and because of the one true salvation of man the proclamation of faith and the church must begin precisely from the fact that such an independent person does not exist.”
 The relation of the herald (evangelist) to the receivers also has to be in the relationship of functional identity (the herald is also a sinner and has received the gospel),
 but this is not allowed to be stronger than his relation to the Sender. Culture or the preferences of the receivers cannot determine the content of the message but rather the gospel has to address these preferences. Creating interest and the right questions from the listeners is also a product of the message of the gospel. The gospel not only satisfies but also makes you hungry.

2.3 The theology of working with God or the theology of courage
1 Cor 3:9 - because we are Gods´ fellow workers
1 Thess 3:2 (Timothy, our brother and fellow worker of God)

The theology of working with God is the theology of obedience and the theology of courage. “Evangelization is mans´ work, but the giving of faith is the work of God.”

2.3.1 Courage to work together with God (calling, prayer, Gods´ faithfulness)
Rom 10:15 ;(how will they go, unless they are sent?)
Lk 11:8

Fear of misusing the knowledge of Gods´ calling is so great that it disables use and leaves us with the careful stance of presenting all of Gods´ commands with “maybe”, “ I guess it is so”, and “possibly” etc. The theology of evangelization has to give the evangelist assurance that God calls a person, so that he will talk to that person, and that God has called him.
Similarly it has to contain the thesis of Gods´ faithfulness to his word. The courage to work together with God can only be when there is assurance that God always fulfills his part.

The courage to evangelize comes from the assurance of answered prayers. Working together with God is working together by means of prayer.

2.3.2 Courage for the confrontation of man (unpleasant truth, judgement)

1 Thess 2:2 (we dared to tell you the gospel)
PACKER claims: “If you do not try and achieve conversion, do not evangelize” or “evangelization starts with information and ends with an invitation”
 To confront someone who is an intolerant supporter of tolerance, a totalitarian fanatic of plurality, and who is absolutely convinced of the relativity of all truths is, it would seem, an ever more difficult task. It is not only rationally communicative but also emotionally confronting. In spite of this the theology of evangelization cannot, with a so called humility, doubt the uniqueness and exclusiveness of its subject and listen to man more than God.
The theology of evangelization is not allowed to forget that proclaiming the gospel is at the same time, judgement on the man who refuses it. (Jn 3:18). This courage can only be based on Gods´ love to man, which did everything to prevent the judgement from taking place. The theology of working together with God must teach the evangelist what Gods´ approach is to love that at the same time dislikes abomination.

2.3.3 Courage for pastoral affirmation (affirmation of new realities, help in growth)
Acts 16:13 (believe….and you will be saved….)

Trust in Gods´ confirmation of his word has to be expressed in the pastoral affirmation of those who repent and meet with God during evangelization. New Christians are to a great extent formed by the words which they hear at that moment…

Evangelization does not end with the reaching of conversion and counting the “ones who made a decision”. The gospel continues to speak to the believer in his growth and doubts in faith, in his work in the church and in the world, in his knowledge of God and man. The theology of working together with God has to continue in evangelization in the same way that the work of the apostle Paul continued, who wrote letters full of theological teaching to his converted. The gospel is not just good news about entering the Kingdom of God, but about life within it.
Pastoral care and affirmation has to lean on the theology of spiritual growth and its relationship to the proclaimed word.
I think that these three emphases – joy, actualization, and courage – are particularly important for evangelization today.
� Concise Oxford Dictionary

� With Homer the term______is the reward given to messengers. The term meaning „good news“ belongs to a later era. The frequent use of this word in the NT as opposed to it hardly being used outside of the bible shows that we must study its meaning in specific chritian use. (Mounce in Elwel, p.472)

� Isa 61:1 The Spirit of the Sovereign Lord is on me, because the LORD has anointed me to preach good news to the poor. He has sent me to bind up the brokenhearted, to proclaim freedom for the captives and release from darkness for the prisoners, (_____to be fresh, i.e. full (rosy, fig.cheerful); to announce (glad news): - messenger, preach, publish, shew forth, (bear, bring, carry, preach, good, tell good) tidings).

� J.I.P. amended this word in this definition taken from the committee of the archbishop 1918.

� Packer p.38

� Rom 1:1 ___________; Rom 15:16________________1 Thess 2:2_____________ 1Pet 4:17__________

It is the Gospel of God, inasmuch as God is its author, its interpreter, its subject: its author, as He has purposed it in His eternal decrees; its interpreter, as He Himself hath – declared it to men; its subject, because in the Gospel His sovereign perfections and purposes towards men are manifested. (HALDANE – Commentary to the Romans 1:1)

� e.g. John 15 – 26 _________________________

� Hromadka p. 99

� Benseler, p. 315

� Ps 104:31 May the glory of the LORD endure forever; may the LORD rejoice in his works.

