EVANGELICAL BIBLE COLLEGE OF WESTERN AUSTRALIA

EVANGELICAL BIBLE COLLEGE OF WESTERN AUSTRALIA

[image: image1.png]4

P~
T

Z] EXLVWOKETE v aAnbaav @

HARMONY OF THE GOSPELS.

VOLUME 11.

THE BREAD OF LIFE

by

DR PETER MOSES

[BOOK 74-11]

REVISED 1 September 2017
WHO IS JESUS CHRIST?

Professor Simon Greenleaf was one of the most eminent lawyers of all time. His “Laws of Evidence” for many years were accepted by all States in the United States as the standard methodology for evaluating cases. He was teaching law at a university in the United States when one of his students asked Professor Greenleaf if he would apply his “Laws of Evidence” to evaluate an historical figure. When Greenleaf agreed to the project he asked the student who was to be the subject of the review. The student replied that the person to be examined would be Jesus Christ. Professor Greenleaf agreed to undertake the examination of Jesus Christ and as a result, when he had finished the review, Simon Greenleaf personally accepted the Lord Jesus Christ as his Saviour.

Professor Greenleaf then sent an open letter to all jurists in the United States jurists saying in part “I personally have investigated one called Jesus Christ. I have found the evidence concerning him to be historically accurate. I have also discovered that Jesus Christ is more than a human being, he is either God or nothing and having examined the evidence it is impossible to conclude other than he is God. Having concluded that he is God I have accepted him as my personal Saviour. I urge all members of the legal profession to use the “Laws of Evidence” to investigate the person of the Lord Jesus Christ and if you find that he is wrong expose him as a faker but if not consider him as your Saviour and Lord”

HOW CAN I BE SAVED?

Salvation is available for all members of the human race.

Salvation is the most important undertaking in all of God's universe. The salvation of sinners is never on the basis of God's merely passing over or closing His eyes to sin. God saves sinners on a completely righteous basis consistent with the divine holiness of His character. This is called grace. It relies on God so man cannot work for salvation, neither can he deserve it. We need to realise that the creation of this vast unmeasured universe was far less an undertaking than the working out of God's plan to save sinners.

However the acceptance of God's salvation by the sinner is the simplest thing in all of life. One need not be rich, or wise, or educated. Age is no barrier nor the colour of one's skin. The reception of the enormous benefits of God's redemption is based upon the simplest of terms so that there is no one in all this wide universe who need be turned away.

How do I become a Christian?

There is but one simple step divided into three parts. First of all I have to recognise that I am a sinner (Romans 3:23; 6:23; Ezekiel 18:4; John 5:24).

Secondly, realising that if I want a relationship with Almighty God who is perfect, and recognising that I am not perfect, I need to look to the Lord Jesus Christ as the only Saviour (I Corinthians 15:3; 1 Peter 2:24; Isaiah 53:6; John 3:16).

Thirdly, by the exercise of my own free will I personally receive the Lord Jesus Christ as my Saviour, believing that He died personally for me and that He is what He claims to be in an individual, personal and living way (John 1:12; 3:36; Acts 16:31; 4:12).

The results of Salvation

The results of this are unbelievably wonderful:

My sins are taken away (John 1:29),

I possess eternal life now (I John 5:11,12),

I become a new creature in Christ (2 Corinthians 5:17),

The Holy Spirit takes up His residence in my life (I Corinthians 6:19),

And I will never perish (John 10:28-30).

This truthfully is life's greatest transaction. This is the goal of all people; this is the ultimate of our existence. We invite and exhort any reader who has not become a Christian by trusting in the Lord Jesus Christ to follow these simple instructions and be born again eternally into God's family (Matthew 11:28; John 1:12; Acts 4:12; 16:31).

© Evangelical Bible College of Western Australia 2004 - PO Box 163 Armadale Western Australia 6992
Many other Christian resources are available freely from our internet web site: www.ebcwa.org.au and www.ebcwa.free.org.nz for weekly messages.

For further information contact Dr Peter Moses at PO Box 163 Armadale WA 6992 or email Brian Huggett brianhuggett@bigpond.com.au
We encourage you to freely copy and distribute these materials to your Pastor and friends. You only, need written permission from EBCWA if you intend using the materials in publications for resale. We encourage wide distribution freely!

CONTENTS

	
	SECTION
	MATT
	MARK
	LUKE
	JOHN
	PAGE

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	INTRODUCTION
	
	
	
	
	3

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	76
	MARCH THROUGH GENNESARET
	14:34-36
	6:53-56
	
	
	4

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	77A
	JESUS THE BREAD OF LIFE
	
	
	
	6:22-40
	11

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	77B
	THE JEWS DISPUTE JESUS’ CLAIM
	
	
	
	6:41-59
	27

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	77C
	THE QUESTIONING DISCIPLES
	
	
	
	6:60-65
	40

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	77D
	PETER’S GREAT AFFIRMATION
	
	
	
	6:66-71
	45

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	78
	REPROOF OF PHARISAIC TRADITIONS
	15:1-20
	7:1-23
	
	
	51

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	79
	HEALING OF SYRO PHOENICIAN GIRL
	15:21-28
	7:24-30
	
	
	67

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	80
	LAME, DEAF, DUMB MAN HEALED
	15:29-31
	7:31-37
	
	
	79

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	81
	FEEDING OF THE FOUR THOUSAND
	15:32-38
	8:1-9
	
	
	85

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	82
	PHARISEES AND SADDUCEES SIGNS
	15:39-16:4
	8:10-12
	
	
	90

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	83
	LEAVEN OF THE PHARISEES
	16:5-12
	8:13-21
	
	
	94

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	DOCTRINE SUMMARY
	
	
	
	
	99

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	HARMONY
	
	
	
	
	101

INTRODUCTION

Within the Bible there are many parallels giving different aspects of the same thing. The four gospels of course have the same focus, that on the person of the Lord Jesus Christ. The different authors have different emphasis but have a common story.

As one approaches a harmony of the gospels the concept adopted is that all Scripture is God Breathed and as the Holy Spirit has put all the books together there is a harmony amongst them all. This can been seen in prophecies in the Old Testament being fulfilled literally centuries later and reported on say in the New Testament

By comparing events in the four gospels simultaneously, a more complete picture of the life and work of the Lord Jesus Christ is obtained so that we may more fully appreciate what He has done for us and the magnificence of the Plan of God.

The analysis of the four gospels will be on a verse by verse basis, examining the key words, background, application and doctrines together with a harmonised version of the King James Version as well as examining problem areas of so called contradictions. The basic structure of the harmony will be based on that found in the Bible Topic Book which may be modified from time to time after evaluation of parallel texts.

The background notes on the Gospel of John and introduction are adapted from the Diploma in Theology notes in Volumes 8 to 10 of the Diploma Course of the Evangelical Bible College of Western Australia by Dr John McEwan.

GOSPELS: MATTHEW, MARK, LUKE, JOHN

1. The four Gospels are Matthew, Mark, Luke and John.

2. All were written under the inspiration of the Holy Spirit. (2 Timothy 3:16), but each writer saw things from a different perspective, and therefore have variations in the things they wrote about.

3. All the Gospels are compatible but the emphasis of the writers is on different characteristics of Jesus Christ.

a) Matthew
Christ the King

Written to the Jews

b) Mark

Christ the Servant
Written to the Romans

c) Luke

Christ the Perfect Man
Written to the Greeks

d) John

Christ the Son of God
Written to everybody

4. The Gospels have equivalents in the four wing creatures in (Revelation 4:7) - the living creatures. (cf. Ezekiel 1:10)

a) Matthew
King

Head of a Lion

b) Mark

Servant

Head of an Ox

c) Luke

Man

Head of a Man

d) John

God

Head of an Eagle

5. The Gospels have equivalents in the four colours of the material of the entrance into the tabernacle. (Exodus 26:36)

a) Matthew
King

Purple of Royalty

b) Mark

Servant

Scarlet of Sacrifice

c) Luke

Man

White of Purity

d) John

God

Blue of Deity

e) It should be noted that the colours of the robe of the ephod of the High Priest were purple, scarlet, white and blue.

6. The Gospels have equivalents in the Branch.

a) Matthew
Branch of David (Isaiah 11:1, Jeremiah 23:5, 33:15)

b) Mark
Servant the Branch (Zechariah 3:8)

c) Luke
Man whose name is the branch (Zechariah 6:12,13)

d) John
 Branch of Jehovah (Isaiah 4:2)

76 TRIUMPHAL MARCH THROUGH GENNESARET

MATTHEW 14:34-36

34 And when they were gone over, they came into the land of Gennesaret. 35 And when the men of that place had knowledge of him, they sent out into all that country round about, and brought unto him all that were diseased; 36 And besought him that they might only touch the hem of his garment: and as many as touched were made perfectly whole.

KEY WORDS

	Gone over
	Diaperao
	Sail over, Pass over, Go over [Aorist Active Participle]

	Came
	Erchomai
	Come [Aorist Active Indicative]

	Land
	Ge
	Land

	Men
	Aner
	Men

	Place
	Topos
	Location

	Had knowledge
	Epiginosko
	Know [Aorist Active Participle]

	Sent out
	Apostello
	Send out [Aorist Active Indicative]

	All country round about
	Perichorus
	Around the region

	Brought unto
	Prosphero
	Bring to [Aorist Active Indicative]

	Were
	Echo
	Have and hold [Present Active Participle]

	Diseased
	Kakos
	Diseased

	Besought
	Parakaleo
	Invite, Desire [Imperfect Active Indicative]

	Might only
	Monon
	Merely

	Touch
	Haptomai
	Touch [Aorist Middle Subjunctive]

	Hem
	Kraspedon
	Border, Hem

	Garment
	Himation
	Robe, Cloak

	As Many As
	Hosos
	As many as

	Touched
	Haptomai
	Touch [Aorist Middle Indicative]

	Were made whole
	Diasozo
	Completely secured [Aorist Passive Indicative]

BACKGROUND AND ANALYSIS

34 And when they were gone over, they came into the land of Gennesaret. 35 And when the men of that place had knowledge of him, they sent out into all that country round about, and brought unto him all that were diseased; 36 And besought him that they might only touch the hem of his garment: and as many as touched were made perfectly whole.

In this passage the Lord and His disciples arrive at the land of Gennesaret. The people had heard of His ministry. The word translated knowledge is the Greek word Epiginosko which means a thorough knowledge or in other words they were certain that it was the Lord. Knowing that it was Jesus, the true Messiah, they scoured the countryside for the sick and brought them to Him for the healing that only Messiah could accomplish.

The Greek verbs here indicate that having known [participle of Epiginosko], they sent out [active voice of Apostello from which we get the word Apostle], and brought the sick, [active voice of Prosphero a compound verb Pros meaning close to or face to face, and Phero to carry].

They kept on desiring [Imperfect tense of Parakaleo], that they might touch the hem of His robe[Subjunctive mood of Haptomai indicating a possibility]. Those who did touch the hem of our Lord’s garment were benefited [Middle Voice of Haptomai], as they all receive healing [Passive voice Diasozo].
It is of interest that by their stipulation that the means of healing should be by touching His cloak they limited the means by which He healed in this particular occasion, as it is clear that the Lord healed in many ways, often without actually seeing the sick person, as in the case of the Centurion’s servant where the Centurion said that He did not need to go to his house, thus leaving the means by which the healing took place to the prerogative of the Lord.
When we seek the Lord’s action it is always best to leave it to the Lord as to the means HE applies.

MARK 6:53-56

53 And when they had passed over, they came into the land of Gennesaret, and drew to the shore. 54 And when they were come out of the ship, straightway they knew him, 55 And ran through that whole region round about, and began to carry about in beds those that were sick, where they heard he was. 56 And whithersoever he entered, into villages, or cities, or country, they laid the sick in the streets, and besought him that they might touch if it were but the border of his garment: and as many as touched him were made whole.

KEY WORDS

	Passed over
	Diaperao
	Sail over, Pass over, Go over [Aorist Active Participle]

	Came
	Erchomai
	Come [Aorist Active Indicative]

	Land
	Ge
	Land

	Drew to shore
	Prosormizo
	Draw to the shore, Anchor [Aorist Passive Indicative]

	Were come out
	Exerchomai
	Come out [Aorist Active Participle]

	Ship
	Ploion
	Ship

	Straightway
	Eutheos
	Immediately, Soon after

	Knew
	Epiginosko
	Know [Aorist Active Participle]

	Ran through
	Peritrecho
	Run around [Aorist Active Indicative]

	Whole
	Holos
	Complete

	Region Roundabout
	Perichorus
	Around the region

	Began
	Archomai
	Begin to [Aorist Middle Indicative]

	Carry about
	Periphero
	Carry about [Present Active Infinitive]

	Beds
	Krabbatos
	Mattress, Bed

	Were
	Echo
	Have and hold [Present Active Participle]

	Sick
	Kakos
	Diseased

	Heard
	Akouo
	Hear [Imperfect Active Indicative]

	Was
	Eimi
	Keep on being [Present Active Indicative]

	Whithersoever
	Hopou
	Which spot, Where

	Entered
	Eisporeuomai
	Enter into [Imperfect Passive Indicative]

	Villages
	Kome
	Village , Town

	Cities
	Polis
	City

	Country
	Agros
	Rural areas

	Laid
	Tithemi
	Lay down [Imperfect Active Indicative]

	Sick
	Astheneo
	Diseased [Present Active Participle]

	Streets
	Agora
	Market place, Street

	Besought
	Parakaleo
	Invite, Desire [Imperfect Active Indicative]

	Might touch
	Haptomai
	Touch [Aorist Middle Subjunctive Indicative]

	Border
	Kraspedon
	Border, Hem

	Garment
	Himation
	Robe, Cloak

	As many as
	Hosos
	As many as

	Touched
	Haptomai
	Touch [Aorist Middle Indicative]

	Made whole
	Sozo
	Made whole [Imperfect Passive Indicative]

BACKGROUND AND ANALYSIS

53 And when they had passed over, they came into the land of Gennesaret, and drew to the shore. 54 And when they were come out of the ship, straightway they knew him, 55 And ran through that whole region round about, and began to carry about in beds those that were sick, where they heard he was. 56 And whithersoever he entered, into villages, or cities, or country, they laid the sick in the streets, and besought him that they might touch if it were but the border of his garment: and as many as touched him were made whole.

Gennesaret was a plain on the northwest shore of the Sea of Galilee. The people knew who He was and what He was able to do so as soon as they confirmed that He had arrived by boat in the area they sent out search parties for the sick and brought them on their mattresses to meet the Lord.

As He progressed through the region He was confronted by the sick laid out in the market places and streets and requested that if they should touch the hem of his cloak or robe they would be healed. As many as did touch the robe were healed. By implication those who did not make contact in this way were left unhealed.

APPLICATION

It is very important that we do not put conditions on the way in which we seek the Lord to bless us. In the case of healing at Gennesaret the people stipulated that the sick should touch the hem of the cloak or outer garment that the Lord was wearing thus limiting the healing to those who succeeded in doing so.

There is sadly a similar limitation on the power of God today because of the superimposition of requirements from individuals and organisations, rather than having the attitude that it is up to the Lord and His plan to sort out the problem that is facing you. An example would be the variation on the ministry of the Holy Spirit Refer to doctrine of HOLY SPIRIT OPERATION below.

In John 6:27 the Lord indicates that the crowd were seeking Him for the wrong reason. They were seeking Him for signs and miracles, not to authenticate the fact that He is the Messiah, but for the results of healing and provision of food. If they would just recognize who he truly was, and welcome him as their Saviour-King all the other things, like healing, would flow from that expression of faith. So it is with us today. Luke 12:31.
DOCTRINES

MIRACLES OF CHRIST: CATEGORIES

1. Healing Miracles of Command

a) Healing the sick from afar:-

i) Nobleman's son at Cana. (John 4:46-54)

ii) Centurion's servant. (Matthew 8:5-13)

b) Healing the sick in person:-

i) Man with the withered arm. (Matthew 12:9-13)

ii) Man by the pool of Bethesda. (John 5:1-15)

iii) The ten lepers. (Luke 17:11-19)

iv) Two blind men between the two Jerichos. (Luke 18:35-43)

2. Healing Miracles of Touch

a) Simple Touch:-

i) Peter's mother in law. (Matthew 8:14-15)

ii) A leper. (Matthew 8:2-4)

iii) Woman with a haemorrhage. (Matthew 9:20-22)

iv) Two blind men. (Matthew 20:30-34)

v) Crippled woman. (Luke 13:10-13)

vi) Dropsy case. (Luke 14:1-6)

vii) Malchus' ear. (Luke 22:49-51)

b) Other Activity in the Touching:-

i) Blind man at Bethsaida. (Mark 8:22-26)

ii) Man born blind. (John 9:1-41)

iii) Deaf and dumb man. (Matthew 15:29-31)

3. Resuscitation Miracles

a) By Command:-

i) Lazarus. (John 11:1-46)

b) Touch and Command:-

i) Widow of Nain's son. (Luke 7:11-17)

ii) Jairus' daughter. (Mark 5:21-43)

4. Miracles where Faith was an Issue

a) Command:-

i) Nobleman's son at Cana. (John 4:46-54)

ii) Centurion's servant. (Luke 7:1-10)

iii) Ten lepers. (Luke 17:11-19)

iv) Paralysed man. (Mark 2:1-12)

v) Man at pool of Bethesda. (John 5:1-15)

vi) Withered arm. (Matthew 12:9-13)

b) Touch:-

i) Two blind men. (Matthew 9:27-31)

ii) A leper. (Mark 1:40-45)

iii) Woman with a haemorrhage. (Luke 8:43-48)

5. Miracles where Sin was an Issue.

i) Paralysed man. (Mark 2:1-12)

ii) Man by pool of Bethesda. (John 5:1-15)

6. Miracles associated with Parables or Teaching.

i) Withered arm and lost sheep. (Matthew 12:9-13)

ii) Man born blind and the good shepherd. (John 9, John 10:1-16)

iii) Casting out of the demon from the dumb man. (Luke 11:14)

iv) Unclean spirit who returns. (Luke 11:14 cf. Luke 11:21-28)

v) Cursing of the fig tree and the teaching on faith. (Mark 11:20-26)

7. Miracles associated with the Sabbath Controversy.

i) Healing of the man at Bethesda. (John 5:1-15)

ii) Healing of the man with a withered arm. (Mark 3:1-6)

iii) Crippled woman healed. (Luke 13:10-21)

iv) Case of dropsy healed. (Luke 14:1-6)

MIRACLES OF CHRIST: CHRONOLOGICAL ORDER

MIRACLE

MATTHEW
MARK

LUKE

JOHN

Water made wine - at Cana

2:1-11

Healing the Nobleman's Son

4:46-54

The Drought of Fishes

5:1-11

The Man with an unclean spirit

1:23-6

4:33-5

Healing Simon's Mother-in-law

8:14-15

1:30-1

4:38-9

Healing the leper

8:2-4

1:40-5

Healing the Paralytic

9:2-7

2:1-12

5:17-26

The Impotent Man

5:1-15

The Withered Hand

12:9-14

3:1-6

6:6-11

The Centurion's Servant

8:5-13

7:1-10

The Widow's Son at Nain

7:11-17

The Man Dumb and Blind

12:22

Stilling the Storm

8:23-7

4:35-41

8:22-5

The Gadarenes Demoniac

8:28-34

5:1-20

8:26-39

The Daughter of Jairus

9:18-26

5:21-43

8:40-56

The Afflicted Woman

9:20-22

5:25-34

8:43-48

Two Blind Men, Dumb Demoniac

9:27-34

Feeding of the Five Thousand

14:13-21

6:30-44

9:10-17

6:1-15

Syrophoenician Woman's Daughter

15:21-28

7:24-30

Deaf and Dumb Man

15:29-31

7:31-7

Feeding of the Four Thousand

15:32-8

8:1-9

The Blind Man near Bethsaida

8:22-6

The Demoniac Boy

17:14-20

9:14-29

9:37-43

The Temple tax tribute money

17:24-7

The Man born Blind

9:1-41

The Dumb Demoniac

11:14

The Crippled Woman

13:10-17

The Man having Dropsy

14:1-6

The Raising of Lazarus

11:1-46

The Ten Lepers

17:11-19

The Blind Man near Jericho

20:29-34

10:46-52

18:35-43

The Withered Fig tree

21:20-22

11:20-25

Healing the ear of Malchus

22:49-51

The Draught of Fishes

21:6-11

GOD: CHARACTER OF GOD

1. Whilst God is three persons all three persons have exactly the same essence or character:

a) SOVEREIGNTY

The Father (Ephesians 1:11 , cf Isaiah 40:8, Matthew 6:10, Hebrews 10:7, 9)

