10/24/2010
Jesus the One and Only

1. Motivate

What is the most exciting part of having a new baby around?
· happy to have a new life, a new child or grand child

· anticipate what God has for them
· look forward to fun times together

· can bring a family together

· who does he/she look like?

· thinking of all the challenges the little one will face (and the parents will face)

2. Transition

(It’s also exciting to have someone who is a newborn spiritually
· They also face many challenges and also many opportunities

· Today we look at how Jesus is the only way to be reborn spiritually
3. Bible Study

3.1 One Son
Listen for how God showed His love.
John 3:16-18 (NIV) "For God so loved the world that he gave his one and only Son, that whoever believes in him shall not perish but have eternal life. [17] For God did not send his Son into the world to condemn the world, but to save the world through him. [18] Whoever believes in him is not condemned, but whoever does not believe stands condemned already because he has not believed in the name of God's one and only Son.
When do you remember hearing John 3:16 for the first time?

· VBS

· kid’s Sunday School

· from a friend who witnessed

· on the radio

· at a revival

Why do you think John 3:16 is one of the favorite verses of the Bible?

· it is the Gospel in a nutshell

· it so succinctly summarizes what God has done and how to receive it

· it describes so effectively God’s love and its availability

List the contrasts between the believer and the unbeliever.

	Believer
	Unbeliever

	· not condemned

· has eternal life
	· condemned already

· will not see life

· God’s wrath remains on him

Note who it is that decides on the state of being condemned or not condemned …

 (the individual … you
How would being a parent help you understand the measures God took to provide salvation for you, His child?

· parents love their children, do not want bad things to happen to them

· God loved us despite our sinfulness

· He sacrificed His Son, part of Himself, to provide new life for us … a fresh start free from that sinful condition … free from enslavement to sin.

Since God loves the entire world, why do we not believe in universal salvation.

· note the condition, we must believe in Him

· God loves the world, has provided for every person’s salvation, but will not make it effective to those who are still in rebellion against Him

· God intends for everyone to be saved, they must admit their need for salvation

· each man has a free will to accept or reject God’s provision

[image: image1.wmf]
What difference does it make that no one else other than Jesus can truly be identified as the Son of God?
· there is no other provision for salvation

· Jesus is the one and only way

· implies uniqueness
· rules out others who claim to be from God

Why is believing in Jesus something more than an intellectual affirmation that Jesus of Nazareth existed?

· must also believe that he died and rose again

· must also confess (agree with God) concerning your need for salvation, your sinfulness

· must turn away from sin, turn to God (repent)

· I must receive by faith the Salvation that Jesus bought as Truth that applies personally to me –

· I need it … God said it … that’s good enough for me

3.2 One Way
Listen for how Jesus is more than a just a wonderful teacher or great man.
John 14:6-11 (NIV) Jesus answered, "I am the way and the truth and the life. No one comes to the Father except through me. [7] If you really knew me, you would know my Father as well. From now on, you do know him and have seen him." [8] Philip said, "Lord, show us the Father and that will be enough for us." [9] Jesus answered: "Don't you know me, Philip, even after I have been among you such a long time? Anyone who has seen me has seen the Father. How can you say, 'Show us the Father'? [10] Don't you believe that I am in the Father, and that the Father is in me? The words I say to you are not just my own. Rather, it is the Father, living in me, who is doing his work. [11] Believe me when I say that I am in the Father and the Father is in me; or at least believe on the evidence of the miracles themselves.
What are some ways that people suggest that they can get to heaven?

· good works

· parents were Christians

· do more good than bad, they are put on a balance

· baptized as a baby

· refrain from doing really bad things (murder, robbery, abuse)

· God will let everyone in, eventually

· go to church

Based on our passage, how many different ways does Jesus give for coming to God, the Father? (one way
How does it bother people when they are told there is only one way to God?
· what about other world religions?

· what about someone who is really sincere

· surely God could not be so exclusive!!

How do we answer someone who objects to this exclusiveness? They question how anyone could believe that a loving God would not accept everyone into heaven if they do their best to live right?

· God has made provision for their entry into heaven

· it is the personal choice of the person to accept or reject that provision

· God is not willing that any should perish (in eternal death/separation from Him)

· God is sovereign and holy and righteous and can do as He pleases … God can be exclusive if He chooses to be

· Actually God has done infinitely much to make it possible for us to join Him in heaven
Despite Philip’s question, he had seen miracles, healings, compassion that demonstrated the Father at work through Jesus. How has God demonstrated His work in our lives, encouraging us to trust Him?

· provided salvation

· encouragement through His Word

· protection

· physical healings

· deliverance from ungodly habits

· healings of relationships

3.3 One Mediator
Listen for why Jesus is called the “mediator”.
1 Tim. 2:3-6 (NIV) This is good, and pleases God our Savior, [4] who wants all men to be saved and to come to a knowledge of the truth. [5] For there is one God and one mediator between God and men, the man Christ Jesus, [6] who gave himself as a ransom for all men--the testimony given in its proper time.

How do we use mediators in our society?
· one that reconciles differences between disputants
· third party, the mediator, assists the parties to negotiate their own settlement
· mediator may express a view on what might be a fair or reasonable settlement
Who are the disputants and how does Jesus facilitate the reconciliation

· God and sinners who have rebelled against Him

· Jesus took the punishment, the judgment of death which sinful men deserve

· Jesus paid the price for the ransom of our souls

· God’s holiness is satisfied

· Jesus provides forgiveness for those who confess, repent, receive His salvation by faith

Based on this passage, what advice would you give to a Christian who insists he/she cannot pray for the salvation of a person who has hurt him/her?
· you are offended … so was God (by your sin)!

· He gave of Himself to accomplish the setting aside of the offense, the forgiveness

· God forgave you

· You can do no less than likewise forgive and pray for their salvation

Paul says here that God wants all men to be saved and come to know Truth. What are some reasons this has not happened?

· some people reject Truth

· Satan works against the understanding and the acceptance of the Gospel message

· in some places the Gospel is banned

· some people have yet to hear the message

· we have yet to take that message to them

So what does this tell us about why we send missionaries to other countries? Is it really our responsibility to tell them about Jesus?
· God desires for all people to be saved
· He has made it possible that they be saved

· He purchased their salvation just as much as ours
· If we have the message and they do not, it is our responsibility, our task to take it to them

In addition we are given the great commission – Mark 16:15 (NIV) He said to them, "Go into all the world and preach the good news to all creation.

4. Application
4.1 How is the Gift of God’s Son affecting your life today?
· If you have salvation, is it more than just a “fire escape” from hell?

· Ask God to help you experience fullness of spiritual life right now

4.2 Jesus is the only way to God
· You cannot achieve eternal life with good works
· Neither can you experience a victorious Christian life by “working” at it

· Confess your inability to please Him – receive His power to live for and to serve Him
4.3 Christians should pray for all people to be saved

· Begin with the people around you – both prayer and witness of what God can do
· Become involved in the spread of the Gospel message around the world

Lecture Section:

Note the word usage in the KJV – For God so loved the world, that he gave his only begotten Son, that whosoever believeth in him should not perish, but have everlasting life.

Comes from the Greek monogenes … mono = only + gennao to begat

can imply God the Son had a beginning – but He is eternal

preferable to understand monogenes …� mono = only + genos = kind (unique, one of a kind

The essential nature of Jesus is the same as the Father’s

including His eternality

5

