[image:]

Jesus’ Claims about Himself
December 15 & 22, 2013

Caesar Paul, Pastor of Adult Ministries

Sermon Text: John 8:51-58 (NIV)
51 I tell you the truth, if anyone keeps my word, he will never see death."
52 At this the Jews exclaimed, "Now we know that you are demon-possessed! Abraham died and so did the prophets, yet you say that if anyone keeps your word, he will never taste death.
53 Are you greater than our father Abraham? He died, and so did the prophets. Who do you think you are?"
54 Jesus replied, "If I glorify myself, my glory means nothing. My Father, whom you claim as your God, is the one who glorifies me.
55 Though you do not know him, I know him. If I said I did not, I would be a liar like you, but I do know him and keep his word.
56 Your father Abraham rejoiced at the thought of seeing my day; he saw it and was glad."
57 "You are not yet fifty years old," the Jews said to him, "and you have seen Abraham!"
58 "I tell you the truth," Jesus answered, "before Abraham was born, I am!"
1. Jesus' Claims about Himself Indicated He Was Either a Mad Man or He Was the Maker of Heaven and Earth.
What would people think if I told them that I existed before someone who lived thousands of years ago?
They would conclude I was out of my mind.
But if I did what no one before had ever done, such as take five little loaves of bread and two fishes and miraculously multiply them, as in Jn. 6: 1-15; they would have second thoughts about the genuineness of my verbal claims. Wouldn’t they?
When the people saw what Jesus did, they remembered Moses’ prediction that a prophet like him would arise (Deut. 18: 15). Moses had fed the people. Moses had led them out of bondage. Jesus had fed the people. Jesus could lead the people out of the hated Roman bondage.
The people saw His sign, but they did not perceive its meaning. They wanted to seize Him and make Him King.
This marks the highpoint of Jesus’ popularity and a great temptation for Him. Could He have the kingdom without the Cross? No.
Jesus’ kingdom would be given to Him by the Father.
Psalm 2:7-12 (NIV)
7 I will proclaim the decree of the LORD: He said to me, "You are my Son; today I have become your Father.
8 Ask of me, and I will make the nations your inheritance, the ends of the earth your possession.
9 You will rule them with an iron scepter; you will dash them to pieces like pottery."
10 Therefore, you kings, be wise; be warned, you rulers of the earth.
11 Serve the LORD with fear and rejoice with trembling.
12 Kiss the Son, lest he be angry and you be destroyed in your way, for his wrath can flare up in a moment. Blessed are all who take refuge in him.
 Daniel 7:13-14 (NIV)
13 "In my vision at night I looked, and there before me was one like a son of man, coming with the clouds of heaven. He approached the Ancient of Days and was led into his presence.
14 He was given authority, glory and sovereign power; all peoples, nations and men of every language worshiped him. His dominion is an everlasting dominion that will not pass away, and his kingdom is one that will never be destroyed.
It will not come from this world. The path of the Father’s will lies in another direction. John 18:36-38 (NIV)
36 Jesus said, "My kingdom is not of this world. If it were, my servants would fight to prevent my arrest by the Jews. But now my kingdom is from another place."
37 "You are a king, then!" said Pilate. Jesus answered, "You are right in saying I am a king. In fact, for this reason I was born, and for this I came into the world, to testify to the truth. Everyone on the side of truth listens to me."
38 "What is truth?" Pilate asked. With this he went out again to the Jews and said, "I find no basis for a charge against him.

