
These truths
alone

THE FIVE SOLAS OF THE
REFORMATION

by Jason Helopoulos

gsolas internals.indd 1 30/09/2016 13:35

These truths alone

The Good Book Guide to the Five Solas of the Reformation

© Jason Helopoulos, 2017.

Series Consultants: Tim Chester, Tim Thornborough,

Anne Woodcock, Carl Laferton

The Good Book Company

Tel: (US): 866 244 2165

Tel (UK): 0333 123 0880

Email (US): info@thegoodbook.com

Email (UK): info@thegoodbook.co.uk

Websites

North America: www.thegoodbook.com

UK: www.thegoodbook.co.uk

Australia: www.thegoodbook.com.au

New Zealand: www.thegoodbook.co.nz

Unless otherwise indicated, Scripture quotations are from The Holy Bible, English

Standard Version (ESV), copyright © 2001 by Crossway, a publishing ministry of Good

News Publishers. Used by permission. All rights reserved.

ISBN: 9781784981501

All rights reserved. Except as may be permitted by the Cop y right Act, no part of this

publi ca tion may be re pro duced in any form or by any means without prior per mis sion

from the pub lish er.

Printed in the Czech Republic

gsolas internals.indd 2 30/09/2016 13:35

CONTENTS
 Introduction 4
 Why study the Five Solas? 5

 1. Sola Scriptura: By Scripture alone 7
 Deuteronomy 31 – 32; 2 Timothy 3 v 14-17

 2. Solus Christus: In Christ alone 13
 Isaiah 53 v 1-12; 1 John 2 v 1-2

 3. Sola Gratia: By grace alone 19
 Deuteronomy 7 v 6-8, 9 v 1-6; Ephesians 2 v 1-10

 4. Sola Fide: Through faith alone 25
 Psalm 32 v 1-11; Romans 3 v 21-26

 5. Soli Deo Gloria: Glory to God alone 31
 Psalms 19 v 1-2, 24 v 1-2; Romans 11 v 33 – 12 v 2

 6. Preserving and passing on 37
 Psalm 78; 2 Timothy 1 v 1-14

 Leader’s Guide 43

gsolas internals.indd 3 30/09/2016 13:35

4 These truths alone

Introduction: Good Book Guides
Every Bible-study group is different—yours may take place in a church
building, in a home or in a cafe, on a train, over a leisurely mid-morning
coffee or squashed into a 30-minute lunch break. Your group may
include new Christians, mature Christians, non-Christians, moms and
tots, students, businessmen or teens. That’s why we’ve designed these
Good Book Guides to be flexible for use in many different situations.

Our aim in each session is to uncover the meaning of a passage, and see
how it fits into the “big picture” of the Bible. But that can never be the
end. We also need to appropriately apply what we have discovered to
our lives. Let’s take a look at what is included:

QP
 Talkabout: Most groups need to “break the ice” at the beginning of a
session, and here’s the question that will do that. It’s designed to get people
talking around a subject that will be covered in the course of the Bible study.

S Investigate: The Bible text for each session is broken up into manageable
chunks, with questions that aim to help you understand what the passage
is about. The Leader’s Guide contains guidance for questions, and
sometimes s additional “follow-up” questions.

D Explore more (optional): These questions will help you connect what
you have learned to other parts of the Bible, so you can begin to fit it all
together like a jig-saw; or occasionally look at a part of the passage that’s
not dealt with in detail in the main study.

P Apply: As you go through a Bible study, you’ll keep coming across apply
sections. These are questions to get the group discussing what the Bible
teaching means in practice for you and your church. A Getting personal
is an opportunity for you to think, plan and pray about the changes that
you personally may need to make as a result of what you have learned.

R Pray: We want to encourage prayer that is rooted in God’s word—in line
with his concerns, purposes and promises. So each session ends with an
opportunity to review the truths and challenges highlighted by the Bible
study, and turn them into prayers of request and thanksgiving.

The Leader’s Guide and introduction provide historical background
information, explanations of the Bible texts for each session, ideas for
optional extra activities, and guidance on how best to help people
uncover the truths of God’s word.

gsolas internals.indd 4 30/09/2016 13:35

 The Good Book Guide to the Five Solas 5

Why study the Five Solas?
“Guard the good deposit entrusted to you,” Paul said to Timothy
(2 Timothy 1 v 14). Some things are of such worth that we must keep
them, whatever the cost. The Reformers of the 16th century rightly
valued the gospel as such a gift, and many willingly gave their lives for
the cause of preserving this truth and passing it along to others.

