Celebrate Liberty 2017

“The Power of Choice”

We love our liberty.

We sing about it in patriotic songs: My country, ‘tis of thee, sweet land of liberty, of thee I sing… We name our monuments after it: the Statue of Liberty, Independence Hall, and the lesser known Statue of Freedom that adorns the dome of the U. S. Capitol. We cherish it even to the point of dying for it. Liberty is always worth fighting for. It is the main reason Americans have laid down their lives for their country.
 As Patrick Henry famously stated,

If we wish to be free we must fight! …I repeat it, sir, we must fight! An appeal to arms, and to the God of hosts, is all that is left us. It is vain, sir, to extenuate the matter. The gentlemen may cry “Peace, peace!” but there is no peace. The war has actually begun! Our brethren are already in the field. Why stand we here idle? …Is life so dear or peace so sweet as to be purchased at the price of chains and slavery? Forbid it, Almighty God. I know not what course others may take, but as for me, give me liberty or give me death!

But what is liberty?

The Character of Liberty

Webster defines liberty as “the quality or state of being free,” which in itself may not tell us much. The dictionary expands that definition further:

a: the power to do as one pleases

b: freedom from physical restraint

c: freedom from arbitrary or despotic control

d: the positive enjoyment of various social, political, or economic rights and privileges

e: the power of choice

I imagine most Americans would jump on the first statement—”the power to do as one pleases”—as the essence of liberty. Such freedom, they may argue, is absolute. Yet every society has laws that limit liberty so that one’s freedom does not violate another’s rights. One author put it this way: “Friend, you are free to swing your fist in any direction that you please, but your liberty ends where my nose begins.”
 Liberty is not limitless.

I like the fifth line from the dictionary: “the power of choice.” Liberty is fundamentally the ability to choose for oneself.
 We are free to choose our religion…or no religion at all. We are free to choose our representatives in government…or choose not to vote at all. We enjoy more freedoms in America than perhaps any nation on earth.

Liberty often spoken of in two ways: freedom from something and freedom of or to do something.
 On January 6, 1941, in his State of the Union address, President Franklin Roosevelt proposed four fundamental freedoms that people “everywhere in the world” ought to enjoy: freedom of speech, freedom of worship, freedom from want, freedom from fear. Two of these are stated positively (“freedom of”) while two are put in negative terms (“freedom from”).

Consider the Bill of Rights, outlined in the first ten amendments to the U. S. Constitution:

1. Freedom of religion, freedom of speech, freedom of the press; freedom to assemble

2. Freedom to bear arms

3. Freedom from forced housing of soldiers

4. Freedom from unreasonable searches and seizures

5. Freedom from self-incrimination

6. Freedom of a fair and speedy trial

7. Freedom of trial by jury

8. Freedom from cruel and unusual punishments

What is the source of such liberty? The last verse of “My Country, ‘Tis of Thee” states, “Our fathers’ God, to Thee—Author of Liberty—to Thee we sing.” This echoes the thoughts of the opening lines of the Declaration of Independence:

We hold these truths to be self-evident, that all men are created equal, that they are endowed by their Creator with certain unalienable Rights, that among these are Life, Liberty and the pursuit of Happiness (emphasis added).

One hundred eighty five years later, President John F. Kennedy declared in his inaugural address,

And yet the same revolutionary beliefs for which our forebears fought are still at issue around the globe—the belief that the rights of man come not from the generosity of the state, but from the hand of God.

Noah Webster, who has been called the “Father of American Scholarship and Education” and whose name is synonymous with “dictionary,” was even more specific when he wrote,

[T]he religion which has introduced civil liberty is the religion of Christ and His apostles, which enjoins humility, piety, and benevolence; which acknowledges in every person a brother or a sister—and a citizen with equal rights. This is genuine Christianity, and to this we owe our free constitutions of government.

Radicals and revisionists may tear down monuments and try to rewrite American history, but no one can remove the fact that this nation—and its revolutionary concept of liberty—was established and founded on the principles of Christianity as found in the Bible.

