


Soteriology
Session 48


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

Soteriology Overview

This Session

VII. Eternal Security


Definition of Eternal Security

“Eternal Security means that those who have been *genuinely saved by God’s grace through faith alone in Christ alone* shall never be in danger of God’s condemnation or loss of salvation but God’s grace and power keep them forever saved and secure.”

Dennis Rokser, *Shall Never Perish Forever*, p. 11


Eternal Security Outline


1. Eternal security arguments
2. Response to problem passages


Eternal Security Outline


1. Eternal security arguments
2. Response to problem passages


Eternal Security Outline


1. Eternal security arguments
2. Response to problem passages


Response to Problem Passages

1. OT Passages
2. Passages from Matthew
3. Passages from John
4. Passages from Acts
5. Passages from Paul


Response to Problem Passages

6. Passages from James
7. Passages from Hebrews
8. Passages from 2 Peter
9. Passages from 1 John
10. Passages from Revelation
11. Miscellaneous argument


Passages from the General Letters & Revelation

- a. Jas. 5:19-20
- b. Heb. 3:6, 14
- c. Heb. 5:9-10
- d. Heb. 6:4-6
- e. Heb. 10:26-30
- f. Heb. 12:14
- g. 2 Pet. 1:10-11, 20-22
- h. Jude 11
- i. 1 John 2:3
- j. 1 John 3:9
- k. 1 John 3:15
- l. 1 John 5:16
- m. Rev. 3:5
- n. Rev. 22:18-19


Passages from the General Letters & Revelation

- a. Jas. 5:19-20
- b. Heb. 3:6, 14
- c. Heb. 5:9-10
- d. Heb. 6:4-6
- e. Heb. 10:26-30
- f. Heb. 12:14
- g. 2 Pet. 1:10-11, 20-22
- h. Jude 11
- i. 1 John 2:3
- j. 1 John 3:9
- k. 1 John 3:15
- l. 1 John 5:16
- m. Rev. 3:5
- n. Rev. 22:18-19


1 John 2:3

“By this we know that we have come to know Him, if we keep His commandments.” (NASB)


Believing Audience

- 1 John 1:4; 2 John 12 – Loss of joy
- 1 John 1:8 – “We”
- 1 John 2:1, 18, 28; 3:2, 7, 18; 5:21 – Children of God
- 1 John 2:12-14 – Eight descriptions
- 1 John 2:20, 27 – Have the Spirit’s anointing
- 1 John 2:28; 2 John 8 – Loss of reward

Believing Audience

- 1 John 3:1-2 – Those who will be like Him
- 1 John 3:2, 21; 4:1, 7, 11 – Beloved ones in the faith
- 1 John 3:13 – My brothers
- 1 John 4:4 – Born of God
- 1 John 4:13 – Possessing the Holy Spirit

7 Tests in 1 John

328 EXPLORE THE BOOK

i. 6: “If we say that we have fellowship with Him, and walk in darkness, we lie.” False fellowship.

i. 8: “If we say that we have no sin, we deceive ourselves and the truth is not in us.” False sanctity.

i. 10: “If we say we have not sinned, we make Him a liar, and His word is not in us.” False righteousness.

ii. 4: “He that saith I know Him, and keepeth not His commandments, is a liar.” False allegiance.

ii. 6: “He that saith he abideth in Him ought to walk even as He walked.” False behaviour.

ii. 9: “He that saith he is in the light, and hateth his brother, is in the darkness.” False spirituality.

iv. 20: If a man say I love God; and hateth his brother, he is a liar.” False love to God.

What is Being Tested?

- Test of life – saved, union, justification
- Test of fellowship – fellowship with God, communion, sanctification

Three Tenses of Salvation

Phase	Justification	Sanctification	Glorification
Tense	Past	Present	Future
Saved from sin's:	Penalty	Power	Presence
Scripture	Eph 2:8-9; Titus 3:5	Philip 2:12	Rom 5:10

Three Tenses of Salvation

Phase	<u>Justification</u>	Sanctification	Glorification
Tense	<u>Past</u>	Present	Future
Saved from sin's:	<u>Penalty</u>	Power	Presence
Scripture	<u>Eph 2:8-9;</u> <u>Titus 3:5</u>	Philip 2:12	Rom 5:10


John F. MacArthur,


Saved Without a Doubt? How to be Sure of Your Salvation
(Wheaton, IL: Victor, 1988), 67-91.

