Introduction

Since the focus of Christianity is on Christ, the Christian worker must have a clear understanding of his person and work.

Christology is the study of his person; *soteriology* is the study of his work. The two are obviously related: who Christ is will determine what he is able to do. Virtually every heresy denies the deity of Christ and therefore also denies to some extent his work on the cross for us. As a rule, liberal (and some neo-orthodox) theologians also deny Christ's deity. Fundamentalists, reacting against this heresy, sometimes underemphasize his humanity.

The so-called "quest for the historical Jesus" was an attempt by liberal theologians to discover what Jesus was actually like. Because of their *a priori* rejection of miracles, the expectation of their inquiry was that the real Jesus would prove to be different than the Jesus portrayed in scripture:

(Millard Erickson)" . . . the earthly Jesus was depicted as basically a good man, a teacher of great spiritual truths, but not the miracle-working, preexistent Second Person of the Trinity." (Erickson, Millard, *Christian Theology* [Grand Rapids: Baker Book House, 1985], p. 663.)

Attempts to separate the Jesus of history from the miracle-working so-called Christ of faith proved futile.

- Different scholars arrive at wildly different conclusions about what Jesus was like. There aren't objective criteria for distinguishing the "real" Jesus from the biblical accounts of him.
- Once you take away the miraculous, the deity claims, the sayings that are attributed to the early church, there's hardly anything left. The Jesus Seminar claims that only 20% of the recorded sayings of Jesus are authentic, and an even lower percentage of the recorded deeds.

Incarnation: The point in history when the second person of the Trinity entered the human race. The word literally means "enfleshment."

Hypostatic Union

Definition:

At the Incarnation two natures (full deity and full humanity), were inseparably united in the one person of Jesus Christ. Whereas the Trinity involves three Persons who share the same nature, the hypostatic union involves one Person who has two natures.

Col. 2:9* clearly teaches this doctrine. Against Gnostic false teachers who denied Jesus' deity and (probably) fleshly body, Paul insists that "in him dwells the fullness of deity in bodily form."

(Col. 2:9*) For in Him all the fullness of Deity dwells in bodily form . . .

Jn. 1:1,14 also affirm the hypostatic union. The Word "was" is in the imperfect tense which might be translated "always was" God (vs 1). Verse 1 stresses the eternality, distinct personality and deity of the Word. In verse 14 the emphasis is on a point in time event: "became" flesh (vs 14).

(John 1:1,14) In the beginning was the Word, and the Word was with God, and the Word was God . . . (14) And the Word became flesh . . .

Full Humanity: 1 Tim. 2:5; Heb. 2:14,17; 1 Jn. 4:2; 2 Jn. 1:7

(1 Tim. 2:5) For there is one God, and one mediator also between God and men, the man Christ Jesus . . .

(Heb. 2:14, 17) Since then the children share in flesh and blood, He Himself likewise also partook of the same, that through death He might render powerless him who had the power of death, that is, the devil . . . (17) Therefore, He had to be made like His brethren in all things, that He might become a merciful and faithful high priest in things pertaining to God, to make propitiation for the sins of the people.

(1 John 4:2) By this you know the Spirit of God: every spirit that confesses that Jesus Christ has come in the flesh is from God . . .

Importance: As the Second Adam and the inaugurator of a new humanity (Rom. 5:I2-I9), **Jesus has to be human**. He also had to be human **in order to die, and in order to be a true mediator-priest who could represent humanity before God** (Heb. 2:I7,I8).

(Heb. 10:4-7) . . . because it is impossible for the blood of bulls and goats to take away sins. (5) Therefore, when Christ came into the world, he said: "Sacrifice and offering you did not desire, but a body you prepared for me; (6) with burnt offerings and sin offerings you were not pleased. (7) Then I said, 'Here I am—it is written about me in the scroll— I have come to do your will, O God.'"

Sinless Humanity: 2 Cor. 5:2l; Heb. 4:15; 1 Jn. 3:5

(2 Cor. 5:21) He made Him who knew no sin to be sin on our behalf, that we might become the righteousness of God in Him.

(Heb. 4:15) For we do not have a high priest who cannot sympathize with our weaknesses, but One who has been tempted in all things as we are, yet without sin.

