A Life Like No Other

“Jesus, b.c.”
John 1:1-18

What is the most important question ever asked?

I believe it is found in Matthew’s gospel, the sixteenth chapter. We begin reading in verse 13,

When Jesus came to the region of Caesarea Philippi, he asked his disciples, “Who do people say the Son of Man is?”

They replied, “Some say John the Baptist; others say Elijah; and still others, Jeremiah or one of the prophets.”

Let’s stop right there. Jesus asked a question of His closest followers, the Twelve, regarding His own identity. He asked, “Who do people say the Son of Man is?” Imagine a question on the game show “Family Feud” phrased this way: “We asked one hundred people, and the top four answers are on the board: Who is Jesus of Nazareth?” The disciples came up with the popular answers in their day: John the Baptist, Elijah, Jeremiah, or one of the prophets. I wonder what the top answers would be in our own day and age? Perhaps we would hear,

· “Jesus was a good man…a righteous dude”

· “Jesus was a great teacher who said we should love everyone”

· “Jesus was a radical—which is why the people in charge killed him”

· “Jesus was a myth, the creation of people in order to teach moral stories”

Now this is a good question, an interesting question perhaps, but this is not the most important question ever asked. No, that would be found in the following verse in Matthew, when Jesus said, “But what about you? Who do you say I am?”

Before you run ahead with Simon Peter’s answer in verse 16, let’s reflect a bit more on the question itself. The query moved from public opinion to personal conviction. “But what about you?” In light of (or in spite of) what everyone else is saying, what do you believe? “Who do you say that I am?”

This is the most important question ever asked.

Without a doubt, Jesus of Nazareth is the most significant person in all history. Even our calendars reflect this. Everything before He came is called bc (“before Christ”) and everything since He came is called “Anno Domini” (which means “in the year of our Lord”) or ad. Now scholars refer to time before Christ came as “bce” (before the common era), and “ce” (common era) since He came, yet they still base their counting on the year of His birth!

Yet I wonder how much we know about the life of our Lord on earth. If Jesus was to ask us that same question, “Who do you say that I am?” I would hope we would reply as Peter did, “You are the Christ, the Son of the living God!” But how much of His life and teaching do we really know?

And so this morning we are launching the most extensive series of sermons I have ever preached considering “a life like no other”—that of our Lord Jesus Christ. We will for the next several weeks focus on His birth, then His childhood, then we will spend a long time on His ministry—both His miracles and His teachings—before we focus our attention on the culmination of His life and ministry leading to His death on the cross, His burial and resurrection, and finally His ascension into Heaven. My plan is to begin this study during the Christmas season and end it during the Easter season…of the year after next. We will take periodic breaks for special services, then return to study the greatest life ever lived.

Most biographies naturally begin with the birth of the person, but in the case of Jesus this would not be appropriate. We might be tempted to start our study in the opening chapters of Matthew or Luke, both of which tell the story of His birth. But we will turn instead to the opening chapter of John’s gospel. John takes us back before Bethlehem; in fact, before everything. As illogical as it sounds, the title for this message is “Jesus, b.c.” We will consider Jesus’ infinite nature, His incarnate nature, and His intercessory nature.

Jesus’ Infinite Nature

Let’s begin with Jesus’ infinite nature. John begins in verses one and two, “In the beginning was the Word, and the Word was with God, and the Word was God. He was with God in the beginning.” I like the way Kenneth Wuest translates these verses:

In the beginning the Word was existing. And the Word was in fellowship with God the Father. And the Word was as to His essence absolute deity. This Word was in the beginning in fellowship with God the Father.

No, this rendition is not as simple and poetic as the original, but it helps us to understand the depth of what John wrote. Noted Bible scholar J. I. Packer writes, “Nowhere else in the New Testament is the nature and meaning of Jesus’ divine Sonship so clearly explained as here.”

Much has been written about John’s use of the Greek term logos, translated as “Word” throughout these initial verses, and its significance in Greek philosophy and thinking. Yet the opening line, “In the beginning…” hearkens back to Genesis 1:1 in the Hebrew Scriptures, with the “Word” reminiscent of the oft-repeated phrase, “and God said” throughout the creation account, reflecting John’s Hebrew background.

Greek philosophy used the term logos to mean “wisdom” or “reason” or even “science.” They held logos in very high regard, but it was seen as an impersonal force. The Hebrew Scriptures depicted the “Word” as God’s powerful self-expression as seen in creation (“God said…and it was”), revelation (“Thus says the Lord…”) and salvation (“He sent forth his word and healed them; he rescued them from the grave,” Psalm 107:20). John personifies the Hebrew concept of “word” as a title to God’s ultimate self-disclosure, the person of his own Son. Thus he uses a term that both Jewish and Greek readers would identify, yet elevates its meaning to a higher plane than ever before.