Before He can be the reigning Lion of Judah, He must be the Lamb who bears the sin of the world.
John 1:29 (NIV)
29 The next day John saw Jesus coming toward him and said, "Look, the Lamb of God, who takes away the sin of the world!
1. The reason why the miracle of the feeding of the 5,000 is recorded by all four evangelists Matt.14:13-21; Mk.6: 30-44; Luke 9:10-17; John 6:1-15) was so that there would not be the slightest doubt about so many having their hunger satisfied.
1. Jesus' miracles in the New Testament are called signs, sēmeía. They showed who He was: not an ordinary man John 2:11 (NIV)
11 This, the first of his miraculous signs, Jesus performed at Cana in Galilee. He thus revealed his glory, and his disciples put their faith in him. John 2:11 (NIV)
11 This, the first of his miraculous signs, Jesus performed at Cana in Galilee. He thus revealed his glory, and his disciples put their faith in him. John 2:23 (NIV)
23 Now while he was in Jerusalem at the Passover Feast, many people saw the miraculous signs he was doing and believed in his name. John 3:1-2 (NIV)
1 Now there was a man of the Pharisees named Nicodemus, a member of the Jewish ruling council.
2 He came to Jesus at night and said, "Rabbi, we know you are a teacher who has come from God. For no one could perform the miraculous signs you are doing if God were not with him." John 4:53 (NIV)
53 Then the father realized that this was the exact time at which Jesus had said to him, "Your son will live." So he and all his household believed.
John 6:2 (NIV)
2 and a great crowd of people followed him because they saw the miraculous signs he had performed on the sick. John 6:14 (NIV)
14 After the people saw the miraculous sign that Jesus did, they began to say, "Surely this is the Prophet who is to come into the world."
 John 6:26 (NIV)
26 Jesus answered, "I tell you the truth, you are looking for me, not because you saw miraculous signs but because you ate the loaves and had your fill. John 7:25-30 (NIV)
25 At that point some of the people of Jerusalem began to ask, "Isn't this the man they are trying to kill?
26 Here he is, speaking publicly, and they are not saying a word to him. Have the authorities really concluded that he is the Christ?
27 But we know where this man is from; when the Christ comes, no one will know where he is from."
28 Then Jesus, still teaching in the temple courts, cried out, "Yes, you know me, and you know where I am from. I am not here on my own, but he who sent me is true. You do not know him,
29 but I know him because I am from him and he sent me."
30 At this they tried to seize him, but no one laid a hand on him, because his time had not yet come.
John 9:13-16 (NIV)
13 They brought to the Pharisees the man who had been blind.
14 Now the day on which Jesus had made the mud and opened the man's eyes was a Sabbath.
15 Therefore the Pharisees also asked him how he had received his sight. "He put mud on my eyes," the man replied, "and I washed, and now I see."
16 Some of the Pharisees said, "This man is not from God, for he does not keep the Sabbath." But others asked, "How can a sinner do such miraculous signs?" So they were divided.
John 10:41 (NIV)
41 and many people came to him. They said, "Though John never performed a miraculous sign, all that John said about this man was true." What did John say? John 1:29-30 (NIV)
29 The next day John saw Jesus coming toward him and said, "Look, the Lamb of God, who takes away the sin of the world!
30 This is the one I meant when I said, 'A man who comes after me has surpassed me because he was before me.'
John 11:47 (NIV)
47 Then the chief priests and the Pharisees called a meeting of the Sanhedrin. "What are we accomplishing?" they asked. "Here is this man performing many miraculous signs.

Sanhedrin: the supreme judicial and ecclesiastical council of ancient Jerusalem
John 12:37 (NIV)
37 Even after Jesus had done all these miraculous signs in their presence, they still would not believe in him.
John from the beginning of his Gospel (1:11) had sounded the theme of national unbelief. John now explained that in spite of all Jesus’ miraculous signs (sēmeia), they still would not believe in Him. Their unbelief was irrational, as sin always is.
Today there is an irrational hostility towards Christ, towards the God of the bible, towards the people and teachings of the book. Sin is always irrational. The book says the wages of sin is death, but the gift of God is eternal life through Jesus Christ our Lord.
John 20:30-31 (NIV)
30 Jesus did many other miraculous signs in the presence of his disciples, which are not recorded in this book.
31 But these are written that you may believe that Jesus is the Christ, the Son of God, and that by believing you may have life in his name.
1. His miracles were visible and unmistakable. They were in the realm of the physical: calming storms, healing of real, physical diseases, feeding with material food which could satisfy thousands, raising of the dead, etc.

1. The physical miracles of Jesus were meant to make believable His revelation about the immaterial spiritual realities not verifiable by human personalities in their present constitutional makeup.

1. Only Jesus Claimed Spiritual Eternal Deity
1. He was not this earth's product as is every other human being.
A. In the beginning was the Word. John 1:1 (NIV)
1 In the beginning was the Word, and the Word was with God, and the Word was God.
The word lógos in Greek is to be distinguished from material substances. It means intelligence from which our English word logic is derived.
 (Judaism) The word of God, which itself has creative power; a hypostasis associated with divine wisdom.
(Christianity) The creative Second Person of the Trinity, which simultaneously is Himself God and also with God the Father.