“John MacArthur claims that John wrote this epistle to provide "eleven tests" of genuine saving faith. These include such subjective questions as:

- "Do you obey God's Word?"
- "Do you reject this evil world?"
- "Do you eagerly await Christ's return?" and
- "Do you see a decreasing pattern of sin in your life?."

Christopher D. Bass,

That You May Know: Assurance of Salvation in 1 John
(Nashville, TN: Broadman and Holman, 2008), 182-83.


“We must remember that the first letter of John is laden with various sets of criteria or ‘tests’ by which its readers are to evaluate their religious claims in light of the way they conduct their lives. The believers life style therefore serves as either a vital support to his or her assurance or is evidence that he has never really passed over from death to life.”

Three Tenses of Salvation


Phase	Justification	<u>Sanctification</u>	Glorification
Tense	Past	<u>Present</u>	Future
Saved from sin's:	Penalty	<u>Power</u>	Presence
Scripture	Eph 2:8-9; Titus 3:5	<u>Philip 2:12</u>	Rom 5:10

2 VIEWS OF 1 JOHN		
	TEST OF LIFE VIEW	TEST OF FELLOWSHIP VIEW
Summary	If you have righteous conduct, love, and truth then you know you were saved	If you have righteous conduct, love, in truth then you know you're in fellowship with God
Purpose Statement	1 Jn 5:13, "so that you may know that you have eternal life"	1 Jn 1:3, "so that you also may have fellowship with us (and) with the Father and with His Son"
Fellowship, Abiding	Being saved, being in union with God (in Christ)	Being in communion with God (walking in His Spirit)
Knowing God	Possessing eternal life	Enjoying fellowship with God
Eternal Life	Salvation (Jn 17:3)	Quality of life (Jn 10:10)
Light or Darkness	Being saved or being lost	Being in fellowship with God or being out of fellowship

Test of Life vs Fellowship		
	TEST OF LIFE	TEST OF FELLOWSHIP
Summary	saved	in fellowship
Purpose statement	5:13	1:3-4
Fellowship, abiding	union	Communion (John 15:5)
Knowing God	eternal life	fellowship with God
Eternal life	John 17:3	John 10:10; Gal. 6:8
Light/darkness	saved/unsaved	in/out of fellowship
Judgment/fear	Hell (John 5:24)	Discipline/Bema (2 Cor. 5:10)
Spirit	Possession (Rom 8:9)	Influence (Gal 5:16; 1 Thess. 5:19)
Satan	Unbeliever (John 8:44)	Influence upon believer (Matt 16:21-23; Acts 5:3; Eph 4:26-27)

1 John 2:3

"By this we know that we have come to know Him, if we keep His commandments." (NASB)


1 John 2:3

- Other purpose statements in 1 John cover only what immediately follows (2:1 & 1:5-10; 2:26 & 2:18-25)
- 1 John 5:13 is **not** the book's purpose statement
- 1 John 1:3-4 is the book's purpose statement
- Heading in Scofield Reference Bible: "The Tests of Fellowship: Obedience and Love."
- "Knowing God" refers to intimacy or fellowship with God rather than being born again
- Out of fellowship believers do not know God (John 14:7-9; Gal. 4:9; 1 Cor. 15:34; 2 Pet. 3:18)
- Keeping God's commandments to know God (gain or keep salvation) contradicts Ephes. 2:8-9.


Dennis Bakker, Shall Never Perish Forever, p. 292-94

1 John 2:3

- Other purpose statements in 1 John cover only what immediately follows (2:1 & 1:5-10; 2:26 & 2:18-25)**
- 1 John 5:13 is **not** the book's purpose statement
- 1 John 1:3-4 is the book's purpose statement
- Heading in Scofield Reference Bible: "The Tests of Fellowship: Obedience and Love."
- "Knowing God" refers to intimacy or fellowship with God rather than being born again
- Out of fellowship believers do not know God (John 14:7-9; Gal. 4:9; 1 Cor. 15:34; 2 Pet. 3:18)
- Keeping God's commandments to know God (gain or keep salvation) contradicts Ephes. 2:8-9.