The Son (John 5:21, Revelation 19:16)

The Spirit (1 Corinthians 12:11 , cf Hebrews 2:4)

b) RIGHTEOUSNESS

The Father (John 17:25)

The Son (Luke 1:35, Hebrews 7:26, 2 Corinthians 5:21)

The Spirit The Holy Spirit

c) JUSTICE

The Father (Job 37:23, cf 8:3)

The Son (Acts 3:14, John 5:22, Revelation 19:11

The Spirit (Nehemiah 9:20)

d) LOVE

The Father (John 3:16)

The Son (Ephesians 5:25, 1 John 3:16)

The Spirit (John 16:7-11, 1 Corinthians 2:10)

e) ETERNAL LIFE

The Father (John 5:26)

The Son (Micah 5:2, cf John 1:1-2, 1 John 5:11

The Spirit (Isaiah 48:16)

f) ALL-KNOWING

The Father (Hebrews 4:13, cf Matthew 11:27, 1 Peter 1:2)

The Son (John 18:4, cf Matthew 9:4, John 2:25, 1 Corinthians 4:5)

The Spirit (Isaiah 11:2, cf 1 Corinthians 2:11

g) EVERYWHERE

The Father (2 Chronicles 2:6)

The Son (Matthew 28:20, cf Ephesians 1:23)

The Spirit (Psalm 139:7)

h) ALL-POWERFUL

The Father (Mark 14:36, cf 1 Peter 1:5)

The Son (Hebrews 1:3, cf Matthew 24:30, 2 Corinthians 12:9, Philippians 3:21)

The Spirit (Romans 15:19)

i) UNCHANGEABLE

The Father (Hebrews 6:17, Psalm 33:11)

The Son (Hebrews 13:8)

The Spirit (John 14:16)

j) TRUTH

The Father (John 7:28, John 17:3)

The Son (1 John 5:20, cf John 1:14, 14:6, Revelation 19:11)

The Spirit (1 John 5:6, cf John 14:17, 15:26, 16:13)

MIRACLES: PURPOSE

1. Miracles occurred mainly in three periods of history. Of all the miracles recorded in the Scriptures all but twelve fall into the following three periods.

a) The Law and Prophets Group:- prepares for the coming of the Lord

i) At the Exodus through to the giving of the Law, miracles were performed by Moses, Aaron and later by Joshua.

ii) At the period when the great prophets Elijah and Elisha were teaching many miracles were performed.

b) The Lord and Church Group:- bears witness to His first coming

i) The miracles of the Lord.

ii) The miracles performed by the apostles.

c) The Future Miracle Group:- attest to His second coming

i) Beginning with the activities of the two witnesses of the Great Tribulation.

ii) The universal outburst of miracle activity at the establishment of the Millennial Kingdom, when the Lord rules over a restored earth.

2. Their purpose includes the following:-

a) To glorify the nature of God (John 2:11, 11:40)

b) To accredit certain men as spokesmen for God (Hebrews 2:3-4, Luke 7:18-23)

c) To provide evidence for belief in Jesus as Messiah (John 6:2,14, 10:37-38, 20:30-31, 1 Corinthians 15:13-20)

d) To demonstrate the Lord's superiority over the forces of evil (Matthew 9:27-34; Mark 5:1-20; Luke 4:31-37)

e) To demonstrate the uniqueness of the Lord Jesus Christ, God with us (John 1:14).

3. Miracles demonstrate the attributes of God.

a) The Sovereignty of God was illustrated in:-

i) the Lord's creative work of turning water into wine at Cana. (John 2:1-11)

ii) His power when stilling the storm on Galilee. (Mark 4:35-41; Matthew 8:18)

iii) the feeding of the 5000 and the 4000. (Mark 6:33-44; 8:1-9)

iv) walking on the water at Galilee. (Mark 6:47-52)

v) His arrest in Gethsemane. (John 18:6)

b) The Righteousness of God was illustrated in:-

The Lord's transfiguration before the disciples on the mountain, when they saw the Holiness of God in the Lord displayed. (Matthew 17:1-8; Mark 9:2-8; Luke 9:28-36)

c) The Justice of God was illustrated in:-

The cursing of the fig tree during the last week before the cross as a sign of His coming judgment upon unresponsive Israel (Matthew 21:18-22; Mark 11:12-14, 20-26).
d) The Love of God was illustrated in:-

All the healing ministries as the Lord's compassion flowed into action, even to the exhaustion of His humanity. While thirty-six specific miracles of the Lord are recorded, many thousands of healing miracles are passed over in a few isolated verses. (e.g. Matthew 9:35-36, 14:14, 15:30-31, 8:16-17 etc.)

e) The Eternal Life of God was illustrated in:-

The great miracle of the resurrection of Christ.

f) The Omniscience of God was illustrated in:-

i) His knowledge of where unseen shoals of fish were. (Matthew 4:18-22, Mark 1:16-20, John 21:1-14)

ii) Where the fish was with just enough money in its mouth to pay the required tax. (Matthew 17:24-27)

iii) The knowledge about Nathaniel and the woman at the well at Sychar also shows his omniscience (John 1:45-51;4:5-43).

g) The Omnipresence of God was illustrated in:-

His ability to appear in various places many kilometres apart demonstrating the truth of His promise to be with believers always (Matthew 28:20).
h) The Omnipotence of God was illustrated in:-

The raising of people such as Lazarus from the dead.

i) The Immutability of God was illustrated in:-

The repetition of the miracle of the draught of fishes both before and after the resurrection showing that His character and power were unchanged.

j) The Veracity of God was illustrated in:-

The healing of the Centurion's servant and the Nobleman's son. The Lord said they were healed, and at that moment, many kilometres away, they were. (Matthew 8:5-13, Luke 7:1-10, John 4:46-54)

k) The Grace of God was illustrated in:-

The healing of Malchus' ear in the garden on the night of the Lord's arrest (Luke 22:50). It was a testimony to His Grace that as he faced the horror of the cross, our Lord could still stoop and heal one of His captors. It is significant that the last recorded miracle performed by the Lord before the cross benefited an enemy, one who had come to arrest him.

MIRACLES: HEALING AND MIRACLES

1. The healing ministry of Jesus was not primarily to relieve suffering but to show Himself to the Jews as the Messiah.

2. Jesus Christ's major thrust in his ministry was healing from sin rather than physical healing, as healing from sin has eternal results whilst physical healing has temporal results only.

3. Examples of healing by Jesus Christ

a) The Leper (Matthew 8:1 -4)

The Jew was suffering from an incurable disease - leprosy. It was totally hopeless to expect a cure under normal conditions at that time in history. The cured leper was told to go to the priests, the Levitical priest of those days who had been given by God two chapters in the Old Testament for such cases. Uncleanness (Leviticus 13), Cleanliness (Leviticus 14). It was unknown to use (Leviticus 14), its use with the cure of the leper should have alerted the Levitical priests that the Messiah was on earth.

b) Centurion's Servant (Matthew 8:5-13)

The Centurion was a Gentile believer who had great faith, showing he was a mature believer. His servant was suffering from the palsy (paralysis or polio). The Centurion showed great faith by knowing that he did not need Jesus Christ to enter his house to heal his servant. Using the Centurion's faith, Jesus Christ challenges the Jewish onlookers to trust him also.

c) Paralytic Healed (Matthew 9:1-8)

A Jewish believer who lacked assurance of his sins forgiven. His friends, the stretcher bearers, who brought him to Jesus had great faith in the Lord. Jesus cured him to give the paralytic confidence in his sins being forgiven.

d) Peter's Mother-in-Law (Matthew 8:14-17)

Jesus cured her so that she could serve the Lord and help sustain Him.

4. There are many examples and means used by God for healing.

a) By direct contact. (Matthew 8:3,15; Mark 6:5)-

b) In response to the faith of friends. (Mark 2:5)

c) In response to prayer. (James 5:15,16)

d) Through doctors. (Colossians 4:14) and medicines - Figs for boils (2 Kings 20:7), Wine for ulcers (1 Timothy 5:23)

5. God did not heal many great saints who had diseases or problems.

a) Elisha (2 Kings 13:14)

b) Paul (2 Corinthians 12:7-10)

c) Epaphroditus (Philippians 2-26,27)

d) Timothy (1 Timothy 5:23)

e) Principle of the sick saint (2 Corinthians 12:9)

6. Sickness is permitted for a number of reasons.

a) To bring us back to God's Word. (Psalm 119:6 7)

b) To make God's Word manifest. (John 9:1-3)

c) To glorify Jesus Christ. (John 11:4)

d) So that we can comfort others. (2 Corinthians 1:4)

e) To prepare us for future glory. (2 Corinthians 4:17)

f) To return us to fellowship. (Hebrews 12:5-10)

g) To make, us more fruitful. (John 15:2; Hebrews 12:1)

7. Miraculous healing does occur from time to time. God is able to heal anyone at any time but the Bible shows that it is not normally His purpose to do so. Satan can counterfeit divine healing through divine healers .

POWER

1. Five Greek words for power.

a) Dunamis - from which we get dynamite - inherent power.

b) Energes - from which we get energy - operational power.

c) Kratos - part of our word autocratic - ruling power.

d) lscuous - endowed power.

e) Exhusios - authoritative power or authority.

2. God's power is available to all believers.

a) God the Father's power. (1 Peter 1:5)

b) God the Son's power (2 Corinthians 12:9, 10)

c) God the Holy Spirit's power. (Acts 1:8)

d) The power of the Word. (Hebrews 4:12)

e) Kingdom of God power. (1 Corinthians 4:20)

MOTIVATION

1. True motivation is the result of the Holy Spirit's ministry together with the application of bible doctrines and principles. (Philippians 2:13)

2. Sometimes a good motive is maligned. (Exodus 17:3)

3. Sometimes a wrong motive is turned into good. (Genesis 50:20)

4. The Word of God is the critic of motivation. (Hebrews 4:12)

5. The issue in giving is not how much you give, but the motivation to give. (2 Corinthians 9:7)

6. False motivation hinders production, in the Christian life. (Philippians 2:14)

HOLY SPIRIT OPERATION

This contrasts the different ways in which the Holy Spirit works in different circumstances and location. The locations under examination are Antioch and lconium. It clearly shows that the outworking of the Holy Spirit varies from place to place. (Acts 15:22-35) (Antioch) (Acts 14.1-7) (Iconium)

1. In Antioch there was preaching only. At Iconium there was preaching and miracles.

2. Believers cannot base a system of procedures on one successful operation.

3. Because the Holy Spirit permitted miracles in Iconium it does not follow that there will be miracles everywhere.

4. The same success was obtained at Antioch by the preaching and teaching of the word without miracles.

5. The ministry of the believer must be related to the Holy Spirit. Such a ministry may be communicated by doctrine or verbally and may or may not contain accompanying supernatural phenomena.

6. The believer cannot compel the Holy Spirit to a type of procedure as at Iconium such as the tongues and healing that was used in the ancient world. Because God permitted these things in the past it does not follow that they will be used in the present.

7. The demand for healing miracles and tongues is tantamount to dictating to God and this places the believer in opposition to the plan of God.

8. Miracles were always used to focus attention on the message from the word and were never used as a sign of spirituality and power:

(i) The message and not the miracles was always the important factor.

(ii) Emphasising miracles we either detract from the message or have no message at all. The Holy Spirit always emphasises the message.

(iii) Today emphasis on miracles, tongues and healing obscures the issue of God's Word.

HARMONISATION

There are no apparent problems with a direct harmonisation of these accounts

HARMONY

HEALING MINISTRY AT GENNESARET

And when they had passed over, they came into the land of Gennesaret, and drew to the shore. And when they were come out of the ship, straightway they knew him, And when the men of that place had knowledge of him they ran through that whole region round about, and began to carry about in beds those that were sick and brought unto him all that were diseased where they heard he was. And whithersoever he entered, into villages, or cities, or country, they laid the sick in the streets, and besought him that they might touch if it were but the border of his garment: and as many as touched him were made whole.

77 A
 JESUS - THE BREAD OF LIFE
JOHN 6:22-40

22 The day following, when the people which stood on the other side of the sea saw that there was none other boat there, save that one whereinto his disciples were entered, and that Jesus went not with his disciples into the boat, but that his disciples were gone away alone; 23 (Howbeit there came other boats from Tiberias nigh unto the place where they did eat bread, after that the Lord had given thanks:) 24 When the people therefore saw that Jesus was not there, neither his disciples, they also took shipping, and came to Capernaum, seeking for Jesus. 25 And when they had found him on the other side of the sea, they said unto him, Rabbi, when camest thou hither? 26 Jesus answered them and said, Verily, verily, I say unto you, Ye seek me, not because ye saw the miracles, but because ye did eat of the loaves, and were filled. 27 Labour not for the meat which perisheth, but for that meat which endureth unto everlasting life, which the Son of man shall give unto you: for him hath God the Father sealed. 28 Then said they unto him, What shall we do, that we might work the works of God? 29 Jesus answered and said unto them, This is the work of God, that ye believe on him whom he hath sent. 30 They said therefore unto him, What sign shewest thou then, that we may see, and believe thee? what dost thou work? 31 Our fathers did eat manna in the desert; as it is written, He gave them bread from heaven to eat. 32 Then Jesus said unto them, Verily, verily, I say unto you, Moses gave you not that bread from heaven; but my Father giveth you the true bread from heaven. 33 For the bread of God is he which cometh down from heaven, and giveth life unto the world. 34 Then said they unto him, Lord, evermore give us this bread. 35 And Jesus said unto them, I am the bread of life: he that cometh to me shall never hunger; and he that believeth on me shall never thirst. 36 But I said unto you, That ye also have seen me, and believe not. 37 All that the Father giveth me shall come to me; and him that cometh to me I will in no wise cast out. 38 For I came down from heaven, not to do mine own will, but the will of him that sent me. 39 And this is the Father's will which hath sent me, that of all which he hath given me I should lose nothing, but should raise it up again at the last day. 40 And this is the will of him that sent me, that every one which seeth the Son, and believeth on him, may have everlasting life: and I will raise him up at the last day.

KEY WORDS

	Day following
	Epaurion
	Following day, Tomorrow

	People
	Ochlos
	Crowd, Multitude

	Stood
	Histemi
	Stand [Perfect Active Participle]

	Other side
	Peran
	Other side

	Sea
	Thalassa
	Sea

	Saw
	Eido
	See, Perceive [Aorist Active Indicative]

	Was
	Eimi
	Keep on being [Imperfect Active Indicative]

	None other
	Ou
	None

	Boat
	Ploiarion
	Small boat

	Save
	Ei me
	Except, If not

	One
	Heis
	One

	Disciples
	Mathetes
	Disciple

	Entered
	Embaino
	Embark

	Went
	Suneiserchomai
	To enter in company with, To go with [Aorist Active Indicative]

	Gone away
	Aperchomai
	Depart [Aorist Active Indicative]

	Alone
	Monos
	Alone

	Came
	Erchomai
	Come [Aorist Active Indicative]

	Other
	Allos
	Another of the same kind

	Nigh unto
	Eggus
	Near to

	Place
	Topos
	Place, Location

	Eat
	Phago
	Eat [Aorist Active Indicative]

	Bread
	Artos
	Bread

	Lord
	Kurios
	Lord

	Given thanks
	Eucharisteo
	Give thanks [Aorist Active Participle]

	Saw
	Eido
	See, Perceive [Aorist Active Indicative]

	Was
	Eimi
	Keep on being [Present Active Indicative]

	Took shipping
	Eis Ploion
	Take a ship

	Came
	Erchomai
	Come [Aorist Active Indicative]

	Seeking
	Zeteo
	Seek [Present Active Participle]

	Had found
	Heurisko
	Find [Aorist Active Participle]

	Said
	Epo
	Say [Aorist Active Indicative]

	Rabbi
	Rhabbi
	Rabbi

	Camest
	Ginomai
	To come into being, Become [Perfect Active Indicative]

	Hither
	Hode
	Here

	Answered
	Apokrinomai
	Answer [Aorist Passive Indicative]

	Said
	Epo
	Say [Aorist Active Indicative]

	Verily
	Amen
	Truly

	Say
	Lego
	Say [Present Active Indicative]

	Seek
	Zeteo
	Seek [Present Active Indicative]

	Because
	Hoti
	Because

	Saw
	Eido
	See, Perceive [Aorist Active Indicative]

	Miracles
	Semeion
	Miracle, Sign

	Eat
	Phago
	Eat [Aorist Active Indicative]

	Loaves
	Artos
	Bread

	Were filled
	Chorazo
	Fill, Satisfy [Aorist Passive Indicative]

	Labour
	Ergazomai
	Be engaged with, Work for [Present Middle Imperative]

	Meat
	Brosis
	Meat, Food

	Perisheth
	Apollumi
	Perish, Pass away [Present Middle Participle]

	Endureth
	Meno
	Remain [Present Active Participle]

	Everlasting
	Aionois
	Everlasting

	Life
	Zoe
	Life

	Son
	Uihos
	Son

	Man
	Anthropos
	Man

	Give unto
	Anadidomi
	Give over [Future Active Indicative]

	Hath God
	Theos
	God

	Father
	Pater
	Father

	Sealed
	Sphragizo
	Seal [Aorist Active Indicative]

	Said
	Epo
	Say [Aorist Active Indicative]

	Shall we do
	Poieo
	Do [Present Active Subjunctive]

	Might work
	Ergazomai
	Be engaged with, Work for [Present Middle Subjunctive]

	Works
	Ergon
	Work

	Answered
	Apokrinomai
	Answer [Aorist Passive Indicative]

	Said
	Epo
	Say [Aorist Active Indicative]

	Is
	Eimi
	Keep on being [Present Active Indicative]

	Believe
	Pisteuo
	Believe [Present Active Subjunctive]

	Hath Sent
	Apostello
	Send out [Aorist Active Indicative]

	Said
	Epo
	Say [Aorist Active Indicative]

	Sign
	Semeion
	Sign, Miracle

	Shewest
	Poieo
	Do [Present Active Indicative]

	May see
	Eido
	See, Perceive [Aorist Active Subjunctive]

	Believe
	Pisteuo
	Believe [Aorist Active Subjunctive]

	Dost
	Ergazomai
	Be engaged with, Work for [Present Middle Indicative]

	Eat
	Phago
	Eat [Aorist Active Indicative]

	Manna
	Manna
	Manna

	Desert
	Eremos
	Desert, Wilderness

	Is written
	Grapho
	Write [Perfect Passive Participle]

	Gave
	Didomi
	Give [Present Active Indicative]

	Bread
	Artos
	Bread

	Heaven
	Ouranos
	Heaven

	Eat
	Phago
	Eat [Aorist Active Infinitive]

