16 | Page True Fellowship or Real Life 1st John 1:5-10

 For a moment I want to imagine that while Kelly is out Christmas shopping she comes across a beautiful necklace that is absolutely stunning. So she sends me a text message telling me how much she loves the necklace but it is very expensive, about $4000 dollars, and although she wants to purchase it she worries I’ll think the price is too high. So she asks, Is the price too high?” Several seconds later she receives this text from me, “No price too high!” Her heart then melts as she thinks about this wonderful and generous man to whom she is married and she can’t wait to get home to show me the necklace; however, when she gets home that wonderful generous man she imagined she was married to ask her why she bought the necklace. She then says she asked me if the price was too high and I texted “No price too high” but then I say you mistook my emphasis for what I was actually saying was “NO! Price TOO high!”
Misunderstanding someone’s proper emphasis can certainly send you down the path to the wrong conclusion and so it is when we come to this section of John epistle. Is John’s emphasis on fellowship or is it on life? What difference does it make you ask? Well if his emphasis is fellowship then in chapter one John is contrasting two kinds of Christians, one is in true fellowship and the other is not. If John’s emphasis is life then he is contrasting real Christians who have spiritual life with counterfeit Christians who merely claim to have life. The life view is actually the oldest. The fellowship view did not become popular until 1954, but since then I think more people have been exposed to the fellowship view than the life view. I was raised believing is that John’s emphasis is on being in or out of fellowship with God as a Christian and I never knew any other view even existed. Today we will look at the verses that follow from both perspectives and we will begin with…
The Fellowship View
1st John 1:6 If we claim to have fellowship with him yet walk in the darkness, we lie and do not live by the truth. 7 But if we walk in the light, as he is in the light, we have fellowship with one another, and the blood of Jesus, his Son, purifies us from all sin. NIV

In the fellowship view the person in verse six is the Christian who says he is walking in fellowship with God, while in reality he is walking in disobedience. This type of Christian is a liar and the route to restore fellowship with God according to this view is to confess your sins asking for forgiveness in order to remove the barrier to fellowship. Once you do that you are no longer a liar and now live by the truth as you transition into the type of Christian described in verse seven. If you grew up in your basic conservative evangelical church this is probably the explanation you were given of the text and easily this is the view with which most people are familiar.

Okay let’s look at the verse again from the Life View perspective.
The Life View
1st John 1:6 If we claim to have fellowship with him yet walk in the darkness, we lie and do not live by the truth. 7 But if we walk in the light, as he is in the light, we have fellowship with one another, and the blood of Jesus, his Son, purifies us from all sin. NIV

The other view says that the real emphasis in these verses is on the sphere of existence with respect to the walking experience. In other words, John is not speaking of walking according to the light but walking in the light. Real Christians walk in the light and counterfeit Christians continue to walk in darkness. Consider again that Jesus said in John 8:12 whoever followed Him would never walk in darkness, but will have the light of life.

Paul spoke of the same type of thing in Colossians.

Col 1: 12 giving thanks to the Father, who has qualified you to share in the inheritance of the saints in the kingdom of light. 13 For he has rescued us from the dominion of darkness and brought us into the kingdom of the Son he loves, 14 in whom we have redemption, the forgiveness of sins. NIV

If John uses “light” as a synonym for “life,” as I believe he does, then the idea presented by John and Paul point is before we became Chritians we walked in darkness and belonged to the dominion of darkness, but after we became Christians we walk in the light and belong to the kingdom of light. Walking in the light then should be understood to mean walking in this newness of life. Why are we able to walk in this life? Because Jesus purified us from all sin. The Life view also points out if walking in the light meant living right as the fellowship view suggests then it would not be necessary to be purified from sin. Why would the blood of Jesus be necessary to purify us of all sin if we are walking in the light as he is in the light?
Contrasting the Two Views
Now let’s look at the next two verses and once again let’s start to consider the verses from the angle of being in and out of fellowship:

