The Battle Hymn of His Army

2 Tim 2:1-4 You then, my child, be strengthened by the grace that is in Christ Jesus, 2 and what you have heard from me in the presence of many witnesses entrust to faithful men who will be able to teach others also. 3 Share in suffering as a good soldier of Christ Jesus. 4 No soldier gets entangled in civilian pursuits, since his aim is to please the one who enlisted him. ESV

2 Tim 2:11-13 The saying is trustworthy, for: If we have died with him, we will also live with him; 12 if we endure, we will also reign with him; if we deny him, he also will deny us; 13 if we are faithless, he remains faithful— for he cannot deny himself. ESV

__

Music is a funny thing because it has undeniable abilities that other mediums don't always have. Music makes things easy to remember. If the beat and melody is right, then our mind latches on to it and replays it over and over again. Have you ever had a song stuck in your head that you wanted to get out and just couldn't? Because I've got two small children, I've got certain veggietale songs stuck permanently in my brain. The other day, one of my students requested a song that I had performed for a conference over seven years ago and that I had not touched since. It was amazing as I played it how quickly it came back to me. I thought it had been lost, but what I had spent hours rehearsing a long time ago was still there and all it needed was a trigger to come back to the forefront of my mind.

There are songs that if I were to start singing them, you'd be able to finish them for me right now. My father-in-law still sings Oreo commercials from the 1960's to his granddaughters:

“Little girls have pretty curls but I like Oreos. Oreos – taste so good!”

Songs have the ability to move us emotionally and they have the ability to one-track our mind into replaying them and reliving those emotions over and over again. This is why music has such power. This is why God created it and chose to use it as the medium to usher in His presence and His glory. This is why we have song service because it helps to refocus your mind on God and help the day and worries out there fade away.

This is why what you listen to in musical choices matters much because what you listen to over and over again is what gets imbedded into your brain. Your brain's memory works by chemicals joining synapses in a process that becomes more and more permanent with repetition. That's why you have to rehearse and repeat something over and over again to get it permanently in your skull. And songs are catchy and every time that it replays, that message is getting firmly implanted within your mind.

It is a great truth that what you put firmly in your mind works its way to your spiritual heart. And what goes in your heart makes its way to your soul – that eternal part of every man and woman. And what is in your soul comes out in actions, attitude, and lifestyle. And what comes out in lifestyle determines one's character. And one's character determines one's eternity. Nothing is by accident and as they used to say, “garbage in; garbage out.” What goes in must come out.

And let me say this: words matter. If they did not matter, then why is that the exact and only portion of ancient tunes that God preserved for us. The words matter more than the style because the style and melody is but a vehicle to ease the words settling within. The music style and genre is but a vessel. The same vessel can be a vessel of honor, bearing and bringing a fine wine or it can be used to carry manure. Your preferred style and instruments will be different than other people, but be sure that what you are hearing is a message that you want to live out and would be fine reaping the reward in eternity. If not, you're only fooling yourself that it's not affecting you!

You can actually tell much about a person by the music that they personally choose to listen to most of the time. And it is that way for any group of people: history records that the heartbeat of every generation and of every major movement can be read in the lyrics of their songs and rallying cries. One great historian said:

“Let me write the songs for a nation, and I can determine the history of that nation.”

Indeed, trace the history of what was popular in America's top 40 tunes and you are tracing the path of America itself. We live in the Lady Gaga generation: where everything goes, morality doesn't exist, and homosexuality is as normal as a man and a woman being together. We live in a generation that doesn't blink twice at engaging in the deepest perversions and think people normal who engage in them. We live in a generation where to be pure and morally righteous and sexually pure is an aberration and to be radically different almost to be looked upon as something is wrong with you. And the music of the day reflects the mess that we've become.

But our goal is to be an Apostolic light in this dark times! As low as we have sunk, we are in no worse a society than the early Apostolic church. Do a study on Corinth some time or even the temples of Ephesus and you will find that New Orleans, Las Vegas, and Lady Gaga are nothing new. Indeed we have just reversed back to such an immoral society and yet it is good to remember that in just such a society, the true church of God flourished and prospered. The darker the night, the brighter and more effective the light that shines! Where sin abounds, grace abounds all the more! God is not intimidated by the great darkness that is seeking to engulf our world, for He knows that if He can get a group of people to buy into His way of life, His doctrines, and His workings that we can turn this world upside down again! This is our day – it's a great day to be Apostolic for what they are looking for, we already have received!