As the Reformers looked at the European church, they saw an
institution that had wandered from the heart of the gospel.
And when the heart of the gospel is lost, the Christian faith is
lost. Therefore, these men and women were moved to put their
livelihoods, homes, fortunes, and lives on the line to restore to the
church the essential teachings of the gospel. These have come down
to us by five Latin phrases: Sola Scriptura, Solus Christus, Sola Gratia,
Sola Fide, and Soli Deo Gloria. Translated into English, they assert
that salvation is according to Scripture alone, in Christ alone, by
grace alone, through faith alone, for the glory of God alone.

Each of these Solas proves to be essential to the gospel. We neglect
them to our harm. When the church loses its understanding of these
rallying cries of the Reformation, it loses the gospel. Therefore, it is
imperative that we guard the good deposit that has been entrusted
to us. We want our world, country, town, neighbors, homes, and
our very selves to be affected and gripped by the good news of the
gospel. But if we do not know and adhere to these essentials, then
we have no good news to pass on. This Good Book Guide gives us
the opportunity to study them together, with the prayerful aim that
we might cherish this wonderful salvation and preserve its truths for
the next generation.

Oh, the glories of the gospel! We have been given a good deposit. It
has been entrusted to us. Let us know and delight in it.

gsolas internals.indd 5 30/09/2016 13:35

1

gsolas internals.indd 6 30/09/2016 13:35

 The Good Book Guide to the Five Solas 7

“Your word of life has been, and still remains among us, faithfully
collected in the sacred registers of the holy Scripture … the image of
your glory, the law of your kingdom, the ladder of heaven, the gate
of paradise, the trumpet of salvation … the treasury of piety, virtue,

wisdom, consolation, and perfection.”

Theodore Beza (1519-1605)

PQP talkabout
1. What are some of the different authorities in your life?

 • What are some of the benefits of living under these authorities? What
are some of the implications?

S investigate
 f Read Deuteronomy 31 v 9-13 and

32 v 45-47

2. What is the context of these verses (31 v 1-8)?

 DICTIONARY

Levi (31 v 9): one of the tribes of
Israel; all priests were Levites.
The ark of the covenant (v 9):
a golden chest kept at the center
of the tabernacle, marking the
place of God’s presence.
The year of release (v 10):
God commanded that every seven
years debtors and slaves should
be released.
The Feast of Booths (v 10): a
yearly harvest celebration; later, it
would recall Israel’s nomadic life,
guided by God, after he led them
out of Egypt.
Sojourner (v 12): traveler; guest.

Deuteronomy 31 – 32; 2 Timothy 3 v 14-17

SOLA SCRIPTURA:
BY SCRIPTURE ALONE

1

gsolas internals.indd 7 30/09/2016 13:35

8 These truths alone

 • What significance does this give to Moses’ words here?

3. Moses instructs the priests and elders of Israel to read the Scriptures in the
hearing of the people every seven years (31 v 9-11). Why?

 • What does this tell us about the nature of the Scriptures and how the
people of God should view them?

 • What does this tell us about the role of spiritual leaders?

4. In 32 v 45-47, what does Moses emphasize about the Scriptures?

gsolas internals.indd 8 30/09/2016 13:35

 The Good Book Guide to the Five Solas 9

P apply
5. Moses highlights that we pass on the faith through the reading and

teaching of the Scriptures. What are some of the practical implications
of this emphasis for us, for example, in our homes, churches, children’s
ministries and outreach?

D explore more
 Sola Scriptura v Solo Scriptura

 Does Moses’ emphasis on the priority of reading and teaching Scripture
mean that traditions, creeds and confessions are of no use for the
Christian? If they are beneficial, what help do they provide, do you
think?

 It is important to note that the Reformers held to Sola Scriptura and
not Solo Scriptura. Solo Scriptura advocates a radical individualism,
rejecting that the church, creeds, confessions and tradition have any
authority, while embracing private judgement above all else. This finds
no credence in the teaching of the Reformers or the early church.

 On the other hand, Sola Scriptura acknowledges the authority of the
church, creeds, confessions and tradition, but always as subordinate to,
and only as they agree with, the Scriptures themselves. The theologian
R.C. Sproul is helpful in explaining the place of biblical church tradition
within the Sola Scriptura position:

“ Although tradition does not rule our interpretation, it does guide
it. If upon reading a particular passage you have come up with an
interpretation that has escaped the notice of every other Christian
for 2,000 years, or has been championed by universally recognized
heretics, chances are pretty good that you had better abandon your
interpretation.” (The Agony of Deceit, pages 34-35)

 What traditions does your local church practice? What are some
 traditions you practice as a Christian? Are they biblical? How have they
 been helpful?

D explore more
 Sola Scriptura v Solo Scriptura

 Does Moses’ emphasis on the priority of reading and teaching Scripture
mean that traditions, creeds and confessions are of no use for the
Christian? If they are beneficial, what help do they provide, do you
think?

