

In Pursuit Of Righteousness

What It Really Means To
“Put On The Lord Jesus Christ”
(Romans 13.14)

In Pursuit Of Righteousness

- ◉ David said, “The Lord will repay each man for his **righteousness** and his faithfulness...” (1 Sam 26.23).
- ◉ That makes it sound like people have different degrees of righteousness.
- ◉ But aren't we all clothed in “the righteousness of Christ”?

In Pursuit Of Righteousness

NO.

The phrase
“righteousness of Christ”
does not occur anywhere in the Bible.

In Pursuit Of Righteousness

Furthermore, the biblical metaphor of
“being clothed”
has to do the expression of an inward
quality, or the execution of a purpose;
not with how one is “legally” or
“positionally” viewed by another.

In Pursuit Of Righteousness

Thus, the Spirit of Messiah says,

“I will rejoice greatly in the Lord,
My soul will exult in my God;

For He has clothed me with garments of salvation,
He has wrapped me with a robe of righteousness...

For ... the Lord God will cause righteousness and praise
to spring up before all the nations.”

Isaiah 61.10-11

In Pursuit Of Righteousness

Thankfully, we *are* “justified in Christ,”
and He *has* become our righteousness.

See Galatians 2.17; 1Corinthians 1.30;
cf. Jeremiah 23.6; 33.16.

In Pursuit Of Righteousness

However, this means that Christ
is *the basis* of our
righteousness, not that God is
blind to our personal behavior.

In Pursuit Of Righteousness

A Source of Confusion:

Failure to recognize two kinds of righteousness in Scripture.

In Pursuit Of Righteousness

The 2 Kinds of Righteousness:

1. Relational (Genesis 15.6).
2. Ethical (Philippians 3.6-9).

In Pursuit Of Righteousness

Then he believed in the Lord;
and He reckoned it to him as righteousness.

For what does the Scripture say? “Abraham believed God, and it was credited to him as righteousness.”

Genesis 15.6; Romans 4.3

In Pursuit Of Righteousness

“... as to the righteousness which is in the Law, found blameless.

But whatever things were gain to me, those things I have counted as loss ... that I may gain Christ, and may be found in Him, not having a [my] righteousness ~~of my own~~ derived from ~~the~~ Law, but that which is through faith[fulness of] Christ, the righteousness which *comes* from God on the basis of faith ...”

Philippians 3.6-9

In Pursuit Of Righteousness

The 2 Kinds of Righteousness:

1. Relational (Right Relationship).
2. Ethical (Right Behavior).

In Pursuit Of Righteousness

For You do not delight in sacrifice,
otherwise I would give it;
You are not pleased with burnt offering.
The sacrifices of God are a broken spirit;
A broken and a contrite heart, O God,
You will not despise.

Psalm 51.16-17

In Pursuit Of Righteousness

The 2 Kinds of Righteousness:

1. Relational (Justifies).
2. Ethical (Does NOT Justify).

In Pursuit Of Righteousness

The 2 Kinds of Righteousness:

1. Relational (Gift from God).
2. Ethical (Pursued by Grace);
See 1 Timothy 6.11.

In Pursuit Of Righteousness

Conclusion:

1. Our righteousness, whether *relational* or *ethical*, is **truly our own** though it is a gift from God and only possible through Jesus.

In Pursuit Of Righteousness

Conclusion:

2. Having trusted in Christ, we are justified and secure in God's family by our *relational* righteousness; we must now pursue *ethical* righteousness (Matthew 6.33). By the pursuit of righteousness, we become the Bride made ready (Colossians 1.28; Revelation 19.7-8).

In Pursuit Of Righteousness

Conclusion:

3. To “put on Christ” means to *identify with Him* by our baptism (Galatians 3.27) and by our daily acts of Christ-like righteousness (Ephesians 4.24; Colossians 3.12-14).

Advertisement: Alien Righteousness?

A free book by Roderick Graciano, in PDF or Logos Bible Software® format. Get it at timothyministries.info

In Pursuit Of Righteousness

What It Really Means To
“Put On The Lord Jesus Christ”
(Romans 13.14)