Soteriology Session 2 Figure 1: Session 2 Dr. Andy Woods Senior Pastor – Sugar Land Bible Church Professor of Bible & Theology – College of Biblical Studies

Soteriology Overview

- I. Definition
- II. Election
- III. Atonement
- IV. Salvation Words
- V. God's One Condition of Salvation
- VI. Results of Salvation
- VII. Eternal Security
- VIII. Faulty Views of Salvation

II. Election vs. Freewill

- A. Definition and uses
- B. Totality of God's character
- C. Divine sovereignty
- D. Human responsibility
- E. The Bible teaches both
- F. Extremes to avoid

II. Election vs. Freewill

- A. <u>Definition and uses</u>
- B. Totality of God's character
- C. Divine sovereignty
- D. Human responsibility
- E. The Bible teaches both
- F. Extremes to avoid

A. Definition & Uses

- Definition Action of God in choosing those who will be saved as members of the body of Christ
- 2. Many biblical uses
 - Israel Deut 4:37; 7:7
 - Cyrus Isa 45:1-4
 - Christ Isa 42:1
 - Tribulation saints Matt 24:22
 - Believers in Christ today Col 3:12; Titus 1:1

A. Definition & Uses

- Definition Action of God in choosing those who will be saved as members of the body of Christ
- 2. Many biblical uses
 - Israel Deut 4:37; 7:7
 - Cyrus Isa 45:1-4
 - Christ Isa 42:1
 - Tribulation saints Matt 24:22
 - Believers in Christ today Col 3:12; Titus 1:1

A. Definition & Uses

- Definition Action of God in choosing those who will be saved as members of the body of Christ
- 2. Many biblical uses
 - Israel Deut 4:37; 7:7
 - Cyrus Isa 45:1-4
 - Christ Isa 42:1
 - Tribulation saints Matt 24:22
 - Believers in Christ today Col 3:12; Titus 1:1

II. Election vs. Freewill

- A. Definition and uses
- B. Totality of God's character
- C. Divine sovereignty
- D. Human responsibility
- E. The Bible teaches both
- F. Extremes to avoid

B. Totality of God's character

- 1. Harmony with God's character
 - Love John 3:16; Eph 1:4-5
 - Glory Eph 1:4-6, 11; Jude 24-25
 - Eternal purpose Eph 1:11
 - God's desire for all to be saved 1 Tim 2:4; 2 Pet 3:9
 - His ways our higher than our ways Isa 55:8-9

II. Election vs. Freewill

- A. Definition and uses
- B. Totality of God's character
- C. Divine sovereignty
- D. Human responsibility
- E. The Bible teaches both
- F. Extremes to avoid

C. Divine Sovereignty

1. Divine sovereignty

- Pre-temporal choice
- Unconditional
- John 6:44, 65, 69-70; 15:16; Matt 16:15-17; Acts 13:48; 16:14; Rom 8:28-30; 9:6-24; Rev 13:8; 17:8
- Those included
 - Individual Jer 1:4-5; Gal 1:15-16; Rom 16:13; 2 John 1, 13
 - Group 1 Pet 1:1-2
- Those not included John 13:18; Rom 9:22; 1 Pet 2:8
- Product of election = good works Jer. 1:4-5; Acts 9:15-16; Gal 1:15-16; Eph 2:10

C. Divine Sovereignty

1. Divine sovereignty

- Pre-temporal choice
- Unconditional
- John 6:44, 65, 69-70; 15:16; Matt 16:15-17; Acts 13:48; 16:14; Rom 8:28-30; 9:6-24; Rev 13:8; 17:8
- Those *included*
 - > Individual Jer 1:4-5; Gal 1:15-16; Rom 16:13; 2 John 1, 13
 - Group 1 Pet 1:1-2
- Those not included John 13:18; Rom 9:22; 1 Pet 2:8
- Product of election = good works Jer. 1:4-5; Acts 9:15-16; Gal 1:15-16; Eph 2:10

1. Divine sovereignty

- Pre-temporal choice
- Unconditional
- John 6:44, 65, 69-70; 15:16; Matt 16:15-17; Acts 13:48; 16:14; Rom 8:28-30; 9:6-24; Rev 13:8; 17:8
- Those included
 - > Individual Jer 1:4-5; Gal 1:15-16; Rom 16:13; 2 John 1, 13
 - Group 1 Pet 1:1-2
- Those not included John 13:18; Rom 9:22; 1 Pet 2:8
- Product of election = good works Jer. 1:4-5; Acts 9:15-16; Gal 1:15-16; Eph 2:10