	Said
	Epo
	Say [Aorist Active Indicative]

	Say
	Lego
	Say [Present Active Indicative]

	Gave
	Didomi
	Give [Perfect Active Indicative]

	Giveth
	Didomi
	Give [Present Active Indicative]

	True
	Alethinos
	True, Genuine

	Is
	Eimi
	Keep on being [Present Active Indicative]

	Cometh down
	Katabaino
	Come down [Present Active Participle]

	Giveth
	Didomi
	Give [Present Active Participle]

	World
	Kosmos
	World

	Said
	Epo
	Say [Aorist Active Indicative]

	Evermore
	Pantote
	Evermore, Always

	Give
	Didomi
	Give [Aorist Active Imperative]

	Said
	Epo
	Say [Aorist Active Indicative]

	Am
	Eimi
	Keep on being [Present Active Indicative]

	Cometh
	Erchomai
	Come [Present Middle Participle]

	Shall never
	Ou Me
	Never ever

	Hunger
	Peinao
	Hunger [Aorist Active Subjunctive]

	Believeth
	Pisteuo
	Believe [Present Active Participle]

	Shall thirst
	Dipsao
	Thirst [Future Active Indicative]

	Said
	Epo
	Say [Aorist Active Indicative]

	Seen
	Horao
	See, Review as at a theatre [Perfect Active Indicative]

	Believe
	Pisteuo
	Believe [Present Active Indicative]

	Giveth
	Didomi
	Give [Present Active Indicative]

	Come
	Heko
	Arrive [Future Active Indicative]

	Cometh
	Erchomai
	Come [Present Middle Participle]

	Will
	Ou Me
	No Never

	Cast out
	Ekballo
	Throw out [Aorist Active Subjunctive]

	Came down
	Katabaino
	Come down [Perfect Active Indicative]

	Do
	Poieo
	Do [Present Active Subjunctive]

	Mine own
	Emos
	My

	Will
	Thelema
	Will

	Sent
	Pempo
	Send [Aorist Active Participle]

	Is
	Eimi
	Keep on being [Present Active Indicative]

	Sent
	Pempo
	Send [Aorist Active Participle]

	All
	Pas
	All

	Hath given
	Didomi
	Give [Perfect Active Indicative]

	I should
	Me
	No, Not

	Lose
	Apollumi
	Lose [Aorist Active Subjunctive]

	Should raise up
	Anistemi
	Raise up [Aorist Active Subjunctive]

	Last day
	Eschatos
	Last

	Day
	Hemera
	Day

	Is
	Eimi
	Keep on being [Present Active Indicative]

	Sent
	Pempo
	Send

	Everyone
	Pas
	All

	Seeth
	Theoreo
	Consider See and think about [Present Active Participle]

	Believeth
	Pisteuo
	Believe [Present Active Indicative]

	May have
	Echo
	Have and hold [Present Active Subjunctive]

	Will raise up
	Anistemi
	Raise up

BACKGROUND AND ANALYSIS

22 The day following, when the people which stood on the other side of the sea saw that there was none other boat there, save that one whereinto his disciples were entered, and that Jesus went not with his disciples into the boat, but that his disciples were gone away alone; 23 (Howbeit there came other boats from Tiberias nigh unto the place where they did eat bread, after that the Lord had given thanks:) 24 When the people therefore saw that Jesus was not there, neither his disciples, they also took shipping, and came to Capernaum, seeking for Jesus.

By morning the crowd has been adding things up and realise the Lord and disciples are gone. They start to make their way either home or over towards the area they think he may have gone, seven miles across the lake. This crowd is keen, but what are they keen for? They are hungry but not for the Word of God! They take ships also for Capernaum.

25 And when they had found him on the other side of the sea, they said unto him, Rabbi, when camest thou hither? 26 Jesus answered them and said, Verily, verily, I say unto you, Ye seek me, not because ye saw the miracles, but because ye did eat of the loaves, and were filled.

They have found boats and have made there way across the lake to Capernaum. In verse 25 they find the Lord walking along the seashore. They said, "Rabbi, how did you get here?" They had seen the disciples sneak off in the boat but it was clear that the Lord was not with them. He is not "Rabbi"; He is Lord. They have eaten the food, they have seen the healings but they still do not know who He is. They seek Him because they have been provided bread but they did not understand the reason behind the miracles. He bluntly confronts them with the truth, they want a free meal every day, they want a Bible teacher who feeds them physically, but they cannot see the miracle as a sign that He is their Saviour.

27 Labour not for the meat which perisheth, but for that meat which endureth unto everlasting life, which the Son of man shall give unto you: for him hath God the Father sealed.

Here the Lord spells out the principle; only what has eternal significance matters. Life is too short for anger, bitterness, envy, jealousy or any other weakness of the Old Sin Nature. Test yourself against these things. How much time each day is spent thinking of things that won’t last? The Lord's advice, invest your time and energy in things the Lord can give you. Seek spiritual growth and the eternal rewards that come from service in that spiritual state. Note the Lord's words regarding himself, that the Father has placed his seal of approval on him. The word used is the same as the one used to describe the seal of approval place over a Levitical sacrifice.
28 Then said they unto him, What shall we do, that we might work the works of God? 29 Jesus answered and said unto them, This is the work of God, that ye believe on him whom he hath sent.

What is God's work? What do we have to do? People want to be busy, to feel that they are doing something for God. The answer is that we are to do nothing in our own strength or plans, but believe his words, and trust ourselves to his work completed for us. This is another great salvation passage like John 3:16, 36. It reminds us of God's grace. Salvation is the non-meritorious reception of the gift of God through the work of the Lord on the cross.
30 They said therefore unto him, What sign shewest thou then, that we may see, and believe thee? what dost thou work? 31 Our fathers did eat manna in the desert; as it is written, He gave them bread from heaven to eat.

They reject this. When you consider what He had done the day before this is terrible. They are asking for more of the same, more food, more miracles, more thrills. The Lord says that there is no more food, but there is lots more truth. Jesus says for them to get their eyes off the barley loaves and the fishes. They are not the issue, as these people have seen all the miracles they need to and now they need to act decisively and commit to Him as Messiah.

Jesus says, “I did not do it so that you could be full of food; I did it so that you could see who I was”. “I am the bread of life, start feeding on My Words as you have fed on the barley loaves I provided”. The crowd replied, "Lord forever give us this bread". Here they were again thinking of the barley loaves.

The miracle had arrested their attention but had not convinced these people, any more than the healing of the lame man had impressed the priests. Many people today say that if only miracles were happening today people would be saved. This shows that that viewpoint is not correct.

The purpose of the sign was that they would see the character of the person who was producing the sign. People who see signs and wonders are quite often impressed by the person who does them, but if their focus is the “entertainment” then there will be little or no life change. It is like a flashing light which indicates that something is going on. It is given to wake people up, or to act as a calling card, as evidence that they had seen God at work.

This "miracle method" of evangelism was also used, when the Spirit led, by the apostles, as they established the early churches. By doing a miracle they were showing that there was a lot more backing this gospel up than the human giving the message. When an apostle did a miracle they were saying in effect that this miracle of God's power through them is the power which is behind the message. Miracles had a part in the establishment of some of the early churches.
Israel sought a sign. Isaiah, 7, 9, 28. The entire life of the Lord Jesus Christ was a sign; the birth of the Lord was a sign, the miracles were a sign, His Words were a sign, and His death and resurrection were signs. The miracles of the apostles were also signs confirming their authority was from the Lord. This gift of miracles which was given to the apostles did not operate at all times in the early church. Paul for instance had the gift of healing early in his ministry but he did not have the same healing ability late in his ministry where he had to leave a sick brother behind.

Once the Word got hold, and people started to walk in the power of the Holy Spirit, the gifts of miracles dropped away, for they were replaced by the greater miracle of the transformed lives of the Christians. The signs were important for a while during which the church was established in a dramatic way. Once a person's life was changed that was a sign of the effect of the gospel and evangelism will be far more effective with transformed people than with dramatic miracles.
32 Then Jesus said unto them, Verily, verily, I say unto you, Moses gave you not that bread from heaven; but my Father giveth you the true bread from heaven. 33 For the bread of God is he which cometh down from heaven, and giveth life unto the world. 34 Then said they unto him, Lord, evermore give us this bread.

“Do you want what Moses provided?” The Lord asks and challenges them to see the facts of the Exodus. Moses didn't provide, God did. What is He saying here to them and to us today? “You want loaves and fishes. I want you to become sons and daughters of God; I want you to have spiritual food forever. Do you believe God can still do miracles - Yes he can- but look at the greater miracle, look what he is able to do in your life.”

Think about this. If you raised someone from the dead in Jesus name would anybody be saved? Probably not, but there would be a great deal of attention on you. There would be great speculation and write up in the papers however. The gospel would be lost amidst the media hype. The Lord does not work often through that type of miracle today; it is the miracle of changed lives that is the most powerful miracle today, for that arrests the attention of people upon the source or reason for the changed life.
35. And Jesus said unto them, I am the bread of life: he that cometh to me shall never hunger; and he that believeth on me shall never thirst. 36 But I said unto you, That ye also have seen me, and believe not.

This passage covers the doctrine of election, which is tied together with the doctrine of eternal security and the doctrine of what is called the efficacious calling ministry of the Holy Spirit. The context is, the Galilean people had seen miracles of healing and had received the bread and the fish, and they have witnessed miracles, but were not convinced of the Lord's Messiahship.

They believed that he was a great teacher and a prince among men, but did not believe that he was the prince of peace. They needed to be convinced that he was God who became man; this is what is required to receive salvation. This chapter is here to silence the modern sceptic, who says, "If I was there and saw the miracles I would have been convinced". These people saw great things, and yet they rejected him.

In verses 30-34 they compared the Lord to Moses. They said Moses gave us bread in the wilderness and we want you to also. Jesus says that it was not Moses that gave them the bread but it was God who gave it. It is also God who gives you the bread now, he tells them. It is not a man who has given barley loaves and fishes but it is the God man who has done it. The message is strong. Get your priorities right and think about things eternal rather than physical food.

In verses 35-36, He clearly claims deity. They had seen the signs of the Lord's deity but have not believed on Him as their Saviour. They are trying to put Him into their mould and get him to meet their expectations, rather than seeing God’s Plan. This parallels the liberal view of Jesus today, that He is a brilliant man, the greatest man that has ever lived. This is all false; he is the God man, or a mad man. The reason that they have not believed is that they have resisted the convicting ministry of the Holy Spirit. Jesus then goes on to say, "All that the Father gives me will come to me. You have not come to me because you have not been given to me". What does this mean for them, and for us still today?

No one is chosen to damnation; the Bible does not teach “double predestination”, John Calvin did. You do not stop giving the message to the lost; that was the apostolic pattern and must be ours also. The only time when you do stop giving the gospel is when the person is dead. We follow the apostolic pattern, not the reformers. Jude 3.
The true understanding of the doctrine of election will make you an evangelist rather than putting you off witnessing. In this you will copy the Lord Jesus Christ in this passage; for here he shows us the true application of the doctrine of election. The true doctrine of election will show you that all people will be offered the opportunity of salvation. If they respond it is shown that they are elect and subject to the grace of God and will be saved. If they resist the Word all that is shown is that at this time they are negative. Only when they die in unbelief do you know that they were not elect. Until they die you have the responsibility to pray for them and to give the gospel to them.

In verse 35 Jesus says, "I am the bread of life" - Only the Lord can satisfy the true hunger of mankind. John 6:35. This is an exclusive claim, and we could add to this and each of the seven “I AM'S, the statement, “and there is no other”! The Lord is exclusively the only Saviour! [See John 1:18, 3:13, 6:33, Acts 4:12, 16:31.]

37 All that the Father giveth me shall come to me; and him that cometh to me I will in no wise cast out. 38 For I came down from heaven, not to do mine own will, but the will of him that sent me. 39 And this is the Father's will which hath sent me, that of all which he hath given me I should lose nothing, but should raise it up again at the last day. 40 And this is the will of him that sent me, that every one which seeth the Son, and believeth on him, may have everlasting life: and I will raise him up at the last day.

In these verses we have the doctrines of eternal security and election, which are inextricably linked, discussed together by the Lord.

In verse 37 all those that are elect from the foundation of the world will come to the saving knowledge of the Lord Jesus Christ. They are still however saved by grace through faith, not by God’s Sovereignty operating alone. The Father gives the Son those who are chosen, those who believe. All who come will be saved and will be kept. The Lord has absolute confidence in the Father's plan. No one who is saved is going to be lost. The Lord is absolutely sure about our future, about our salvation and eternal security.

This is a difficult verse because in it we are hearing the Lord talk about time and eternity past and we have limited ability to comprehend these things. When we come to a section like this it is important not to skip past it, but to walk slowly through it and hear the Holy Spirit's words to us.

Note the Lord's points of application here, for even if our understanding of how the father's plan works is limited, we can at least get the application of it. Firstly, all those who are elect will come to the Lord to be saved at some time in their life. Secondly, all who come are kept secure, none are cast out. This ties in with the words of John in his first letter where he spoke of sin after salvation. We may fall into sin but the Lord never casts out his elect. Note thirdly the Lord's perfect confidence in the father's plan. The Father knows what he is doing, the Holy Spirit works in accord with the plan, the elect are provided for in all things. The application therefore is firstly to relax in the care of God for us, and feel secure. Secondly we are to walk in the filling of the Holy Spirit, and then we will productively get busy and present the gospel.

Some questions may arise at this point about our attitude towards election. The first question you should ask is, what is the Lord's attitude to election, also what does Paul do about the doctrine of election? Peter, Paul and the Lord sing about it. The Lord is relaxed, joyful, secure and confident. He is working in harmony with the Father's will.

Election is not something that you can separate into parts. There is a unity with the Father and the Son working together in unity and in harmony with the free will of man to produce our salvation. People try and divide it up into sections to try to understand it better. This however is a doctrine which involves the complete character of the members of the Godhead, and the full grace-faith plan of God. If you are not singing about election you don't have God’s Plan clear.
This is the error of the strict Calvinistic viewpoint, which over emphasises the Sovereignty of God. On the other hand the Arminian position emphasises the free will of man to the detriment of the Character of God. The truth is in neither position, and is in between where a true balance is attained, but where we are still left with a mystery.

A mystery is appropriate here, however, for we are talking about the events of eternity past touching time, and we don't have the mental capacity to fully understand this. In summary then, God's will is that no person shall perish - 2 Peter 3:9, John 3:16.

All can be saved but not all will be saved. God's will and plan involves the free will of man and He will not coerce it. What we have in the plan of God, is not a group of pre-programmed robots, but we see the free will of man working in harmony with the Sovereign will of God. It is the election of some in harmony with the free will of all men. Election happened before time existed, but the very word "before" has no meaning prior to time, so once again we are confronted with our limits as human beings in this area.

We are talking about something that happened in the mind of God "before" even space and time were created. Whatever occurred then, it was in harmony with the free will of the creatures who operate in the sphere of space and time. The creation of man was also related to the fall of Satan.

Election is not God choosing at random, nor is it like a divine lotto. If you view it in that light you have blown the justice and righteousness of God out the window. It is easy to reduce the character of God to a caricature by committing what is called a "category error" in reasoning. This is speaking of a subject as if it is in one category when it is in another, and really it demands totally different language. We cannot speak of God's decision making process as if he is a man and limited to space and time thinking!

Both Calvinism and Arminianism are what man thinks about what God thinks. No human being can explain this doctrine fully because as creatures we cannot understand the mind of the Creator, but we can thank Him for what he has done. We are not going to fully understand this doctrine this side of eternity. However the framework is part of God's plan for man, and the Lord gives us the lead as to what we should do, namely praise Him for his plan, which has produced our salvation.

Here is a suggested definition (always flawed – because it is form a mere man) to start to think about the subject - "It was the perfect choice of God in eternity past as part of the divine decrees (plan of God) to choose some people as elect to salvation in harmony with the free will of the people involved and to pass over others in harmony with their free will.”

Election and the other divine decrees do not remove blame from any unbeliever who rejects Christ in time. What does the Bible say about this? At the last judgement it is the works of the people, not election that condemns them, for they have chosen to depend on their works rather than the blood of Christ for their salvation.

At the Great White Throne judgement the first question that is asked is, "Has this person accepted the Lord Jesus Christ as Saviour"? If the answer is "no", then obviously they have rejected Him, and so their name does not occur in the “Book of Life”, for they have rejected the source of all true life. They are then judged on the merits of their own works. They will be in the Lake of Fire because they have not trusted in the Lord Jesus Christ as Saviour, but depended upon their own righteousness and works. This shows that all can respond, as the judgement in Revelation would otherwise be unjust and thus not in conformity with the Character of God.

Your view on the doctrine of election is going to affect you views on evangelism, the gospel, the Character of God, and the Last Judgement. If you do not desire to be an evangelist, your view point on the doctrine of election wrong! The doctrine of election is here explained by the Lord, probably to keep us humble. What is your response to it? If worship and praise isn't then you need to revisit the subject and pray some more over it.

In verse 38 all that the Lord did was in perfect harmony with the Father's will, and the father's will is expressed in the plan (Divine Decrees). Part of this is what we call "Election". Let us walk humbly through this passage, for here we confront the plan and thinking of God, and we will only ever understand a little this side of eternity.

The people of His day had the Lord Jesus Christ right in front of them and had the greatest teacher of all time talking to them and they still were not saved. Thus even when there is overwhelming evidence the soul that will not allow itself to be convinced will still reject.

Read John 16:8-11, for this shows that it is the work of the Holy Spirit to open up the unbeliever to the gospel. This is the only work that can open up the soul of a person who is blind and is darkened in sin. People make their choices in time, but there are other choices made well before time.

Eternal Security is from God's choice of us in eternity past, and it is from this that our present and eternal security rests. We did not choose him, He chose us. At a point in time you become a Christian but in eternity past God chose us. We respond and we enter into union with Christ. My eternal security does not relate to my response in accepting the Lord, it relates to my election in eternity past.

You will doubt your salvation many times in your life, you will doubt your character, but you do not need to doubt the stability and integrity of the Character of God. It is by grace through faith that we stand. With faith the object of your faith is the critical thing, and the object of our faith was the one who chose us in eternity to be with his forever.

Those who are the Lord's will be raised at the last day. When you have failed go to these verses and restore your soul because you have your security, not in the way you feel, not in how you have been acting; your security is in the Word of God. Whenever you fail deal with your sin. You will be raised up at the last day. He not only chose you in eternity past but provided for you in eternity past. He provided for you a resurrection body and He is going to raise you up whether you feel you "deserve it" or not, which you do not. It is your position in Christ which gives you access into this blessing, not your acts.

Verse 36 gives the expression of the state of the lost whilst verses 37-39 gives us God's viewpoint of the believer at salvation as God sees it from eternity past. In verse 40 we see our position from the viewpoint of time itself. There are two parts to our position- the first is what God has done - He has chosen and given. The second aspect of our position in Christ is what is happening with us in time, what we are doing.

You as a believer are a gift from the Father to the Son. All who respond are saved. We have been elected in eternity past. The Lord Jesus Christ sees the salvation of a person in time as the Father giving that person to the Son. We see the person's free will operating, as we see them accept the Lord Jesus Christ as Saviour, whilst He sees the Divine Decree coming to fruition.

In verse 37 we live in time and see things in the context of our experience but here we see something which is not in our experience. Here we are getting a glimpse of eternity. Notice here the certainty of our position. "I will in no wise cast out one who comes to me says the Lord". God's plan was formed before anything else and you cannot be lost because God found you before you were lost.