John’s bottom line is simple: Before Jesus was born as a human, He always was God. Three simple phrases communicate three profound truths about Jesus:

· “In the beginning was the Word” (1:1). Here is the Word’s eternity. He had no beginning of His own; when other things began, He was.
· “And the Word was with God” (1:1). Here is the Word’s personality. The power that fulfills God’s purposes is the power of a distinct personal being, one who stands in an eternal relation to God of active fellowship (this is what the phrase means).

· “And the Word was God” (1:1). Here is the Word’s deity. Though personally distinct from the Father, He is not a creature; He is divine in himself, as the Father is.

Even the verb “was” is significant in the original, as John Phillips explains:

The imperfect tense used in the Greek expresses a continuous state, not a completed past… The Lord Jesus, in other words, was pre-existent before the creation of the universe (not mentioned until we get to verse 3). “In the beginning was the Word, and the Word was with God, and the Word was God” (italics added); the imperfect tense is used each time. This is not nearly so arresting in English as it is in the original. In each case it sets before the reader not something past, or present, or future, but something ongoing. It refers to a mode of existence that transcends time. Time is a device to help finite beings relate to their mode of existence. The verb John uses takes us into the sphere of the timeless. In other words, the one John calls “the Word” belongs to a realm where time does not matter. The word did not have a beginning. The word will never have an ending. The word belongs to eternity.

In addition to the divine attributes of eternity and personality, Jesus (“the Word”) also shared the divine characteristic of light in verses 4, 5, and 9 (“In him was life, and that life was the light of men. The light shines in the darkness, but the darkness has not understood﻿ it… The true light that gives light to every man was coming into the world”). John would later write in 1 John 1:5, “God is light; in him there is no darkness at all.” If two things equal the same thing, they are equal to each other. The Word was God.

Furthermore, we see divine activity assigned to the Word in verse 3: “Through him all things were made; without him nothing was made that has been made.” The Word was the divine agent through whom all things were created. Paul expands on this in Colossians 1:16-17,

For by him all things were created: things in heaven and on earth, visible and invisible, whether thrones or powers or rulers or authorities; all things were created by him and for him. He is before all things, and in him all things hold together.

Jesus—God the Son—is the Creator and Sustainer of all things. He has always existed and will exist eternally.
 He has always been and will always be God—nothing more and nothing less.

Jesus’ Incarnate Nature

But that is not all. John goes on to disclose Jesus’ incarnate nature. The second person of the Trinity—God the Son, equal in essence to the Father in Heaven—came to earth. And He did not come as we might expect Almighty God to come, ablaze in all His power and majesty, but He became one of us. The Creator became like the creation. God became man.

John writes in verse 14, “The Word became flesh,” describing the incarnation using four words in contrast with the 2,500 words used by Luke.
 Leon Morris calls this, “the most concise statement of the incarnation.” He goes on to write,

“Flesh” is a strong, almost crude way of referring to human nature. John does not say, “the Word became man,” nor “the Word took a body.” He chooses that form of expression which puts what he wants to say most bluntly. It seems probable that he was confronted by…people who were ready to think of Jesus of Nazareth as the Christ of God but who denied the reality of his humanity. They thought of him as only appearing to live a human life. Since God could not, [in their minds], defile himself by real contact with humankind, the whole life of Jesus must be appearance only. John’s strong term leaves no room for such fancies. He is clear on the deity of the Word. But he is just as clear on the genuineness of his humanity.

When baby Jesus was born in Bethlehem, He did not cease to be God; He was no less God then than before; but He had begun to be man. He was not now God minus some elements of His deity, but God plus all that He had made His own by taking manhood to Himself. He who made man was now learning what it felt like to be man. The author of Hebrews writes, “He had to be made like his brothers in every way” (Hebrews 2:17).
 Jesus was one hundred percent human while retaining His divinity.

Believe it or not, in John’s day, people had more trouble accepting the humanity of Christ than His deity. The influence of Plato permeated every aspect of religion and philosophy so that anything tangible came to be seen as inherently evil. The great hope of Greek philosophers was to escape the foul, obnoxious material realm in order to commune with the divine mind, which existed only in the realm of pure idea. In life, they tried to deny the body as a means of connecting with what they conceived as god. They saw death as the liberation of the soul (the good aspect of man) from the prison of the body (the evil aspect of man). So, naturally, they recoiled from the notion that God would become anything genuinely material.

