

Soteriology

Session 28

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

Evidence for Eternal Security

1. Because self-righteousness did not save us it is not a basis upon which salvation can be lost
2. Salvation is not given or maintained by works
3. If a believer can lose eternal life, then how can this life be eternal (John 3:16)?
4. The Bible's promises guarantee security (John 10:28)
5. The assurance of salvation (1 John 5:14)
6. The believer is predestined for glory (Rom 8:29-30)
7. The Spirit's seal cannot be broken (Eph 4:30)

Evidence for Eternal Security

8. God keeps us from falling (1 Pet 1:4-5)
9. Christ's role as intercessor and advocate (John 17:11-12, 20)
10. Christ's death perfectly dealt with all sins (Titus 2:14)
11. A believer cannot be removed from Christ's body (1 Cor. 12:13)
12. The Bible does not specify which sins remove salvation
13. Believers with unfruitful lives still have salvation although lose rewards at the Bema Seat (1 Cor 3:15)

Eternal Security Outline

1. Eternal security arguments
2. Response to problem passages

Introduction

- Rejoice?
- Jacob Arminius (1560–1609)
- Harmonization
- The Bible cannot contradict itself
- Biblical order

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

Response to Problem Passages

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

1. OT Passages

- a. Adam & Eve (Gen. 1–3)
- b. Nadab & Abihu (Lev. 10:1-2)
- c. Korah's rebellion (Num. 16)
- d. Joshua 24:20
- e. Saul (1 Sam. 16:14; 28; 1 Chron. 10:13-14)
- f. Solomon (1 Kgs. 11)
- g. David (Ps. 51:11)
- h. Ezekiel 18:20

1. OT Passages

- a. Adam & Eve (Gen. 1–3)
- b. Nadab & Abihu (Lev. 10:1-2)
- c. Korah's rebellion (Num. 16)
- d. Joshua 24:20
- e. Saul (1 Sam. 16:14; 28; 1 Chron. 10:13-14)
- f. Solomon (1 Kgs. 11)
- g. David (Ps. 51:11)
- h. Ezekiel 18:20

Eden = Probationary Environment

<u>Eden (Genesis 1-2)</u>	<u>Eternal State (Rev 21-22)</u>
Division of light and darkness 1:4	No night 21:25
Division of land and sea 1:10	No sea 21:1
Sun and moon 1:16	No sun and moon 21:23
Garden 2:8-9	City (21:2)
River flowing out of Eden 2:10	River flowing from throne 22:1
Gold in the land 2:12	Gold in the city 21:21
Tree of life in the middle of the garden 2:9	Tree of life throughout the city 22:2
Bdellium and onyx stone 2:12	All manner of stones 21:19
Tree of knowledge of good and evil 2:17	Tree of knowledge of good and evil (not present)
God walking in the garden 3:8	God dwelling with His people 21:3

1. OT Passages

- a. Adam & Eve (Gen. 1–3)
- b. Nadab & Abihu (Lev. 10:1-2)
- c. Korah's rebellion (Num. 16)
- d. Joshua 24:20
- e. Saul (1 Sam. 16:14; 28; 1 Chron. 10:13-14)
- f. Solomon (1 Kgs. 11)
- g. David (Ps. 51:11)
- h. Ezekiel 18:20

1. OT Passages

- a. Adam & Eve (Gen. 1–3)
- b. Nadab & Abihu (Lev. 10:1-2)
- c. Korah's rebellion (Num. 16)
- d. Joshua 24:20
- e. Saul (1 Sam. 16:14; 28; 1 Chron. 10:13-14)
- f. Solomon (1 Kgs. 11)
- g. David (Ps. 51:11)
- h. Ezekiel 18:20

1. OT Passages

- a. Adam & Eve (Gen. 1–3)
- b. Nadab & Abihu (Lev. 10:1-2)
- c. Korah's rebellion (Num. 16)
- d. Joshua 24:20
- e. Saul (1 Sam. 16:14; 28; 1 Chron. 10:13-14)
- f. Solomon (1 Kgs. 11)
- g. David (Ps. 51:11)
- h. Ezekiel 18:20

Six Parts of a Suzerain-Vassal Treaty* in Deuteronomy

- Preamble (1:1-5)
- Prologue (1:6–4:40)
- Covenant obligations (5–26)
- Storage and reading instructions (27:2-3; 31:9, 24, 26)
- Witnesses (32:1)
- Blessings and curses (28)

*Suzerainty–Vassal treaty, which Ancient Near Eastern kings made, were only with redeemed or conquered nations and never with individuals. (2007). *Christian Apologetics Journal*, 6.

Six Parts of a Suzerain-Vassal Treaty in Deuteronomy

- Preamble (1:1-5)
- Prologue (1:6–4:40)
- Covenant obligations (5–26)
- Storage and reading instructions (27:2-3; 31:9, 24, 26)
- Witnesses (32:1)
- Blessings and curses (28)

1. OT Passages

- a. Adam & Eve (Gen. 1–3)
- b. Nadab & Abihu (Lev. 10:1-2)
- c. Korah's rebellion (Num. 16)
- d. Joshua 24:20
- e. Saul (1 Sam. 16:14; 28; 1 Chron. 10:13-14)
- f. Solomon (1 Kgs. 11)
- g. David (Ps. 51:11)
- h. Ezekiel 18:20

1. OT Passages

- a. Adam & Eve (Gen. 1–3)
- b. Nadab & Abihu (Lev. 10:1-2)
- c. Korah's rebellion (Num. 16)
- d. Joshua 24:20
- e. Saul (1 Sam. 16:14; 28; 1 Chron. 10:13-14)
- f. Solomon (1 Kgs. 11)
- g. David (Ps. 51:11)
- h. Ezekiel 18:20

1. OT Passages

- a. Adam & Eve (Gen. 1–3)
- b. Nadab & Abihu (Lev. 10:1-2)
- c. Korah's rebellion (Num. 16)
- d. Joshua 24:20
- e. Saul (1 Sam. 16:14; 28; 1 Chron. 10:13-14)
- f. Solomon (1 Kgs. 11)
- g. **David (Ps. 51:11)**
- h. Ezekiel 18:20

Work of the Spirit in the OT

	OT/GOSPELS	TODAY
Reception of all of the Spirit at the moment of salvation?	Subsequent to salvation (Exod 31:3)	At moment of salvation (Rom 8:9)
How long is the indwelling?	Temporary indwelling (1 Sam 16:14; Ps 51:11)	Permanent indwelling (John 14:16)
Who is indwelt?	Selective indwelling (Joel 2:28)	Universal indwelling (1 Cor 12:13)

1. OT Passages

- a. Adam & Eve (Gen. 1–3)
- b. Nadab & Abihu (Lev. 10:1-2)
- c. Korah's rebellion (Num. 16)
- d. Joshua 24:20
- e. Saul (1 Sam. 16:14; 28; 1 Chron. 10:13-14)
- f. Solomon (1 Kgs. 11)
- g. David (Ps. 51:11)
- h. Ezekiel 18:20

CONCLUSION

1. OT Passages

- a. Adam & Eve (Gen. 1–3)
- b. Nadab & Abihu (Lev. 10:1-2)
- c. Korah's rebellion (Num. 16)
- d. Joshua 24:20
- e. Saul (1 Sam. 16:14; 28; 1 Chron. 10:13-14)
- f. Solomon (1 Kgs. 11)
- g. David (Ps. 51:11)
- h. Ezekiel 18:20