In verse 38 there is unity of purpose within the godhead. The Father and Son are of one accord. The will of God called for all to be saved but that is not possible with free will operating, so a plan was developed for an elect company chosen in eternity in harmony with free will that would operate much later. It is a perfect plan and gives certainty to the believer; we have eternal security in Christ.

In verse 39 we are in the hands of almighty God who planned it before anything came into operation. The Father's will is that all shall be saved but that is not possible without the free will of man. The plan is therefore perfect, unchangeable and complete. Why are we sure that there is going to be a resurrection for man? Yes, because it is part of God's plan, because there is an eternal destiny for everyone.

In verse 40 we are not sure who is elect and who is not. All we see are individuals responding to the gospel with saving faith at points in time. As a result of which we all share in the resurrection of the saints. It should be noted that it is "in the last day". This is confirmed in verse 39, 40 and 44. In the "last day" is a phrase to remind us that there is a plan, there is a first and a last.

God's plan is working towards a climax. There is going to be a last chapter. The world will not be incinerated or eliminated by man's stupidity, however there will be a last day for man to rebel against God, or to accept the Lord Jesus Christ as Saviour, a last day for both grace and judgement. The world is not going to just drift on. We all have a destiny in that last day as believers.

APPLICATION

The miracles are not important in themselves but gained their significance by what they pointed to. These people like many others have their eyes on physical things rather than the spiritual reality.

The Lord's call is the same to us today. We are called to get our perspective right. Only eternal things matter. Jesus said that He had fed them bread and they were filled but that the bread you ate today will be mouldy tomorrow. Do not chase something which is going to go mouldy. People nowadays, just as then, are chasing power, position, and money. What matters in your life, get your priorities right.

What are you working for? One day you are going to be dead, live in the light of that reality. Matthew 6:19, 20, - lay up treasures in heaven, invest your time in the Lord's work, it will pay dividends in eternity. We should review our activities. There are certain things we have to do; there are other activities however, which are just a waste of time, life is too short to waste time. How much of your day is spent labouring for things which do not matter.

What would God have us do? Firstly, we are to believe on the name of the Lord Jesus Christ and be saved, then secondly, to grow in the grace and knowledge and service of Him. People want to feel busy and feel that they can "do things" for God. They wish to do things for God in the church. The Lord says for us to get into the right relationship with God, and then get busy with things that matter. We must believe on the Lord as our Saviour first, and we must put his word and will first in our life. With our perspective right we can do things that matter.

Look for the changed life of a Christian, which is the miracle of the changed life for today. Satan can counterfeit gifts of healing, tongues but the one thing that cannot be counterfeited is the changed life of a person who has met Christ as Saviour and Lord, and has grown in the grace and knowledge of Him.

Where will you be forever? This is the critical question for the unsaved. How many rewards will you have in heaven? That is the questions for believers.
Let's get some principles here in summary:

1. Christ died for the sins of all 1 John 2:2

2. Whosoever wills may come. John 3:16

3. Some will, some will not. John 3:36

4. God in eternity past chose some in perfect justice and fairness and has moved, both in eternity and time, in harmony with, and with no violation of the free will of man, to save some. Romans 9:11-13, Ephesians 1:4.

5. Those chosen will respond to the call of the Holy Spirit.

6. The gospel is still given to all even though they are negative. John 6:35-38.

7. We cannot know who is elect and who isn't, our job is to preach to and pray for all. When a person responds we rejoice, for we now know they are elect.

Your life will be all right if you follow the Lord's example by witnessing to people while filled with the Holy Spirit, and depending upon the convicting ministry of the Holy Spirit.
DOCTRINES

CHRIST – THE LORD JESUS CHRIST - EMMANUEL

1. SCRIPTURE He is the Word John 1:1-5,14

2. BIOGRAPHY

As God, Jesus Christ has existed eternally with God the Father and God the Holy Spirit (John 1:1-5). As the God-man, Jesus Christ was conceived of the Holy Spirit (Matthew 1:20), born of a Jewish virgin, Mary (Matthew 1:18) in Bethlehem of Judea in 6 BC. His legal father was Joseph. Both Joseph (Matthew 1:16) and Mary (Luke 3:23), were descended from David, through Solomon and Nathan. Circumcised on the eighth day (Luke 2:21-24). He grew in knowledge and grace. He was baptised by his kinsman, John the Baptist, in the Jordan (Matthew 3:13-17) at the commencement of His ministry, and then went into the desert to be tempted by the devil for 40 days and nights (Matthew 4:1-11). Jesus spent the next three years in a ministry ranging throughout Palestine, healing the sick, preaching, teaching and encouraging those to whom He ministered that they turn to God. Betrayed by one of His disciples, Judas Iscariot, He suffered six trials before Jewish and Roman dignitaries before being condemned to death. He died on the cross on the Passover in AD 32, completing His perfect ministry and life on earth, and securing salvation. God raised Jesus from the dead on the feast of first fruits three days later. He ascended into heaven from the Mount of Olives ten days before Pentecost (Acts 1:8-1 1). In heaven He was given the place of commendation at the right hand of the Father, where He makes intercession for us and waits for His enemies to be made His footstool. Jesus Christ will return with His saints to reign for 1000 years (Revelation 20:1-6) and will judge unbelievers at the last judgment (Revelation 20:1 1-15). Believers will spend eternity with Jesus Christ.

3. EVALUATION

Jesus Christ has absolute characteristics:

a) Sovereign of the universe. Yet He became subject to human frailty.

b) Absolutely righteous. Yet He became sin for us (2 Corinthians 5:21).

c) Totally fair. He is not willing that any should perish (2 Peter 3:9).

d) Complete love. He provided salvation for us while we were yet sinners (Romans 5:8).

e) Everlasting life. He became subject to death, even the death of the cross.

f) All knowing. He knows everything from beginning to the end.

g) All powerful. Yet He allowed Himself to become the perfect sacrifice.

h) Everywhere. Which means He can assist each believer individually in the Christian life (Matthew 28:19,20)-

i) Unchangeable. Thus His promises are always true and never change (Hebrews 13:8).

j) Truth. Thus in a world of half truths and lies we have a person with absolute purity and truth (John 14:6).

4. PRINCIPLES

a) As a perfect person with no sinful nature, Jesus Christ was able to provide salvation.

b) Jesus Christ at all times worked in conformity with God's will (John 10:30).

c) God had to forsake His Son on the cross when He judged the sins of the world in Christ.

d) In Christ we are seated in heavenly places (Ephesians 2:6).

e) Nothing can separate us from the love of God which is in Christ Jesus our Lord (Romans 8:35).

f) There is only one way to God, through Jesus Christ (John 14:6).

g) We will be resurrected as believers to life eternal with Jesus Christ (1 Thessalonians 4:16,17).

h) Jesus will return again to reign from Jerusalem for 1000 years (Revelation 20:4).

i) Satan is a defeated foe (Colossians 2:15).

j) We are more than conquerors through Him who loved us (Romans 8:37).

5. His purpose

a) He came as God's perfect sacrifice for sin. (John 1:29)

b) He came to be lifted up. (John 3:13-15)

c) He came as the Bread of Life. (John 6:50-51)

d) He came as the Good Shepherd. (John 10:10-11)

e) He came to die for the people. (John 10:49-52)

f) His cross came before His crown. (John 12:23-24)

g) On the Cross righteousness and justice met, only then was God free to love man in Christ. (John 15:12-14)

CHRIST- FIRSTBORN

1. He is the firstborn of all Creation - Colossians 1:15, John 1:18, 1 John 4:12

2. He is called the firstborn of Mary. As such he is the elder of the household and as He is descended from David through both of His genealogies he inherits the kingdom of David. Through Mary He has his title as Messiah - Matthew 1:25, Luke 2:7

3. The Lord is the firstborn of the Royal Family of God - Romans 8:29

4. He is the firstborn in resurrection, He is the first to be raised from the dead - Colossians 1:18, Hebrews 1:5,6

5. He is the first fruits of resurrection. - 1 Corinthians 15:20-23

6. The church is called the assembly of the firstborn. - Hebrews 12:23

CHRIST - I AM

The use of the “ I AM” means that the Lord was saying that He is God. In Exodus 3:14 God reveals Himself to Moses as, I AM THAT I AM. Using this phrase at His arrest in John 18:2-6, He caused the army group to fall backwards due to His power as God flashing forth for a millisecond, before being led away as a willing sacrifice. We are not confronted with the Jesus of liberalism here, but with the Lord of lords, King of kings, God stepping down to speak authoritatively to mankind. There are seven “I AM’s” in the New Testament.

1. PROVISION - I AM THE BREAD OF LIFE John 6:30-35 - The feeding of the five thousand - a miracle involving bread. God provided miraculous physical food in the desert for forty years - Manna. Christ is our spiritual food. He says that he is the only source of spiritual food for you. There is life in no other. No one else can satisfy the spiritual hunger in man. He tells us He is the bread from heaven - He shows Himself as God. The bread of the Passover - unleavened, pierced and griddled; speaking of his body.

2. SPIRITUALITY - I AM THE LIGHT John 8:12 - The feast of Tabernacles (where He also told the people to have the everlasting water John 7:37-39). When the Lord says this He is saying that He is the only source of pure light as shown in His matchless character. He is stating that He is God. 1 John 1 says that God is light and in Him is there no darkness at all. We are to walk in the light in fellowship with God.

3. SALVATION - I AM THE DOOR John 10:7 - The Sheepfolds of Jerusalem, Psalms 22-24. To be the door of the sheepfold, He is the only way into the plan of God. Anyone that tries to come any other way is a liar and a thief. If this is not true there is no way to God.

4. GUIDANCE - I AM THE GOOD SHEPHERD John 10:11 - the good shepherd, the only one who really cares. Many from other religions say that they really care but it is Jesus the good shepherd, the only one who really cares. All other systems drop you into hell.

5. RESURRECTION - I AM THE RESURRECTION AND THE LIFE John 11:20-25 - The death of Lazarus. Christ conquers death proving He is God, the resurrection and the life, He is the way the truth and life forever. The only way to eternal life is in Christ Jesus. To reject Him is to have eternal life in the Lake of Fire

6. TRUTH/LIFE - I AM THE WAY THE TRUTH AND THE LIFE John 14: 6 - There is no other way to gain meaning in this life and eternal life than through him. We are related to the King of kings and Lord of lords who came and died for us that we might live. We should be obedient to our Lord who bought us with His blood. I am the way the truth and the life. The only way to live is in the truth, the only way to have life and have it more abundantly is in Him. The only way to God is through the God man Jesus Christ. We need to live in Him as He is the only one who has the truth.

7. PRODUCTION - I AM THE TRUE VINE John 15:1-5 - Walking from the Passover meal past the Temple towards Gethsemane, He talks about the spiritual production that is ours in union with Him. I am the true vine - the only way to spiritual productivity is in Christ Jesus through the fruit of the Spirit. Love Joy Peace and the other fruit is only available in Christ. You have to be in the vine to have fruit. Many unbelievers want joy and peace but they cannot have it without Christ.

CHRIST: OBEDIENCE OF JESUS CHRIST

1. Jesus Christ was perfect in His obedience (Luke 2:51; Philippians 2:8). Examples of the Lord's perfect obedience to the Father's will:

2. The Lord's temptation in the wilderness (Matthew 4:1-11), where the Lord resisted the temptation in His humanity to use His divine power outside the Father's will (Philippians 2:5-8, Hebrews 10:7)

3. In the Garden of Gethsemane the Lord resisted all temptation to the contrary but set His face firmly to go through with the horror of the cross (Matthew 26:38-46, Mark 14:34-42, Luke 22:41-44)

4. During the provocations of the trials the Lord stood firm and resolute. Although He had the power to resist arrest, as shown briefly in (John 18:6), He voluntarily went with the troops, even chiding Peter for his sword play (Luke 22:49-51). Although abused (Matthew 26:67-68), struck (John 18:22), scourged (Matthew 27:26), mocked and beaten (Matthew 27:27-31), and finally crucified the Lord calmly accepted this all as part of the Father's Plan, resisting any temptation to rebel at the injustice, cruelty and callousness of those who perpetrated this evil. Rather He prayed for them, acknowledging to Pilate that all this was part of His role as Saviour (Luke 23:34, John 18:37)

5. When miracles were demanded by Herod Antipas (Luke 23:8-11) the Lord resisted any temptation to instantly judge that evil man and his court but saying nothing set His face to the cross on which He would bear even the sins of Herod Antipas (1John 2:2)

6. When He stumbled on the road to the cross He did not call on divine strength but Simon of Cyrene had to be pressed into service to carry the cross (Matthew 27:32, Luke 23:26)

7. When reviled by the crowds as He hung on the cross, taunted to do things which He could have done, He resisted all temptation to step down from the cross but stayed there to bear the sins of all (Matthew 27:39-44, Mark 15:29-32, Luke 23:35-39).

CHRIST - SUPERIORITY OF CHRIST

The glorified Jesus Christ is superior to angels (Hebrews 1)

1. in Name. (Hebrews 1:4).

2. in relationship (Hebrews 1:5).

3. at the Second Advent (Hebrews 1:6).

4. in His ministry (Hebrews 1:7,8).

5. in appointment (Hebrews 1:9).

6. as Creator (Hebrews 1:10).

7. in character (Hebrews 1:11).

8. in His position (Hebrews 1:13).

CHRISTIAN LIFE: ETERNAL SECURITY

1. When a person truly trusts Jesus Christ for salvation, he is saved forever. He cannot lose his salvation.

2. POSITIONAL APPROACH (Romans 8:38-39)

We are united with Christ ("in Christ"). Absolutely nothing can separate us from the love of God which is in Christ.

3. LOGICAL APPROACH (Romans 8:32, Romans 5)

As unbelievers we are enemies of God (Romans 5), as believers we are his children. If he did the most for his enemies what will he do for his children? This excludes loss of salvation for he saved us while we were his enemies.

4. GOD'S HANDS APPROACH (John 10:28, Psalm 37:24)

Neither shall anyone seize them out of my hand. God is all powerful.

5. EXPERIENTIAL APPROACH (2 Timothy 2:12-13)

If we deny Christ He is going to deny us rewards (context=suffering and rewards). If we renounce Him, HE REMAINS FAITHFUL. The believer is in Christ and Christ indwells the believer. He cannot deny Himself.

6. THE FAMILY APPROACH (Galatians 3:26, John 1:12)

When you believe in Christ you are born again as a child of God. You cannot be unborn, once a child always a child.

7. THE INHERITANCE APPROACH (1 Peter 1:4-5)

We have an inheritance incorruptible, undefiled which fadeth not away, reserved in heaven for us who are kept by the power of God. Perfect tense - it will always be reserved, since it is kept by God, not us.

8. THE SOVEREIGNTY APPROACH (2 Peter 3:9, Jude 24)

He is not willing that any should perish - refers to the whole human race (2 Peter 3:9) Now unto him who is able to keep you from falling (from perishing). Once you are saved, it is His will that you don't perish.

9. THE BODY APPROACH (1 Corinthians 12:21, Colossians 1:18)

Christ is the head, we are the members of the body. If any are lost, the body of Christ is incomplete.

10. THE GREEK TENSE APPROACH (Ephesians 2:8-9)

"For by Grace are ye saved". Perfect tense of the verb "sozo". For by Grace have you been saved in the past so that you go on being saved forever.

11. THE SEALING MINISTRY OF THE HOLY SPIRIT APPROACH (2 Corinthians 1:22, Ephesians 1:13, 4:30)

In the ancient world the seal was a guarantee for protection. The indwelling of the Holy Spirit guarantees our security.

CHRISTIAN LIFE: - DESTINY OF BELIEVERS

1. He who believes in Jesus Christ has eternal life now (1 John 5:11-13). He will never die (John 11:25,26, John 8:51)

2. Believers are said to "fall asleep" at their death (1 Thessalonians 4:14). The soul departs to be consciously present with Christ, but the body "sleeps" in the grave until the resurrection (2 Corinthians 5:6-8)

3. When Christ comes at the Rapture, the bodies of those in Christ shall be raised from the dead (1 Thessalonians 4:16, 1 Corinthians 15:20-23)

4. Our physical bodies will be replaced by immortal bodies (2 Corinthians 5:1-4) - conformed to the body of Christ (Philippians 3:20-21)

5. We shall be like him (1 John 3:2) seeing His glory and reflecting it in ourselves (Colossians 3:4, John 17:22).

6. We will be rewarded because of works of faith (Luke 19:12-19) which will vary in proportion to our faithfulness in serving God (Matthew 6:20, 1 Corinthians 3:11-15)

7. In the Millennial Kingdom, we shall reign with Christ as priests of God and Christ (Revelation 20:6).

8. To the overcomer (1 John 5:4-5) Christ will give to eat of the tree of life (Revelation 2:7) and shall not be hurt by the second death - the lake of fire (Revelation 2:11). He will be given authority to rule over nations (Revelation 2.26-27) Jesus will acknowledge the believer before God (Revelation 3:4-5) who will be made a pillar in the temple of God. (Revelation 3:12) and will be seated with Christ in His own throne. (Revelation 3:21)

9. God will wipe away all tears from his eyes; sorrow, crying, pain, and death shall be no more (Revelation 21:4)

10. We shall know all things perfectly (1 Corinthians 13:12)

11. We will receive an incorruptible inheritance. (1 Peter 1:3-5) kept by our all powerful God in heaven.

HOLY SPIRIT - EFFECTIVE CALLING

1.
Drawing (gk. elkuo) means to draw, lead or impel. In this case the drawing or calling is in love. All the elect will freely respond to the work of the Holy Spirit. The drawing provides the motive to respond.

2.
All people are called to repent, but only the elect are drawn. (John 3:16, 36 , 12:32 16:8-11, 1 John 2:2)

3.
Believers, Called Ones, Elect, are all names for the same person. God calls, the Holy Spirit works, we simply respond to the call of Love. (Jeremiah 31:3, John 3:16)

4.
The calling provides the motivation for the expression of love in the unbeliever who is positive towards salvation. (Philippians 2:13)

5.
God can thereby give His gift of salvation to the elect. (John 1:13, Romans 9:16 Ephesians 2:8-9, Titus 3:5-6)

6.
God therefore gets the glory for His work, we get the benefits (Jude 24-25)

(a)
God planned it in eternity past.

(b)
God provides it at the cross.

(c)
God prepares for it in the life by conviction.

(d)
God provides the motivation to accept the offer.

(e)
God gives the gift of salvation to the elect.

(f)
God gives the Holy Spirit to the new believer.

(g)
God has prepared a new body for the believer.

GOD: ELECTION AND PREDESTINATION

1. The Biblical concept of predestination does not conflict with human freewill.

2. Christ was predestined for a specific purpose from eternity past - to go to the cross and be raised to glory (Isaiah 42:1, 1 Peter 2:4-6, Acts 2:23)

3. All members of the human race are potentially elect by the Father under the concept of unlimited atonement. (2 Peter 3:9, 1 John 2:2)

4. When a person trusts in Christ for salvation, he is united with Christ and therefore shares His election and destiny (1 Corinthians 1:2, 30, Romans 8:28, 32, Ephesians 1-4)

5. Election is closely linked with foreknowledge. In eternity past, God knew who would believe, He therefore predestined them, called them, and they were saved (Romans 8:29-30, 2 Timothy 1:9)

6. Therefore, election and predestination applies to the believer only. No person is predestined for hell - it is a choice of freewill (John 3:18, John 3:36).

