Sunday, April 11, 2010 
Jesus is the Only Way
John 6:34-40
40 “For My Father’s will is that everyone who looks to the Son and believes in Him shall have eternal life, and I will raise him up at the last day.”

John 6:40 NIV

-----------
It is fitting that on this Sunday, one week since we celebrated Christ’s resurrection from the dead, that we look again at what happened a week after the resurrection. Last week I brought our attention to John 20:26-31 and I return to it again today – for two reasons. First, with the story of Thomas coming to believe we see the role of seeing as it is related to believing. That will connect with our text for today. Second, immediately following the story of Thomas we are given the purpose statement for why the Gospel of John was written. Being reminded again of this purpose will be helpful as we dig into our next section in John 6.
In John 20:26-31 NIV we read: 26A week later (after the resurrection) His disciples were in the house again, and Thomas was with them. Though the doors were locked, Jesus came and stood among them and said, “Peace be with you!” 27Then 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.” 28Thomas said to Him, “My Lord and my God!” 29Then Jesus told him, “Because you have seen Me, you have believed; blessed are those who have not seen and yet have believed.” 
30Jesus did many other miraculous signs in the presence of His disciples, which are not recorded in this book. 31But 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.
The Gospel of John is devoted to helping people believe that Jesus is the Christ, resulting in them receiving life in the name of Jesus. Thomas was helped in his struggle to believe by being given the privilege of seeing and touching Jesus’ wounded hands and side. But Jesus makes it clear to Thomas that others will believe without that advantage of sight and touch and they will be blessed for that believing.
In the text we are looking at this morning from John 6, we will read about those who saw Jesus and still did not believe in Him (6:36) as well as those who will look to Jesus and will believe in Him (6:40). Thus, we will note that there must be something more going on when we see Jesus than just seeing and that there must be a seeing that doesn’t require our physical eyes.

This difficulty or barrier was noted by Jesus when He spoke with Nicodemus back in chapter 3. Jesus summarized the problem this way: John 3:12 NIV 
12I have spoken to you of earthly things and you do not believe; how then will you believe if I speak of heavenly things? 

Even a man as brilliant as Nicodemus was having difficulty seeing the spiritual nature of what Jesus was speaking of. Something was preventing Nicodemus from seeing and thus preventing him from believing in Jesus. Our text this morning gives us a strong clue what dissolves the difficulty and breaks down the barrier so that a person can see the spiritual dimension and thus see the trustworthiness of Jesus and place their full weight of confidence in Jesus as their source of life. So, we’re going to be looking for ingredients that enable believing in Jesus.
I think we have already noted in our study of John that there are those people who seem to be understanding Jesus – They hear what He’s saying. They correctly hear Him claiming to be God. – but yet they refuse to believe Him. For whatever reason, be it their pride, the risk of losing power or status or money, they simply refuse, they will not believe Him. They make the conscious choice to cover their eyes and plug their ears. The Jewish leaders in general seem to fit in this group.

But then, there are others who seem interested in Jesus but are blind to spiritual reality. They can’t see even if they wanted to see. They are certifiably blind. No amount of self-effort will make them believe. 
It seems to me that the bulk of the crowd of 5000 whom Jesus fed with His miracle bread fit in this group. I pointed out the evidence for this blindness last Sunday from verse 30 when within 24 hours of having their stomachs miraculously filled with bread by Jesus, they ask Jesus to do a miraculous sign so they could believe Jesus. The bread Jesus provided hadn’t even finished digesting in their stomachs and they were asking Jesus to give them another sign to prove that He was believable. That, my friend, is evidence of blindness. 