 It is important to note that the Reformers held to Sola Scriptura and
not Solo Scriptura. Solo Scriptura advocates a radical individualism,
rejecting that the church, creeds, confessions and tradition have any
authority, while embracing private judgement above all else. This finds
no credence in the teaching of the Reformers or the early church.

 On the other hand, Sola Scriptura acknowledges the authority of the
church, creeds, confessions and tradition, but always as subordinate to,
and only as they agree with, the Scriptures themselves. The theologian
R.C. Sproul is helpful in explaining the place of biblical church tradition
within the Sola Scriptura position:

“ Although tradition does not rule our interpretation, it does guide
it. If upon reading a particular passage you have come up with an
interpretation that has escaped the notice of every other Christian
for 2,000 years, or has been championed by universally recognized
heretics, chances are pretty good that you had better abandon your
interpretation.” (The Agony of Deceit, pages 34-35)

What traditions does your local church practice? What are some
 traditions you practice as a Christian? Are they biblical? How have they
 been helpful?

op
ti

on
al

gsolas internals.indd 9 30/09/2016 13:35

10 These truths alone

 f Read Mark 7 v 1-13

 What concerns Jesus in this passage and elicits such a sound rebuke
from him?

 What was the error that the Pharisees and scribes were committing?

A getting personal
 Do you believe the word of God is sufficient for your salvation and life

of faith? When do doubts begin to creep in? How do you fight such
doubts?

S investigate
 f Read 2 Timothy 3 v 14-17

6. What is the significance of Paul exhorting
Timothy to “continue in what you have learned
and have firmly believed” (v 14)?

 • What had Timothy learned (v 15)?

7. What do the Scriptures teach (v 15)?

 DICTIONARY

Sacred writings (v 15): the
Old Testament Scriptures.
Profitable (v 16): useful.
Reproof (v 16): showing
error or blame.

A getting personal
 Do you believe the word of God is sufficient for your salvation and life

of faith? When do doubts begin to creep in? How do you fight such
doubts?

 f Read Mark 7 v 1-13

 What concerns Jesus in this passage and elicits such a sound rebuke
from him?

 What was the error that the Pharisees and scribes were committing?

gsolas internals.indd 10 30/09/2016 13:35

 The Good Book Guide to the Five Solas 11

 • Do the Scriptures automatically confer salvation? If not, what do they
actually do?

8. How do we know the Scriptures are true in what they teach (v 16)? (See
also 2 Peter 1 v 21.)

D explore more
 If the Scriptures are without error, then how do we explain errant

teachings of the Scriptures or different interpretations of certain
passages in the history of the church?

 What do the following passages indicate?
 • 2 Corinthians 2 v 17; 4 v 2 • 2 Timothy 4 v 3-4
 • Hebrews 5 v 11-13 • Romans 14 v 1-4, 17
 • 1 Corinthians 13 v 9, 12

9. How does Paul outline the sufficiency of the Scriptures in verses 16-17?

P apply
10. In what ways does Sola Scriptura grant freedom to the Christian? Think

about the Christian’s confidence, authority and peace.

D explore more
 If the Scriptures are without error, then how do we explain errant

teachings of the Scriptures or different interpretations of certain
passages in the history of the church?

 What do the following passages indicate?
 • 2 Corinthians 2 v 17; 4 v 2 • 2 Timothy 4 v 3-4
 • Hebrews 5 v 11-13 • Romans 14 v 1-4, 17
 • 1 Corinthians 13 v 9, 12

op
ti

on
al

gsolas internals.indd 11 30/09/2016 13:35

12 These truths alone

11. From these two passages, what would you say to a person who says they
have found a certain tradition helpful in their Christian life and they would
like you to try it?

 These passages show the great gift which the Scriptures are from God to
his people. But it may be there are moments when we can’t say we desire
them more “than gold, even much fine gold”; or that they are “sweeter
also than honey and drippings of the honeycomb” (Psalm 19 v 10).

12. In those times, how can we encourage our love for the Scriptures?

A getting personal
 Do you value the Scriptures as a gift from God? Consider your past

week. If you added up all the minutes, how much time did you spend
in the Scriptures?

 How could your Bible reading be improved (quantity and quality)?

R pray
 Thank God for:

 • the gift of the Scriptures.

 • the clarity and sufficiency of the Scriptures for the life of faith.

 • pastors and teachers who uphold the truth of God’s word.

 Ask God for:

 • greater personal love for the Scriptures.

 • protection for your pastors and elders as they preach and teach.

 • churches in your area to be filled with people who demand sound and
clear preaching of God’s word.

A getting personal
 Do you value the Scriptures as a gift from God? Consider your past

week. If you added up all the minutes, how much time did you spend
in the Scriptures?

 How could your Bible reading be improved (quantity and quality)?

2

gsolas internals.indd 12 30/09/2016 13:35