1. He was the immaterial intelligence which gave birth to everything there is. John 1:2-3 (NIV)
2 He was with God in the beginning.
3 Through him all things were made; without him nothing was made that has been made.
 Jesus defined God's essence as "spirit” John 4:24. He is not material in His eternal substance. John 4:24 (NIV)
24 God is spirit, and his worshipers must worship in spirit and in truth." Jesus said this in his conversation with the woman at the well. She responded by saying, John 4:25 (NIV)
25 The woman said, "I know that Messiah" (called Christ) "is coming. When he comes, he will explain everything to us." John 4:26 (NIV) 26 Then Jesus declared, "I who speak to you am he."
This eternal Word "became flesh.” He became flesh to show us through material demonstrations, signs, that we should believe everything He said about the reality of the spiritual world. John 1:14 (NIV)
14 The Word became flesh and made his dwelling among us. We have seen his glory, the glory of the One and Only, who came from the Father, full of grace and truth.
1. Jesus' one absolute claim
1. "Before Abraham was, I am." John 8:58 (NIV)
58 "I tell you the truth," Jesus answered, "before Abraham was born, I am!"
1. He does not reveal what He is but simply that He is—He has always been—that He is not a creature of time in His flesh, God-Man, but He always was.
1. He distinguished Himself as being from above, unlike all of us who are of this world.
1. While He was on earth as the God-Man. He was at the same time in Heaven as pure Spirit, God, the Creator and sustainer of all things.
 (John 3:13 (NIV)
13 No one has ever gone into heaven except the one who came from heaven--the Son of Man.
 Colossians 1:17 (NIV)
17 He is before all things, and in him all things hold together..
1. Jesus Claimed to Meet Our Every Need
 A. “I am the bread of life." John 6:35 (NIV)
 35 Then Jesus declared, "I am the bread of life. He who comes to me will never go hungry, and he who believes in me will never be thirsty.
1. This is first physical life. He gives it to all, believers and unbelievers.

1. He also gives spiritual life.
1. But this is not automatically given to all, only to those who seek it by faith. John 1:12 (NIV)
12 Yet to all who received him, to those who believed in his name, he gave the right to become children of God-- John 3:36 (NIV)
36 Whoever believes in the Son has eternal life, but whoever rejects the Son will not see life, for God's wrath remains on him."
b. He who does not eat of this Bread of Life is eternally lost. John 3:16 (NIV)
16 "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. John 3:18 (NIV)
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.
1. He who eats of this Bread has eternal life.
1. Flesh and blood designates Christ's work while He was the God-Man on earth. It was necessary for Him to come and die so we could live. John 6:54 (NIV)
54 Whoever eats my flesh and drinks my blood has eternal life, and I will raise him up at the last day.
1. The Greek verb for "eateth" is the present participle which means continuously eating.
1. What else is Jesus to man?
1.The light of the world. John 8:12 (NIV)
12 When Jesus spoke again to the people, he said, "I am the light of the world. Whoever follows me will never walk in darkness, but will have the light of life."
2. The door. John 10:7-9 (NIV)
7 Therefore Jesus said again, "I tell you the truth, I am the gate for the sheep.
8 All who ever came before me were thieves and robbers, but the sheep did not listen to them.
9 I am the gate; whoever enters through me will be saved. He will come in and go out, and find pasture.
3. The good shepherd. John 10:11 (NIV)
11 "I am the good shepherd. The good shepherd lays down his life for the sheep. John 10:14 (NIV)
14 "I am the good shepherd; I know my sheep and my sheep know me--
1. The resurrection and the life. This is our life in the resurrection body which will be different than our spiritual life in the flesh.
1. The way, the truth and the life. John 14:6 (NIV)
6 Jesus answered, "I am the way and the truth and the life. No one comes to the Father except through me.
1. The true vine—the connecting link between God the Father and us, even as the trunk connects the root and the branches. John 15:5 (NIV)
5 "I am the vine; you are the branches. If a man remains in me and I in him, he will bear much fruit; apart from me you can do nothing.
Amen.
Prayer & Reflection.
Prayer requests & Praise reports.
[bookmark: _GoBack]Discussion Questions
1. According to John 8: 53, who do you think and know Jesus to be?
2. Is there a difference between the moral climate of Jesus’ day and the moral climate today?
3. What, if any, is the difference in attitude between the Jew of Jesus’ day and people today about Jesus and His claims to be God?
4. What does Jesus mean when he says in John 8: 51 that keepers of His word will never see death?
5. Unable to deny the sign miracles of Christ, the Jews accused Him of being in partnership with the devil, why?
6. How can we learn to live in this new morality of grace.

image1.jpeg
“Evangelical “Free Church

of the Palouse