7. Election is a present and future possession of every believer. (John 15:16, Colossians 3:12)

8. Election is also the foundation of the universal church. (1 Thessalonians 1:4)

9. There are five Greek words used in conjunction with predestination.

a) Pro Orizo - to predesign (Romans 8:28, 29, Ephesians 1:5, 11)

b) Protithemi - to predetermine (Romans 3:25, Ephesians 1:9)

c) Prothesis - a predetermined plan (Romans 8:28, 9:11, Ephesians 1:11, 3:11, 2 Timothy 1:9)

d) Proginosko - to foreordain, to preordain. (Romans 8:29, 11:2, 1 Peter 1:20)

e) Prognosis - foreknowledge or predetermined purpose (Acts 2:23, 1 Peter 1:2)

10. The life of Judas is a good illustration of predestination and freewill.

a) God's call is to all people, His desire is that all will be saved. (Matthew 28:18-20, John 3:16 1 John 2:2, 3:23)

b) God is long suffering towards the lost, not willing that any should perish. (2 Peter 3:9)

c) God's call is to all, but people must respond. (John 3:36, 16:8-11)

d) God's call is of love. (Jeremiah 31:3, John 3:16)

e) Those who resist become hardened in their souls and open to Satanic influence or possession. (Romans 1:20-32, 2 Thessalonians 2:9-12)

f) Judas was chosen in love by the Lord (Matthew 10:1-4, John 13:18) and received the sop of the honoured guest and sat at the Lord's right hand at supper.

g) However Judas was a thief and a traitor. (John 12:6, 13:18)

h) As an unsaved man he was involved in evangelism. Others were probably saved through his reading of the word but he was not. (Matthew 10:1-8)

i) He became the Son of Perdition by his decision, he could not blame anyone else (John 17:12)

11. Drawing (gk. elkuo) means to draw, lead or impel. In this case the drawing or calling is in love. All the elect will freely respond to the work of the Holy Spirit. The drawing provides the motive to respond.

12. All people are called to repent, but only the elect are drawn. (John 3:16, 36 , 12:32 16:8-11, 1 John 2:2)

13. Believers, Called Ones, Elect, are all names for the same person. God calls, the Holy Spirit works, we simply respond to the call of Love. (Jeremiah 31:3, John 3:16)

14. The calling provides the motivation for the expression of love in the unbeliever who is positive towards salvation. (Philippians 2:13)

15. God can thereby give His gift of salvation to the elect. (John 1:13, Romans 9:16 Ephesians 2:8-9, Titus 3:5-6)

16. God therefore gets the glory for His work, we get the benefits (Jude 24-25)

(a) God planned it in eternity past.

(b) God provides it at the cross.

(c) God prepares for it in the life by conviction.

(d) God provides the motivation to accept the offer.

(e) God gives the gift of salvation to the elect.

(f) God gives the Holy Spirit to the new believer.

(g) God has prepared a new body for the believer.

17.Christ was elected from eternity past (Isaiah 42:1, 1 Peter 2:4-6). Election of the believer means we share the election of Christ and share the destiny of Christ.

18. This election of Jesus Christ occurred under the concept of Divine Plans (John 15:15, Ephesians 1:4, 2 Timothy 2:13, 1 Peter 1:2)

19. Each believer shares the election of Christ through positional sanctification. (1 Corinthians 1:2, 30, Romans 8:28, 32, Ephesians 1-4)

20. This election occurs at the moment of salvation. (1 Thessalonians 1:4, 2 Thessalonians 2:13, 2 Timothy 1:9)

21. Election therefore depends on the positive application of the free will of man to God's plan. (John 3:16)

GOD: PLAN OF GOD

1. In eternity past, God designed a plan for every believer, which takes into account every event and decision in human history.

2. The plan centres around the person of Jesus Christ. (1 John 3:23, Ephesians 1:4-6)

3. Entrance into the plan is based on the principle of grace. (Ephesians 2:8, 9) where the sovereignty of God and the free will of Man meet at the cross. God brings salvation which is complete, Man brings his faith.

4. God's plan was so designed so as to include all events and actions. (1 Peter 1:2)

5. Under his plan God has decreed to do some things directly and some through agencies, Israel, the Church.

6. Without interfering with human free will in any way God has designed a plan so perfect that it includes cause and effect, as well as provision, preservation and function.

7. There are many functions in the Plan of God. They all constitute one whole comprehensive plan which is perfect, eternal and unchangeable.

8. The plan of God is consistent with human freedom and does not limit or coerce human free will. Distinction should be made between what God causes and what God permits. God causes the Cross but permits sin. God is neither the author of sin nor sponsors sin.

9. His plan portrays that man has free will. God never condones sin in the human race. Man started in perfect environment and innocence. Man sinned of his own free will. Man will sin in the perfect environment of the Millennium.

10. Distinction should be made between the divine plans which are related to the plan of God and divine laws which regulate human conduct on the earth. Divine laws occur in time, divine plans occur in eternity.

11. God's plans derive from His foreknowledge. He recognised in eternity past those things which are certain. The foreknowledge of God makes no things certain, but only perceives in eternity past those things that are certain.

12. There is a difference between foreknowledge and fore ordination. Fore ordination establishes certainty but does not provide for the certainty which is established. It is the plan that provides. (Romans 8:29, Acts 2:23, 1 Peter 1:2)

13. Therefore the elect are foreknown and the foreknown are elect. God knew in eternity past what way each free will would go for each particular problem in life. God does not coerce human free will but he does know what way each freewill will choose at any given time. As free will decides so God provides.

14. Since God cannot contradict his own character he plans the best for the believer. God is perfect, his plan and provisions are therefore perfect.

15. The cross was planned in eternity past but the human free will of Christ decided for the cross at Gethsemane. (Matthew 26:39-42) God has provided salvation through the cross and it is a free will decision as to whether one accepts it or not.

16. No plan in itself opposes human freedom but once a choice is made from the free will then the plan limits your human freedom. At the same time it gives you the freedom to love and appreciate God. God lays down the means of living the Christian life.

GOSPEL OF SALVATION

1. Gospel means "good news" - there are four gospels are found in the New Testament.

2. Gospel of the Kingdom.

a) Preached by John the Baptist (Matthew 3:1, 2) the Lord Jesus Christ (Matthew 4:23) and his disciples (Matthew l0:7) Thy Kingdom come (Matthew 6:10).

b) It consists of the setting up on earth of Christ's 1,000 year Kingdom thus fulfilling the Davidic Covenant (2 Samuel 7:16)

c) There will be another preaching of the gospel by the Jewish remnant in the days of the Great Tribulation before the 2nd Advent. (Matthew 24:14, Revelation 7) After the 2nd Advent the 1,000 year reign commences. (Revelation 20:1-6)

3. Gospel of Grace - the gospel of personal salvation by grace through faith. This gospel appears under many names and is the means of salvation throughout the history of mankind.

a) Gospel of God (Romans 1:1, 1 Thessalonians 2:2)

b) Gospel of Christ - (Mark 1:1, Romans 1:16)

c) Gospel of the Grace of God - (Acts 20:24)

d) Gospel of Peace - (Ephesians 6:15)

e) Gospel of your salvation - (Ephesians 1:13)

f) Glorious Gospel - (2 Corinthians 4:4)

4. The Everlasting Gospel - (Revelation 14:6) -the good news is everlasting. This gospel will be preached on earth just before Christ's return in glory. (Matthew 25:31, 32). This gospel is the means of salvation to countless thousands both Jews and Gentiles. (Revelation 7:9-14)

5. Paul's "My Gospel" - (Romans 2:16) This is the same gospel of salvation by grace through faith but includes the mystery doctrines of the church age not previously revealed. The gospel in the Old Testament was revealed by the Tabernacle, Feasts, Levitical Offerings etc.

6. "Another Gospel" which is not another (Galatians 1:6, 7, 2 Corinthians 11:4) This is a perversion of the Gospel of Christ (Galatians 1:8, 9) The curse is proclaimed on any who preach it. There have been many perversions - legalism in Galatia, angel worship in Colossae (Colossians 2:18) among others.

RESURRECTION

1. The resurrection of Christ is central to the gospel. (1 Corinthians 15:3-4)

a) Had there been no resurrection then we would all still be in our sins. (1 Corinthians 15:17).

b) Resurrection indicates completion of justification. (Romans 4:25, 2 Corinthians 5:2 1)

c) Resurrection is a guarantee of ultimate sanctification. (1 Corinthians 15:20-23)

d) The resurrection is the Father's seal on Christ's completed work, and the public declaration of its acceptance.

e) Without the resurrection it is impossible for Christ to be glorified. The humanity of Christ is glorified higher than the angels. (John 7:39, John 16:14)

2. Historical proof of the resurrection:

a) The empty tomb. (Matthew 28)

b) Many of witnesses died rather than change their testimony.

c) Subsequent changes and confidence of the disciples after the resurrection.

d) The day of Pentecost. The reality of the resurrection was so well known that when Peter preached the first two sermons in Jerusalem over 8000 people were saved. (Acts 2:41, Acts 4:3-4)

e) The observance of the first day of the week as the worship day. (Acts 20:7, 1 Corinthians 16:2, Revelation 1:10)

f) The historic existence of the church. The church worships a literal risen Saviour, and not merely the memory of a dead martyr . (Romans 5:12,14,17, 6:3-9, 8:2, 1 Corinthians 15:26,54-55, Hebrews 2:14)

3. Baptism is a sign of the new resurrection life. (Romans 6:3-11, Colossians 2:12).

4. The Lord's Supper is a reminder of the expected return of the risen Lord. (1 Corinthians 11:23-26)

5. Order of the resurrections:-

a) The first for believers only including Jesus Christ which is divided into four parts.

i) The resurrection of Christ. (1 Corinthians 15:23, Romans 1:4, 1 Thessalonians 1:10, 1 Peter 1:3)

ii) The Rapture of the church (1 Corinthians 15:51-57, 1 Thessalonians 4:16-18)

iii) The Old Testament saints and tribulation martyrs at the end of the Tribulation. (Daniel 12:13, Isaiah 26-19-20, Revelation 20:4)

iv) The Millennial saints and those who survive the Tribulation to enter the Millennium in their physical bodies.

b) The second resurrection occurs at the end of the Millennium and is for unbelievers only. They are judged and cast into the lake of fire forever. (1 John 5:28, 29, Revelation 20:12-15, 2 Peter 3:7, Matthew 25:41)

c) Jesus, who must be the first eternally resurrected human., was not raised until three days after the crucifixion.

d) People in the Old Testament who were "raised from the dead" were merely resuscitated, and later died.

e) Matthew 27:52-53 is a transfer scene not a resurrection scene. The transfer is one of saints from paradise to the third heaven (Ephesians 4:8). Some were given resuscitated bodies to witness to the Jews.

6. The sequence of events at the Lord's resurrection is as follows:-

a) Mary Magdalene, Salome and Mary the mother of James and Joses head towards the tomb followed by other women carrying embalming spices.

b) The three find the stone rolled away. Mary Magdalene goes back to tell the disciples. (Luke 23:55-24:9, John 20:1-2)

c) Mary the mother of James and Joses draws near to the tomb and sees the angel. (Matthew 28:2)

d) She goes back to the women carrying the spices.

e) Peter and John who have been advised by Mary Magdalene arrive, look inside the empty tomb and go away.(John 20:3-10)

f) Mary Magdalene returns weeping, sees two angels and then Jesus.(John 20:11-18)

g) As instructed by the Lord she goes to tell the disciples.

h) Mary the mother of James and Joses meets the women with the spices and returning with them they see the two angels. (Luke 24:4-5, Mark 16:5)

i) They also receive advice from the angels and, going to seek the disciples, are met by Jesus. (Matthew 28:8-10)

JUDGMENT: GREAT WHITE THRONE

1. The judgment of the Great White Throne is the last judgment. (Revelation 20:11, 15)

2. Only the unsaved are judged at the last judgment as there is no judgment for Christians. (Romans 8:1)

3. The last judgment occurs at the end of the Millennium. (Revelation 20:7-15)

4. The unsaved are judged according to their works from the Books of Works (Revelation 20:12)

5. The judgment is to show that the Human works of man cannot satisfy the justice of God. God is totally fair and shows that he is only satisfied by "The Good Work" - The death of Christ on the Cross.

6. Having shown the unsaved they have failed to satisfy the holiness of God, the condemned are cast into the Lake of Fire. (Revelation 20:15)

UNBELIEVER

1. God is Holy and cannot compromise with sin or evil. (Psalm 22:1-3, John 1:5)

2. Sin is solved at the Cross for all. (1 John 2:2)

3. The way is therefore open to all who will believe. (John 3:16,36, Acts 16:31)

4. Those that reject Christ are without hope, promise and God in the world. (Ephesians 2:12, Romans 5:14, 17, 6:23)

5. We are born dead to God. (Psalm 51:5)

6. It is only through Christ that we can be born again. (John 14:6)

7. The unbeliever spurns this grace offer and the Lord who died for him. (Hebrews 2:1-4)

8. God is Love, but when love is spurned, that person has chosen darkness rather than light. They are therefore judged on the basis of their works as they have rejected the Lord's work for them. (John 3:16-21, Revelation 20:11-15)

9. The first stop for the unbeliever after death is Torments in Hades or Sheol. This is a place of regret, torment and anguish. It is also called the bottomless pit. (Revelation 9:2)

10. Their ultimate state is the Lake of Fire after they have been judicially sentenced to it by the Lord Jesus Christ at the Last Judgment where they are judged according to their works. (Revelation 14:11, 20:11-15, Matthew 8:12, 25:41, Mark 9:44, Jude 13)

HARMONY

THE CROWD PURSUES THEM

The day following, when the people which stood on the other side of the sea saw that there was none other boat there, save that one whereinto his disciples were entered, and that Jesus went not with his disciples into the boat, but that his disciples were gone away alone; (Howbeit there came other boats from Tiberias nigh unto the place where they did eat bread, after that the Lord had given thanks:) When the people therefore saw that Jesus was not there, neither his disciples, they also took shipping, and came to Capernaum, seeking for Jesus.

MOTIVATION OF THE CROWD

And when they had found him on the other side of the sea, they said unto him, Rabbi, when camest thou hither? Jesus answered them and said, Verily, verily, I say unto you, Ye seek me, not because ye saw the miracles, but because ye did eat of the loaves, and were filled. Labour not for the meat which perisheth, but for that meat which endureth unto everlasting life, which the Son of man shall give unto you: for him hath God the Father sealed.

THE WORK OF GOD

Then said they unto him, What shall we do, that we might work the works of God? Jesus answered and said unto them, This is the work of God, that ye believe on him whom he hath sent.

THE BREAD OF LIFE

They said therefore unto him, What sign shewest thou then, that we may see, and believe thee? what dost thou work? Our fathers did eat manna in the desert; as it is written, He gave them bread from heaven to eat. Then Jesus said unto them, Verily, verily, I say unto you, Moses gave you not that bread from heaven; but my Father giveth you the true bread from heaven. For the bread of God is he which cometh down from heaven, and giveth life unto the world. Then said they unto him, Lord, evermore give us this bread. And Jesus said unto them, I am the bread of life: he that cometh to me shall never hunger; and he that believeth on me shall never thirst. But I said unto you, That ye also have seen me, and believe not.

ETERNAL SECURITY

All that the Father giveth me shall come to me; and him that cometh to me I will in no wise cast out. For I came down from heaven, not to do mine own will, but the will of him that sent me. And this is the Father's will which hath sent me, that of all which he hath given me I should lose nothing, but should raise it up again at the last day. And this is the will of him that sent me, that every one which seeth the Son, and believeth on him, may have everlasting life: and I will raise him up at the last day.

77 B - THE JEWS DISPUTE JESUS’ CLAIM

JOHN 6:41-59

41 The Jews then murmured at him, because he said, I am the bread which came down from heaven. 42 And they said, Is not this Jesus, the son of Joseph, whose father and mother we know? how is it then that he saith, I came down from heaven? 43 Jesus therefore answered and said unto them, Murmur not among yourselves. 44 No man can come to me, except the Father which hath sent me draw him: and I will raise him up at the last day. 45 It is written in the prophets, And they shall be all taught of God. Every man therefore that hath heard, and hath learned of the Father, cometh unto me. 46 Not that any man hath seen the Father, save he which is of God, he hath seen the Father. 47 Verily, verily, I say unto you, He that believeth on me hath everlasting life. 48 I am that bread of life. 49 Your fathers did eat manna in the wilderness, and are dead. 50 This is the bread which cometh down from heaven, that a man may eat thereof, and not die. 51 I am the living bread which came down from heaven: if any man eat of this bread, he shall live for ever: and the bread that I will give is my flesh, which I will give for the life of the world. 52 The Jews therefore strove among themselves, saying, How can this man give us his flesh to eat? 53 Then Jesus said unto them, Verily, verily, I say unto you, Except ye eat the flesh of the Son of man, and drink his blood, ye have no life in you. 54 Whoso eateth my flesh, and drinketh my blood, hath eternal life; and I will raise him up at the last day. 55 For my flesh is meat indeed, and my blood is drink indeed. 56 He that eateth my flesh, and drinketh my blood, dwelleth in me, and I in him. 57 As the living Father hath sent me, and I live by the Father: so he that eateth me, even he shall live by me. 58 This is that bread which came down from heaven: not as your fathers did eat manna, and are dead: he that eateth of this bread shall live for ever. 59 These things said he in the synagogue, as he taught in Capernaum.