(1 John 3:5) And you know that He appeared in order to take away sins; and in Him there is no sin.

Importance: Although Jesus did not have a sin-nature, the Bible does not emphasize this or explain how he avoided this. Instead, it emphasizes his sinlessness, because **Jesus had to be morally blameless in order to be able to die for others** (Heb. 7:26-28; 9:14).

Could Jesus fall to temptation?

Reformed syllogism: God can't be tempted (Jas 1:13). Jesus is God (Col 2:9). Therefore, Jesus could not sin (impeccability).

However, Jesus was also human and humans can be tempted. Jesus was tempted (Mt. 4) like we are (Heb 2:18; 4:15,16). These biblical accounts that he successfully overcame temptation and that we can go to him for help in overcoming temptation strongly imply that these temptations were real in the sense that Jesus could have fallen to them.

Did Jesus have a sin nature?

Scripture does not answer this question directly. However, it infers that Jesus did not have a sinnature. In Rom. 8:3, Paul stops short of affirming that Jesus had "sinful flesh"—he says Jesus "came in the likeness of sinful flesh."

Rom. 5:12-19 provides two important reasons why Jesus did not inherit the full effects of Adam.

First: He is the "second Adam" (vs 14). This would suggest that, like Adam before the Fall, Jesus made his choice to obey God without a sin-nature.

Second: Vs 16,18 also say that those "in Adam" are born under condemnation—which clearly was not the case with Jesus (Matt. 3:17).

"Then Jesus didn't agonize as much as we do!" Only those who successfully resist temptation feel its full weight. And a lot more was at stake for Jesus (the salvation of humanity), and he undoubtedly experienced a greater frequency and degree of temptation than we do.

Full Deity: Jn. 8:58; I0:30; 14:9; Heb. I:8-10**; Rom. 9:5; Jn 1:1; Col 2:9

Biblical Case For Jesus' Deity

• Jesus' claims and the response to Jesus' claims

Claim: (John 5:17) But He answered them, "My Father is working until now, and I Myself am working."

Response: (John 5:18) For this cause therefore the Jews were seeking all the more to kill Him, because He not only was breaking the Sabbath, but also was calling God His own Father, making Himself equal with God.

Claim: (John 8:58) Jesus said to them, "Truly, truly, I say to you, before Abraham was born, I am."

Response: (John 8:59) Therefore they picked up stones to throw at Him; but Jesus hid Himself, and went out of the temple.

Claim: (John 10:30) "I and the Father are one."

Response: (John 10:31) The Jews took up stones again to stone Him.

In the above passages, Jesus makes these claims to a strictly monotheistic audience. They would understand him to be claiming to be the one true God, not just saying that he was God in some sense that we all are (like pantheists might). Also, when his audience objected or tried to stone him for blasphemy, Jesus never tries to correct their misunderstanding of his claims.

• The apostolic witness

Heb. 1:3,4

The author of Hebrews says that Jesus is "the radiance of (God's) glory and the exact representation of God's nature" (1:3), greater than the angels (1:4), and he attributes a Psalm about YAHWEH to the son

The author says in verse 8 (Heb. 1:8) that the following Old Testament passages are about the **Son.** In vs. 8, he quotes Ps. 45:6,7 which clearly describes the Messiah as elevated above "his

companions" (the angels). In vs. 10, he quotes Ps. 102:25, which is addressed to YHWH (Ps. 102:22). Therefore, the author clearly states that Jesus is YHWH.

(Heb. 1:8, 10^{**}) But about the Son he says, . . . (10) "In the beginning, O Lord, you laid the foundations of the earth, and the heavens are the work of your hands.

John's view of Jesus: Jn 1:1,14

Paul affirms Jesus' deity, especially in Col. 2:9* (see above) and Phil. 2:6 (see below).

Importance:

Because Jesus is God, he is able to reveal God to us in the fullest way that we can comprehend (Jn. I:18; 14:9; Heb. I:I-3).

Because Jesus is God, he was able to pay for an infinite amount of sin and endure God's infinite wrath against sin in a finite amount of time (Heb. I0:I0,I2).