1st John 1:8 If we claim to be without sin, we deceive ourselves and the truth is not in us. 9 If we confess our sins, he is faithful and just and will forgive us our sins and purify us from all unrighteousness. 10 If we claim we have not sinned, we make him out to be a liar and his word has no place in our lives. NIV

The Fellowship View holds that John has two kinds of believers in mind. In verses eight and ten the Christian is sinning and won’t confess it (i.e. admit it) asking for forgiveness and the Christian in verse nine has sinned and is willing to confess it asking for forgiveness and God forgives the sin purifying them from that sin’s influence and impact on their spiritual walk thereby restoring them to fellowship. The Christian of verses eight and ten does not respond to God’s word and remains out of fellowship. The Christian in verse nine is being motivated and influenced by the truth of God’s word as evidenced by his admission that he is sinning and in need of forgiveness and the Christian of verses eight and ten is in denial of the truth.
Now to be fair in the Fellowship View the forgiveness that is referred to here is often described as familial, rather than judicial, so as not to be confused with the concept of losing your salvation. Most people who hold to the fellowship view would admit that judiciously all of your sins have been forgiven and will never be held against you. They do not believe that John is talking here about asking for forgiveness as though a believer stood condemned before God once again due to sin and has returned to an unsaved state. He is talking about the kind of forgiveness that becomes necessary in family relationships as when barriers go up due to certain behaviors and the peace and harmony of the family are interrupted therefore reconciliation is necessary to restore it. It is like a child who may need to ask their father to forgive them for something while at the same time understanding their position within the family is never in jeopardy if they don’t ask for forgiveness. Sometimes people who hold to the fellowship view make an appeal is made to John 13:

John 13:6 He came to Simon Peter, who said to him, "Lord, are you going to wash my feet?" 7 Jesus replied, "You do not realize now what I am doing, but later you will understand." 8 "No," said Peter, "you shall never wash my feet." Jesus answered, "Unless I wash you, you have no part with me."

9 "Then, Lord," Simon Peter replied, "not just my feet but my hands and my head as well!" 10 Jesus answered, "A person who has had a bath needs only to wash his feet; his whole body is clean. And you are clean, though not every one of you." 11 For he knew who was going to betray him, and that was why he said not every one was clean.

This text to some serves as an example of what John is referring to in his epistle. They understand John to be saying that after salvation all a Christian needs is to ask for is the cleansing of one’s daily sins. In this view the “bath” of salvation does not keep us from getting our feet dirty consequently the “foot washing” is the daily confession of sins which saves us from the contamination of sin. So they understand Jesus to be saying to Peter, “Peter once I wash you will never need another bath, but you will need an occasional foot washing.”

However the majority of manuscripts and the earliest manuscripts do not contain the line “needs only to wash his feet”. These words are believed to have been added later by some scribe. The verse in the vast majority of manuscripts and in the earliest manuscripts actually reads, “A person who has had a bath; his whole body is clean.” The reference to “a bath” is a reference to salvation which results in so complete a salvation we might say “once bathed, always bathed”. Once Jesus has washed you there is no need for any further washing. The author of Hebrews, for example, is fond of pointing out that Jesus doesn’t have to repeat anything He does for whatever Jesus does He does “once for all”. When Jesus cleansed us of our sins He made us completely clean forever. He doesn’t need to come back and touch it up by washing our feet.
In conclusion, the Fellowship View holds that John is teaching that every Christian needs, at one time or another, to ask God for “familial” forgiveness in order to restore fellowship with Him and you remain out of family fellowship until you confess your sins asking for forgiveness. This is a perfectly legitimate view and well within the Pell of orthodoxy. The only view I would find unacceptable is one where for a Christian judicial forgiveness is tied to asking for forgiveness (Catholic theology). Nevertheless if when people ask God to forgive them all they mean is “I’m sorry God” and they have familial forgiveness in mind that is not a problem for me. I personally don’t think that is what the text is talking about but I don’t feel it necessary to confront someone who holds this view.
The Life View, however, believes that the setting presented to us in 1st John is not a family setting, but a court setting. Consequently the idea of “familial forgiveness” for me does not fit the context, but “judicial forgiveness” does fit. The Life View notes the language used by John seems more akin to a court setting rather than a family setting.