1 John 2:3

- Other purpose statements in 1 John cover only what immediately follows (2:1 & 1:5-10; 2:26 & 2:18-25)
- 1 John 5:13 is not the book's purpose statement**
- 1 John 1:3-4 is the book's purpose statement
- Heading in Scofield Reference Bible: "The Tests of Fellowship: Obedience and Love."
- "Knowing God" refers to intimacy or fellowship with God rather than being born again
- Out of fellowship believers do not know God (John 14:7-9; Gal. 4:9; 1 Cor. 15:34; 2 Pet. 3:18)
- Keeping God's commandments to know God (gain or keep salvation) contradicts Ephes. 2:8-9.


1 John 5:13

“These things I have written to you who believe in the name of the Son of God, so that **you may know that you have eternal life.**” (NASB)


1 John 2:3

- Other purpose statements in 1 John cover only what immediately follows (2:1 & 1:5-10; 2:26 & 2:18-25)
- 1 John 5:13 is not the book’s purpose statement
- **1 John 1:3-4 is the book’s purpose statement**
- Heading in Scofield Reference Bible: “The Tests of Fellowship: Obedience and Love.”
- “Knowing God” refers to intimacy or fellowship with God rather than being born again
- Out of fellowship believers do not know God (John 14:7-9; Gal. 4:9; 1 Cor. 15:34; 2 Pet. 3:18)
- Keeping God’s commandments to know God (gain or keep salvation) contradicts Ephes. 2:8-9.


1 John 1:3-4

“what we have seen and heard we proclaim to you also, so that you too may have **fellowship** with us; and indeed our **fellowship** is with the Father, and with His Son Jesus Christ. ⁴These things we write, so that our **joy** may be made complete.” (NASB)


1 John 2:3

- Other purpose statements in 1 John cover only what immediately follows (2:1 & 1:5-10; 2:26 & 2:18-25)
- 1 John 5:13 is not the book's purpose statement
- 1 John 1:3-4 is the book's purpose statement
- Heading in Scofield Reference Bible: "The Tests of Fellowship: Obedience and Love."
- "Knowing God" refers to intimacy or fellowship with God rather than being born again
- Out of fellowship believers do not know God (John 14:7-9; Gal. 4:9; 1 Cor. 15:34; 2 Pet. 3:18)
- Keeping God's commandments to know God (gain or keep salvation) contradicts Ephes. 2:8-9.


1 John 2:3

"By this we know that we have come to know Him, if we keep His commandments." (NASB)


1 John 2:3

- Other purpose statements in 1 John cover only what immediately follows (2:1 & 1:5-10; 2:26 & 2:18-25)
- 1 John 5:13 is not the book's purpose statement
- 1 John 1:3-4 is the book's purpose statement
- Heading in Scofield Reference Bible: "The Tests of Fellowship: Obedience and Love."
- "Knowing God" refers to intimacy or fellowship with God rather than being born again
- Out of fellowship believers do not know God (John 14:7-9; Gal. 4:9; 1 Cor. 15:34; 2 Pet. 3:18)
- Keeping God's commandments to know God (gain or keep salvation) contradicts Ephes. 2:8-9.


1 John 2:3

- Other purpose statements in 1 John cover only what immediately follows (2:1 & 1:5-10; 2:26 & 2:18-25)
- 1 John 5:13 is not the book's purpose statement
- 1 John 1:3-4 is the book's purpose statement
- Heading in Scofield Reference Bible: "The Tests of Fellowship: Obedience and Love."
- "Knowing God" refers to intimacy or fellowship with God rather than being born again
- **Out of fellowship believers do not know (gnōsis, ginōskō) God (John 14:7-9; 1 Cor. 15:34; 2 Pet. 3:18)**
- Keeping God's commandments to know God (gain or keep salvation) contradicts Ephes. 2:8-9.