KEY WORDS

	Murmured
	Gogguzo
	Murmur, Grumble [Imperfect Active Indicative]

	Said
	Epo
	Say [Aorist Active Indicative]

	Am
	Eimi
	Keep on being [Present Active Indicative]

	Bread
	Artos
	Bread

	Came down
	Katabaino
	Come down, Descend [Aorist Active Participle]

	Heaven
	Ouranos
	Heaven

	Said
	Lego
	Say [Imperfect Active Indicative]

	Is
	Eimi
	Keep on being [Present Active Indicative]

	Son
	Uihos
	Son

	Father
	Pater
	Father

	Mother
	Meter
	Mother

	Know
	Eido
	Know, See, Perceive [Perfect Active Indicative]

	Is it then
	Oun
	How now, Then

	Saith
	Lego
	Say [Present Active Indicative]

	Come down
	Katabaino
	Come down, Descend [Perfect Active Indicative]

	Answered
	Apokrinomai
	Answer [Aorist Passive Indicative]

	Said
	Epo
	Say [Aorist Active Indicative]

	Murmur
	Gogguzo
	Murmur, Grumble [Present Active Imperative]

	Among
	Meta
	Between

	No man
	Oudeis
	No one

	Can
	Dunamai
	Have power [Present Passive Indicative]

	Come
	Erchomai
	Come [Aorist Active Infinitive]

	Except
	Ean me
	If not, Unless, Except

	Hath sent
	Pempo
	Send [Aorist Active Participle]

	Draw
	Helko
	Draw [Aorist Active Subjunctive]

	Raise up
	Anistemi
	Rise up, Ascend [Future Active Indicative]

	Last
	Eschatos
	Last

	Day
	Hemera
	Day

	Is written
	Grapho
	Write [Perfect Passive Participle]

	Prophets
	Prophetes
	Prophet

	Shall be
	Eimi
	Keep on being [Present Active Indicative]

	All
	Pas
	All

	Taught
	Didaktos
	Taught, Instructed

	God
	Theos
	God

	Every man
	Pas
	All

	Hath heard
	Akouo
	Hear [Aorist Active Participle]

	Hath learned
	Manthano
	Learn, Understand [Aorist Active Participle]

	Cometh
	Erchomai
	Come [Present Middle Indicative]

	Hath seen
	Horao
	See, Behold [Perfect Active Indicative]

	Save
	Ei Me
	If no or Except

	Is
	Eimi
	Keep on being [Perfect Active Participle]

	Hath seen
	Horao
	See, Behold [Perfect Active Indicative]

	Verily
	Amen
	Truly

	Say
	Lego
	Say [Present Active Indicative]

	Believeth
	Pisteuo
	Believe [Present Active Participle]

	Hath
	Echo
	Have and hold [Present Active Indicative]

	Everlasting
	Aionios
	Everlasting

	Life
	Zoe
	Life

	Am
	Eimi
	Keep on being [Present Active Indicative]

	Did Eat
	Phago
	Eat [Aorist Active Indicative]

	Manna
	Manna
	Manna

	Wilderness
	Eremos
	Desert, Wilderness

	Are dead
	Apothnesko
	Be dead, Deceased [Aorist Active Indicative]

	Is
	Eimi
	Keep on being [Present Active Indicative]

	Cometh down
	Katabaino
	Come down, Descend [Present Active Participle]

	Man
	Tis
	A person

	May eat
	Phago
	Eat [Aorist Active Subjunctive]

	Die
	Apothnesko
	Be dead, Deceased [Aorist Active Subjunctive]

	Am
	Eimi
	Keep on being [Present Active Indicative]

	Living
	Zao
	To live [Present Active Participle]

	Came down
	Katabaino
	Come down, Descend [Aorist Active Participle]

	Eat
	Phago
	Eat [Aorist Active Subjunctive]

	Ever
	Aion
	Ever

	Will give
	Didomi
	Give [Future Active Indicative]

	Flesh
	Sarx
	Flesh

	Will give
	Didomi
	Give [Future Active Indicative]

	World
	Kosmos
	World

	Strove
	Machomai
	Strive, Fight [Imperfect Middle Indicative]

	Saying
	Lego
	Say [Present Active Participle]

	Give us
	Didomi
	Give [Present Middle Indicative]

	Eat
	Phago
	Eat [Aorist Active Infinitive]

	Said
	Epo
	Say [Aorist Active Indicative]

	Say
	Lego
	Say [Present Active Indicative]

	Except
	Ean Me
	If not, Except

	Eat
	Phago
	Eat [Aorist Active Subjunctive]

	Son
	Uihos
	Son

	Man
	Anthropos
	Man

	Drink
	Pino
	Drink [Aorist Active Subjunctive]

	Blood
	Aima
	Blood

	Have
	Echo
	Have and hold [Present Active Indicative]

	Eateth
	Trogo
	Eat [Present Active Participle]

	Drinketh
	Pino
	Drink [Present Active Participle]

	Hath
	Echo
	Have and hold [Present Active Indicative]

	Eternal
	Aionios
	Eternal, Everlasting

	Raise up
	Anistemi
	Rise up, Ascend [Future Active Indicative]

	Is
	Eimi
	Keep on being [Present Active Indicative]

	Meat
	Brosis
	Food

	Indeed
	Alethos
	Truly

	Is
	Eimi
	Keep on being [Present Active Indicative]

	Drink
	Posis
	Drink

	Eateth
	Trogo
	Eat [Present Active Participle]

	Drinketh
	Pino
	Drink [Present Active Participle]

	Dwelleth
	Meno
	Dwell [Present Active Indicative]

	Living
	Zao
	Have life [Present Active Participle]

	Hath sent
	Apostello
	Send out [Aorist Active Indicative]

	Live
	Zao
	Have life [Present Active Indicative]

	Eateth
	Trogo
	Eat [Present Active Participle]

	Shall live
	Zao
	Have life [Future Active Indicative]

	Is
	Eimi
	Keep on being [Present Active Indicative]

	Came down
	Katabaino
	Come down, Descend [Aorist Active Participle]

	Did eat
	Phago
	Eat [Aorist Active Indicative]

	Are dead
	Apothnesko
	Be dead [Aorist Active Indicative]

	Eateth
	Trogo
	Eat [Present Active Participle]

	Shall live
	Zao
	Have life [Future Active Indicative]

	Things
	Tauta
	Things

	Said
	Epo
	Say [Aorist Active Indicative]

	Synagogue
	Sunagoge
	Synagogue

	Taught
	Didasko
	Teach [Present Active Participle]

BACKGROUND AND ANALYSIS

INTRODUCTION

In this passage the Lord talks about spiritual reality. It is a test of the will of the people. What the Lord is going to say is going to convict them of their sin but most of the hearers remain negative. They are here for food and entertainment, not spiritual understanding. Many people are attracted to a religious show, many like having Christians around but they do not want God's will to impinge on their life.

The Lord makes his claims very clear to the people. He is the only source of spiritual life and the only way to the father. The only way to spiritual relationship with God is through Christ. When you talk to unbelievers you should use what they say and use it as a cue to get into the Scriptures. Your job is to lead them to the Word and let the Holy Spirit work on their life through the Word of God.

41 The Jews then murmured at him, because he said, I am the bread which came down from heaven. 42 And they said, Is not this Jesus, the son of Joseph, whose father and mother we know? how is it then that he saith, I came down from heaven? 43 Jesus therefore answered and said unto them, Murmur not among yourselves.

What do the Pharisees hit on? They do not hit on election or free will because they are unbelievers but they complain about Jesus Christ saying that He is the bread come down from heaven, for they knew by this statement that He was claiming to be God. They are being challenged by this by which He claims to be the only source of spiritual food. He is claiming to be the Messiah and they do not want to accept that. They know him as Jesus the son of Joseph and Mary whose birth they have queried and mocked.

They want signs and evidence so that they can condemn Him, not so that they can believe in Him. They are uncomfortable because he is making Messianic claims and they do not want Him as Messiah, they want Him to be a king they can manipulate and get political independence. They can see from what He is saying that that is not the type of Messiah He is, and they will wait for the person they think they can use.

The crowd wanted God active in their lives, but only on their terms. If you want God you want Him on His terms. It is only the work of the Father through the Holy Spirit that they are going to come to him, and they have already resisted that. Jesus verdict is clear, "You are not accepting Me on My terms, as you have no part in Me or God". He tells them to stop arguing and complaining.
44 No man can come to me, except the Father which hath sent me draw him: and I will raise him up at the last day.

He tells them that they are not going to understand this because the Father is not drawing them. They are not under the convicting ministry of the Holy Spirit for they have already rejected the message.
The Greek word for "drawing" which is Helko is in the aorist, active, subjunctive. It means to draw by inner power, it is not the drawing of the magnet on steel, it is leading or impelling from within. It is the drawing of the heart which carries the concept of a definite result. It is in harmony with their will and in this case they will not respond. The subjunctive mood speaks of potential. Maybe the person will be drawn, maybe not, for their free will is involved. Only God knows who are His, but once the Holy Spirit has moved upon them we see the truth, for they either reject or accept the Lord.

The results of salvation are sure and include a resurrection body, eternal life and eternal security. God came to give you eternal life both now and forever. Paul said that if eternal life was going to be for now only, we would be the most miserable of men. Eternal life starts now but goes on forever, and so there is joy now and forever, but in time there is often terrible persecution also, hence Paul's words. Even if the going gets tough down here we can know that eternally there is a place of rest for us.

45 It is written in the prophets, And they shall be all taught of God. Every man therefore that hath heard, and hath learned of the Father, cometh unto me.

Here He quotes from Isaiah 54:15 and Jeremiah 31:34 which are both Millennial texts saying that you are seeing these things fulfilled partly now, and you will see them fulfilled fully in the Millennium. When the Father draws people to himself and these things happen we get a relationship.

If you accept things God's way you will be involved, but if you want to do it your way, you are foolish beyond belief and keep yourself outside his perfect plan. Those who in the Tribulation have rejected the Lord Jesus Christ will accept the Antichrist; because they want to be saved their way they will end up accepting the lie. They will get exactly what they want, and as they die they will realise that they have lost everything including eternal life.

The Lord does not stop preaching to people and continues to tell them to believe. “I am the bread of life, and so believe in me”. Their rejection and their attitude is compatible with the Lord passing over them as far as election was concerned in eternity past. The Holy Spirit has been calling them through everything the Lord has said and they have rejected Him.

46 Not that any man hath seen the Father, save he which is of God, he hath seen the Father. 47 Verily, verily, I say unto you, He that believeth on me hath everlasting life.

It says here that, “he who believes on Me shall have everlasting life”. All people are called but only the elect are drawn, and the results are always definite and observable. The Lord says that He will call all men to Him. He says, "I will make an issue of myself before all mankind", but only the elect will be drawn with lasting good results.

The Holy Spirit will only be able to work on the elect in harmony with their free will. God's love to an unbeliever is the same as to a believer because He has provided for all; the free gift of salvation is complete and available. In John 6 He says you see me but you do not see me as I really am. The human will in itself has no power in itself to accept Christ. The heart must be moved completely by the Holy Spirit.

The Cross is a central point, but our “so great salvation” started in eternity past. When you start seeing how election, resurrection, eternal security and the efficacious call all tie together you see some of the length, breadth and depth of the Grace of God towards you. This grace will continue eternally after the whole of this universe has been destroyed.

Chafer Systematic Theology, Volume 6 page 252, says - "The human will has no power in itself to accept Christ. The heart must be moved completely by the Holy Spirit or no choice of Christ is made. Just the same when the choice is made it is not due to coercion but to the will acting in its sovereign freedom. The elect are the ones who are drawn by the Holy Spirit and respond freely to the call of love. God works all the way providing in the past present and future. We should respond by giving thanks for so great a salvation. Before you were born a resurrection body was prepared for you in eternity past before a physical body had been prepared for you".

Prayer is the essence of evangelism, prayer for the unbeliever John 16:8-11 - that they might be led to Christ and come under conviction. We claim the promise that He will draw all these people to Him. We can pray that in the meeting all will see the Cross as a central feature and that you as the speaker may give the message well. Do not pray for everyone to be saved because that will not happen, but pray for all to be convicted of truth, for all will be.

INTRODUCTION TO VERSES 48-59

In these verses Jesus talks about eating his flesh and drinking his blood, which at the human level seem to talk about cannibalism. This is the way that the early Romans took Christianity. Letters from Pliny to the Caesar Trajan while Pliny was governor of Bithynia at the beginning of the second century AD stated that the Christians are accused of cannibalism based on this passage.

Pliny however sees quite clearly that they are not cannibals and wonders why the empire is persecuting them because all they do is to meet together to sing and pray. They pray for me, says Pliny. They will not deny that Jesus Christ is Lord, and for this tenacity alone he continues to persecute them, for as a Roman, he believes if he tells them to stop, they should.

In addition it should be noted that there are two verbs translated eat in verses 49-58. The verb eat occurs 10 times 6 of which verses 49,50,51,52, 53 and 58 a involve the word Phago, the other 4 times verses 54, 56, 57 and 58 has the Greek word Trogo. Trogo is used for eating the flesh of Christ.

W.E.Vine states that, “Trogo means primarily to chew or gnaw and is used metaphorically in this passage to denote feeding spiritually on Christ.” In English we have the concept of chewing a problem over, or you can have a gnawing problem, which has more impact as a word that the normal word related to eating Manna where Phago is used.

This is the basis of the communion service and has a direct relationship with information which is in Exodus and Leviticus about the nature of the sacrifice for sin. This statement horrifies and revolts the unbelievers as well as put pressure on them. However those who are being drawn by the Holy Spirit are going to be convicted, believe and understand this statement as it can only be discerned, spiritually - 1 Corinthians 2:14-16.
48 I am that bread of life. 49 Your fathers did eat manna in the wilderness, and are dead. 50 This is the bread which cometh down from heaven, that a man may eat thereof, and not die. 51 I am the living bread which came down from heaven: if any man eat of this bread, he shall live for ever: and the bread that I will give is my flesh, which I will give for the life of the world.

He makes an analogy to his words, which is the manna. The Exodus generation had to express their faith in God's provision of manna. They had to believe that what God said He would do. They had to get up, go outside their tent encampment, walk a long way, and gather the manna day by day.

They could have sat in their tents in unbelief and starved to death. They had to express their faith in action by going out and getting the manna; they had to take God's provision and eat it, take it into themselves otherwise it would not benefit them. If you kept the manna in a pot it went rotten; it had to be renewed every day. This is a good picture of the need to feed on God's Word daily.

52 The Jews therefore strove among themselves, saying, How can this man give us his flesh to eat?

The Lord is offering salvation to these people and offering Himself as Saviour. They had to believe what He was saying, accept Him and take Him as their Saviour. "If anyone eat of this bread" - the word, "if", is in the third class condition which means that there is a potential that some will and some will not.

Believers in the crowd got into a heated debate with those who were thinking about it. This is just the same as street evangelism today and the reactions of people. This crowd condemns itself for even though the Exodus generation failed they did not fail every morning. At least they went out and collected the manna and did not die. The majority of this generation is going to reject the truth and all die in the terrible fall of Jerusalem, but a remnant, the elect, will be saved and be delivered to further service and glory.
53 Then Jesus said unto them, Verily, verily, I say unto you, Except ye eat the flesh of the Son of man, and drink his blood, ye have no life in you. 54 Whoso eateth my flesh, and drinketh my blood, hath eternal life; and I will raise him up at the last day. 55 For my flesh is meat indeed, and my blood is drink indeed. 56 He that eateth my flesh, and drinketh my blood, dwelleth in me, and I in him.

Eating flesh and drinking blood is too horrible to contemplate for these people. The phrase "flesh and blood", should take them back to Leviticus where the flesh of the animal is cut up, roasted and eaten and the blood is shed. The language used in John 6 therefore deals with sacrifice and not cannibalism. What the Lord is saying is that His blood must be shed and His flesh eaten, as He is the fulfilment of the Paschal lamb and the Day of Atonement Sacrifice.

In Exodus 12:5-10 we have the blood on the door to protect them. When the blood was shed and placed on the door posts the people did not die, they were protected.

What did they do with the lamb itself? They ate it. Everything had to be eaten with anything that was left over burnt before the sun came up and the ashes scattered. It was a case of all or nothing. The flesh of that lamb was going to give them strength to walk out of Egypt.

In this passage Jesus is saying, "my blood shed for you is going to save you from sin, my body, if you take of me will give you the nourishment you need for life forever".
So as the Exodus generation had to kill the lamb and eat the flesh, daub the blood so these people were to believe in the Lord Jesus Christ as the only sacrifice for protection and sustenance.
57 As the living Father hath sent me, and I live by the Father: so he that eateth me, even he shall live by me.

As the Lord Jesus Christ fulfilled the Father's will by becoming the sacrifice so we fulfil the Father's will by believing in Him. The Lord is saying that He has a relationship with the Father and you can have a relationship with him. The power and life of God is available to you in Christ. This is the answer to John 6:27.

The motif of eating goes right the way through the Scriptures. One prophet was given a scroll to eat. Feeding on the Word is something that you find right the way through Scripture. Make it part of your life and let it change you. Food will, for good or for bad. This is the gift that Jesus is talking about by faith through grace.

58 This is that bread which came down from heaven: not as your fathers did eat manna, and are dead: he that eateth of this bread shall live for ever. 59 These things said he in the synagogue, as he taught in Capernaum.

Eternal life is the subject returned to now. The Lord Jesus Christ has offered these people eternal life and the response that He gets is typical of that which one receives from many unbelievers. If you get a massive positive response you should thank the Lord that He has placed you at a location where there are a lot of elect but it is more likely that you will get a result not unlike what the Lord got here.

This is a vital thing to understand before you witness, so that you are not discouraged. If they receive him they will receive you, if they rejected him they will reject you. Do your job and leave the results in the Lord's hands! The Lord has claimed to be the Paschal lamb and that his teaching leads to eternal life. He is right on both counts; the offer he makes is legitimate. People will hear the gospel, and some will believe, but most will reject.

The assurance of eternal life for us is on the word of the Lord Jesus Christ, which is also the basis of the certainty of the fate of the unbeliever. We must leave the final outcomes to the Lord, we must do our part and give the gospel, what each person does with it is over to them. We have responded to the conviction of the Holy Spirit and accepted the Lord and so we know are amongst the elect. Let us rejoice in our place and worship the author and completer of the plan.

APPLICATION

If you are going out as an evangelist you must understand the doctrine of the effective calling of the Holy Spirit so that you realise that you are totally dependent on the power of God and not your own power to effect the conversion of people. Your appeal will be the message of the Cross on which the Lord Jesus Christ paid the penalty for sin, and the resurrection by which he demonstrated the defeat of death and the reality of the promise of eternal life. You will use scripture confident that the Holy Spirit will enliven the words to the hearers who are elect.

Walking in the Spirit enables you to see that the Spirit is already moving and by claiming the promises in the Word of God you can participate in the ministry of the Holy Spirit. This was the great success of Spurgeon as a Calvinistic evangelist because he understood these concepts. If you are walking with Him He will work through you. You need to pray that you will be in the right place at the right time and have the discernment of seeing who the Holy Spirit is convicting.

As you talk to people you can pray that people will become convicted. Do not ask the Spirit to move, He is always moving in accordance with these scriptures, you need to be moving with the Spirit and willing to participate with Him. Do you stop praying, No - The Lord prayed all the time in the Bible. As you pray you orientate yourself to the plan of God, for that is when prayer becomes most effective.

Wanting things on your own terms is the sin of pride. Very few do not believe in God. Unbelievers say that they want to continue living the way they are living and they do not want God to impinge.

The vast majority of people believe in God but the majority do not have a relationship with God because they will not do it God's way, they want to do it their way. This is the sin of Satan who said, "I will", five times in Isaiah 14. Unbelievers want to thumb their nose at the Cross but think that everything is going to be all right in the end, as God is a "nice guy".

By praying in this way you are in harmony with the Father's will. We do not have to pray to get the Holy Spirit moving as sometimes the Pentecostals try to as the Spirit is moving anyway (we don't start him!) but God wants you to share in the work of the Spirit.

DOCTRINES

CHRISTIAN LIFE: ETERNAL LIFE

1. DEFINITION: Life belonging to the ages (Greek word Aionios). This is the life of the believer who had a beginning in time but whose life will continue through the other side of death into the infinite future.

2. Mankind were created for eternity. God's purpose was to create a being to enjoy fellowship with forever. 2 Peter 3: 9.

3. The issue for entry into eternal life is faith in Christ. The choice for man is clearly stated in John 3:36, 5:24, Acts 13:46, Galatians 6:8, Matthew 25:6.

4. Those who are serious about life and concerned about death ask about it. Matthew 13:40-43, 19:16, Mark 10:17, Luke 10:25, 18:18.

5. The Lord's words provide the answer to the questions about eternal life. John 6:68, Romans 5:20, 21, Romans 6:22, 23.

It is the Lord who gives eternal life, John 5:39, 40, 12:50.

6. The Lord gives eternal life to those who believe on him, John 10:28, 17:2,

The door to fellowship and all that goes with it is opened by faith in him as Saviour. John 3:15,16, Acts 13:48, John 6:40, 47.

“To Eat His Flesh and Drink His Blood” is graphic language to picture his work and our need to appropriate it for ourselves. John 6:54, 4:14.

7. While it may only be fully known in heaven the believer may grasp a glimpse of eternal life here and now by way of anticipation and relationship. Knowing God is a glimpse of eternal life now, John 17:3, and fellowship with him is the joy of every believer now and forever. 1 John 1:1-4, 5:10-12, 20, 1 Timothy 6:12, 19.

8. Eternal life is received in full at the resurrection/rapture when we all receive our new bodies from the Lord. Rewards are received then to enjoy with the Lord forever. We are all urged to live each day with the eternal life perspective in mind, thinking of our place with the Lord forever. Matthew 19:29, 30, Mark 10:29-31, John 12:25, John 4:36, Romans 2:6,7.

9. Eternal Life is the believers hope, associated with the Rapture and Resurrection, and should be on our mind through each day, as it sets us apart from the unbelievers who have no such hope. Philippians 3:20, 21, Titus 1:2, 2:13, 3:7, 1 Thessalonians 2:19, 4:13, 1 Peter 1:3,

10. The assurance of eternal life is grounded in the promise of God given through Christ. 1 John 2:24,25, 1 John 5:13-15.