And so I bring our attention to our text in 2 Timothy. This is one of the last letters that the Apostle Paul would right and it brings a fascinating look to the inside of the early Apostolic church as it had matured and prospered. Timothy was a young pastor facing great odds and all sorts of opposition spiritually and humanly and Paul was encouraging him. And in the middle of exhorting the young man, the Apostle made reference to a common hymn of the early church which went like this:

2 Tim 2:11-13 The saying is trustworthy, for: If we have died with him, we will also live with him; 12 if we endure, we will also reign with him; if we deny him, he also will deny us; 13 if we are faithless, he remains faithful— for he cannot deny himself. ESV

This is what scholars call “hymnic literature,” where a writer quotes the lyrics of a common song of the time and thus preserves it for posterity. Have you ever wondered what the songs of the early church sounded like? There are several imbedded in Paul's writing. 1 Timothy 3:16 is also hymnic literature that records the lyrics of a common song written in the days of the Acts of the Apostles. You know that one: “God was manifest in the flesh, justified in the spirit, seen of angels...”

From references elsewhere in Paul's writings, we know that the church sang psalms, hymns, and spiritual songs.
 Psalms refers to the 150 songs recorded in the Hebrew Psalter – what you and I call the book of songs. This is one of the basis for why we have church the way that you and I have church today, because imbedded within those psalms, we find the commands to worship and dance and sing and play instruments like we do. It's easy to forget that the early Apostolic church – though sometimes primitive because they might be having church underground in the face of great persecution – had church when they had church. To a non-Spirit-filled person that comment means nothing, but you know exactly what I mean when I say they “had church when they had church.” There's having church and then there's having church. It's hard to imagine them, say, singing the 150 psalms and doing so with both feet on the floor, only sober sounding music, or not acting out what it commands to do. “Praise Him with a tambourine and dance” is awfully tough to sing to the tune of Canon in D and while sitting down with arms folded. When the early church had church, they had church! We have scripture for why we do what we do!

They sang psalms and they also sang spiritual songs, by which they meant new songs composed by current members and performed to the glory of God. The modern-day equivalent is when we learn a new praise song that has recently been written and produced. Remember that the psalms themselves command us over and over to “Sing unto the Lord a New Song.” We have scripture for what we do!

But then there were hymns. And by hymns, what is meant that there were songs that became well known and “hit songs” that moved around early Christian ranks that became what we would call standards. What we think of as hymns today is not what is meant here by this term. The “hymns” of today – think Farther Along, Amazing Grace, What A Friend We Have in Jesus, Ortonville, Silent Night or whatever – were once new spiritual songs written hundreds and even thousands of years after the time of Christ. Much of our hymns come either from the Reformation or from the Great American Awakenings a couple of centuries ago. They're old now, but they were not written when Paul wrote this. What Paul was referring to was certain songs that became theme songs for the early church. When the Apostles would travel and speak at various churches, they would take these songs with them. You were very likely to hear one of these songs everytime that you went to church. It is probable, judging from various notes in history, that they would dismiss service by singing one of the songs. These were certain songs that all Spirit-filled believers of the early church knew by heart. Furthermore, these songs represented the heartbeat of the early church. They were written carefully to instill needed attitude and character within the early church. As one New Testament scholar said:

“These hymns were intended to be more than mere music; they were tools of instruction that chronicled the true thinking of the Early Church.” – Dr. Rick Renner

And these songs that thrived, did so because they had Apostolic blessing – even to the point of Paul including some of them in scripture which became recognized as the Word of God, inspired by the Holy Ghost. These are more, then, just the latest hit single on the Christian charts with a catchy tunes and repetitive lingo jingle. These were songs that burned with the very passion and attitude of the early Apostolic church. In fact, looking back at our text, you will find that Paul began the quote of the song with these words:

2 Tim 2:11 The saying is trustworthy, for: If we have died with him, we will also live with him; ESV

The song lyrics actually begin with the “If.” Paul introduces the song by saying, “the saying is trustworthy, for:” It was like Paul was telling Timothy, “What I'm trying to tell you can be summed up in the words to that song – you know it – the song that goes like this...” “Timothy, that song that we sing is more than just a song – it's exactly what you need to remember to make it, doing God's will in this generation.” And then he quoted this familiar hymn to the young man. In doing so, he preserved it for us to be able to take and use to tap into the heartbeat of the early Apostolic church.

Let us, then, take the song and try to grasp its message. It speaks to us for this must be the heartbeat of our walk with God, today if we are to be truly Apostolic!