I believe Jesus presents Himself to people in both of these groups and we see evidence, or will soon see the evidence, that people from both groups do believe by actively placing their confidence in Jesus as the Bread of life. Nicodemus and Joseph of Arimathea (John 19:38-39) are exhibits from the resistant group and the Samaritan woman (John 4:42) is an exhibit from the spiritually blind group.
In the text we are looking at this morning, Jesus is going to make the straight up declaration that He is the bread of life. John 6 has been building to this moment and finally it is here. Jesus creates bread for the 5000, rebukes them for looking for Him in Capernaum simply because they had their bellies filled with bread (6:26), and then admonishes them to work for the food that endures to eternal life (6:27).
So, we can feel the momentum of this text building to the point where Jesus is eventually going to tell these people, and thus tell us, that for a person to have eternal life he or she must consume Him because He is the bread of life.
Our text will also unfold more of the difficulty that exists for sinners taking that step of believing.
We are in John 6. Though I’ve already given a bit of a running start to our text through my introduction, allow me to back up to verse 26 and take us through verse 40. Please follow with me in your Bibles, if you would.
John 6:(26-33) 34-40 (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. 
In other words, they missed the sign in the miracle. They ate the bread but didn’t see beyond it. They missed the lesson Jesus was teaching them with His miracle. So, He exhorts them:
27 Do not work for food that spoils, but for food that endures to eternal life, which the Son of Man will give you. On Him God the Father has placed His seal of approval.” 
28 Then they asked Him, “What must we do to do the works God requires?” 
29 Jesus answered, “The work of God is this: to believe in the One He has sent.” 
30 So they asked Him, “What miraculous sign then will You give that we may see it and believe You? What will You do? 31 Our forefathers ate the manna in the desert; as it is written: ‘He gave them bread from heaven to eat.’” 
This is an amazing combination of thoughts from those who are spiritually blind. First, they missed the sign in the miracle that happened and in which they participated less than 24 hours earlier and thus asked for another one. But, second, they are asking for a miraculous sign that is to be in the likeness or manner of what they understood was Moses giving their forefathers manna from heaven to eat. 
This is incredible. It could be that subconsciously when they ate the miracle bread back there on the mountain side on the other side of the lake, their mind connected the dots and, unbeknownst to their conscious mind, the Exodus story of manna in the desert rose to the surface and when they needed an illustration to go with their request for a miracle, their mind thought of manna in the desert.
But, their memories were significantly faulty. They were crediting Moses with something God did and Jesus felt it important to correct their statement.
32 Jesus said to them, “I tell you the truth (or, truly, truly), it is not Moses who has given you the bread from heaven, but it is My Father who gives you the true bread from heaven. 33 For the bread of God is He who comes down from heaven and gives life to the world.” 
In the process of clarifying the Father’s role in the provision of bread from heaven, Jesus quickly moves the thought line to include Himself as the eternal manna from heaven that was in their presence. Notice how Jesus calls the bread of God a person. “For the bread of God is He.”

They still can’t see beyond the physical or material dimension of life. So, when Jesus says God’s bread gives life, they could only imagine a wonderfully unique bread, and they wanted it.
I suggest that when talking about basic bread, they thought about a large tub of oat meal [QUAKER OATS TUB]. It was their main-stay-breakfast. Every morning, the same thing. Hot oat meal. But now, Jesus is talking about a new kind of oat meal that gives life to the consumer. That’s a pretty sweet deal. No more hot oat meal. Now, a quicker, easier, cold cereal called LIFE [LIFE CEREAL BOX]. All they needed was to add milk and the drudgery of breakfast is over. 
34 “Sir,” they said, “from now on give us this bread.” 
It’s like they copied their script from the Samaritan woman at the well. Recall John 4:15 NIV 15The woman said to Him, “Sir, give me this water so that I won’t get thirsty and have to keep coming here to draw water.”
These people recognized that Jesus was talking about something better than what they presently knew, but they couldn’t make the jump to heavenly things. 

And now in verse 35 the crescendo has reached its peak. This is what this story has been leading to all along.
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. 36 But as I told you, you have seen Me and still you do not believe. 
Just as there was something preventing Nicodemus from seeing the spiritual dimension of what Jesus was saying, so these people were running into a roadblock that prevented them from believing Jesus. He could stand right in front of them, face to face and declare, I AM the bread of life and they would only see hot oat meal or, at best, the upgrade to cold cereal.
It seems as though Jesus makes us aware of a pre-existing condition that no human doctor can cure even if it were covered by every available insurance policy in the world. I mean, what would make us think that requiring every insurance policy to cover our pre-existing condition of sin will solve our sin problem? 