(Hebrews 10:10-12) And by that will, we have been made holy through the sacrifice of the body of Jesus Christ once for all. (11) Day after day every priest stands and performs his religious duties; again and again he offers the same sacrifices, which can never take away sins. (12) But when this priest had offered for all time one sacrifice for sins, he sat down at the right hand of God.

See also Col. 2:9-15. Here Paul connects his assertion of Jesus' deity to his ability to provide a full salvation, including forgiveness of all sins.

Kenosis

Definition:

At the Incarnation, Jesus gave up not only the environment of the Godhead and his position as Ruler, but also the *use* of his divine attributes. (If you fail to say "use," you are using heretical language and your answer will be counted as wrong!!)

By taking on human nature, he accepted certain limitations upon the functioning of his divine attributes. These limitations were not the result of a loss of divine attributes, but of the addition of human attributes. (OLYMPIC SPRINTER IN 3-LEGGED RACE; CHAMPION BOXER FIGHTING WITH ONE HAND TIED BEHIND HIS BACK; PARENTS BATTING "LEFT-HANDED" AGAINST KIDS)

Support:

He gave up a perfect environment.

(John 1:1,14) In the beginning was the Word, and the Word was with God, and the Word was God . . . (14) And the Word became flesh . . .

The emphasis here is on Jesus exchanging his perfect environment of being with God (the Father) in order to enter the environment of fallen and sinful humanity to be our Savior.

He gave up his position as Ruler.

(Phil. 2:6,7*) ... who, although He existed in the form of God, did not regard equality with God a thing to be grasped, (7) but emptied Himself, taking the form of a bond-servant, and being made in the likeness of men.

Phil. 2:6,7* states that Jesus did not "hold on to" (*harpagmos*) his equality with God. The context emphasizes that he relinquished his position as Ruler, and exchanged it for one of a servant.

Jesus demonstrated nonuse of:

Omniscience

(Matt. 24:36) "But of that day and hour no one knows, not even the angels of heaven, nor the Son, but the Father alone."

(Luke 2:52) And Jesus kept increasing in wisdom and stature, and in favor with God and men.

Omnipotence

(Mark 6:5) And He could do no miracle there except that He laid His hands upon a few sick people and healed them.

(John 5:19) Jesus therefore answered and was saying to them, "Truly, truly, I say to you, the Son can do nothing of Himself, unless it is something He sees the Father doing; for whatever the Father does, these things the Son also does in like manner."

Omnipresence

(John 4:4) And He had to pass through Samaria.

Righteousness

(Heb 9:14) ... how much more will the blood of Christ, who through the eternal Spirit offered Himself without blemish to God, cleanse your conscience from dead works to serve the living God?

Self existence

Lk. 4:2 - Jesus began to starve at the end of his 40 day temptation.

Justice

(John 5:30) "I can do nothing on My own initiative. As I hear, I judge; and My judgment is just, because I do not seek My own will, but the will of Him who sent Me."

It is possible that Jesus exercised his infinitude while on the cross, so as to bear the infinite wrath of God in a finite period of time.

"How then did Jesus perform miracles?"

Both Jesus and the apostles provide a positive answer (both specifically and generally)—that he performed these works by the power of the Holy Spirit.

In Lk. 4:18, Jesus declares that the anointing of the Holy Spirit empowers his public ministry. In Jn. 5:19, Jesus states that he "can do nothing of himself."

(Luke 4:18) "THE SPIRIT OF THE LORD IS UPON ME, BECAUSE HE ANOINTED ME TO PREACH THE GOSPEL TO THE POOR. HE HAS SENT ME TO PROCLAIM RELEASE TO THE CAPTIVES, AND RECOVERY OF SIGHT TO THE BLIND, TO SET FREE THOSE WHO ARE DOWNTRODDEN . . .

In Jn. 14, Jesus states that "the Father abiding in me does his works" (vs 10). He also tells his disciples that they will be able to perform the same works that he has performed because they will receive the same source of empowering—the Holy Spirit (vs 12-17).