2 Tim 2:11b-13 If we have died with him, we will also live with him; 12 if we endure, we will also reign with him; if we deny him, he also will deny us; 13 if we are faithless, he remains faithful— for he cannot deny himself. ESV

Would that this song of the early Apostolic church would imbed itself in your mind and soul and eternity! The Spirit would speak to us from this old chorus; notice that:

The song is more like a battle cry or a soldier's song than a hymn of praise.

No tambourines here – though such psalms were used and appropriate. This is a somber song of less shallower waters. And the reason that Paul quotes it here, is because the point that he was trying to drive home to Timothy was that they were soldiers in God's army, under the command of Jesus Christ and that they must think like soldiers under command and in a warfare. That is the context of the comments, as we read:

2 Tim 2:1-4 You then, my child, be strengthened by the grace that is in Christ Jesus, 2 and what you have heard from me in the presence of many witnesses entrust to faithful men who will be able to teach others also. 3 Share in suffering as a good soldier of Christ Jesus. 4 No soldier gets entangled in civilian pursuits, since his aim is to please the one who enlisted him. ESV

Such is how the Apostle began this chapter and such was the subject matter that brought this great Apostolic song to mind. Timothy was in need of encouragment and yet how Paul brought it was to remind him that he was in the fight of his life and that he was a soldier. He was supposed to take what Paul had given to him and in turn entrust it to men under him. There was a chain of command and Timothy was to share in suffering and hardship as any good soldier would do, only Timothy was to be reminded that he was a soldier of Christ Jesus. He was in the army of the Lord.

Paul reminded Timothy that “no soldier gets entangled in civilian pursuits.” An army had different rules and is a whole different world within a world. Timothy didn't have time to get caught up for any other cause but the cause of his post and his commander, Jesus Christ. He didn't have time to get caught up in taking sides in politics of his day; he didn't have time to get too caught up with making money or trying to be famous or whatever secular pursuits there were. He was foremost a soldier; his primary identity was in the fact that he was commissioned by Jesus Christ to be a fighter for His kingdom's sake. The Lord was His general and His Commander-in-chief's orders trumped all others. The personal will and dreams of Timothy had to take a backseat to the will of God and of Heaven. Everywhere Timothy went, he represented Jesus Christ, even in hostile situations. And to bring the young man to the right attitude in his work for the Lord, Paul quoted this song. This, then, is the song of the Christian soldier. This is the Battle Hymn of His Army. If God's people are to be victorious, then we have this same mindset!

Look at that first line: “if we have died with Him; we will also live with Him.” When's the last time you came to church and sang about martydom? When's the last time we celebrated losing our life so that we might find His?

We have lost some of this in the modern church. We used to sing hymns such as “Hold the Fort, for I am coming, Jesus answers still. Wave the banner back to heaven, by His grace we will.” I used to love that song as a kid. As a boy, it made me feel as if church was G.I. Joe or something. As a kid we sang, “I'm in the Lord's army, I'm in the Lord's army, I may never march in the infantry, ride in the Calvary, shoot the artillery, I may never fly over the enemy, but I'm in the Lord's army.” And we knew the motions to go with it!

I'm not saying that we've got to take those two old songs and put them in regular use, what I'm saying is where are the new songs that are about battle and being a soldier? Instead we have songs about wanting to lay at His feet and drink the cup from His hand, feel His heartbeat and breathe – and I'm not putting down that song because having a close relationship with Jesus Christ is of utmost importance, but lost in that somewhere is that the One with whom we are privileged to have a close relationship with is, is also our Commander-in-Chief. Our new song lyrics betray the attitude and mentality that is prevalent on the pews and that is of a soft, lull-me-to-sleep, please me emotionally, type song.

I wonder if you had not known that these lyrics were in the Bible and were sung by the early church, if you'd have come into service tonight and we had sang a new song that went like this, what you'd thought of it? If we'd sang:

2 Tim 2:11b-13 If we have died with him, we will also live with him; 12 if we endure, we will also reign with him; if we deny him, he also will deny us; 13 if we are faithless, he remains faithful— for he cannot deny himself. ESV

I doubt any of you would have come to me and said, “Oh, I like that one – can we do that every Sunday?” But it wasn't chosen to please the modern ear with a clever jingle; it wasn't written by mass-marketers trying to talk a crowd into consumption. Rather it was written to produce a mindset that is necessary for survival as a true, Spirit-filled Christian! And you must realize that you are in a war! And the war is over your soul and the souls of your family and friends. And there are real stakes here. You don't need a lullabye – you need a battle cry!