C. Divine Sovereignty

1. Divine sovereignty

- Pre-temporal choice
- Unconditional
- John 6:44, 65, 69-70; 15:16; Matt 16:15-17; Acts 13:48; 16:14; Rom 8:28-30; 9:6-24; Rev 13:8; 17:8
- Those included
 - > Individual Jer 1:4-5; Gal 1:15-16; Rom 16:13; 2 John 1, 13
 - Group 1 Pet 1:1-2
- Those not included John 13:18; Rom 9:22; 1 Pet 2:8
- Product of election = good works Jer. 1:4-5; Acts 9:15-16; Gal 1:15-16; Eph 2:10

Romans 8:29-30

²⁹ For those whom He **foreknew**, He also **predestined** *to become* conformed to the image of His Son, so that He would be the firstborn among many brethren; ³⁰ and these whom He predestined, He also **called**; and these whom He called, He also **justified**; and these whom He justified, He also **glorified**. (NASB95)

1. Divine sovereignty

- Pre-temporal choice
- Unconditional
- John 6:44, 65, 69-70; 15:16; Matt 16:15-17; Acts 13:48; 16:14; Rom 8:28-30; 9:6-24; Rev 13:8; 17:8
- Those included
 - Individual Jer 1:4-5; Gal 1:15-16; Rom 16:13; 2 John 1, 13
 - Group 1 Pet 1:1-2
- Those not included John 13:18; Rom 9:22; 1 Pet 2:8
- Product of election = good works Jer. 1:4-5; Acts 9:15-16; Gal 1:15-16; Eph 2:10

C. Divine Sovereignty

1. Divine sovereignty

- Pre-temporal choice
- Unconditional
- John 6:44, 65, 69-70; 15:16; Matt 16:15-17; Acts 13:48; 16:14; Rom 8:28-30; 9:6-24; Rev 13:8; 17:8
- Those included
 - ➤ Individual Jer 1:4-5; Gal 1:15-16; Rom 16:13; 2 John 1, 13
 - Group 1 Pet 1:1-2
- Those not included John 13:18; Rom 9:22; 1 Pet 2:8
- Product of election = good works Jer. 1:4-5; Acts 9:15-16; Gal 1:15-16; Eph 2:10

1. Divine sovereignty

- Pre-temporal choice
- Unconditional
- John 6:44, 65, 69-70; 15:16; Matt 16:15-17; Acts 13:48; 16:14; Rom 8:28-30; 9:6-24; Rev 13:8; 17:8
- Those included
 - Individual Jer 1:4-5; Gal 1:15-16; Rom 16:13; 2 John <u>1, 13</u>
 - Group 1 Pet 1:1-2
- Those not included John 13:18; Rom 9:22; 1 Pet 2:8
- Product of election = good works Jer. 1:4-5; Acts 9:15-16; Gal 1:15-16; Eph 2:10

Divina	Sovere	iantv

Sugar∃	Land	Bible	Chur	ch
--------	------	-------	------	----

1. Divine sovereignty

- Pre-temporal choice
- Unconditional
- John 6:44, 65, 69-70; 15:16; Matt 16:15-17; Acts 13:48; 16:14; Rom 8:28-30; 9:6-24; Rev 13:8; 17:8
- Those included
 - Individual Jer 1:4-5; Gal 1:15-16; Rom 16:13; 2 John 1, 13
 - Group 1 Pet 1:1-2
- Those not included John 13:18; Rom 9:22; 1 Pet 2:8
- Product of election = good works Jer. 1:4-5; Acts 9:15-16; Gal 1:15-16; Eph 2:10

C. Divine Sovereignty

1. Divine sovereignty

- Pre-temporal choice
- Unconditional
- John 6:44, 65, 69-70; 15:16; Matt 16:15-17; Acts 13:48; 16:14; Rom 8:28-30; 9:6-24; Rev 13:8; 17:8
- Those *included*
 - > Individual Jer 1:4-5; Gal 1:15-16; Rom 16:13; 2 John 1, 13
 - Group 1 Pet 1:1-2
- Those not included John 13:18; Rom 9:22; 1 Pet 2:8
- Product of election = good works Jer. 1:4-5; Acts 9:15-16; Gal 1:15-16; Eph 2:10