(John 14:10, 12, 16-17) "Do you not believe that I am in the Father, and the Father is in Me? The words that I say to you I do not speak on My own initiative, but the Father abiding in Me does His works . . . (12) Truly, truly, I say to you, he who believes in Me, the works that I do shall he do also; and greater works than these shall he do; because I go to the Father . . . (16) And I will ask the Father, and He will give you another Helper, that He may be with you forever; (17) that is the Spirit of truth, whom the world cannot receive, because it does not behold Him or know Him, but you know Him because He abides with you, and will be in you."

Luke explains the power source of Jesus' healings in Lk. 5:17 - "the power of the Lord was present for him to heal."

(Luke 5:17) And it came about one day that He was teaching; and there were some Pharisees and teachers of the law sitting there, who had come from every village of Galilee and Judea and from Jerusalem; and the power of the Lord was present for Him to perform healing.

Peter, in summarizing the entire miracle ministry of Jesus, states that God empowered him through the Holy Spirit.

(Acts 2:22) "Men of Israel, listen to these words: Jesus the Nazarene, a man attested to you by God with miracles and wonders and signs which God performed through Him in your midst, just as you yourselves know . . . "

(Acts 10:38) "You know of Jesus of Nazareth, how God anointed Him with the Holy Spirit and with power, and how He went about doing good, and healing all who were oppressed by the devil; for God was with Him . . . "

NOTE: We are not saying that Jesus never performed a miracle by his own authority or power (see Mark 1:23-27; Luke 8:24). If he did, the Father certainly gave him authorization to do so (Jn. 5:19).

Importance:

Jesus loves us very much to give up these prerogatives to be our Savior.

Jesus lived just like we do—by dependence on God and by the empowering of the Holy Spirit (Jn. 14:10-17).

In Phil. 2:3-13, Paul argues that we can live a life of other-centered, sacrificial love (like Jesus lived) because we have access to God's motivation and empowering (like Jesus did). It is striking that Paul emphasizes living lives of sacrificial service, rather than emphasizing that we can do miracles.

Between Death & Resurrection

Definition:

Between his death and resurrection, Jesus did not "descend into hell" as some creeds teach. He presented his sacrifice to the Father (Heb. 9:11,12), and also may have visited some portions of the underworld.

Support:

(Heb. 9:11,12) But when Christ appeared as a high priest of the good things to come, He entered through the greater and more perfect tabernacle, not made with hands, that is to say, not of this creation; (12) and not through the blood of goats and calves, but through His own blood, He entered the holy place once for all, having obtained eternal redemption.

There is no specific time indicator in this passage. We infer that this happened after his death and before his resurrection, in part because he could not have been resurrected his sacrifice had not been accepted.

1 Pet. 3:19,20 may teach that Jesus proclaimed defeat and judgment to either the unbelievers of Noah's day, or to the demons who were imprisoned after their disobedience in Gen. 6:2-4 (see also Jude 1:6-8; 2 Pet. 2:4; Rev. 9:1-11?). The phrase "in spirit" may indicate that Jesus did not do this "in body" which would point to this period.

(1 Pet. 3:19,20) . . . in which also He went and made proclamation to the spirits now in prison, (20) who once were disobedient, when the patience of God kept waiting in the days of Noah, during the construction of the ark, in which a few, that is, eight persons, were brought safely through the water.

1 Pet. 4:6 may teach that Jesus visited "Abraham's bosom" and announced to Old Testament believers that the penalty for their sins had been paid. He probably took them at this time to God's presence. Eph. 4:9 may also refer to the same event.

(1 Pet. 4:6) For the gospel has for this purpose been preached even to those who are dead, that though they are judged in the flesh as men, they may live in the spirit according to the will of God.

NOTE: The meaning of the above passages are not very clear, and no other essential doctrine is based on this tenet. Therefore, **avoid dogmatism on this issue**.

Resurrection

Definition:

Christ rose bodily from the dead, resulting in an empty grave. The Bible teaches that while Christ's resurrected body was in some ways different (appeared and disappeared, changed appearance, ascended, etc.), it was corporal and similar to his pre-death body(Lk. 24:39). Therefore, the beliefs that Jesus' resurrected body was completely different than his previous body, or that the resurrection was only spiritual, or that it was only the imagination of the apostles are unacceptable.