� Luke 15:7__

� Barth, p.183

� TWOT II/280

� _______________________________________

Ps 4:6 Many are asking, „Who can show us any good?“ Let the light of your face shine upon us, O LORD. (Ps 4:7 You have filled my heart with greater joy than when their grain and new wine abound.)

�

� WESLEY (Notes on the Bible) Matt 4:23 The Gospel of the the kingdom – The Gospel, that is, the joyous message is the proper name of our religion: as will be amply verified in all who earnestly and perseveringly embrace it.

� WESLEY: Works: Vol. V, p.100. From the same ignorance of himself and God, there may sometimes arise, in the natural man, a kind of joy, in congratulating himself upon his own wisdom and goodness: And what the world calls joy, he may often possess. He may have pleasure in various kinds; either in gratifying the desires of the flesh, or the desire of the eye, or the pride of life; particularly if he has large possessions; if he enjoy an affluent fortune; then he may „clothe“ himself „in purple and one linen, and fare sumptuously every day.“ And so long as he thus doeth well unto himself, men will doubtless speak good of him. They will say, „He is a happy man.“ For indeed, this is the sum of worldy happiness; to dress, and visit, and talk, and eat, and drrink, and rise up to play.

WESLEY: Works: Vol. V. p.119. The Scriptures describe that joy in the Lord which accompanies the witness of his Spirit, as a humble joy; a joy that abases to the dust, that makes a pardoned sinner cry out, „I am vile! What am I, or my father´s house? Now mine eye seeth thee, I abhor myself in dust and ashes!“ And wherever lowlines is there is meekness, patience, gentleness, longsuffering. There is a soft yeilding spirit; a mildness and sweetness, a tenderness of soul, which words cannot express.

WESLEY: Works: Vol. V. p.142 First, that this is not a natural joy. It does not rise from any natural cause: Not from any sudden flow of spirits. This may give a transient start of joy; but the Christian rejoiceth always. It cannot be owing to bodily health or ease; to strength and soundness of constitution: For it is equally strong in sickness and pain; yea, perhaps far stronger than before. Many Christians have never experienced any joy, to be compared with that which then filled their soul, when the body was well nigh worn out with pain, or consumed away with pining sickness.

WESLEY: Works: Vol. V. p.143 Christian joy is joy in obedience ; joy in loving God and keeping his commandments: And yet in not keeping them, as if we were thereby to fulfill the terms of the covenant of works;

� We see that the apostle, in observing and remarking the operations and exercises of religion in the Christians he wrote to, wherein their religion appeared to be true and of the right kind, when it had its hardest trial of what sort it was, being tried by persecution as gold is tried in the fire, and when their religion not only proved true, but was most pure, and cleansed form its dross and mixtures of that which was not true, and when religion appeared in them in its genuine excellency and native beauty, and was found to praise and honor, and glory; he singles out the religious affections of love and joy, that were then

 in exercise in them: these are the excercises of religion he takes notice of wherein their religion did thus appear true and pure, and in its proper glory.

� Calvin Beisner, p.xii

� ––––––––,richness..-...God´s goodness (Rom2:4),...God´s glory (Rom 9:23), ...God´s calling (Rom 10:12)

...God´s wisdom and knowledge (Rom 11:33),...the glory of God´s inheritance in the saints (Eph 1:18), the unsearchable riches of Christ (Eph3:8), ...the assurance of knowledge (Col 2:2) „a rich entrance to the kingdom“ 2 Pet 1:11 (––––-).

� ...we will be saved (Rom :9,10) ...grace overflowed (Rom 5:15), ...they will reign with Christ (Rom 5:17)

� 2 Cor 1:22; 2 Cor 5:5; Eph 1:14; Gen 38:17, 18, 20

� Acts 13:52; Rom 14:17; 1 Thess 1:6

� Jn 16:13 ()1 Cor 2:9,10 ()

� 2 Cor 4:18 ()

� Brunner p. 100

� Stott, p.83

� Lloyd-Jones, p.32

� Miskotte quotes Alfred Weber, according to whom the first man was a prehistoric neanderthal, the second man was a plaything of the ice age, which is why he was a man of magic cults, the third man, homo faber was the carrier of history and creator of history, and the fourth man has no sense of history and is simply a product of a technical human existence. (Miskotte, p.1)

�

� (you have exalted above all things your name and your word – NIV; but (LXX): and (JB): your promise is even greater than your fame; or also (EP) with your speech you have exalted yourself above all of your names)

� Barth II/1, p.167

� 1 Thess 2:8

� Packer p.40

� Packer p. 41, 92

PAGE
11