Freedom is a great Christian word. Jesus Christ is portrayed in the New Testament as the world’s supreme liberator. “The Spirit of the Lord is on me,” He claimed, applying an Old Testament prophecy to Himself, “because he has anointed me to preach good news to the poor. He has sent me to proclaim freedom for the prisoners and recovery of sight for the blind, to release the oppressed, to proclaim the year of the Lord’s favor” [Luke 4:18-19, quoting Isa. 61:1-2]. Later in His public ministry He added the promise: “If the Son sets you free, you will be free indeed” [John 8:36]. Then the apostle Paul became the champion of Christian liberty and wrote: “It is for freedom that Christ has set us free. Stand firm, then, and do not let yourselves be burdened again by a yoke of slavery” [Gal. 5:1]. In 2 Corinthians 3:17 we read, “Now the Lord is the Spirit: and where the Spirit of the Lord is, there is liberty.” For those who find “salvation” a bit of meaningless religious jargon, and even an embarrassment, “freedom” is an excellent substitute. To be saved by Jesus Christ is to be set free.

But what does liberty in Jesus Christ look like? Again, we must speak of freedom in both negative and positive terms. We are freed from fear, particularly the fear of death. We are freed from bondage or slavery.
 Now I know those terms are not culturally acceptable these days, so let me put it another way: Jesus Christ offers freedom from addiction. You may think to yourself, “Well, that doesn’t apply to me! I’m no addict!” Consider this exchange from John 8:31-36,

To the Jews who had believed him, Jesus said, “If you hold to my teaching, you are really my disciples. Then you will know the truth, and the truth will set you free.”

They answered him, “We are Abraham’s descendants and have never been slaves of anyone. How can you say that we shall be set free?”

Jesus replied, “I tell you the truth, everyone who sins is a slave to sin. Now a slave has no permanent place in the family, but a son belongs to it forever. So if the Son sets you free, you will be free indeed.”
Couple that with the truth of Romans 3:23—“for all have sinned and fall short of the glory of God”—and it is clear that every person is addicted to something. It may be obvious, such as alcohol, nicotine, prescription or illegal drugs, gambling, or pornography, or it may be more subtle, such as an addiction to work, anxiety, pleasing other people, or self-centeredness. The Bible states in 2 Peter 2:19, “a man is a slave to whatever has mastered him.” Whatever you cannot control controls you! But Jesus Christ wants to set us free from all of these things!

Yet we know that liberty is not merely freedom from certain things, but also freedom to do other things. As John Stott puts is, “The true cry for freedom is not only for rescue from some tyranny, but also for liberty to live a full and meaningful life.”
 He goes on to add, “True freedom is freedom to be our true selves, as God made us and meant us to be.”
 He continues,

True freedom is, then, the exact opposite of what many people think. It is not freedom from all responsibility to God and others, in order to live for myself. That is bondage to my own self-centeredness. Instead, true freedom is freedom from my silly little self, in order to live responsibly in love for God and others.

The Cost of Liberty

Of course we know that liberty comes at a great cost. Every year on the last Monday of May we honor those who sacrificed their lives for the cause of freedom. Throughout our history as a nation the banner of liberty has been stained with the blood of those who fought and bled and died to provide and protect our freedom.

The same is true of our liberty as Christians. Peter writes in 1 Peter 1:18-19,

For you know that it was not with perishable things such as silver or gold that you were redeemed from the empty way of life handed down to you from your forefathers, but with the precious blood of Christ, a lamb without blemish or defect.

Liberty is a costly thing, whether it be political freedom or spiritual freedom. Liberty is so expensive it should not be abused.
 Our society today promotes liberty without limits, but this is nothing but an illusion. No, Jesus sets us free by enabling us to be the unique person He created and intends us to be.
 And what does He intend us to be? Jesus identified the greatest commandments as “Love God” and “Love one another.” Paul reminds us of this in Galatians 5:13-14,

You, my brothers, were called to be free. But do not use your freedom to indulge the sinful nature; rather, serve one another in love. The entire law is summed up in a single command: “Love your neighbor as yourself.”

I sometimes wonder what those who sacrificed and fought and died for this country would think of how succeeding generations have treated the liberty they have been granted. My guess would be they would not be very happy with how much freedom is being abused. I hope that Jesus does not feel the same way as He looks at those He has set free.

The Choice of Liberty

This leads me to my final thought: the choice of liberty. Returning to the dictionary definition of liberty, the final entry speaks of “the power of choice.” As Americans, we enjoy the freedom of choice as much if not more than anyone on the planet. But with that freedom comes responsibility. In fact, the secret of true liberty is responsibility. And that calls for decisions. Tough decisions. Lonely decisions. Unpleasant decisions. Misunderstood decisions. Courageous decisions.
 Even making no decision is a decision, as we are witnessing in Springfield as our state government cannot (or will not) make the decisions necessary to come up with a budget.