Importance:

• It validates the authority and truthfulness of Jesus and his message. Jesus made a unique claim for himself (that he was the Messiah), and he offered to provide unique evidence for those claims (that he would be resurrected). If Jesus was not raised from the

dead, he was a false messiah, the apostles were liars, and Christians are fools to be pitied.

(Matt. 12:38-40) Then some of the Pharisees and teachers of the law said to him, "Teacher, we want to see a miraculous sign from you." (39) He answered, "A wicked and adulterous generation asks for a miraculous sign! But none will be given it except the sign of the prophet Jonah. (40) For as Jonah was three days and three nights in the belly of a huge fish, so the Son of Man will be three days and three nights in the earth.

The phrase "three days and three nights" is a common Jewish figure of speech meaning "spanning three calendar days." It is a common feature of biblical chronology that "the part equals the whole" (cf. Acts 19:10; 20:31).

(John 2:18-22) Then the Jews demanded of him, "What miraculous sign can you show us to prove your authority to do all this?" (19) Jesus answered them, "Destroy this temple, and I will raise it again in three days." (20) The Jews replied, "It has taken forty-six years to build this temple, and you are going to raise it in three days?" (21) But the temple he had spoken of was his body. (22) After he was raised from the dead, his disciples recalled what he had said. Then they believed the Scripture and the words that Jesus had spoken.

(Rom. 1:4) . . . who was declared the Son of God with power by the resurrection from the dead, according to the Spirit of holiness, Jesus Christ our Lord . . .

(1 Cor. 15:14) ... and if Christ has not been raised, then our preaching is vain, your faith also is vain.

• It demonstrates that God accepted Jesus' atoning sacrifice. Rom. 4:25; 1 Cor. I5:17; 1 Pet. I:3). In the Old Testament, the fact that the High Priest emerged alive from the Holy of Holies demonstrated that the sacrifice had been accepted by God. If his sacrifice had been unacceptable, he would have been killed (Lev. 16:1,2). In the same way, Jesus' resurrection demonstrated that his death was fully accepted by the Father as payment for our sins.

(Rom. 4:25) He who was delivered up because of our transgressions, and was raised because of our justification.

(1 Cor. 15:17) ... and if Christ has not been raised, your faith is worthless; you are still in your sins.

• It guarantees the believer's future resurrection. Paul refers to Jesus' resurrection as the "first fruits" (vs. 20,23). This is a reference to the Old Testament festival of First Fruits. The earliest fruits were tangible evidence that God would grant them a full harvest. In the same way, Paul says that Jesus' resurrection is the tangible evidence that we will be resurrected at his coming (the Rapture).

(1 Cor. 15:18-23) Then those also who have fallen asleep in Christ have perished. (19) If we have hoped in Christ in this life only, we are of all men most to be pitied. (20) But now Christ has been raised from the dead, the first fruits of those who are asleep. (21) For since by a man came death, by a man also came the resurrection of the dead. (22) For as in Adam all die, so also in Christ all shall be made alive. (23) But each in his own order: Christ the first fruits, after that those who are Christ's at His coming . . .

• It assures the believer's position in Christ. Paul argues that Christians have been freed from the authority of sin and Satan. This is because Jesus overcame both of them through his death and resurrection, and we have been united with him in his resurrection. Obviously, if Jesus was not resurrected, Christians have no authority over sin or Satan.

(Rom 6:4,5) Therefore we have been buried with Him through baptism into death, in order that as Christ was raised from the dead through the glory of the Father, so we too might walk in newness of life. (5) For if we have become united with Him in the likeness of His death, certainly we shall be also in the likeness of His resurrection . . .

(Eph 1:20,21; 2:6) ... which He brought about in Christ, when He raised Him from the dead, and seated Him at His right hand in the heavenly places, (21) far above all rule and authority and power and dominion, and every name that is named, not only in this age, but also in the one to come ...(6) and raised us up with Him, and seated us with Him in the heavenly places, in Christ Jesus ...