1. Divine sovereignty

- Pre-temporal choice
- Unconditional
- John 6:44, 65, 69-70; 15:16; Matt 16:15-17; Acts 13:48; 16:14; Rom 8:28-30; 9:6-24; Rev 13:8; 17:8
- Those included
 - Individual Jer 1:4-5; Gal 1:15-16; Rom 16:13; 2 John 1, 13
 - Group 1 Pet 1:1-2
- Those not included John 13:18; Rom 9:22; 1 Pet 2:8
- Product of election = good works Jer. 1:4-5; Acts 9:15-16; Gal 1:15-16; Eph 2:10

II. Election vs. Freewill

- A. Definition and uses
- B. Totality of God's character
- C. Divine sovereignty
- D. Human responsibility
- E. The Bible teaches both
- F. Extremes to avoid

D. Human responsibility

1. Human responsibility

- Gen 15:6; John 3:16; Acts 16:30-31; 17:30; Rev 22:17
- Humanity as image bearers of God (Gen 1:26-27; 2:16-17; 9:6; Jas 3:9)

D. Human responsibility

- 1. Human responsibility
 - Gen 15:6; John 3:16; Acts 16:30-31; 17:30; Rev 22:17
 - Humanity as image bearers of God (Gen 1:26-27; 2:16-17; 9:6; Jas 3:9)

D. Human responsibility

- 1. Human responsibility
 - Gen 15:6; John 3:16; Acts 16:30-31; 17:30; Rev 22:17
 - Humanity as image bearers of God (Gen 1:26-27; 2:16-17; 9:6; Jas 3:9)

D. Human responsibility

BELIEF – GOD'S ONE CONDITION FOR JUSTIFICATION

Gen 15:6-Then he <u>believed</u> in the LORD; and He reckoned it to him as righteousness.

John 3:16-For God so loved the world, that He gave His only begotten Son, that whoever <u>believes</u> in Him shall not perish, but have eternal life.

Acts 16:30-31-"Sirs, what must I do to be saved?" They said, "Believe in the Lord Jesus, and you will be saved..."

D. Human responsibility

- 1. Human responsibility
 - Gen 15:6; John 3:16; Acts 16:30-31; 17:30; Rev 22:17
 - Humanity as image bearers of God (Gen 1:26-27; 2:16-17; 9:6; Jas 3:9)

D. Human responsibility

- 1. Human responsibility
 - Gen 15:6; John 3:16; Acts 16:30-31; 17:30; Rev 22:17
 - Humanity as image bearers of God (Gen 1:26-27; 2:16-17; 9:6; Jas 3:9)

II. Election vs. Freewill

- A. Definition and uses
- B. Totality of God's character
- C. Divine sovereignty
- D. Human responsibility
- E. The Bible teaches both
- F. Extremes to avoid

E. The Bible teaches both

1. Both are biblically true

- John 13:18; Acts 2:23
- Ryrie A Survey of Bible Doctrine 118- "There are unsaved elect people alive today, though the elect are now lost and will not be saved until they believe."
- Giesler's "Chosen But Free"
- Ironside's two signs
- Husband and wife analogy (Eph. 5:22-33)
- God can use the free moral choices of His creatures to accomplish His sovereign plan

E. The Bible teaches both

1. Both are biblically true

- John 13:18; Acts 2:23
- Ryrie A Survey of Bible Doctrine 118- "There are unsaved elect people alive today, though the elect are now lost and will not be saved until they believe."
- Giesler's "Chosen But Free"
- Ironside's two signs
- Husband and wife analogy (Eph. 5:22-33)
- God can use the free moral choices of His creatures to accomplish His sovereign plan

Acts 2:23

"this Man, delivered over by the predetermined plan and foreknowledge of God, you nailed to a cross by the hands of godless men and put Him to death"

E. The Bible teaches both

- 1. Both are biblically true
 - John 13:18; Acts 2:23
 - Ryrie A Survey of Bible Doctrine 118 "There are unsaved elect people alive today, though the elect are now lost and will not be saved until they believe."
 - Giesler's "Chosen But Free"
 - Ironside's two signs
 - Husband and wife analogy (Eph. 5:22-33)
 - God can use the free moral choices of His creatures to accomplish His sovereign plan

E. The Bible teaches both

- 1. Both are biblically true
 - John 13:18; Acts 2:23
 - Ryrie A Survey of Bible Doctrine 118 "There are unsaved elect people alive today, though the elect are now lost and will not be saved until they believe."
 - Giesler's "Chosen But Free"
 - Ironside's two signs
 - Husband and wife analogy (Eph. 5:22-33)
 - God can use the free moral choices of His creatures to accomplish His sovereign plan