2 Peter 3:17-18

"You therefore, **beloved**, knowing this beforehand, be on your guard so that you are not carried away by the error of unprincipled men and fall from your own steadfastness, but **grow** in the grace and **knowledge** of **our** Lord and Savior Jesus Christ. To Him *be* the glory, both now and to the day of eternity. Amen." (NASB)


1 John 2:3

- Other purpose statements in 1 John cover only what immediately follows (2:1 & 1:5-10; 2:26 & 2:18-25)
- 1 John 5:13 is not the book's purpose statement
- 1 John 1:3-4 is the book's purpose statement
- Heading in Scofield Reference Bible: "The Tests of Fellowship: Obedience and Love."
- "Knowing God" refers to intimacy or fellowship with God rather than being born again
- **Out of fellowship believers do not know God (John 14:7-9; Gal. 4:9; 1 Cor. 15:34; 2 Pet. 3:18)**
- **Keeping God's commandments to know God (gain or keep salvation) contradicts Ephes. 2:8-9.**


1 John 2:3

“By this we know that we have come to know Him, if we keep His commandments.” (NASB)


Ephesians 2:8-9


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

Passages from the General Letters & Revelation

a. Jas. 5:19-20		h. Jude 11
b. Heb. 3:6, 14		i. 1 John 2:3
c. Heb. 5:9-10		j. 1 John 3:9
d. Heb. 6:4-6		k. 1 John 3:15
e. Heb. 10:26-30		l. 1 John 5:16
f. Heb. 12:14		m. Rev. 3:5
g. 2 Pet. 1:10-11, 20-22		n. Rev. 22:18-19


1 John 3:9

“No one who is born of God practices sin, because His seed abides in him; and he cannot sin, because he is born of God.” (NASB)


1 John 3:9


- I. The believer never sins? (1 John 1:8-10; Rom. 6:12-14)
- II. The believer cannot habitually practice sin?
 - A. Misuse of the present tense
 - B. Book ends (1 John 1:9; 5:16)
 - C. Biblical examples
 - D. Practical problem
 - E. Denial of the assurance of salvation
- III. Better solution: fellowship focus
- IV. Context
 - A. 1 John 2:28ff; 3:6, 7
 - B. 1 John 3:9


Dennis Rokser, *Shall Never Perish Forever*, p. 277-87

1 John 3:9


- I. The believer never sins? (1 John 1:8-10; Rom. 6:12-14)
- II. The believer cannot habitually practice sin?
 - A. Misuse of the present tense
 - B. Book ends (1 John 1:9; 5:16)
 - C. Biblical examples
 - D. Practical problem
 - E. Denial of the assurance of salvation
- III. Better solution: fellowship focus
- IV. Context
 - A. 1 John 2:28ff; 3:6, 7
 - B. 1 John 3:9


Dennis Rokser, *Shall Never Perish Forever*, p. 277-87

1 John 3:9


- I. The believer never sins? (1 John 1:8-10; Rom. 6:12-14)
- II. **The believer cannot habitually practice sin?**
 - A. Misuse of the present tense
 - B. Book ends (1 John 1:9; 5:16)
 - C. Biblical examples
 - D. Practical problem
 - E. Denial of the assurance of salvation
- III. Better solution: fellowship focus
- IV. Context
 - A. 1 John 2:28ff; 3:6, 7
 - B. 1 John 3:9


Dennis Rokser, *Shall Never Perish Forever*, p. 277-87

1 John 3:9

- I. The believer never sins? (1 John 1:8-10; Rom. 6:12-14)
- II. **The believer cannot habitually practice sin?**
 - A. **Misuse of the present tense**
 - B. Book ends (1 John 1:9; 5:16)
 - C. Biblical examples
 - D. Practical problem
 - E. Denial of the assurance of salvation
- III. Better solution: fellowship focus
- IV. Context
 - A. 1 John 2:28ff; 3:6, 7
 - B. 1 John 3:9


Dennis Rokser, *Shall Never Perish Forever*, p. 277-87


W. Hall Harris III,
1, 2, 3 John: Comfort and Counsel for a Church in Crisis (Biblical Studies Press, 2003), 143.

“A popular interpretation of these verses distinguishes between occasional sin (which every Christian commits) and a continuing lifestyle of sin, which a genuine Christian cannot pursue. Appeal is usually made to the present tense to support this view. The Greek present tense describes ongoing action (action in progress). **The problem with this view is that the author of 1 John does not appear to distinguish anywhere else between lifestyle of sin and occasional acts of sin.** Also, to make a significant interpretive point on the basis of the Greek text alone is extremely subtle. One can only wonder whether John’s readers would’ve gotten the point.”