We have a flat tire, a few days of the month at the end of the money, or someone makes fun of us for our faith and jokes to somebody else and we can hardly worship God because we are under such “persecution.” You need to realize that the early Apostolic church were being drug out of their homes and beheaded in front of their family; they were being burned at the stake at Nero's garden parties as human tiki torches when Paul wrote this. The apostle bore the bruises from stoning and shipwrecks and beatings that he had received for preaching the gospel of Christ. And yet they sang celebrating death for Him:

2 Tim 2:11b-13 If we have died with him, we will also live with him; 12 if we endure, we will also reign with him; if we deny him, he also will deny us; 13 if we are faithless, he remains faithful— for he cannot deny himself. ESV

If we have died with Him... Such was a reference to repentance and water baptism because to repent was to die out to their old man and old ways and to be baptized was to be “buried with Him in baptism.”
 But they were also celebrating the death of them in ongoing life. They had died out to who they were and they lived only in Him. These were not wishy-washy Christians who lived in the world throughout the week and then came once a week to church to do religious duty. These Christians met throughout the week and came to encourage one another and strengthen one another. They had fled their homes in Judea and abroad because of great persecution; they were in imminent danger in the towns that they lived and were under a government that had no religious freedom clauses in its constitution. Many of them – not just the leaders – had scars upon their bodies where they had taken stripes and abuse rather than curse the Name of Jesus. Many of them – oh, hear this preacher – would be fed to lions and ripped apart by lunatics called “gladiators.” Many of them would have their lives taken by the sword, the spear, and even by poison. Many of them would be burned at the stake after first being given an opportunity for a reprieve by simply denouncing Jesus Christ. And yet here in this hymn, we find their resolve – we will not deny Him, for if we do not deny Him He will not deny us! If we endure, we will reign with Him! If we have died with him, we will live with Him!

Oh, weak-kneed Christian lift up your head and be strengthened in the Lord! He never said that it would be easy but He did promise that it would be worth it! Hear the ancient wisdom of the apostles to you, today:

1 Peter 4:12-14 Beloved, do not be surprised at the fiery trial when it comes upon you to test you, as though something strange were happening to you. 13 But rejoice insofar as you share Christ's sufferings, that you may also rejoice and be glad when his glory is revealed. 14 If you are insulted for the name of Christ, you are blessed, because the Spirit of glory and of God rests upon you. ESV

That was a quote from Peter's first letter which was written in a similar time as 2 Timothy. We need some spunk back in us as soldiers of Christ! Dare I say it? We need some spiritual grit back in our craws! We need to get “I give up” out of the vocabularly and “retreat” out as an option. We need to get a charge that stands up at the toughest test and says “I won't back down!” “I won't quit.” “I'll keep marching and obeying orders and I will rejoice in it!” There is much in your life that has been put there by God to bring about the death of your flesh. Instead of fighting it, why not rejoice in it! If I suffer with Him, I will experience His great glory resting upon me! I should be able to rejoice in suffering because I know that if I die with Him, I shall live with Him! Notice something else:

This song is striking for what is not found within it.

What I mean is, there is no mully-grubbing and whining. There is no pity party to be found. This is not some psalmist saying, “why me, Lord?” For these were children of the light, walking in a power of the Holy Ghost that those psalmists of old could only prophesy and dream about! These early Christians had great heart! They were fearless! They were singing “we will win despite whatever comes.” And they would not feel sorry for themselves. They knew that feeling sorry for themselves wouldn't help the situation. There is no, “woe is me.” There is no, “why us, Lord.” Oh, what would happen if the modern Apostolic church that is blessed with so much blessings and so much freedom and – here in America – so much protection to worship and live as God has decreed; what would happen if we, the modern church, would lose these whiniest notions and drop the complaining about everything in our live, and forget the pity party that only paralyzes us and robs us of faith and say, “I'm in the Lord's army and here is my heart's beat and battle cry!”

2 Tim 2:11b-13 If we have died with him, we will also live with him; 12 if we endure, we will also reign with him; if we deny him, he also will deny us; 13 if we are faithless, he remains faithful— for he cannot deny himself. ESV

Oh, hell would not be able to move us! And we would be fearless and victorious! What have you been putting in your mind? What song floods your soul? Let this song of the early Apostolic church transform your mindset and equip you for victory! Kill me – but I'll still win! Though this trial would kill me, yet I will be faithful, for I will see Him! Somebody embrace and live out the Battle Hymn of His Army as a good soldier of Christ Jesus!

__

Now I would have you to note a couple more things about this great battle cry. First notice that:

It highlights personal responsibility in our lives for right action.

