

4.

The Church Covenant

The Pledge To Strive For Church Advancement And Prosperity

In the second paragraph of the **Church Covenant** it is stated;

” We engage, therefore, by the aid of the Holy Spirit.....to strive for the advancement of this church, in knowledge, holiness, and comfort; to promote its prosperity and spirituality”

Again, the **Church Covenant** is a voluntary **agreement** and **pledge** entered into by the members whereby they promise to conduct their lives in such a way as to bring glory to God, promoting the spiritual well-being of the church.

This portion of the **Church Covenant** proclaims a common **commitment** and **purpose** among the members of a **New Testament Baptist Church** to the spiritual prosperity of the church of which they are a member! Each member of a local **body of Christ** has a **responsibility**, an **obligation** and an **accountability** to seek the aid of the **Holy Spirit** in order to contribute to the spiritual **advancement** and **prosperity** of the church of which they are a member!

In considering this portion of the **Church Covenant** it is important that each member realize that A LOCAL NEW TESTAMENT BAPTIST CHURCH CANNOT BE ANY MORE OR LESS THAN ITS MEMBERS! THE CHURCH WILL NOT RISE ABOVE THE SPIRITUALITY OF ITS MEMBERS! This fact places an enormous **responsibility** upon each member of one of the Lord’s churches!

I. THE PLEDGE OF SPIRITUAL ADVANCEMENT

A. This Is A Pledge Of Church Members To Put Forth The Required Effort:

To “**strive**” is “*to make effort, to endeavor with earnestness, to labor hard and earnestly at a task, and to exert oneself*” THIS IS A PLEDGE OF ACTIVE PARTICIPATION! The **Church Covenant** is a pledge of common **commitment** to a common **purpose!**

B. This Is A Pledge Of Church Members To Contribute To The Progress Of And To Enhance The Church Of Which They Are A Member:

Each member pledges to;

“strive for the advancement of this church”

This is a pledge to be dedicated enough to put forth the **labor**, the **exertion**, and the **time** necessary to cause the church to be always moving forward in what the **Lord** would have the

church to be! It is a pledge of each member to be a part of the church proceeding, and pressing on!

C. This Is A Pledge Of Church Members To Make The Church Of Which They Are A Member Better:

Each member pledges “to promote” (elevate, and advance) the church of which they are a member. This means that each member is willing to contribute, to assist, to help in making the church what it ought to be! In reality, this portion of the *Church Covenant* is a pledge by each member to be a true addition to the church of which they are a member [Acts 2:41-47]. It is said of the *Lord’s church* at *Jerusalem* that “*there were added unto them about three thousand souls*” [Acts 2:41]. “*And the Lord added daily such as should be saved*” [Acts 2:47]. THIS IS MORE THAN A NUMERICAL ADDITION! There was not just an increase in number, but there was an improvement! THEY WERE TRULY ADDITIONS! Through this addition there was a continuance in the things of God! EVERY CHUCH MEMBER SHOULD STRIVE TO BE A TRUE ADDITION TO WHAT THE CHURCH SHOULD BE, AND NOT A SUBTRACTION OR AN INCUMBRANCE TO THE CHURCH OF WHICH THEY ARE A MEMBER!

The phrase;

“We engage, therefore, by the aid of the Holy Spirit.....to strive for the advancement of this church, in knowledge, holiness, and comfort; to promote its prosperity and spirituality”
IS A PLEDGE OF ACTIVE INTEREST AND PARTICIPATION IN THE PROGRESS AND THE WELL-BEING OF THE CHURCH! For this each member is obligated, responsible, and accountable!

D. This Particular Pledge Reveals Something Of The Nature Of The Lord’s Church:

This part of the *Church Covenant* reveals that the *Lord’s churches* are progressive institutions! The commission that the *Lord* left His *churches* demand progress [Matthew 28:18-20]. The instructions that He left for church discipline demand progress [Matthew 18:15-18]. The Lord’s purpose in giving “*pastors and teachers*” to His *churches* is that the church will progress [Ephesians 4:12-16]. Paul’s various exhortations to the *churches* of the *Lord* reveal that they are to be progressive institutions! The *Lord’s* messages to the *churches* of *Asia* reveal that the *Lord* expects His *churches* to progress! A CHURCH IS ONLY AS SPIRITUALLY PROGRESSIVE AS ITS MEMBERS!

II. THE SPECIFIC AREAS OF ADVANCEMENT

“We engage, therefore, by the aid of the Holy Spirit.....to strive for the advancement of this church, in knowledge, holiness, and comfort; to promote its prosperity and spirituality”

A. Knowledge:

There is the pledge, the commitment, the responsibility, and the obligation of each member
“to strive for the advancement of this church in knowledge”

The **church** is to be a place of spiritual **knowledge** and therefore it is incumbent upon each member to be advancing in knowledge! It ought to be the desire, and the earnest effort of each member to **grow in the knowledge of the Lord, and in the knowledge of the truth** [**Ephesians 1:18; 3:19; Philippians 3:10; I THESSALONIANS 4:4; I Timothy 4:3; I Peter 2:2; II Peter 3:18; I John 2:3; 5:20**]. A CHURCH CAN ONLY BE AS SPIRITUALLY KNOWLEDGEABLE AS ITS MEMBERS! A CHURCH CAN ONLY BE AS DOCTRINALLY SOUND AS ITS MEMBERS! In order to advance in knowledge, **one must always study the Scriptures, and always make application to their daily lives, practicing what they know, and one must consistently hear the Word of God preached and taught!** A CHURCH CAN ADVANCE IN KNOWLEDGE ONLY TO THE EXTENT THAT THE MEMBERS ADVANCE IN KNOWLEDGE!