Some things only God can do. And, without the enabling power and work of God in our lives, we will remain blind to the spiritual reality that Jesus is the Bread of life. O, we may know it intellectually but without the enabling of God we cannot know it experientially.
So now, Jesus tells us what dissolves the difficulty and breaks down the barrier so that we can see the spiritual dimension and see the trustworthiness of Jesus and place our full weight of confidence in Jesus as our source of life, even eternal life. He says, . . .
37 All that the Father gives Me will come to Me, and whoever comes to Me I will never drive away. 38 For I have come down from heaven not to do My will but to do the will of Him who sent Me. 39 And this is the will of Him who sent Me, that I shall lose none of all that He has given Me, but raise them up at the last day. 40 For My Father’s will is that everyone who looks to the Son and believes in Him shall have eternal life, and I will raise him up at the last day.” 
Folks, this is the mystery of God enabling us to be able to see with spiritual eyes that we are ravenously hungry and desperately thirsty for Jesus Christ the living Bread and the living Water. Jesus is the only way to eternal life both now and for eternity. But, apart from the action of God to open our blind eyes or break our pride, we remain unable to come to Jesus and believe.
Here’s what I see this text telling us. A person who comes to Jesus is first enabled by God the Father to see that his or her exiting spiritual hunger and thirst can be satisfied in Jesus and only in Jesus. The second piece of a person coming to Jesus is that Jesus presents Himself to him or her as the living Bread from heaven. This, in the John’s terms from chapter 1, would be the Word that became flesh and made His dwelling among us. In Him we see glory that is equivalent with God the Father’s glory and He is full of grace and truth.
So, the Father does something mysteriously to enable us to see. Jesus presents Himself to us in His glory through His Word, which is the Gospel, and we respond by believing, by placing our full confidence in Jesus as our life, not an auxiliary life, not as an attachment or add-on, but our new life as in a new birth. We are born again. We are born from above. We are born of God’s Spirit and He becomes within us a well of water springing up to eternal life and bread from heaven that truly satisfies.
What is this mysterious action that enables us to see so that we can come and believe in Jesus? According to John’s Gospel it is God’s act of giving people and things to His Son. We see that action twice in our text for today. In John 6:37 NIV 37All that the Father gives Me will come to Me, and whoever comes to Me I will never drive away. And in John 6:39 NIV 39And this is the will of Him who sent Me, that I shall lose none of all that He has given Me, but raise them up at the last day.
We’ll see it again in this chapter in John 6:65 NIV, 65He went on to say, “This is why I told you that no one can come to Me unless the Father has enabled (given) him.”
And, not again until John 10:28-29 NIV 28I give them eternal life, and they shall never perish; no one can snatch them out of My hand. 29My Father, who has given them to Me, is greater than all; no one can snatch them out of My Father’s hand.
Then, it is spoken of most frequently by Jesus when He prays His high priestly prayer in the proximity of His small band of disciples and in reference to them in John 17. A sampling comes from John 17:6-10 NIV 6 “I have revealed You to those whom You gave Me out of the world. They were Yours; You gave them to Me and they have obeyed Your word. 7 Now they know that everything You have given Me comes from You. 8 For I gave them the words You gave Me and they accepted them. They knew with certainty that I came from You, and they believed that You sent Me. 9 I pray for them. I am not praying for the world, but for those You have given Me, for they are Yours. 10 All I have is Yours, and all You have is Mine. And glory has come to Me through them. 
This prayer in John 17 seems to express the epitome of the meaning and purpose of this mysterious action of God the Father to give people to His Son. It is for the purpose of Jesus imparting God’s words to them. And then, having received God’s word, these people, who have been given to Jesus, become convinced that Jesus was given by the Father to the world so that the world might be saved through Him. 
Thus, I see this mysterious work of God in giving people to Jesus as His strategic plan to multiply disciples who will in turn be given by God the Father so that more people are enabled to see Jesus for who He truly is, come to Him and believe in Him as the living bread and the living water who imparts eternal life.
Now a closely related word also shows up in this chapter, and I might as well deal with it now. Five times in this Gospel Jesus uses the word choose or chose or chosen. Each time it is in reference to the Twelve. The word choose in Greek is ἐκλέγομαι (eklegomai). It sounds like and means elect. The first use of that word in John comes at the end of this chapter in John 6:70 NIV 70Then Jesus replied, “Have I not chosen (elected) you, the Twelve? Yet one of you is a devil!”
Not only is the word chosen in reference to the Twelve, Judas is included in those Jesus chose or elected.
The next use of the word chosen is in John 13:18 NIV 18“I am not referring to all of you; I know those I have chosen (elected). But this is to fulfill the scripture: ‘He who shares My bread has lifted up his heel against Me.’
Here again, Judas is included in those whom Jesus chose. But, it is now clarified that it was to fulfill the prophesy in Psalm 41:9.
The next time we see chose there are two occurrences in the same verse. John 15:16 NIV 16You did not choose Me, but I chose you and appointed you to go and bear fruit—fruit that will last. Then the Father will give you whatever you ask in My name.
Here, in the absence of Judas, Jesus freely speaks of the purpose or goal of having chosen His Twelve disciples. They were chosen and appointed to go and bear lasting fruit.
Three verses later the fifth and last occurrence of the word chose in the Gospel of John appears in John 15:19 NIV 19If you belonged to the world, it would love you as its own. As it is, you do not belong to the world, but I have chosen you out of the world. That is why the world hates you.
Here chosen communicates the identity of the Twelve disciples in relationship to the world. They were chosen out of the world so they would not belong to the world. Thus, it gives these disciples the understanding why they should not be surprised that the world does not like them, even hates them.
Thus, we have in John a select group of disciples, chosen by Jesus to be distinct from the world while going and bearing lasting fruit, which undoubtedly means more disciples. The purpose of God’s election is discipleship for the multiplication of disciples.
Thus, the purpose and mission of the Father giving people to Jesus and Jesus electing people as His disciples are nearly identical. They are for the purpose of multiply disciples.
That’s why I believe it is crucial that we see ourselves in partnership with Jesus in His mission to the world in making the Gospel message known to everyone in the world. I see that there are at least two parts to our mission work. First, we must pray that God open eyes that are blind so people are enabled to see that Jesus can truly satisfy the deep, spiritual hunger and thirst of their lives. Second, we must work to present the Gospel to everyone in the world so they can see the glory of Jesus and respond to Him by believing and being born again.[image: image1][image: image2][image: image3]