1st John 1:1 That which was from the beginning, which we have heard, which we have seen with our eyes, which we have looked at and our hands have touched-this we proclaim concerning the Word of life. 2 The life appeared; we have seen it and testify to it, and we proclaim to you the eternal life, which was with the Father and has appeared to us. NIV

1st John 2:1 My dear children, I write this to you so that you will not sin. But if anybody does sin, we have one who speaks to the Father in our defense-Jesus Christ, the Righteous One. NIV

In view of the setting and what John says about the belief system of those who merely claim to belong in the fellowship, I am convinced in my own mind that John is contrasting counterfeit Christians who merely claim to be Christians but really aren’t with True Christians rather than Christians who are out of fellowship with Christians who are in fellowship. These False Christians in my view make claims which amount to perjured testimony while the True Christians give credible testimony to the truth. This is the thrust of his argument…are you a credible witness for Jesus Christ? If you say these kinds of things you are and if you say these kinds of things you are not. Do you actually know Him or do you merely claim to know Him? From this point forward I will refer to the counterfeit Christians as the False Professors and the True Christians as the True Possessors.

The False Professors vs. The True Possessors
The False Professors
Let us begin by considering all the things John says are true about the False Professors.

The False Professors Claim to be in Fellowship while They Walk in Darkness, Lie, and do not Live by the Truth

1st John 1:6 If we claim to have fellowship with him yet walk in the darkness, we lie and do not live by the truth. NIV

The “if” in these sentences should be taken in the sense of an observational sentence and should be translated in my opinion “since” as a conclusion is drawn from the inference. The conclusion drawn here is since the False Professors claim to have fellowship but they walk in darkness and do not live by the truth, they’re what we call liars.
The fact that the False Professors walk “in” darkness, lie and do not “live” by the truth demonstrates in my opinion they do not have life.

The False Professors Claim to be without Sin, Deceive Themselves and the Truth is not in Them

1st John 1:8 If we claim to be without sin, we deceive ourselves and the truth is not in us. NIV

The False Professors don’t believe they have an inclination to sin. They may occasionally make “mistakes” but it’s really someone else fault. Usually everything they do that’s wrong is someone else’s fault. They are guilty with an explanation. It happens all the time. Overweight people blame the fast food restaurants. Kids who shoot their classmates blame the bullies of their class. Criminals blame their parents. Cancer patients blame cigarette manufacturers and so on and so forth. They were all victimized by certain things that aren’t really their fault. So a person didn’t really commit adultery so much as they were victimized by lust.

The world it seems is willing to strain credulity to justify sinful behaviors. In fact in the year 2000, Randy Thornhill, a biology professor at the University of New Mexico, and Craig T. Palmer, an anthropologist from Colorado, suggested an article titled "Why Men Rape" in the journal The Sciences that rape was simply a normal function of natural selection as males due to their genetic code seek to spread their seed as widely as possible. Somebody’s spreading something all right...and it isn’t the truth to be sure!

Not too far in the past most people were not that hard to convince that mankind possessed an unruly sinister nature that was always lurking just beneath the surface. The book The Lord of the Flies suggested that if one gave prim and proper young boys enough freedom to act without fear of restraint they would return quickly and easily to their baser savage instincts. Nowadays these same savage instincts are portrayed as authentic expressions of DNA coding.

