

JESUS IS THE SAVIOR

Jesus is My Savior from the World

"In this world you will have trouble. But take heart! I have overcome the world." – John 16:33

Do you struggle in life? Are there days when it seems like you're under siege on all sides? Do you wish someone would save you from your family problems? From your health issues? From mistakes you've made and events you regret but can't change? In this world, everyone needs a savior from something. What, or who, do you need a savior from?

Jesus tells us that he is the Savior: "In this world you will have trouble. But take heart! I have overcome the world." Maybe at first glance that seems like a somewhat simplistic thing for Jesus to say. How could he possibly hope to cover all the potential issues that could come up in the lives of his disciples in their world, to say nothing of ours today? How can people today trust a promise that was made 2,000 years ago? The world has really changed since then!

But Jesus wasn't talking about overcoming the world by healing diseases or mending broken relationships, although there were times in his ministry when he did just that. He was talking about something far more timeless than health

issues, relationship problems, or regrets from the past. Jesus was talking about breaking the cause of all the suffering and wickedness we have in our world. Jesus was talking about his victory over sin. And whether it's a sin you committed, a sin I've committed, or the sin of those in Bible times, Jesus defeated it. He accomplished a timeless victory, because sin is the root cause behind all pain and heartache, whether caused directly by human activities or indirectly as a consequence of the broken world we live in.

Jesus overcame all of that sin when he lived the perfect and sinless life that God demands. Jesus overcame all that sin when he laid down his perfect life at the cross and died—even though he didn't deserve it. Now you and I can overcome the world too by putting ourselves aside and placing our trust and reliance in Jesus. He leads us through the hardest of times and finally will take us home to his world—the kingdom of heaven he has prepared for all who believe in him.