- 1. Both are
 - John
 - Ryrie unsav are no believ
 - Giesler's "Chosen But Free"
 - H. A. Ironside's two signs
 - Husband and wife analogy (Eph. 5:22-33)
 - God can use the free moral choices of His creatures to accomplish His sovereign plan

E. The Bible teaches both biblically true 3:18; Acts 2:23 A Survey of Bible Doctrine 118 – "There are ed elect people alive today, though the elect	
.3:18; Acts 2:23 A Survey of Bible Doctrine 118 – "There are	E. The Bible teaches both
A Survey of Bible Doctrine 118 – "There are	biblically true
	3:18; Acts 2:23
w lost and will not be saved until they e."	ed elect people alive today, though the elect work lost and will not be saved until they

H. A. Ironside's Two Signs

E. The Bible teaches both

1. Both are biblically true

- John 13:18; Acts 2:23
- Ryrie A Survey of Bible Doctrine 118 "There are unsaved elect people alive today, though the elect are now lost and will not be saved until they believe."
- Giesler's "Chosen But Free"
- H. A. Ironside's two signs
- Husband and wife analogy (Eph. 5:22-33)
- God can use the free moral choices of His creatures to accomplish His sovereign plan

Husband and Wife Analogy

Who chose Whom?

I chose her.

I chose <u>him</u>.

We chose <u>each other</u>.

E. The Bible teaches both

1. Both are biblically true

- John 13:18; Acts 2:23
- Ryrie A Survey of Bible Doctrine 118 "There are unsaved elect people alive today, though the elect are now lost and will not be saved until they believe."
- Giesler's "Chosen But Free"
- H. A. Ironside's two signs
- Husband and wife analogy (Eph. 5:22-33)
- God can use the free moral choices of His creatures to accomplish His sovereign plan

II. Election vs. Freewill

- A. Definition and uses
- B. Totality of God's character
- C. Divine sovereignty
- D. Human responsibility
- E. The Bible teaches both
- F. Extremes to avoid

F. Extremes to avoid

1. Extremes to avoid

- Using one set of texts to rewrite another set of texts
 - > Regeneration precedes faith
 - Prescience (pre-sh(ē-)ən(t)s) View
- Using election to remove human responsibility

F. Extremes to avoid

- 1. Extremes to avoid
 - Using one set of texts to rewrite another set of texts
 - > Regeneration precedes faith
 - > Prescience (pre-sh(ē-)ən(t)s) View
 - Using election to remove human responsibility

F. Extremes to avoid

- 1. Extremes to avoid
 - Using one set of texts to rewrite another set of texts
 - > Regeneration precedes faith
 - > Prescience (pre-sh(ē-)ən(t)s) View
 - Using election to remove human responsibility

Ephesians 2:8-9

"For by grace you have been saved through <u>faith</u>; and that not of yourselves, it is the <u>gift</u> of God; not as a result of works, so that no one may boast."

Sudar∃	and	Rible	Church

F. Extremes to avoid

- 1. Extremes to avoid
 - Using one set of texts to rewrite another set of texts
 - Regeneration precedes faith
 - Prescience (pre-sh(ē-)ən(t)s) View
 - Using election to remove human responsibility

- 1. Extremes to avoid
 - Using one set of texts to rewrite another set of texts
 - > Regeneration precedes faith
 - > Prescience (pre-sh(ē-)ən(t)s) View
 - Using election to remove human responsibility

Romans 8:29-30 ²⁹ For those whom He foreknew, He also predestined to become conformed to the image of His Son, so that He would be the firstborn among many brethren; 30 and these whom He predestined, He also called; and these whom He called, He also justified; and these whom He justified, He also glorified. Where's sanctification? Where's sanctification?

_			1			-:-
ь. Т	ΕХΤ	rem	IPS 1	rn.	av	oir
				•	•	•

F. Extremes to avoid

1. Extremes to avoid

- Using one set of texts to rewrite another set of texts
 - > Regeneration precedes faith
 - > Prescience (pre-sh(ē-)ən(t)s) View
- $\ \underline{\text{Using election to remove human responsibility}}$

CONCLUSION

II. Election vs. Freewill

- A. Definition and uses
- B. Totality of God's character
- C. Divine sovereignty
- D. Human responsibility
- E. The Bible teaches both
- F. Extremes to avoid

Soteriology Overview

Next Session

III. Atonement

Soteriology Overview

- I. Definition
- II. Election
- III. Atonement
- IV. Salvation Words
- V. God's One Condition of Salvation
- VI. Results of Salvation
- VII. Eternal Security
- VIII. Faulty Views of Salvation