1 John 3:9

- I. The believer never sins? (1 John 1:8-10; Rom. 6:12-14)
- II. **The believer cannot habitually practice sin?**
 - A. Misuse of the present tense
 - B. **Book ends (1 John 1:9; 5:16)**
 - C. Biblical examples
 - D. Practical problem
 - E. Denial of the assurance of salvation
- III. Better solution: fellowship focus
- IV. Context
 - A. 1 John 2:28ff; 3:6, 7
 - B. 1 John 3:9


Dennis Rokser, *Shall Never Perish Forever*, p. 277-87


1 John 1:9

“If we **confess** our sins, He is faithful and righteous to forgive us our sins and to cleanse us from all unrighteousness.” (NASB)


1 John 5:16

“If anyone sees his brother **committing a sin** not *leading* to death, he shall ask and *God* will for him give life to those who commit sin not *leading* to death. There is a sin *leading* to death; I do not say that he should make request for this.” (NASB)


1 John 3:9


- I. The believer never sins? (1 John 1:8-10; Rom. 6:12-14)
- II. **The believer cannot habitually practice sin?**
 - A. Misuse of the present tense
 - B. Book ends (1 John 1:9; 5:16)
 - C. Biblical examples
 - D. Practical problem
 - E. Denial of the assurance of salvation
- III. Better solution: fellowship focus
- IV. Context
 - A. 1 John 2:28ff; 3:6, 7
 - B. 1 John 3:9


Dennis Rokser, *Shall Never Perish Forever*, p. 277-87

1 John 3:9


- I. The believer never sins? (1 John 1:8-10; Rom. 6:12-14)
- II. **The believer cannot habitually practice sin?**
 - A. Misuse of the present tense
 - B. Book ends (1 John 1:9; 5:16)
 - C. Biblical examples
 - D. Practical problem
 - E. Denial of the assurance of salvation
- III. Better solution: fellowship focus
- IV. Context
 - A. 1 John 2:28ff; 3:6, 7
 - B. 1 John 3:9


Dennis Rokser, *Shall Never Perish Forever*, p. 277-87

1 John 3:9

- I. The believer never sins? (1 John 1:8-10; Rom. 6:12-14)
- II. **The believer cannot habitually practice sin?**
 - A. Misuse of the present tense
 - B. Book ends (1 John 1:9; 5:16)
 - C. Biblical examples
 - D. Practical problem
 - E. Denial of the assurance of salvation
- III. Better solution: fellowship focus
- IV. Context
 - A. 1 John 2:28ff; 3:6, 7
 - B. 1 John 3:9


Dennis Rokser, *Shall Never Perish Forever*, p. 277-87

John Piper


“No Christian can be sure that he is a true believer. Hence, there is an ongoing need to be dedicated to the Lord and to deny ourselves so that we might make it.”

John Piper and Pastoral Staff, TULIP: What We Believe about the Five Points of Calvinism: Position Paper of the Pastoral Staff (Desiring God Ministries, 1997), 25, cited in Dave Hunt, *What Love is This?*, 379

John 5:24

“Truly, truly, I say to you, he who hears My word, and believes Him who sent Me, has eternal life, and does not come into judgment, but has passed out of death into life.” (NASB)


John 6:47

“Truly, truly, I say to you, he who believes has eternal life.” (NASB)


1 John 3:9

- I. The believer never sins? (1 John 1:8-10; Rom. 6:12-14)
- II. The believer cannot habitually practice sin?
 - A. Misuse of the present tense
 - B. Book ends (1 John 1:9; 5:16)
 - C. Biblical examples
 - D. Practical problem
 - E. Denial of the assurance of salvation
- III. Better solution: fellowship focus
- IV. Context
 - A. 1 John 2:28ff; 3:6, 7
 - B. 1 John 3:9