CHRIST: RESSURECTION BODY

The resurrection body of Jesus Christ -

1. Retained the nail prints in the hands and feet. (Psalm 22:16, Zechariah 12:10, John 20:25-29)

2. Retained the wound sear in the side. (John 20:25-29)

3. Christ was recognised on 15 appearances by his disciples as the one who died and rose again.

4. Resurrection body of Christ could eat. (Luke 24:42-43)

5. It had substance, it could be touched and felt. (Matthew 28:9, Luke 24:39, John 20:17)

6. His body could breathe. (John 20:22)

7. His body possessed flesh and bones. (Luke 24:39-40)

8. Could walk through closed doors. (Luke 24:36, John 20:19)

9. Appears and disappears suddenly. (Luke 24:31,36)

10 Could move vertically or horizontally. (Acts 1:9,10)

11 Our body will be just like His without the nail prints or wound in the side.

CHRISTIAN LIFE: EVANGELISM

1. All believers are ambassadors for Christ, and are obliged to give the give the gospel to unbelievers. (Acts 1:8, 2 Timothy 4:5)

2. Two forms of witnessing - with the lips (2 Corinthians 5:18-21 and by the life (2 Corinthians 3:3)

3. The gospel is "good news".

4. Sin is not an issue. Jesus died for all sin on the cross. The penalty has been paid. The issue now is "Do you trust that Jesus Christ has died for your sins, and was raised from the dead to give life to all who believe on Him?" People choose to either rely upon Jesus Christ, or upon their own good works, to be saved. (Romans 8:1, 9-30-33)

5. What about the heathen who haven't heard?

a) God is totally fair, and everyone has the chance to be saved

b) Unlimited Atonement (Colossians 2:14,15)

c) God's will - none should perish (2 Peter 3:9)

d) Man's negative will - God consciousness - Gospel hearing.

6. Witnessing is impossible except through the power of the Holy Spirit. (John 16:8-13) The Holy Spirit convicts of

a) Sin because of unbelief.

b) Righteousness.

c) Judgment because of Satan being judged (Matthew 25:41)

7. The natural man needs the Holy Spirit to understand the gospel (1 Corinthians 2:14)

8. The Bible is the weapon of witnessing. (1 Corinthians 15:3, 4)

9. Biblical Pattern of Witnessing. (1 Thessalonians 2:1-12)

a) Effective contact (v.1)

b) The gospel must be given even under opposition. (v.2)

c) The gospel must never be compromised or watered down - (v.3)

d) The believer in whom the gospel is deposited is tested by God and should not be for the praise of man. (v.4)

e) Flattery should never be part of the gospel. (v.5-6)

f) Whilst the gospel should not be given to get praise from men it should be given in love without cost (v9)

g) The gospel must be followed up (v 10) with discipleship and teaching (v11) so that the new believer can become spiritually self reliant. (v.10-12)

10. Your obligation to witness (Romans 1:14-16): you are a debtor (v14), you are ready (v15), you are not ashamed (v16)

11. Win souls, not arguments. Stay on the gospel, don't get side-tracked.

CHRISTIAN LIFE: EVANGELISM – FISHERS OF MEN

We are fishers of men Matthew 4:19

1. A fisherman needs to be prepared and equipped to do the task. You need to be walking in the Spirit and you need to know the gospel. We need to be prepared in knowledge and power. Quite often you need to be trained.

2. The fishermen go to where the fish are. As a believer you must be in contact with unbelievers so that you can individually target them. This is why monasticism is wrong.

3. Fishermen are patient. They wait. They know the fish are there but they wait until the right time to cast the bait. You do not waste your bait but walk under the guidance of the Holy Spirit so that when you recognise that someone is under the conviction of the Holy Spirit you can fish successfully. You work with unbelievers and look for an opportunity provided by the Holy Spirit to give the gospel.

You do not give them the gospel when they are five kilometres away. Ignorant Christians are blurting out the gospel to unbelievers who have not been prepared and consequently are disturbing the fish. They are not sensitive; they are not waiting seeing what the Spirit is doing. In Acts the people who were being added to the church were those who were being saved by the work of the Holy Spirit.

4. Fishermen know what bait to use and the different approaches to catch all sorts of fish. You do not have the same bait for all fish. Paul for instance gave a different message in Athens compared to what he gave in Philippi. This is the danger of having just one tract in your pocket as it constrains you in your approach. You have to be flexible and know where the people are so that it will be meaningful to them and meet them where they are. Paul in Acts 16 is talking to philosophers so he comes in at a different level than in other cases.

5. Fishermen concentrate on fish and not the fishpond. You are to fish for fish and not try and clean the fishpond. We should be concerned with the souls of men and not cleaning up the environment. 1 Peter 1:17, Ephesians 5:16, Colossians 4:5, 1 Corinthians 9:22

CHRISTIAN LIFE: EVANGELISM - NEW TESTAMENT PATTERN

1. The pastor of the local church must practice a Bible saturated, spirit controlled life. By his systematic teaching of the Word he must encourage people to apply it in their life. The vessels that the Lord uses must be clean.

2. You must have a co‑ordinated prayer life in the Church. This consists of the mid week prayer meeting and organising your prayer warriors. You need specific weekly prayer sheets.

3. You need to have weekly meetings with your deacons and elders to plan strategies for the church. You need to have that for a prayer plan for the week. It is good to have this on Sunday morning over breakfast so that the prayer points can be noted down and duplicated by the pastor for the morning service. This gives current material. You plan your visitations, your speakers and how it can be co‑ordinated in with the overall preaching plan. There also needs to be a home fellowship strategy and a strategy for the Bible class and Sunday School.

4. In the preaching everything must tie into the evangelistic, witness function of the church. He must emphasise that they are ambassadors and evangelists.

5. The minister encourages the people to find the fish. Every week they should be reminded of their work in this area.

6. Every believer should have his own list of people who he is praying constantly for. He should have a list of ten unbelievers and as one is converted a new name should be emplaced on the list.

7. The church contacts should be followed up as part of the strategy. This is the importance of a Sunday School. The Sunday School should be well known in the area. The unbelieving parents who send their children to Sunday School should be followed up by the minister to show friendliness towards them. You may be their only Christian contact.

8. There needs to be a church service follow up. Every visitor should be made to feel welcome but not embarrassed. Never ask a visitor to stand up. After the service have a coffee time and a special room set aside for visitors. It is an advantage to have a service which finishes a bit earlier. The minister follows up the visitors and lets an elder go on the door.

9. Organise visitation and be visible with walking through districts and greeting those you meet. This is far better than driving and parking. The morning should be in the study. Have a meal at home to have time with your wife or family, after lunch visitation. With walking you get exercise and are away from the phone. Plan to visit three or four locations only. Drive to a central location and walk. If you are seen on the street people get to know. You have raised the profile of the church. You are swimming in the sea with the fish. Sit down with street kids, help an old lady. The church needs to draw on the local area. You need to be decently dressed but not suit and tie.

CHRIST: HYPOSTATIC UNION – GOD - MAN

1. Hypostasis means standing together under one essence, two things united under one with no loss or transfer to the other and no change to either. In the person of Jesus Christ the two natures, divine and human, were inseparably linked with no loss or transfer of properties or attributes, and no mixture or loss of separate identity the union was personal and eternal. The Lord Jesus Christ is still perfectly human and divine Isaiah 7:14, Isaiah 9:6, John 1:1-14, Romans 1:2-5, Romans 9:5, Philippians 2:5-11, 1 Timothy 3:16, Hebrews 1:4

2. The incarnate person of the Lord Jesus Christ included undiminished deity - Jesus Christ is God, He remained co equal and co eternal with the Father while on earth. Christ is eternal because God is eternal life. His deity was never affected by His death, resurrection and session. As God, Jesus Christ could not die. However as a baby in the cradle he was holding the universe together.

3. The Lord Jesus Christ was also true humanity; body, soul and spirit although due to the virgin birth he had no old sin nature 1 Peter 2:22

4. The two natures of Jesus Christ are united with no transfer of attributes. Each set of attributes corresponds to the respective natures. The divine attributes such as eternal life, all knowing, everywhere, refers to His divine nature, the human attributes correspond to His human nature. To remove any attribute from His deity would be to destroy deity.

5. No aspect of the divine nature was lacking, although certain attributes were not exercised in line with the Father's plan Matthew 4:1-10

6. The union of the two natures in the person of Christ must be considered personal, human to the human, divine to the divine. They are never mixed. The union was therefore personal and hypostatic; one essence with two natures.

7. Deity did not indwell humanity or possess it. The union was more than sympathy and harmony, it was unique combining the two natures eternally. He is the God – man

8. Christ had two natures in one person; therefore he could be supremely powerful yet weak at the same time.

a) Deity cannot be tempted, humanity can. Matthew 4:1-10

b) Deity cannot thirst, humanity can John 19:28.

c) Deity is omniscient , humanity learns Luke 2:40,52

9. The necessity of the humanity of the Lord Jesus Christ is seen in the following:-

a) To be our Saviour he had to be man as God cannot die. Hebrews 2:14,15, Philippians 2:7,8

b) To be our mediator He had to be equal with both God and man Job 9:2, 32-33, 1 Timothy 2:5-6

c) To be our High Priest He must be a man. Hebrews 7:4,5 14-28; 10:5, 10-14

d) To be a king he must be a man, a Jew in the line of David. Psalm 89:20-37, 2 Samuel 7:8-16

10. There are three categories of sayings or actions of the Lord:

a) From his deity alone John 8:58

b) From his humanity alone John 19:28

c) From his hypostatic union - John 11:25,26

11. The uniqueness of the person of the Lord Jesus Christ is a key doctrine to understand for all believers, for it is on this point that the accurate preaching of the gospel rests. 1 Timothy 3:16

12. The gospel in one word is Immanuel - God with us. John's testimony on this point John 1:14. In Christ we see God's love and favour towards man. As God revealed himself in the Old Testament, so He perfectly reveals himself in the person of the unique person of the universe , the God man the Lord Jesus Christ.

PRAYER

1. We may know the provision of God but we must communicate with Him in order to obtain this provision.

a) Prayer is the believer's means of communicating with God.

b) The Bible is God's way of communicating with man.

2. Promises Involving Prayer

a) Matthew 21:22 We should ask believing.

b) Matthew 18:19 The power of corporate prayer.

c) Psalm 116:1, 2 God is always available to hear our prayer.

d) Isaiah 65:24 God will answer while we are yet praying.

e) Matthew 7:7 We are commanded to pray.

f) John 14:13-14 We can ask for anything in His name.

g) Philippians 4:6 The prayer should be with thanksgiving.

h) 1 Thessalonians 5:17 We should pray without ceasing.

i) Hebrews 4:16 We can come boldly to the throne of Grace.

3. Prayer Divided into 4 Segments

a) Confession of sins (1 John 1:9)

b) Thanksgiving (1 Thessalonians 5:18)

c) Intercession for others (Ephesians 6:18)

d) Petitions for one's own needs (Hebrews 4:16)

4. Power of Prayer

a) Individual - Elijah and the burnt offering (1 Kings 18:36-39)

b) Corporate - the release of Peter from prison (Acts 12:1-18)

5. One Prayer that could not be Answered The prayer of our Lord on the Cross (Psalm 22:1-18)

6. To Whom are Prayers Addressed?

a) Directed to the Father - (Matthew 6:5-9)

b) In the name of the Son - (Hebrews 7:25)

c) In the power of the Spirit - (Romans 8:26-27)

The Son (Jesus) and Spirit are interceding for us.

7. Prayers can be Divided into Petition and Desire

a) Petition - What you ask God for (e.g. a new car).

b) Desire - The desire behind the petition (e.g. happiness because you have a new car).

8. Four Possible Combinations

a) Petition answered - Desire not answered. Psalm 106:15 - The quails of the Exodus generation. 1 Samuel 8:5 - A King to reign over Israel.

b) Petition not answered - Desire answered. Genesis 18:23 - The preservation of Sodom. 2 Corinthians 12:7 - Removal of the thorn in Paul's side.

c) Petition answered - Desire answered. 1 Kings 18:36-37 - Elijah requests fire for the offering. Luke 23:42 -The penitent thief's prayer. Type c) represents the perfect prayer.

d) Petition not answered - Desire not answered. Type d) unanswered prayer has 8 main reasons which are shown in paragraph 9.

9. Reasons for Unanswered Prayer

a) Lack of belief (Matthew 21:22)

b) Selfishness (James 4:3)

c) Unconfessed sin (Psalm 66:18)

d) Lack of compassion (Proverbs 21:13)

e) Pride and self righteousness (Job 35:12-13)

f) Lack of filling of the Spirit (Ephesians 6:18)

g) Lack of obedience (1 John 3:22)

h) Not in the Divine will (1 John 5:14)

Most of the reasons for unanswered prayer, is some form of sin in the life, which can be solved by confession of known sins as per paragraph 3 a) under the concept of 1John 1:9.

10. Intercessory Prayer

a) This is one of the four factors in a prayer, which are:-

i) Confession of sins

ii) Thanksgiving

iii) Intercession

iv) Own needs.

b) The power of intercessory prayer is taught in (1 Kings 18:42-46) the principle being found in (James 5:16-18)

c) The power of prevailing prayer is shown in (Acts 12)

d) The prayer for the unbeliever (Romans 10:1)

e) Prayer for an unknown believer (Colossians 1:3-11)

f) Prayer for the known believer (Ephesians 1:15-23)

CHURCH: COMMUNION: THE LORD'S SUPPER

1. There are three suppers which man is invited to:-

a) The gospel supper (Luke 14:15-24)

b) Marriage supper of the Lamb (Revelation. 19:7-9)

c) Lord's supper (1 Corinthians. 11:23-29)

2. Those who accept the gospel supper will eventually appear at the wedding supper and in the meantime, whilst on earth, should partake of the Lord's supper.

3. At the Lord's Supper the believer meditates on:-

a) The death of Jesus Christ as his personal Saviour.

b) The risen Lord who makes intercession for him.

c) The coming Lord who will return for His church and set up His reign on the earth.

4. The Lord's Supper is derived from the Passover meal (Exodus. 12:1-11, 1 Corinthians. 11:23-32). Christ our Passover is sacrificed for us (1 Corinthians. 5:7)

5. The bread represents the body of Christ which was broken for us when He bore our sins on the cross (1 Corinthians 11:24)

The wine represents the blood of Christ which is the guarantee of our salvation. For without the shedding of blood there is no remission of sin. (1 Corinthians. 11:25)

6. The Lord's Table is prepared for believers in the presence of their enemies (Psalm 23:5)

7. The believer must be in fellowship to discern the meaning of the Lord's Supper (1 Corinthians 11:29). This is accomplished by self judgment (1 Corinthians 11:31, 1 John 1:9)

8. Partaking of the Lord's Supper without fellowship with the Lord can result in sickness or death. (1 Corinthians 11:30)

MANNA

1. Manna came down every day but it did not (Exodus 16:4,5, 16:22-27). God provided manna every day except Saturday. God gave the Jews double on Friday. If extra was kept during the week except Friday it stank and bred worms. CONCEPT - some techniques and doctrines are used daily, some are more specialized and used periodically.

2. Those who gathered a lot of MANNA did not have more than those who gathered a little MANNA. The amount of MANNA matched your capacity for MANNA (Exodus 16:16-18, 2 Corinthians 8:15). This is the law of equality. God always matches capacity. Those who gathered a lot of manna did not have more than those who gathered a small amount. God matched their capacity. Everybody has equality in Christ but each believer does not have the same spiritual experience. God will never fail your capacity.

3. Manna spoiled but it did not spoil. (Exodus 16:19, 20). If it was kept overnight it spoiled but kept overnight on the sixth night it was preserved. In order to enjoy provision man must follow God's directions and plan.

4. Manna spoiled if it was kept overnight but it was preserved indefinitely in the ark of the covenant. (Exodus 16:19, 20, Hebrews 9:4, Exodus 16:33)

5. Manna melted but it did not melt. (Exodus 16:21). Only manna that had been collected withstood the rays of the sun. Only bible doctrine absorbed into the soul can help in time of pressure or prosperity. Ungathered manna is like doctrine left in the Bible.

6. Manna tasted good to some and bad to others. (Exodus 16:31, Numbers 21:5) This illustrates positive or negative attitude towards the Word of God.

7. Manna came as a complaint from Israel. (Exodus 16:2-4) It was therefore a Grace provision, the Jews neither earned nor deserved it (Psalm 78:18-25). God was faithful in providing the manna. (Exodus 16:35)

8. The rejection of grace manna resulted in divine discipline. (Numbers 21:5, 6). God blesses the believer under grace, when he decides to move away from grace he falls from grace.(Galatians 5:4) Failing grace. (Hebrews 12:15)

OFFERINGS: LEVITICAL OFFERINGS REPRESENT CHRIST

1. The Levitical offerings and sacrifices were a picture of the work of Jesus Christ. (Hebrews 10:1)

2. There are five offerings in Leviticus 1-6

a) Burnt animal offerings Chapter 1 The work of Christ.

b) Cereal offerings Chapter 2 The person of Christ.

c) Peace offering Chapter 3 Reconciliation.

d) Sin offering Chapter 4 Unknown sins.

e) Trespass offering Chapter 5-6v7 Known sins.

3. Burnt animal offerings (Leviticus 1)

An innocent perfect animal was killed for the sins of the offerer. A representation of Jesus dying for our sins on the cross.

a) Bullock v2-9 Offered by the rich person.

Bullock is a male without blemish = Jesus Christ as a perfect person.

Offering is on the brazen altar = The death on the cross.

Offered voluntarily = Faith in Christ is on the basis of free will.

Sinner, (offerer) puts his hand on animal's head for an atonement. = Sins laid on Christ on the cross. Christ died for the sins of humanity . (2 Corinthians 5:21)

Killing of the bullock = The death of Christ

Blood covering the altar = Total cleansing from sin.

Flaying of animal to check that there were no inner blemishes = Jesus was perfect and free from sin both outwardly and inwardly.

Wood burnt = Human good removed. (1 Corinthians 3:12, 15)

The head is burnt = The perfect mentality of Christ

The fat is burnt = The outward perfection of Christ.

The gut washed with water from the brazen laver. = Cleansing from sin. (1 John 1:9)

The legs washed. = Cleansing from sin allows for service.

Bullock is burnt. = The solution to the sin problem at salvation and during the Christian life has been accomplished at the cross.

b) Sheep v10-13 Offered by the middle class.

c) Birds v14-17 Offered by the poor.

4. The Cereal Offerings (Leviticus 2)

a) The Gift Offering = the gift of Jesus Christ.

Fine flour = Perfection of Christ

Oil = Holy Spirit

Frankincense = Satisfaction to God the Father

Salt = Preservation

Leaven (not included) = Sin

Honey (not included) = Human Good.

Take a handful of the mixture = Appropriating salvation personally by faith.

Burnt on the altar = Judgment of Christ on the cross.

Oil = Jesus filled with the Holy Spirit.

The priest eats the remainder. = the priest is sustained by the Scriptures and the Holy Spirit.

b) The Oven Offering

Unleavened bread = Christ had no sin.

Baked offering hidden from man's view = Godward side of the Cross. Golgotha shrouded in darkness during the period of judgment of the sins.

Fire = Justice of God

Offering = Perfect humanity of Christ

Oven = Cross

Oil = empowerment of Christ.

Frankincense = God is propitiated or satisfied.

c) The Flat plate Offering

Fine flour with oil = Perfection of Christ

Unleavened = No sin or sin nature

No frankincense = No propitiation until God judged the sins of the world.