Support: While we obviously do not possess direct proof for Jesus' resurrection, **the apostles did receive this kind of proof** (Acts 1:3; 1 Jn. 1:1; Jn. 20:25,27), and **Jesus states that their witness is an adequate basis for our faith** (Jn. 20:29; Acts 17:31). Clearly, there is adequate historical evidence for it. Furthermore, the theories which deny his resurrection are inadequate.

(Acts 1:3) To these He also presented Himself alive, after His suffering, by many convincing proofs, appearing to them over a period of forty days, and speaking of the things concerning the kingdom of God.

(1 John 1:1) What was from the beginning, what we have heard, what we have seen with our eyes, what we beheld and our hands handled, concerning the Word of Life—

(John 20: 25, 27, 29) So the other disciples told him, "We have seen the Lord!" But he said to them, "Unless I see the nail marks in his hands and put my finger where the nails were, and put my hand into his side, I will not believe it.". . .27 Then he said to Thomas, "Put your finger here; see my hands. Reach out your hand and put it into my side. Stop doubting and believe.". . . 29 Then Jesus told him, "Because you have seen me, you have believed; blessed are those who have not seen and yet have believed."

CF. Acts 17:31

Positive evidence for Christ's resurrection (for more information on this topic, see *The Case For Christ*, by Lee Strobel, Zondervan:

- The Christian movement began in the very city where its founder had been executed and buried only days earlier. This movement was based solely on the apostles' claim (along with 500 other people—see 1 Cor. 15:6) that they had witnessed Jesus alive after his execution. The leaders of the city (both Jewish and Roman) were hostile to this movement, and could have easily refuted this claim by exhuming the body. The best explanation for this historical fact is that the tomb was indeed empty and that the witnesses were telling the truth. "If the birth of Christianity leaves a hole in history the size of Jesus' resurrection, with what do you propose to fill it?"
- With the possible exception of John, the apostles were all executed rather than retract their claims that they had witnessed Jesus alive after his execution. It is difficult to believe that they would all have done this if they knew were lying. Chuck Colson points out that all of those involved in the Watergate cover-up spoke up as soon as they were threatened with imprisonment. How much more would at least some of the apostles have broken ranks if they knew they were lying about Jesus' resurrection?
- The conversion of Paul is difficult to explain apart from his own explanation. He was a leading enemy of the Christian movement, completely indisposed to believe that Jesus was the Messiah. Yet, in a very short period of time, he converted to belief in Jesus and became Christianity's most eloquent and adamant proponent. Attempts to explain Paul's conversion apart from Christ's appearance (guilt complex; epileptic seizures; etc.) are inadequate.

Inadequate explanations:

• **Stolen Body Theory:** Someone stole the body, which explains the disciples' belief in the resurrection as well as the empty tomb.

Refutation: Who would steal it? The Romans and the Jews would want Christ to be provably dead. A practical jokester wouldn't risk death. The disciples wouldn't be martyred for what they knew to be a lie.

• **Swoon Theory:** Jesus didn't really die. He was given a drug while on the cross which simulated death, and later recovered, revealed himself to his disciples as resurrected, and then lived out the rest of his life in hiding.

Refutation: After hanging on a cross for several hours, being pierced in his side and wrapped mummystyle, how did he break the burial linen, roll the stone away, overpower the guards, and after crawling to the upper room (on his elbows and knees), succeed in convincing his disciples that he was resurrected?

• **Hallucination Theory:** The disciples didn't really see Jesus raised from the dead. They hallucinated seeing him, because they wanted so badly for him to be alive.

Refutation: This still doesn't deal with the empty tomb. Evidence for the existence of mass hallucinations under any circumstances is lacking. In addition, his disciples sometimes didn't even recognize him at first (Lk. 24:16,31). Jesus went out of his way to make sure they knew he wasn't a spirit or hallucination (Jn. 20:25,27; Lk. 24:36-43). Neither were they necessarily inclined to look for a resurrection (Lk. 24:11).

• **Legend Theory:** The story of the resurrection is not factual, but reflects a legend which the early church came to believe.

Refutation: The gospels and epistles have been accurately dated to 50-95 AD There was not enough time for such a false legend to arise, since eyewitnesses could easily discredit it. Also, this does not explain why the disciples were willing to die for their message when they knew full well that it was a lie.