Dennis Rokser, *Shall Never Perish Forever*, p. 277-87

Three Tenses of Salvation

Phase	Justification	Sanctification	Glorification
Tense	Past	Present	Future
Saved from sin's:	Penalty	Power	Presence
Scripture	Eph 2:8-9; Titus 3:5	Philip 2:12	Rom 5:10

Three Tenses of Salvation

Phase	Justification	Sanctification	Glorification
Tense	Past	Present	Future
Saved from sin's:	Penalty	Power	Presence
Scripture	Eph 2:8-9; Titus 3:5	Philip 2:12	Rom 5:10

Three Tenses of Salvation

Phase	Justification	<u>Sanctification</u>	Glorification
Tense	Past	Present	Future
Saved from sin's:	Penalty	Power	Presence
Scripture	Eph 2:8-9; Titus 3:5	<u>Philip 2:12</u>	Rom 5:10

Believing Audience

- 1 John 1:4; 2 John 12 – Loss of joy
- 1 John 1:8 – “We”
- 1 John 2:1, 18, 28; 3:2, 7, 18; 5:21 – Children of God
- 1 John 2:12-14 – Eight descriptions
- 1 John 2:20, 27 – Have the Spirit’s anointing
- 1 John 2:28; 2 John 8 – Loss of reward

Believing Audience

- 1 John 3:1-2 – Those who will be like Him
- 1 John 3:2, 21; 4:1, 7, 11 – Beloved ones in the faith
- 1 John 3:13 – My brothers
- 1 John 4:4 – Born of God
- 1 John 4:13 – Possessing the Holy Spirit

1 John 1:3-4

“what we have seen and heard we proclaim to you also, so that you too may have **fellowship** with us; and indeed our **fellowship** is with the Father, and with His Son Jesus Christ. ⁴These things we write, so that our **joy** may be made complete.” (NASB)


John 15:4-5

“**Abide** in Me, and I in you. As the branch cannot bear fruit of itself unless it **abides** in the vine, so neither *can* you unless you **abide** in Me. ⁵I am the vine, you are the branches; he who **abides** in Me and I in him, he bears much fruit, for apart from Me you can do nothing..” (NASB)


	Gospel of John	First John
Believe	99 times	6 times
Abide	Many times in a much longer book	21 times
Purpose	20:30-31	1:3-4

John 20:30-31


“Therefore many other signs Jesus also performed in the presence of the disciples, which are not written in this book; but these have been written so that you may believe that Jesus is the Christ, the Son of God; and that believing you may have life in His name.”


1 John 1:3-4

“what we have seen and heard we proclaim to you also, so that you too may have fellowship with us; and indeed our fellowship is with the Father, and with His Son Jesus Christ. ⁴These things we write, so that our joy may be made complete..” (NASB)


1 John 3:9


- I. The believer never sins? (1 John 1:8-10; Rom. 6:12-14)
- II. The believer cannot habitually practice sin?
 - A. Misuse of the present tense
 - B. Book ends (1 John 1:9; 5:16)
 - C. Biblical examples
 - D. Practical problem
 - E. Denial of the assurance of salvation
- III. Better solution: fellowship focus
- IV. Context
 - A. 1 John 2:28ff; 3:6, 7
 - B. 1 John 3:9


Dennis Rokser, *Shall Never Perish Forever*, p. 277-87

1 John 3:9


- I. The believer never sins? (1 John 1:8-10; Rom. 6:12-14)
- II. The believer cannot habitually practice sin?
 - A. Misuse of the present tense
 - B. Book ends (1 John 1:9; 5:16)
 - C. Biblical examples
 - D. Practical problem
 - E. Denial of the assurance of salvation
- III. Better solution: fellowship focus
- IV. Context
 - A. 1 John 2:28ff; 3:6, 7
 - B. 1 John 3:9


Dennis Rokser, *Shall Never Perish Forever*, p. 277-87

1 John 2:28-29

“Now, little children, abide in Him, so that when He appears, we may have confidence and not shrink away from Him in shame at His coming.” (NASB)


1 John 3:6

“No one who abides in Him sins; no one who sins has seen Him or knows Him.” (NASB)


