Believe

Believing Thomas

John 20: 24-31

Intro:
Congratulations!  You are going to Finish something 
significant. --- Race, Journey, Class…. Gospel of John!

· December 2013 through April 19… 16 months

· 61 sermons (Sunday Am, PM….)

Review

· Prologue – Word was God, became flesh, received, not…

· Seven Miracles or Signs that show who Jesus Is….

1. Turning Water to Wine

2. Healing of Nobleman’s son

3. Healing the Lame man

4. Feeding 5,000

5. Walking on water

6. Giving sight to man born blind
7. Raising Lazarus from Dead
· Seven “I AM” saying of Jesus

1.  I am the Bread of Life; 
2. I am the Light of the World

3. I am the Door

4. I am the Good Shepherd
5. I am the Resurrection and the Life

6. I am the Way, Truth and Life

7. I am the True Vine

· Death, Burial and Resurrection

t/s – John’s Is not merely telling the story… Purpose

John 20: 30-31

“Name” = Person… Jesus, the Messiah, the Son of God gives

Life (anew, born again, eternal…quantity & quality) to


People who Believe.

What does it Mean to Believe?

· Believe in myself; believe in my Team, Santa Claus; 

· I believe in global warming; democracy, education

· I believe in Sooner magic or Kevin Durant

John uses Thomas as the premier example of NT Saving Faith.  
He has been teaching us what it means to believe in Jesus all along; now, in the last encounter included before the epilogue.  John brings Thomas to center stage as exhibit #1 of “Believing and having Life”
Note:  Bracketing… John1:12-13… Thomas Believing!
Context:  Jesus appeared to disciples in locked room Sunday Night


    “Peace”  Look at my hands and side… Convinced/Believed.
John 20: 24-29


Note vs. 25 – double negative, “will not never believe”
To Believe is to respond like Thomas did.

Believing is Not being Gullible….
Vs. 25 –Thomas says, “I need some evidence.  Not so easy to convince
John 11:16 – A Pessimist


“Let’s go to too, so we can die with Him!”

John 14:5 – A Pragmatist

“Lord, we do not know where You are going, how do we

Know the Way?”

At Best a certified Realist….

ILL – Portmanteau – Sheeple (people that are like sheep)
· easily duped, follow the herd, believe anything…

App – Thomas was NOT… Yet, He was convinced.  He Believed.


Doubting Thomas becomes Believing Thomas!

T/S – So, what Does Thomas teach us about Believing

Believing is a Personal Response to a Propositional Reality.

a)  The Propositional Reality = a Statement that is either true or false

Vs. 31 – Jesus is the Messiah, the Son of God.


John has been building the case, Laying out evidence, calling 
Eye-Witnesses:


Seven Miracles; Seven I Am Sayings (Self-Witness)


Powerful story of willing Death and Resurrection.


Crux of the matter is the Resurrection; Did He Rise Again?

· If He Did, then He Could….. He Would… He IS!


ILL – This week I took Lake Hefner exwy to downtown


Instead of 235….  Traffic report said construction.


I heard the report and adjusted accordingly..


… I Believed!


App – What do you say?  Is Jesus the Messiah, Son of God?

b) A Personal Response…


Vs. 28 – Notice the double use of the personal pronoun


My Lord and My God!

· Faith in Jesus as the Messiah and Son of God will always produce Worship (Love) and Obedience (Submission).


App – Who Is Jesus?  Is an Existential Question… Not like my 

route downtown… Who am I?  How should I Live?


ILL – Like approaching a Junction… two opinions…


Better stop and make the right decision!

Believing is My Personal Response to the Propositional Reality of Jesus.

t/s – Sounds cold, clinical… like an investment opportunity.  More?

Believing is My Response to the Personal Call of Jesus.
Vs. 26-27 – Consider what we learn here about the Living Jesus.

· He Knows You


How did He know?  


He knows your doubts, fears, hopes and hang ups

· He Draws You with Patience and Persistence


He calls, we answer…

· He Demands Your Response


Only two options… Believing or Not Believing

This is part of the Glory of Resurrection… He Still Calls Disciples!

Conclusion

Luke tells us that on Easter Sunday two men were walking from Jerusalem to Emmaus, about a seven mile walk.  They were talking about Jesus --- Hopes that He was The Messiah; Crucifixion; Report of empty tomb and angles announcement of Resurrection.
· A man approached and began walking with them, listening to their discussion… Jesus, but not recognized.  They updated Him…

· Explained from OT How Messiah had to suffer and Rise.

· Over evening meal… they recognized Jesus and He vanished from their sight.

· We should have know it was Him.  When He was speaking to us… Our hearts were burning within us!
Invitation

Is your heart burning within you today?  Confronted by the propositional Reality and the Personal Call of Jesus…