John says such people do not have “the truth” in them. What did he mean by his use of that term? Did John mean truth as a moral code or the embodiment of truth? Note he says the truth is not “in” them, rather than they don’t “believe” or “accept” the truth or “live by the truth” as he has already pointed out in verse 6. He has already explained that the False Professors lie and do not live by the truth, so there is no need to say that again.
Here I believe he’s making the slightly different, but not unrelated point of, “They’re deceived because the embodiment of truth (i.e. Jesus) is not in them.” The explanation then for their deception is that they’re not Christians. Consequently for John to say “the truth is not in them” is the equivalent of saying that Spirit is not in them for John refers to the Spirit of God as the Spirit of Truth in his gospel on three separate occasions. Most notably in…
John 14:17 the Spirit of truth. The world cannot accept him, because it neither sees him nor knows him. But you know him, for he lives with you and will be in you. NIV

To have the Spirit dwelling within is to have the truth dwelling within because the Spirit is the Spirit of truth. The fact that the False Professors do not have the truth in them is for me another indication they are not Christians.

The False Professors Claim they have not Sinned, Make God out to be a Liar, and His Word has no Place in their Lives.

1st John 1:10 If we claim we have not sinned, we make him out to be a liar and his word has no place in our lives. NIV

Not only do the False Professors claim to be without the disposition and inclination to sin, they will not confess to any personal sins needing purification. Today most people if they believe in the concept of sin at all redefine sin to be “things I don’t do.” Sinners, if they exist at all, are only the pedophiles and murderer types. A behavior has to be severely heinous to reach most people’s definition of sin. To hear some people tell it Jesus would hardly have to suffer a paper cut to pay for their sins. They are insulted when it suggested they are sinners separated from God.

Some have the attitude expressed in the following poem:

“Go bitter Christ, grim Christ,
Have if thou wilt thy bloody cross to thine own bleak Calvary
When did I bid thee suffer for my guilt to bind intolerable claims on me
I loathe thy sacrifice, I am sick of thee.”

Again in our culture people don't sin, they make mistakes, they're victimized by uncontrollable forces, and mankind's greatest enemy is not sin but the insistence by the ignorant there is such a thing as sin.

The False Professors are said to have no place for His Word. In the Gospel of John, Jesus said such an attitude is an indicator that one is not a believer in chapter 5:
John 5:37 And the Father who sent me has himself testified concerning me. You have never heard his voice nor seen his form, 38 nor does his word dwell in you, for you do not believe the one he sent. NIV

Jesus also suggested that not having a place for His word is evidence of a different paternity in chapter John 8:

John 8:37 I know you are Abraham's descendants. Yet you are ready to kill me, because you have no room for my word. 38 I am telling you what I have seen in the Father's presence, and you do what you have heard from your father.” NIV

And in 1st John 2:14, John says the word of God lives in the child of God.

1st John 2:14 I write to you, fathers, because you have known him who is from the beginning. I write to you, young men, because you are strong, and the word of God lives in you, and you have overcome the evil one. NIV

The Fellowship View believes that these False Professors are Christians, but let us consider again what they actually say and believe about themselves as well as what John has said about them. The False Professors say they are without sin and they have not sinned. John says they do not live by the truth, the truth is not in them, they lie, they make God a liar and the word has no place in their lives.
Now all I’m asking you to consider is this…does this sound like the description of a Christian to you? It seems to me the only person who would say they are without sin is the person without God. The only person who would say they have not sinned is the person who does not have God. The only person who would not live by the truth and who does not have the truth “in” them is the person whom Christ and the Spirit of Truth is not “in.” And finally the only person who would not make a place for God’s Word is the person who has not made a place for God.

Therefore when the evidence is examined in light of their testimony the False Professors in my opinion are clearly not Christians. Now let’s see how the True Possessors are described.

The True Possessors
The True Possessors Walk in the Light, have Fellowship, and are Purified from All Sin.

1st John 1:7 But if we walk in the light, as he is in the light, we have fellowship with one another, and the blood of Jesus, his Son, purifies us from all sin. NIV

If walking in the light refers to being given this new life in Christ as I suggest it does, then John’s point is merely that those who have been given life have been purified from all sin. In other words, John is not saying “If we walk in the light we will be purified from all sin” but “since we are purified from all sin we walk in the light”. Further as I mentioned earlier why I would I need purification if walking in the light referred to righteous behavior or living right? The idea then is not we walk in the light which results in being purified, but that we were purified which results in walking in the light.

