9/13/2015
God’s Promise of Eternal Life

1. Motivate

What products or activities promise to increase our lifespan?

· bran

· no smoking

· vitamins

· exercise

· an aspirin each day (81mg)

· reduce calorie intake

· antioxidant supplements
· hormone treatments
2. Transition

How would you like to live forever?!
· Consider that you were created for eternal life … in Christ

· Today we study in 1 John about God’s offer of eternal life

3. Bible Study

3.1 Jesus is God’s Son
Listen for three witnesses.
1 John 5:6-9 (NIV) This is the one who came by water and blood--Jesus Christ. He did not come by water only, but by water and blood. And it is the Spirit who testifies, because the Spirit is the truth. 7 For there are three that testify: 8 the Spirit, the water and the blood; and the three are in agreement. 9 We accept man's testimony, but God's testimony is greater because it is the testimony of God, which he has given about his Son.
What do these verses teach us about Jesus?

· didn’t come by water only

· came by water and blood
What do you think John meant in v.6 when he said Jesus came "by water and blood?"
· physical birth?

· baptism

· came to die, to shed His blood

Note: Gnosticism (a group folks who claimed to have “special knowledge”) taught that the Spirit of the Christ descended on Jesus at His baptism and left just before His death.

· But saying that the water and blood testify about Christ could be a way of saying that Jesus was divine His entire life and ministry beginning to end
Why does the Spirit testify? (5:6)
· the Spirit is Truth

· reveals Truth about Jesus to us

· reveals Truth about God the Father

What three things are in agreement? (5:7-8)
· The Spirit

· Jesus’ baptism

· Jesus shed blood, His death

How does each testify to Truth?
· God’s Spirit testifies to or reveals to us Truth about God, about Jesus

· His baptism was evidence or confirmation of His divinity

· His crucifixion and resurrection was the culmination of His ministry here on earth … redeeming us from sin’s penalty and power

· Christ’s resurrection from death is proof, testimony to the Truth of Who Jesus is and what He claimed
According to v. 9, why should we accept God’s testimony?
· it is the testimony of God Himself

· He is Truth

· we can depend on what God says, cannot always depend on what men say

· God doesn’t prevaricate, doesn’t lie to us

· only God’s power could raise Jesus from the dead and overcome sin

How does the name “Jesus Christ” give expression to His humanity and divinity, His incarnation and exaltation?

· the name “Jesus” was a common name in Jewish culture

· the name “Jesus” was the Greek version of the Jewish “Joshua”

· so “Jesus” refers to His humanity

· the name “Christ” was the Greek version of the Hebrew word for the Messiah

· both mean “the anointed one” or “sent one” – referring to His divinity

· “Christ” was not Jesus’ last name

· it referred to His role as “The Christ” or “The Messiah”

We mentioned above the Gnostic false teaching that stated Jesus was the Christ only between His baptism and crucifixion. It stated that He was only human until the "Christ" descended upon Him at His baptism. This is one of the false doctrines John warns us about. Why is this teaching so dangerous?
· then the person who died would not be the sinless, perfect Sacrificial Lamb

· He would have been basically human

· He would not have been both totally man and totally God

3.2 Life Is Found in Jesus
Listen for the significance of belief in Christ.
1 John 5:10-11 (NIV) Anyone who believes in the Son of God has this testimony in his heart. Anyone who does not believe God has made him out to be a liar, because he has not believed the testimony God has given about his Son. 11 And this is the testimony: God has given us eternal life, and this life is in his Son.
What does v. 10 say about those who believe?
· the believer is given a “testimony in his heart”

· we are given both an intellectual and emotional assurance

· God gives a peace and renewing to us

· we are relieved of our guilt, it is “lifted” from us

Who has made God out to be a liar? (5:10)
· the person who does not believe in the Son of God

· he has not believed what God has said

· such a person rejects God’s Truth and considers what God says to be false

Agree or disagree “Actually, there are more than just these two options, believe or not believe”

	Agree
	Disagree

	· consider it only “sort of “ true

· there are levels or degrees of belief

· nothing is “either-or”

· there’s also “both-and”
	· logically you either accept or reject what God says

· there is no in-between

· it’s like the old saying, you “cannot be a little bit pregnant”

What has God given to those who believe?

· eternal life

· eternal union with God

· contrasted with eternal separation from God

· we are united with God now and throughout eternity

· we are united with the Son of God – we have His spiritual presence within our hearts and minds right now … and forever

What does it mean to believe in the testimony of Jesus?

· I accept what God says as Truth for me

· I come to the full understanding of my sinful condition

· I receive by faith the Truth that Jesus died in my place

· Jesus taught this, I accept what He says personally for me

Why is it sometimes hard for people to believe faith in Jesus is enough for salvation?

· they have the mindset of working for something

· we live our lives earning a living

· even when receive gifts at birthday or Christmas it is from those who “owe us” because of some sort of relationship

· God doesn’t owe us anything … He wants to bless us with eternal life

3.3 Believe in Jesus
Listen for why John wrote this letter.
1 John 5:12-13 (NIV) He who has the Son has life; he who does not have the Son of God does not have life. 13 I write these things to you who believe in the name of the Son of God so that you may know that you have eternal life.
Why did John write this letter?

· wrote to those who believe in the name (authority) of the Son of God

· wrote to declare the possibility of eternal life

· wrote to explain, assure believers of their eternal union with God
What do we have if we have Christ in us?

· if you have the Son, you have life … union with God

· if you do not have the Son, you do not have life … you do not have union with God
· physical death is more than cessation of vital signs, it is the separation of the soul from the body

· spiritual death is separation of our soul from God

· spiritual life is the union of our soul with God … now and forever
How would describe the life one has through Jesus?
· we are no longer condemned to death for our sinful existance

· we are no longer guilty of sin … Christ’s death and resurrection has justified us … made us “just as if” we had never sinned

· we are at peace with God, we are no longer enemies with God because of our sin
How does this life contrast with the life a non-believer has?

· the unbeliever stands condemned for his sinful condition, he/she is on “death row”

· such a person is an enemy with God … who cannot tollerate the existance of sin

· no Jesus, no peace … know Jesus, know peace

How does having eternal life affect your life now?
· eternal life is union with God … now and through eternity

· contrast with spiritual death … separation from God

· I belong to God … He belongs to me

· He can guide my thoughts, actions, decisions

· He empowers us for service, ministry

· He convinces/convicts us of the Truth in God’s Word

· Knowing that there is a life after death, means that our lives now are infinitely more important.
· What we do now can have an impact on others’ eternal destiny.
4. Application
4.1 Accept Jesus
· If you’ve never accepted the gift of eternal life in Jesus, do so now

· Talk to someone in your group to discover what’s involved in becoming a follower of Jesus

4.2 Live for Jesus
· Be intentional about considering how eternal life in Christ affects your attitudes and actions

· Allow your relationship with Jesus to control how you handle daily hassles and routines

· Let the eternal nature of your relationship with Christ impact everything else
4.3 Share Jesus
· You know others who are looking for meaning and purpose in life

· Tell the story how Jesus changes your life and point them to eternal life in Christ

5

