
Rejection & Confession
4

Inductive Study of John
3

[bookmark: _GoBack]Week 13
REJECTION & CONFESSION
John 6:60-71
Day One
Jesus has delivered some really “hard” teaching for people to accept. We are looking back today over what He taught with the honest desire to see how these things are difficult for us to understand as well. It is always tough to be honest and believing, so let’s pray.
Father
You know how often I deceive myself into thinking I am doing what you say. Sometimes I even pretend to understand what you say when really I am just taking it the way I want it to be. Show me how I have done that over the last few weeks.
Amen
1. What does “a hard saying” mean (60-61)?
2. Over what teachings were Jesus’ disciples grumbling (60, look back over 26-58 and consider what He teaches in 62-65)?

Are there things you have read in the Bible that you thought were “hard sayings”?
Day Two
The difficulty we have is even worse for those who don’t have the Spirit dwelling in them. Often in this Gospel people misconstrued what Jesus said. It was like they were being deliberately stubborn, but at other times they clearly understood Him, but didn’t like what He said.
Father,
I admit my own need of Your Holy Spirit to help me understand and believe the teachings of Jesus. Open my mind and my heart not only to know but to have faith.
Amen
3. What questions did Jesus ask them (6:62)?

4. How does one get spirit and life (6:63)?

5. How does He explain that some would not follow (6:64-65)?

In what way does this passage help you see the need for the Spirit’s work in your witness to others?

Day Three
It is always sad to see a ministry decline in popularity. It was true of John the Baptist’s following (3:26). Even knowing that it was necessary didn’t make it easier! Today, people will come and follow for a time, but then they turn away from not only church, but the Savior. How we handle that could mean eternity!
Father
I believe Your Son Jesus is the only way to eternal life instead of condemnation, but I get distracted and even discouraged when others stop following Him. Help me to stand for Him without condemning others or letting their defections cause me to do the wrong thing.
Amen
6. What was the response of many of Jesus’s disciples (66)?
7. What was the response of the twelve (67-69)?
Have you ever felt like turning back from following Jesus? What kept you going?
Day Four
This will be our final day of study on this short passage, but it comes with one of the toughest subjects … the betrayal of Jesus by Judas.
Father,
It is very difficult to think of Judas and what happened to Jesus because this trusted man betrayed the trust he was given. Show me the lessons here for my own life and experiences.
Amen
8. What does Jesus say about the character of one of the Twelve (70)?
9. Who does our author identify as this one (71)
Looking back over this chapter and using your own experiences, why do people turn from following Jesus and even betray what they once believed?

Bonus Material

v. 60 "On hearing it, many of his disciples said, "This is a hard teaching. Who can accept it? . . . " It is necessary to note here that a "disciple" is not necessarily the same thing as a Christian. This word may refer to one of the twelve apostles, to believers, or more generally, to members of the crowd who followed Jesus around and listened to his teaching. The fact that some of these "disciples" did not believe (v. 64) and stopped following Jesus (v. 66) demonstrates that they were of the third type (see Jn. 8:31; 1 Jn. 2:19). The remark "This is a hard teaching," does not mean that it was hard to understand, but hard to accept. This was the attitude Mark Twain expressed when he said, "I’m not bothered by the things in the Bible I don’t understand as much as I am by the things I do understand."
v. 63 "The Spirit gives life; the flesh counts for nothing . . . " In referring to eating his flesh and drinking his blood, Jesus has been speaking figuratively. It is not his physical body which they must ingest to obtain life, but the Holy Spirit, which he gives to those who trust in him. Moreover, Jesus’ words are that which, when heard and believed, produce this faith (Jn. 5:24).
v. 70 "Have I not chosen you, the Twelve? . . " Although the twelve disciples had chosen to follow Jesus, their choice of him only confirmed the choice he had already made of them (Jn. 15:16). In the same way, our choice to follow Jesus is the result of God first choosing us (see vv. 37, 44, 65; also Eph. 1:3-6; 1 Jn. 4:19).

1

4

3

image1.gif

image10.gif

image2.gif

