KNOWING CHRIST – WHAT IS THE BIGGEST STUMBLING BLOCK?
0.
INTRODUCTION
A. The biggest stumbling block to knowing Christ is not the Atonement where the death of one Man takes away the sin of the world. (John 1:29; 3:17)
B. The biggest stumbling block to knowing Christ is not the Resurrection where Jesus rose physically from the dead. (Rom. 14:9)
C. The biggest stumbling block to knowing Christ is not the Virgin Birth where Jesus was born without the instrument of a human father. (Matt. 1:23-25)
D. The biggest stumbling block to knowing Christ is the Incarnation where Jesus was God made man, where He took on humanity without loss of deity. (John 1:14)
I.
THE BABY BORN AT BETHLEHEM WAS GOD
A.
John begins His gospel by giving us seven characteristics about Christ:
· His eternality - In the beginning was the Word. (John 1:1a)
· His personhood - The Word was with God. (John 1:1b)

· His deity - The Word was God. (John 1:1c)
· His creative power - All things were made through Him. (John 1:3)
· His life-sustaining ability - In Him was life. (John 1:4)
· His revealing nature - The light shines in the darkness. (John 1:5)

· His humanity - And the Word became flesh and dwelt among us. (John 1:14)

B.
The apostles reiterated those same characteristics about Christ:
· His eternality - He is before all things. (Col. 1:17)

· His personhood - There are three that bear witness in heaven: the Father, the Word and the Holy Spirit. (1 John 5:7)

· His deity - … His Son Jesus Christ. This is the true God. (1 John 5:20)
· His creative power - All things were created through Him and for Him. (Col. 1:16)
· His life-sustaining ability - He who has the Son has life. (1 John 5:12)
· His revealing nature - He is the image of the invisible God. (Col. 1:15)

· His humanity - Being in the form of God … taking the form of a bond-servant, and coming in the likeness of men. And being found in the appearance as a man … (Phil. 2:5-8)
II. THE BABY BORN AT BETHLEHEM WAS GOD MADE MAN
A. The incarnation means that Christ entered completely into the human condition. (Col. 2:9)

B. The Son of God became flesh; He became a real human baby. (Luke 2:11; Gal. 4:4)
C. God grafted human nature into His divine Son by the taking of manhood into God so that the Son of God is God and man joined together in one person. (Rom. 8:3)
D. He was no less God than He was before, but He had begun to be man.
· He who had made man was now learning what it felt to be man. (Luke 2:40, 52)
· He who made the angel who became the devil was now in a state in which He could be tempted by that very same devil. (Matt. 4:1; Luke 4:1-2, 13; Heb. 2:17-18; 4:15-16)

E. The incarnation is unfathomable and incomprehensible and must be taken by faith.
III.
THE BABY BORN AT BETHLEHEM WAS BORN TO DIE FOR US
A. WHY DID JESUS COME?
· Jesus came to do the will of the Father. (John 6:38)

· Jesus came so that we might have light. (John 9:39; 12:46)
· Jesus came so that we might have life. (John 10:10)
· Jesus came so that we might know the truth. (John 18:37)

· Jesus came to save the lost. (Matt. 18:11; Luke 19:10)

· Jesus came to call sinners to repentance. (Mark 2:17; Luke 5:32)
· Jesus came to serve and to give His life as a ransom for many. (Mark 10:45)
· Jesus came to save sinners. (1 Tim. 1:15)

· Jesus came to bring us to God. (1 Pet. 3:18)
B. WHY DID GOD THE FATHER SEND HIS SON?
· The Father sent the Son to save His people from their sins. (Matt. 1:21)

· The Father sent the Son so that the world might be saved through Him. (John 3:17)

· The Father sent the Son to be Savior of the world. (1 John 4:14)