Sometimes we try to get out of making decisions by saying, “I didn’t have any choice!” Usually this is an excuse—there are other options available; we just don’t want to have to make a decision that may or may not be right. We may be so afraid of being wrong or looking foolish that we opt not to choose. Yet that is a choice. Choosing to do nothing allows other people and other factors to determine the outcome. When we fail to choose we choose to fail.

Freedom of individual choice is found again and again in Scripture. That may surprise some people who think of religion as confining and constricting. Yet freedom is a component of human personality and is ultimately a reflection of God’s own attribute of “will,” His ability to approve and bring about various actions as He pleases.

From the very beginning God gave mankind choices. In the Garden of Eden He told Adam and Eve in Genesis 2:16-17, “You are free to eat from any tree in the garden; but you must not eat from the tree of the knowledge of good and evil, for when you eat of it you will surely die.” Notice how God puts this in terms of freedom. Elsewhere in the Bible we read:

· “I have set before you life and death, blessing and curse. Therefore choose life, that you and your offspring may live” (Deut. 30:19).

· “Choose this day whom you will serve” (Josh. 24:15).

· “Come to me, all who labor and are heavy laden, and I will give you rest” (Matt. 11:28).

· The Spirit and the Bride say, “Come.” And let the one who hears say, “Come.” And let the one who is thirsty come; let the one who desires take the water of life without price (Rev. 22:17).

Throughout the Bible, from the beginning of Genesis to the last chapter of Revelation, God honors and protects human freedom and human choice. Liberty is an essential component of our humanity.

What about you? Have you exercised your liberty when it comes to Jesus Christ? Perhaps you are thinking, “My life can be described a lot of ways, but ‘liberty’ or ‘freedom’ certainly don’t fit!” Maybe you feel like the apostle Paul when he wrote in Romans 7:14-15, and 24,

I am unspiritual, sold as a slave to sin. I do not understand what I do. For what I want to do I do not do, but what I hate I do…. What a wretched man I am! Who will rescue me from this body of death?

If the chapter ended right there, it would be a sad story indeed. Thankfully Paul concludes in verse 25, “Thanks be to God—through Jesus Christ our Lord!” There is hope. There is freedom. There is liberty. Come to Jesus. He has already paid the price for your freedom. Now you must choose whom you will serve. As the great philosopher Bob Dylan put it so well, “It might be the devil or it might be the Lord, but you gotta serve somebody.”

Choose this day whom you will serve.

Choose life…and live free!

�Charles R. Swindoll, The Grace Awakening (Nashville: W Publishing Group, ©1990, 1996, 2003).

�Patrick Henry, in a speech in Virginia Convention, Richmond [March 23, 1779], cited in Swindoll, op. cit.

�Merriam-Webster’s Collegiate Dictionary (Springfield, MA: Merriam-Webster, Inc., ©2003).

�J. Vernon McGee, Thru the Bible Commentary (Nashville: Thomas Nelson, ©1981).

�S. J. Mikolaski, “Liberty,” in R. K. Harrison, Encyclopedia of Biblical and Christian Ethics (Nashville: Thomas Nelson, ©1992).

�Swindoll, The Grace Awakening.

�Inaugural Addresses of the Presidents of the United States (Bellingham WA: Logos Bible Software, ©2009).

�Noah Webster, quoted in David Barton, Celebrate Liberty! Famous Patriotic Speeches & Sermons (Aledo, TX: WallBuilders Press, ©2003).

�John R. W. Stott, The Contemporary Christian (Downers Grove, IL: InterVarsity Press, ©1992).

�Swindoll, op. cit.

�Stott, op. cit.

�Ibid.

�Ibid.

�Warren W. Wiersbe, How to Be a Caring Christian (Lincoln, NE: Back to the Bible, ©1981).

�Timothy Dudley-Smith ed., Authentic Christianity: From the Writings of Dr. John R. W. Stott (Downers Grove, IL: InterVarsity Press, ©1996).

�Charles R. Swindoll, The Finishing Touch (Dallas: Word Publishing, ©1994).

�Wayne A. Grudem, Politics according to the Bible (Grand Rapids, MI: Zondervan, ©2010).

PAGE
5