“The Word became flesh and dwelt among us,” the verse goes on. Literally translated, the Greek verb skēnoō means that the Word “pitched his tabernacle,” or “lived in his tent,” amongst us. For Greek-speaking Jews and other readers of the Greek Old Testament, the term would call to mind the skēnē, the tabernacle where God met with Israel before the temple was built. God has now chosen to dwell among His people in a more personal way, as the Word-become-flesh.

John concludes this verse, “We have seen his glory, the glory of the One and Only,﻿ who came from the Father, full of grace and truth.” The phrase “the One and Only” is traditionally rendered “the only begotten,” most famously in John 3:16. But what does that mean? “Only begotten” sounds as though the Son was created by the Father, but we have already seen from this text that God the Son had no beginning; He always was. In fact, the Greek term means no more than “only” or “unique.” It is used, for example, of the widow of Nain’s “only” son, and of Jairus’s “only” daughter. Perhaps the most revealing use of this term is with reference to Isaac in Hebrews 11:17, for Isaac was not Abraham’s only son. But he was “unique.” He was the only son of Abraham given by God’s promise. Used here, it shows that Jesus is God’s Son in a unique way. No other is or can be the Son of God as He is.
 While verses 12-13 speak of believers in Christ becoming “sons of God,” we should not understand these phrases in the same way. Jesus is the Son of God by His essence; we become sons of God by adoption.

And so we see that Jesus of Nazareth was God the Son encased in human flesh, every bit as human as we are.
Jesus’ Intercessory Nature
John’s prologue concludes in verse 18, “No one has ever seen God, but God the One and Only, who is at the Father’s side, has made him known.” This illustrates Jesus’ intercessory nature, the Mediator between God and mankind.

Until this point in time, God and man were separated. God lived in the spiritual realm while man lived in the physical world. He revealed Himself in dreams and visions, as supernatural fire in the midst of a bush, a cloud by day and a pillar of fire by night. God’s thoughts and ways were far above man’s, “as the heavens are higher than the earth” (Isaiah 55:8-9). But God refused to remain abstract. He took on human form, and as Jesus of Nazareth He “made the Father known.” Literally it means He “explained” the Father. We get the word “expositing” or “expository” from this Greek term—what a preacher does when he opens the Word of God and explains clearly what it says. Jesus makes God known to us, makes Him real to us.
 The Son has exposited the Father far better than all the best commentators in history. To this day, people struggle to know who God is and what He’s like. We can point to Jesus Christ and say, “Get to know Him, and you will know God.”

In a message given at a Moody Bible Institute Keswick Conference some years ago, Major Ian Thomas put it like this: “He had to come as he came in order to be what he was; he had to be what he was in order to do what he did. He had to do what he did so that we might have what he has; we have to have what he has in order to be what he was.”

And so we see Jesus, b.c. Before His birth as a baby in Bethlehem, Jesus was God the Son, existing eternally with the Father and the Spirit, creating everything that exists, and holding all things together. As we enter the Christmas season and this extended study of the life of our Lord, we must keep these simple truths in mind:

1) Jesus is, always was, and always will be the Son of God

2) Jesus became fully human as the Son of Man

3) Only through Jesus can God and man come together

As Jesus Himself said in John 14:6, “I am the way, the truth, and the life; no one comes to the Father except through me.” He is not one of many; He is the One and Only. This is truly a life like no other.

�C. Edward Marsh, Man in Time and Eternity (Collierville, TN: Fundcraft Publishing, 2011).

�Kenneth S. Wuest, The New Testament: An Expanded Translation (Grand Rapids, MI: Wm. B. Eerdmans, ©1961).

�J. I. Packer, Knowing God (Downers Grove, IL: InterVarsity Press, ©1973).

�Leon Morris, The Gospel According to John, The New International Commentary on the New Testament (Grand Rapids, MI: Wm. B. Eerdmans, ©1995).

�D. A. Carson, The Gospel According to John, The Pillar New Testament Commentaries (Leicester, UK; Grand Rapids, MI: InterVarsity Press; Wm. B. Eerdmans, ©1991).

�Packer, op. cit.

�John Phillips, Exploring the Gospel of John (Grand Rapids, MI: Kregel Publications, ©1989).

�Dorothy Kelley Patterson, ed., Woman’s Study Bible (Nashville: Thomas Nelson, ©1995).

�Phillips, op. cit.

�Morris, op. cit.

�Packer, op. cit.

�Charles R. Swindoll, Insights on John (Grand Rapids, MI: Zondervan, ©2010).

�Carson, op. cit.

�Morris, op. cit.

�Marsh, op. cit.

�Swindoll, op. cit.

�Phillips, op. cit., emphasis added.

PAGE
2