1 John 3:7

“Little children, make sure no one deceives you; the one who practices righteousness is righteous, just as He is righteous.” (NASB)


1 John 3:9

I. The believer never sins? (1 John 1:8-10; Rom. 6:12-14)


II. The believer cannot habitually practice sin?

- A. Misuse of the present tense
- B. Book ends (1 John 1:9; 5:16)
- C. Biblical examples
- D. Practical problem
- E. Denial of the assurance of salvation

III. Better solution: fellowship focus

IV. Context

- A. 1 John 2:28ff; 3:6, 7
- B. 1 John 3:9


IACOBUS ARMINIUS S.S.
THEOLOGIAE PROFESSOR.

Dennis Rokser, *Shall Never Perish Forever*, p. 277-87

1 John 3:9

“No one who is born of God practices sin, because His seed abides in him; and he cannot sin, because he is born of God.” (NASB)


2 Peter 1:3-4

“seeing that His divine power has granted to us everything pertaining to life and godliness, through the true knowledge of Him who called us by His own glory and excellence. ⁴ For by these He has granted to us His precious and magnificent promises, so that by them you may become partakers of the divine nature, having escaped the corruption that is in the world by lust.” (NASB)


John 20:30-31

“Therefore many other signs Jesus also performed in the presence of the disciples, which are not written in this book; but these have been written so that you may believe that Jesus is the Christ, the Son of God; and that believing you may have life in His name.”


John 21:25

“And there are also many other things which Jesus did, which if they were written in detail, I suppose that even the world itself would not contain the books that would be written.”


2 John 12


“Though I have many things to write to you, I do not want to do so with paper and ink; but I hope to come to you and speak face to face, so that your joy may be made full.”

3 John 13-14


“I had many things to write to you, but I am not willing to write them to you with pen and ink; but I hope to see you shortly, and we will speak face to face.”

John 15:4

“Abide in Me, and I [will abide] in you. As the branch cannot bear fruit of itself unless it abides in the vine, so neither *can* you unless you abide in Me.” (NASB)


1 John 2:3-5

“By this we know that we have come to know Him **[by fellowship, 1:2–2:2]**, if we keep His commandments. The one who says, “I have come to know Him,” and does not keep His commandments, is a liar, and the truth is not in him; but whoever keeps His word, in him the love of God has truly been perfected. By this we know that we are in **[fellowship with, 1:3-7]** Him.” (NASB)


1 John 2:7-11

“Beloved, I am not writing a new commandment to you, but an old commandment which you have had from the beginning; the old commandment is the word which you have heard. On the other hand, I am writing a new commandment to you, which is true in Him and in you, because the darkness is passing away and the true Light is already shining. The one who says he is **[walking/abiding, 1:7]** in the Light and yet hates his brother is **[walking/abiding, 1:6]** in the darkness until now. The one who loves his brother abides in the Light and there is no cause for stumbling in him. But the one who hates his brother **[a fellow believer]** is **[abiding, 2:10]** in the darkness and walks in the darkness **[1:6]**, and does not know where he is going because the darkness has blinded his eyes.” (NASB)


1 John 3:24

“The one who keeps His commandments abides in Him, and He **[abides, John 15:4]** in him. We know by this that He abides in us, by the Spirit whom He has given us.” (NASB)


1 John 4:13

“By this we know that we abide in Him and He **[abides]** in us, because He has given us of His Spirit.” (NASB)


1 John 4:15


“Whoever confesses that Jesus is the Son of God, God abides in him, and he **[abides]** in God.” (NASB)


1 John 3:6

“No one who **[abides]** in Him sins; no one who sins has seen Him or knows Him.” (NASB)


Passages from the General Letters & Revelation

a. Jas. 5:19-20		h. Jude 11
b. Heb. 3:6, 14		i. 1 John 2:3
c. Heb. 5:9-10		j. 1 John 3:9
d. Heb. 6:4-6		k. 1 John 3:15
e. Heb. 10:26-30		l. 1 John 5:16
f. Heb. 12:14		m. Rev. 3:5
g. 2 Pet. 1:10-11, 20-22		n. Rev. 22:18-19