B. Holiness:

There is the **pledge**, the **commitment**, the **responsibility** and the **obligation** of each member
“to strive for the advancement of this church in.....holiness”

The **church** is to be **holy** [**Ephesians 5:27**], and therefore it is incumbent upon each member to be holy! A CHURCH CAN ADVANCE IN HOLINESS ONLY TO THE EXTENT THAT THE MEMBERS ADVANCE IN HOLINESS! **“Holiness”** in man is *“a state of heart in devotion to God”* **“Holiness”** is *“to be separated, and set apart for God, to be consecrated to God”* **“Holiness”** is more than spiritual knowledge, more than a profession of faith, and more than the mere outward observance of a creed. THOUGH HOLINESS IS CERTAINLY INCLUSIVE OF THESE THINGS, IT GOES BEYOND AND IS MUCH DEEPER THAN THESE THINGS! We read in **Luke 1:74-75** that we are to *“serve Him in holiness and righteousness”* HOLINESS INSPIRES, ALWAYS INSPIRES RIGHTEOUSNESS! **“Holiness”** is *“the inward principle of Divine life”* [**Romans 8:1-5**]. It is *“the habit of being of one mind with God, hating what He hates, and loving what He loves”* Again, A CHURCH CAN ADVANCE IN HOLINESS ONLY TO THE EXTENT THAT THE MEMBERS ADVANCE IN HOLINESS! It is the **pledge**, the **commitment**, the **responsibility**, and the **obligation** of each member to personally strive after **“holiness”**

C. Comfort:

There is the **pledge**, the **commitment**, the **responsibility**, and the **obligation** of each member
“to strive for the advancement of this church in.....comfort”

The word **“comfort”** means *“to console, to support, to encourage, and cheer, to share in the afflictions of one another”* The Scriptures teach the duty of comforting one another [**Romans 15:1-4; I Corinthians 12:26; II Corinthians 1:3-4; I Thessalonians 4:18; 5:11; II Thessalonians 2:16-17**]. The **church** is to be a place where the child of God can find **consolation** and **support** in their spiritual life, and therefore it is incumbent upon each member to be advancing in the ability to give such! A CHURCH CAN ADVANCE IN THE ABILITY TO COMFORT ONLY TO THE EXTENT THAT THE MEMBERS ADVANCE IN COMFORT!

D. Prosperity:

There is the **pledge**, the **commitment**, the **responsibility**, and the **obligation** of each member

“to promote its prosperity”

The word “**prosperity**” means “*the state of being prosperous, to be successful, to advance, to thrive” Spiritual **prosperity** comes from **keeping the words of God [Deuteronomy 29:9]**, from **obedience**, and **not compromising God’s commands**, and **meditating in the Word [Joshua 1:7-8]**, from **taking heed to fulfill the words of God [I Chronicles 22:13]**, from **believing the Lord and His preachers [II Chronicles 20:20]**, from **seeking the Lord [II Chronicles 26:5]**, from **whole-heartedness in the service of the Lord [II Chronicles 31:21]**, and from **delighting in the Lord and His word [Psalm 1:1-3]**. A CHURCH CAN ONLY BE PROSPEROUS TO THE DEGREE THAT ITS MEMBERS ARE PROSPEROUS!*

E. Spirituality:

There is the **pledge**, the **commitment**, the **responsibility**, and the **obligation** of each member

“to promote.....spirituality”

“**Spirituality**” is “*living and doing the things of the Spirit of God*” Nine graces of the **Holy Spirit** are mentioned in **Galatians 5:22-23**, and these are expressions of **spirituality** in the lives of the **children of God**. Every **child of God** should increase in these things, and every member of one of the **Lord’s churches** pledges to do what is necessary to increase in the things mentioned as “*the fruit of the Spirit*” A CHURCH CAN DEVELOP NO FURTHER IN SPIRITUALITY THAN THE DEGREE OF SPIRITUALITY TO WHICH THE MEMBERS HAVE DEVELOPED!

This portion of the **Church Covenant**

“We engage, therefore by the aid of the Holy Spirit.....to strive for the advancement of this church, in knowledge, holiness, and comfort; to promote its prosperity and spirituality”

is a **pledge**, and a **commitment** to **contribute individually to the advancement of the church**. This is done by **being what you ought to be**, and **doing what you ought to do**, and **using and cultivating your talents for the Lord!**

This portion of the **Church Covenant** is also a **pledge**, and a **commitment** to **grow spiritually**, and to **become more spiritually mature**. THIS SHOULD BE THE DESIRE OF EVERY CHILD OF GOD, and such is taught throughout the Word of God [**Ephesians 4:15; Philipians 1:9; Colossians 1:10; I Thessalonians 4:1, 10; II Thessalonians 1:3; I Peter 2:2**]. Personal **spiritual growth** is something that each member of this church should view as an **obligation**, and take very seriously! SPIRITUALLY **UPWARD**, AND SPIRITUALLY **ONWARD** SHOULD BE THE ENDEAVOR OF EACH ONE! Each member of this **church** vows, upon becoming a member to help promote the **prosperity**, and **spirituality** of this **church!** This vow includes a carefulness to do nothing that would **hinder** or **inhibit** the spirituality of the **church**. EVERYTHING THAT THE CHURCH IS TO BE, THE MEMBERS ARE REQUIRED TO BE! NO CHURCH CAN BE MORE THAN ITS MEMBERS!