Ascension

Definition:

After his resurrection, Jesus was removed bodily from earth and (until his return) is in the presence of God the Father.

(Acts 1:9-11) And after He had said these things, He was lifted up while they were looking on, and a cloud received Him out of their sight. (10) And as they were gazing intently into the sky while He was departing, behold, two men in white clothing stood beside them; (11) and they also said, "Men of Galilee, why do you stand looking into the sky? This Jesus, who has been taken up from you into heaven, will come in just the same way as you have watched Him go into heaven."

Purpose:

• Jesus went to prepare a place for believers.

(John 14:2,3) "In My Father's house are many dwelling places; if it were not so, I would have told you; for I go to prepare a place for you. (3) And if I go and prepare a place for you, I will come again, and receive you to Myself; that where I am, there you may be also."

• He went to be "glorified" which allowed the Holy Spirit to be sent to the church. The exact meaning of this term is unclear, but it may refer to the fact that he is now in a position of authority.

(John 7:38,39) "He who believes in Me, as the Scripture said, 'From his innermost being shall flow rivers of living water.'" (39) But this He spoke of the Spirit, whom those who believed in Him were to receive; for the Spirit was not yet given, because Jesus was not yet glorified.

Session

Definition:

Christ sits at the right hand of God, interceding for believers and guiding the church as its head during the present age.

Purpose:

• He mediates between us and the Father. Jesus continues to apply his finished work as the basis for God's acceptance of believers.

1 John 2:1,2 My little children, I am writing these things to you that you may not sin. And if anyone sins, we have an Advocate with the Father, Jesus Christ the righteous; (2) and He Himself is the propitiation for our sins; and not for ours only, but also for those of the whole world.

(Heb. 7:25) Hence, also, He is able to save forever those who draw near to God through Him, since He always lives to make intercession for them.

(Rom. 8:34) who is the one who condemns? Christ Jesus is He who died, yes, rather who was raised, who is at the right hand of God, who also intercedes for us.

• He rules the church (Eph. I:20,23). He is the living Head of his Body, who has authority to sovereignly work through history to open doors for the gospel (Rev. 3:7,8), lead and guide believers in this task, etc.

(Eph. 1:20-23) . . . which He brought about in Christ, when He raised Him from the dead, and seated Him at His right hand in the heavenly places, (21) far above all rule and authority and power and dominion, and every name that is named, not only in this age, but also in the one to come. (22) And He put all things in subjection under His feet, and gave Him as head over all things to the church, (23) which is His body, the fullness of Him who fills all in all.

(Rev. 3:7,8) "And to the angel of the church in Philadelphia write: He who is holy, who is true, who has the key of David, who opens and no one will shut, and who shuts and no one opens, says this: (8) 'I know your deeds. Behold, I have put before you an open door which no one can shut, because you have a little power, and have kept My word, and have not denied My name."

Second Advent

Definition:

Christ will physically return to earth to rule, descending bodily from the sky (Acts 1:9-11; Matt. 24:27-31; Rev. 19:11-21).

Purpose:

- To take over the world and rule it as king for a thousand years (Rev. 19:11-20:10).
- To reward the members of the church for their deeds done in the body (2 Cor. 5:10; 1 Cor. 3:10-15).

Note: This may occur immediately after the Rapture instead of after the Second Advent.

Essential vs. Non-essential

Essential:

Jesus' humanity, deity and resurrection are essential because scripture says they are (see 1 Jn. 2:22,23; 4:2,3,14,15; 5:1; 2 Jn. 1:7; 1 Cor. 15:12-34; Rom. 10:9).

His sinlessness and return are essential because they have direct bearing on salvation. The New Testament is clear and dogmatic on these issues for this reason.

Non-essential:

Issues like whether Jesus went to Hades, whether he had a sin-nature, whether he exercises all his divine attributes now, whether he will forever remain incarnate, etc. are not emphasized by the New Testament and therefore should be viewed as non-essential.

Memory Verses

Col. 2:9* - Clearest biblical affirmation of the hypostatic union

Phil. 2:6,7* - Jesus emptied himself of certain divine privileges at the Incarnation

Heb. 1:8-10** - Jesus is God