The True Possessors Confessed their Sins and were Forgiven
1st John 1:9 If we confess our sins, he is faithful and just (to) and will forgive us our sins and purify us from all unrighteousness. NIV

Contrary to the False Professors, the True Possessors admit they had a problem with sin. The True Possessors agreed with God about their sin and handed their sins over to Him. God then purified and forgave the True Possessors of all unrighteousness. Now note it says God was faithful and just in doing this. We can easily understand how God is faithful to forgive sin based on His grace and mercy, but how can it be “just” for Him to forgive sin? It’s merciful to forgive sin, but how can it be “just” to forgive sin? It’s just to forgive sins only when those sins have already been paid for!

It’s important to note in verses 6, 8, and 10, the Lord is never said to do anything for or to the False Professors…it’s all about what they do. Let’s look at it again.
1st John 1:6 If we claim to have fellowship with him yet walk in the darkness, we lie and do not live by the truth.

8 If we claim to be without sin, we deceive ourselves and the truth is not in us.
10 If we claim we have not sinned, we make him out to be a liar and his word has no place in our lives. NIV

The problem is this people don’t really think they need Jesus, why would they? They are without sin and they have not sinned so they do not see themselves as needing to be purified and forgiven. Yet what was it that jesus said to Peter in John 13? “Unless I wash you, you have no part with me!” The word “fellowship” means to share in common and Jesus told Peter unless you let me wash you, you cannot have fellowship.

Note that in verses 7 and 9 the focus is on what the Lord does to and for the True Possessors.
1st John 1: 7 But if we walk in the light, as he is in the light, we have fellowship with one another, and the blood of Jesus, his Son, purifies us from all sin.

9 If we confess our sins, he is faithful and just and will forgive us our sins and purify us from all unrighteousness. NIV

The True Possessors said, “Wash me Lord Jesus for I am a sinner, wash me and purify me with your forgiveness of all my unrighteousness. Why does Jesus seek to wash us? Unless He washes us we will never know the contentment of being unconditionally loved. Unless He washes us we will never know the tenderness of His mercy. Unless He washes us we will never know the security of His grace. Unless He washes us we will never know the peace and calm of His presence. Unless He washes us we will continue to live lives full of brokenness forever pursuing what can only become a shattered dream, isolated and disconnected from the source of all love and all goodness.

So what are you? Are you a false professor or a true possessor? If you’re a true possessor of the life in Christ at some point you admitted you were a sinner separated from God and you handed all of your sins over to Jesus, you were forgiven and purified from all unrighteousness so that now you belong to the kingdom of light and you walk in the light and that light is the life which can only be found in Christ. You can rest in the knowledge that there is nothing you can do to make God love you any more than he does right now at this very moment…no greater achievement, no wider recognition, and no level of obedience will ever cause Him to love you more. Just there is nothing you can do to make Him love you any less…no sin…no failure…there is nothing that can separate you from the love of God. This knowledge, as John says, should make your joy complete.
But if you’re a false professor you’re only claiming to have fellowship, but you don’t actually believe you need to admit your sin problem and hand it over to Jesus; consequently you are deceived and you are not purified from any unrighteousness.

Think about it this way. Just month before last children donned costumes and masks for Halloween. They pretended to be superheroes, cartoon characters, pirates, princesses, and athletes. It’s fun to pretend. But it is dangerous when someone begins to believe that they are what they are pretending to be. Many people live their lives wearing a mask. They pretend to be something they are not. They pretend to have it all together. They pretend to have no problems or no struggles. They are wearing a mask, playing a part, but they think it is real. Before you can be right with God you have to see yourself as you truly are…completely helpless, but thank Jesus not completely hopeless for there is one who says though you sins be as scarlet I will make them whiter than snow!