The foremost thought of the early Apostolic Christian's mind was apparently, “how this turns out will be determined by me.” There is no, “God toast my enemies” or “Bless me, bless me, bless me.” Instead what we find is a lot of “ifs.” Did you notice that? “If we have died...” “If we endure...” “If we deny Him...” “If we are faithless...” This song reflects an attitude well aware of conditional terms. In fact it highlights a great truth, that God is faithful and doesn't change.

2 Tim 2:11b-13 If we have died with him, we will also live with him; 12 if we endure, we will also reign with him; if we deny him, he also will deny us; 13 if we are faithless, he remains faithful— for he cannot deny himself. ESV

Did you catch that last part? “If we are faithless, He remains faithful – for He cannot deny Himself.” He is everything that we need. He is unchanging and bedrock. God is settled and able and willing. The conditions do not depend upon God, but upon us.

What a needed mindset for those in God's army today! What a different mindset than what is often found in the hearts of modern believers! Its not a matter if or when God does something, it's a matter if we will do and carry out what He has told us to do. Too many Christians live their lives as if there is a question to whether or not God will or can do what He has promised. Your mindset is wrong – God is faithful and He will come through and that is not the issue, the issue is whether or not we will do what He has decreed and bring about the conditions where He can do what He wants to do. He has no variance within Him and no variableness of turning. He never changes. He is omnipotent. Only we can tie His hands by not being faithful and not obeying.

And so the song highlights what must be the foremost thought of any Christian's walk: God is faithful and He will do what He promised if I will do what He has asked. His ways are often like seeds in a ground and might take some time, but I will see it come to pass if I endure. His ways are opposed to this world and Satan wants to destroy it, so I will face persecution, but He will do great things if I endure! My flesh is an enemy to His will and often stands in the way of God's workings yet He will act, if I die with Him and crucify my flesh daily! The “if”is on us. He is true and faithful and we will see it, if we obey!

And notice one final thing about this song:

There's no room for excuses in God's army.

There is a hard part of the song, did you catch it? In almost every area, this song is not like our modern mindset, but it's really that way in one part:

2 Tim 2:12b if we deny him, he also will deny us; ESV

In the Early Church, there was no dillydallying around. Can you imagine someone looking you square in the eye and saying, “if you deny the Lord, the Lord will deny you?” They are just quoting, by the way, the Word of Jesus. But how foreign that sounds to us!

The truth is that the Early Apostolic church didn't have any room for the excuses of defectors. There were not casual Christians. You were either in or you were out. You were either for Jesus or against Him. If you weren't sold out completely committed and faithful, then you were considered against Him. That rubs some of us wrong today, but it's still the truth – there is only two sides and Jesus said, “if you're not with me, then you are against me.” The truth is that so-called Christians who are not faithful to the things of God and who are not consistent and claim to be believers while not giving themselves wholly to the identity are really enemies of Christ and serving the devil. That sounds harsh, but such was the mentality of the early church.

The early church didn't take someone's desertion or errant spiritual walk and brush it under the rug. They didn't pat them on the back when a brother or sister got offended over some trifling thing that someone did to them and say, “oh, too bad, well, come visit us again sometime.” No, they looked them in the eye and said, “if you deny Him, He will deny you.” “We are a mighty army and if you desert the cause, you are not worthy of reaping the great privileges that will come to us at our final victory!” That sort of turns everything around doesn't it?

In the spirit of this old battle hymn, let me ask you a question that God's been wandering a long time: are you in or are you out? You're either faithful or you're not. You're either godly or you're not. Holiness is not an action, but a state of spirituality. Holiness means set apart by God. We live holy because we are holy. It's not the other way around. We don't act holy so that we become holy. Our holy actions don't cause us to be holy. Rather we act holy because we are holy. Those of you who struggle with separation from the world and outward holiness in your tongue, entertainment, actions, and dress are really that way because you are not holy. If you were truly right with God, then you wouldn't struggle as you do. Are you in or are you out? But remember something before you choose: “If you deny Him, He will deny you!” As for me and my house: we're in! We're in this thing for long haul! We will serve the Lord!

Oh, that the modern church would be able to sing this ancient hymn and mean it! If so, we would become brave warriors that are not easily defeated. If this song would become stuck in our head and our heart's song, it would produce a church that could not help but be victorious! Our lives would be that of triumph and glory and blessing, if this would become our soul's anchor. This is the Battle Hymn of His Army:

2 Tim 2:11b-13 If we have died with him, we will also live with him; 12 if we endure, we will also reign with him; if we deny him, he also will deny us; 13 if we are faithless, he remains faithful— for he cannot deny himself. ESV

Are you in?

�	Ephesians 5:19; Colossians 3:16

�	Colossians 2:11-12