Part into pieces = Crumbled - something completely destroyed - Christ's body broken for us. Crushed with our sin. (Isaiah 53)

Oil poured onto crumbs = Oil of appointment - Messiah or given one. God the Father appointed God the Son to go to the cross cf. dove at baptism.

d) The Frying Pan Offering

Partly closed, partly open - Unseen = Godward , propitiation. Seen = manward, reconciliation.

The offerer gives offering to priest who takes it to the altar, takes part as a remembrance (memorial) for (judgment) = compare with Lord's Table remembrance

rest eaten by the priests - how we appropriate Christ - faith.

e) Rules of Cereal Offerings

Prohibited leaven = sin or evil

Honey = Human good or human sweetness

Garnished with salt = a contract between God and man.

f) Cereal offerings were made at the

Passover (with burning = judgment = cross)

First fruits (without burning = resurrection)

Day of Atonement (with burning = judgment = cross)

g) The Memorial Offering

Green corn = Christ in resurrection

Dried = Roasted by fire, Judgment

Beaten = Bruised or crushed

Full ears = Perfection of Christ

Put oil on = Messiahship appointment.

Frankincense = Propitiation, satisfaction.

Burnt = = Reference to the cross

Memorial = Lord's Table of the Old Testament.

5. Peace offering Chapter 3 Reconciliation.

Similar to the burnt offering, with both male and female animals sacrificed.

6. Sin offering Chapter 4 Unknown sins.

Confession and repentance from sin, equivalent to 1 John 1:9 (and cleanse us from all -unknown sins - unrighteousness)

7. Trespass offering Chapter 5-6v7 Known sins.

Confession and repentance from sin, equivalent to 1 John 1:9 (forgive our - known/confessed - sins)

HARMONY

THE JEWS DISPUTE JESUS’ CLAIM THAT HE IS THE BREAD OF LIFE

The Jews then murmured at him, because he said, I am the bread which came down from heaven. And they said, Is not this Jesus, the son of Joseph, whose father and mother we know? How is it then that he saith, I came down from heaven? Jesus therefore answered and said unto them, Murmur not among yourselves. No man can come to me, except the Father which hath sent me draw him: and I will raise him up at the last day.

It is written in the prophets, and they shall be all taught of God. Every man therefore that hath heard, and hath learned of the Father, cometh unto me. Not that any man hath seen the Father, save he which is of God, he hath seen the Father. Verily, verily, I say unto you, He that believeth on me hath everlasting life.

THE BREAD OF LIFE RESTATED

I am that bread of life. Your fathers did eat manna in the wilderness, and are dead. This is the bread which cometh down from heaven, that a man may eat thereof, and not die. I am the living bread which came down from heaven: if any man eat of this bread, he shall live for ever: and the bread that I will give is my flesh, which I will give for the life of the world.

THE JEWS DO NOT UNDERSTAND

The Jews therefore strove among themselves, saying, How can this man give us his flesh to eat? Then Jesus said unto them, Verily, verily, I say unto you, Except ye eat the flesh of the Son of man, and drink his blood, ye have no life in you. Whoso eateth my flesh, and drinketh my blood, hath eternal life; and I will raise him up at the last day. For my flesh is meat indeed, and my blood is drink indeed. He that eateth my flesh, and drinketh my blood, dwelleth in me, and I in him.

As the living Father hath sent me, and I live by the Father: so he that eateth me, even he shall live by me. This is that bread which came down from heaven: not as your fathers did eat manna, and are dead: he that eateth of this bread shall live for ever. These things said he in the synagogue, as he taught in Capernaum.

77 C
 THE QUESTIONING DISCIPLES

JOHN 6:60-65

60 Many therefore of his disciples, when they had heard this, said, This is an hard saying; who can hear it? 61 When Jesus knew in himself that his disciples murmured at it, he said unto them, Doth this offend you? 62 What and if ye shall see the Son of man ascend up where he was before? 63 It is the spirit that quickeneth; the flesh profiteth nothing: the words that I speak unto you, they are spirit, and they are life. 64 But there are some of you that believe not. For Jesus knew from the beginning who they were that believed not, and who should betray him. 65 And he said, Therefore said I unto you, that no man can come unto me, except it were given unto him of my Father.

KEY WORDS

	Many
	Polus
	Many

	Disciples
	Mathetes
	Disciple

	Had heard
	Akouo
	Hear [Aorist Active Participle]

	Said
	Epo
	Say [Aorist Active Indicative]

	Is
	Eimi
	Keep on being [Present Active Indicative]

	Hard
	Skleros
	Tough, Hard

	Saying
	Logos
	Word

	Can
	Dunamai
	Have power [Present Middle Indicative]

	Hear
	Akouo
	Hear [Present Active Infinitive]

	Knew
	Eido
	Know [Perfect Active Participle]

	Murmured
	Gogguzo
	Murmur [Present Active Indicative]

	Said
	Epo
	Say [Aorist Active Indicative]

	Doth this
	Touto
	This

	Offend
	Skandalizo
	Offend, Scandalise [Present Active Indicative]

	Shall see
	Theoreo
	Shall see [Present Active Subjunctive]

	Son
	Uihos
	Son

	Man
	Anthropos
	Man

	Ascend up
	Anabaino
	Ascend [Present Active Participle]

	Was
	Eimi
	Keep on being [Imperfect Active Indicative]

	Before
	Proteron
	Before

	Is
	Eimi
	Keep on being [Present Active Indicative]

	Spirit
	Pneuma
	Spirit

	Quickeneth
	Zoopoieo
	Make alive [Present Active Participle]

	Flesh
	Sarx
	Flesh

	Profiteth
	Opheleo
	Profit, Benefit [Present Active Indicative]

	Nothing
	Oudeis
	Nothing

	Words
	Rhema
	Word

	Speak
	Laleo
	Speak [Perfect Active Indicative]

	Are
	Eimi
	Keep on being [Present Active Indicative]

	Are
	Eimi
	Keep on being [Present Active Indicative]

	Life
	Zoe
	Life

	Are
	Eimi
	Keep on being [Present Active Indicative]

	Some
	Tis
	Some

	Believe
	Pisteuo
	Believe [Present Active Indicative]

	Knew
	Eido
	Know, Perceive, See [Pluperfect Active Indicative]

	Beginning
	Arche
	Beginning

	Were
	Eimi
	Keep on being [Present Active Indicative]

	Believed
	Pisteuo
	Believe [Present Active Participle]

	Should betray
	Paradidomi
	Betray [Future Active Participle]

	Said
	Lego
	Say [Imperfect Active Indicative]

	Said
	Ereo
	Speak [Perfect Active Indicative]

	No man
	Oudeis
	No one

	Can come
	Erchomai
	Come [Aorist Active Infinitive]

	Were
	Eimi
	Keep on being [Present Active Subjunctive]

	Were given
	Didomi
	Give [Perfect Passive Participle]

	Father
	Pater
	Father

BACKGROUND AND ANALYSIS

60 Many therefore of his disciples, when they had heard this, said, This is an hard saying; who can hear it? 61 When Jesus knew in himself that his disciples murmured at it, he said unto them, Doth this offend you?

This is the reaction of many who followed the Lord. These are believers, or at least attendant unbelievers who now are having the issues made really clear to them. There were more than the twelve disciples following the Lord perhaps several hundred. Here we get an analogy to the Exodus generation. There were many who left Egypt with the children of Israel, those known as the "mixed multitude"; they were fellow travellers with the Jews, but were not necessarily there because they were saved. Many followed Jesus, in his day, because of interest, expectation that he would be king and powerful, and others for a sense of belonging.

This had always been the problem with the nation Israel, and it remains the problem with unsaved religious people today. They want comfort and calm, and a nice safe spiritual social place, but they hate what they call, "religious enthusiasm", for they want to keep living their way without God making any life changing demands of them.

We are a year and a half into the Lord's ministry here and many of these people have not trusted in the Lord as Saviour, they are with the Lord for reasons other than the right ones. The Lord is putting pressure on them and they are feeling that this teaching is too harsh.

The Greek word is "Skleros"- and it means hard, tough, blunt, it is too tough for them. Who can appreciate these hard sayings? Spirit filled believers can. Many people are offended in church by straight preaching or talking because they are offended by God's Truth, they want a comfortable religion. They want smooth things, gentle words. Occasionally the minister has to come in with a blast, and cover a difficult doctrine.

The absolute claims of the Lord Jesus Christ are blunt and cannot be side stepped. You as a preacher are working in combination with the Holy Spirit. You verbalise the Word and the Holy Spirit makes it clear spiritually within each genuine child of God. The elect will respond appropriately with worship and service.

The truth of the word will sift the crowd, separating the wheat from the chaff. Matthew 10: 34-39 Read this passage. Do you see that this must occur, and that when it does, do not be offended at the pastor who is faithfully teaching the truth. Sorting the religious unbelievers out of a fellowship may be a painful thing, for they will go with noise and anger, but it is a necessary thing.

62 What and if ye shall see the Son of man ascend up where he was before?

The ascension is an area not often covered by pastors, but it should be for it is the final piece of evidence that proves the Lord is who he claimed to be. It underlines the certainty of his return to earth in the same manner in which he departed.

The expectation of his physical return is another major doctrine that separates the genuine believer from the religious church attending unbeliever. We expect the Lord to return, they do not. They do not want the Lord to return, for if he is going to return they must sort their lives out his way. The Lord told the parable of the vineyard owner who took the long journey to illustrate this mental attitude.

63 It is the spirit that quickeneth; the flesh profiteth nothing: the words that I speak unto you, they are spirit, and they are life.

The spirit filled nature of the believer also sets them apart from the religious unbeliever. It is only the Holy Spirit that makes sense of these passages of scripture, the unbeliever does not know and cannot know the truth for these things are spiritually discerned. This is why the greatest unbelieving minds come to the Word of God and can come up with nonsense.

64 But there are some of you that believe not. For Jesus knew from the beginning who they were that believed not, and who should betray him.

There are always some unbelievers, and the Lord, as He is all knowing knew who would not believe and who would betray Him. He then says that no one can come to the Father unless it was “given to him by my Father”. The Spirit will convict all but only the elect will respond by faith in grace. The reaction to the gospel will show people for what they are. What is behind hardening of the heart then? It is that the message is given, the pressure comes on the individual and what is really inside the person then comes out.

The example of Pharaoh shows that the Lord put pressure on him and the attitudes of Pharaoh came out, so that his real motives are laid bare. In Biblical terms to harden the heart, is to put enough pressure on to ensure that the true motives emerge. The Lord in this passage is putting the pressure on those in his vicinity and some are going to resist and continue to reject Christ, others will respond and be saved. The Lord is going to lose his social following from this time on; it is a time of pruning or sifting.

The Spirit convicts the unbeliever. In addition they cannot understand spiritual truths because they are spiritually discerned. 1 Corinthians 2:14. The only spiritual thing they can understand is the gospel.

This verse tells us that the Lord knew about Judas from the beginning. Judas saw what the Lord did, heard His Word and persistently rejected Him as Saviour. This shows that even though people saw miracles, and everything else, they could still not believe.

Judas saw everything and died an unbeliever. Signs and wonders convince no one who does not want to be convinced. Often signs and wonders are problems as they get peoples eyes on those and they forget about Christ. The crowd that was witnessing this was the same group which had been fed by the Lord, with the loaves and fishes, after having seen numerous healing miracles and yet they still reject Him. The Holy Spirit's ministry is the only way that an unbeliever can come to the Lord.

65 And he said, Therefore said I unto you, that no man can come unto me, except it were given unto him of my Father.

The Lord reminds us of election and salvation by faith alone, the apparently contradictory doctrines of election and free will. The elect will respond and only one that has been given by the Father to the Son will respond to the gospel, but the individual must believe in the Lord Jesus Christ.

To our minds this is a difficult concept, but the Lord mentions both election and free will here, so both are true. It is just that we have human problems with concepts that go beyond space and time. He has been challenging people to believe as per verse 47, but in this verse he also shows that election is still functioning here. There will be some who will respond as well some who will reject. We are not to be concerned about response percentages – just about teaching truth!
APPLICATION

Today many are in the church for similar reasons to the unbelievers who followed our Lord. Some attend for social contacts, to learn the local language, to settle their children in a moral group, to make business contacts, to feel good. They are not there for spiritual reasons, any more than some of the followers of the Lord were, and when the going gets tough these people "get going". They do not want "hard things" taught, they do not want doctrines that challenge; they want "smooth things". Isaiah 30:9 - 15.

In many cases graduates from Bible institutions have difficulty once they leave the sanctuary and fellowship of the college. You need to learn to be guided and encouraged by the Holy Spirit alone, with no one else around you, as it is only the Spirit who you can trust all the time. Learn to rely on the Lord and not on the stimulation that meetings and fellowship with other Christians every night gives you. Such evenings are interludes amid the battle. It is the filling of the Holy Spirit that you need.

In this passage the Lord asks, does this offend you? The word used is "skandalizo", which means to cause to stumble or give offence. The truth will always be offensive to the religious unbeliever who does not want a living relationship with God. It is also offensive for a person who likes their sin to be told that they need a Saviour. In Titus 1:15 Paul says to the pure all things are pure and to the impure things are impure. This is what is happening here. You are offended because there is something wrong in your life.

There will come a time when each local church needs to be pruned. The Holy Spirit will do the pruning, if the pastor does the systematic preaching of the Word, with those resisting the Word leaving. You should follow them up and tell them that they are welcome back if they are willing to follow the Word. If they come back you have won a brother. Do not worry if you have been teaching the Word accurately and systematically. Sadly many people leave churches today because they are not being fed! Let us not come under judgment as pastors for not feeding the sheep!
There are two categories, the elect and the resisters. We should not say that there is the elect and the non elect because that is not the emphasis which God gives. The elect will by faith respond to the gospel, the "resisters" will continue to exercise their free will to reject the Lord's demands upon their lives. The emphasis that Scripture puts on the unbelievers is their rejection of the gospel and resistance to the Holy Spirit. Let us not go beyond the words of the Lord, they are "resisters of the gospel" not non-elect.

You can only help people sometimes by being straight and blunt. This is why a minister should teach verse by verse systematically. This will hit every doctrine in the Word, and the people will have to face the "hard" things in their context. The "mixed multitude" will still complain, and some will be offended. It is the spirit who will challenge, and so you can leave the results with the Lord. Some in the crowd will respond to these things as well, so leave outcomes with the Lord and teach his word without compromise or omission.

DOCTRINES

CHRIST: ASCENSION AND SESSION

1. The resurrection body of Christ was capable of 'space travel', The humanity of Christ in resurrection travelled through all three heavens. (John 20:17). (1st Heaven - the atmosphere, 2nd Heaven - Stellar Space, 3rd Heaven - the Throne Room of God).

2. The purpose of this space travel was to arrive in a human body at the throne room of God the Father. Although covered with no protective space suit, the resurrection body did not burn up as it travelled through the universe, it did not suffer fatigue but arrived in perfect condition (Romans 8:34, Colossians 3:1, Hebrews 1:3, 8:1, 10:12, 12:2).

Upon his arrival, the Father said "sit down at my right hand" (Psalm 110:1, Hebrews 1:13). Deity does not sit, only Christ's humanity sat down. This indicated the acceptability of the humanity of Christ (Ephesians 1:20) and guarantees the acceptability of regenerate mankind (Ephesians 2:6)-

The seating or session of Christ declared Him superior to all angels, elect or fallen (1 Peter 3:22). Today believers are positionally higher than angels but in the resurrection body believers will be physically superior to angels.

This is why God gives every believer at least one angelic servant - to some many more - a down payment that we will be one day superior to them (Hebrews 1:1 4). Who made this possible? Jesus Christ through ascension and session.

3. The ascension and session of the humanity of Christ produced victory in the angelic conflict. (Hebrews 1:3-13).

4. The ascension begins a new stage of the angelic conflict (Ephesians 1:20-22), 4:7-10). Hence the believer of the Church age is involved in the intensification of the angelic conflict.

5. The ascension and session begins the subjection of his enemies (Psalm 110:1) as quoted in (Luke 20:42-43, Acts 2:33-34, Hebrews 1:13).

6. The second advent of Christ will conclude the subjection process (Daniel 7:13, 14, Zechariah 13:2, Colossians 2:15, Revelation 20:1-3)

7. The ascension and session also completes the glorification of Christ. (Acts 2:33, Philippians 2:9, 1 Peter 3:22)

8. The ascension explains the uniqueness of the Church Age. (John 7:37-39)

9. With Jesus Christ now in heaven, He has given His Spirit to indwell us on earth. (John 7:37-39)

10. Seated at the right hand of the Father, Jesus now ministers as our great high priest (Hebrews 7:23-25)

HOLY SPIRIT: MINISTRY IN THE NEW TESTAMENT

1. TO THE UNBELIEVER

a) RESTRAINING (2 Thessalonians 2:7)

If unbelievers were unrestrained in the Church Age the one world system which Satan is trying to establish would come. After the rapture of the Church it will come.

b) CONVICTING (John 16:7-11)

i) Sin - the barrier which remains in unbelief.

ii) Righteousness - God is totally righteous, man is only relatively righteous and needs God's righteousness for salvation.

iii) Judgment - Satan and all unbelievers are judged.

c) REGENERATION (John 3:5)

Man without the spirit cannot understand spiritual things. The Gospel is spiritual; the Holy Spirit makes the gospel a reality to the unbeliever when one believes and is "born again" or regenerated. (1 Corinthians 2:14)

2. TO THE BELIEVER AT SALVATION

a) Regeneration (John 3:1-16, Titus 3:5)

b) Baptism (Acts 1:5, 1 Corinthians 12:13, Ephesians 4:5). We are baptized into union with Jesus Christ and become part of the body of Christ. This is not to be confused with the Filling of the Holy Spirit.

c) Indwelling (Romans 8:9, 1 Corinthians 6:19, 20). From salvation on the believer is indwelt by the Spirit.

d) Sealing (2 Corinthians 1:22, Ephesians 1:13, 4:30). This ministry relates to your future with God, the guarantee of eternal security.

e) Distribution of spiritual gifts (1 Corinthians 12:11). Each believer receives a spiritual gift at the point of salvation in order to function in the body of Christ.

3. TO THE BELIEVER AFTER SALVATION (Spirituality)

The Ministry of the Holy Spirit after salvation is the means by which we live the Christian life ordained by God (Ephesians 2:10, 5:18)

a) The Filling of the Holy Spirit (spirituality through confession of sin and surrender of the life). (1 John 1:9 Ephesians 5:18)

b) The character of Jesus Christ is produced by the believer when he is filled with the Spirit. (Galatians 4:19, 5:22, 23)

c) Glorification of Christ (John 7:39, 16:14, 1 Corinthians 6:19, 20)

d) Fulfilment of the Law. (Romans 8:2-4)

HOLY SPIRIT: TEACHER

1. He is the Spirit of Wisdom. (Isaiah 11:2, 40:13-14)

2. He reveals the things of God. (1 Corinthians 10:13)

3. He reveals the things of Christ. (John 16:14)

4. He guides into all truth. (John 14:26, 16:13)

5. He enables ministers to teach. (1 Corinthians 12:8)

6. He teaches the saints to answer persecutors. (Mark 13:11, Luke 12:12)

7. He directs in the way of godliness. (Isaiah 30:21, Ezekiel 36:27)

8. He brings the words of Christ to remembrance. (John 14:26)

PHARAOH – GOD’S POWER

1. SCRIPTURE - Exodus 7:7 - 14:28.

2. BIOGRAPHY

Pharaoh was the title of the Kings of Egypt. The title showed the person on the throne as a representative of the sun god Ra. The Pharaoh we are to consider is the Pharaoh of the Exodus. His identity is unknown. Many state he was Rameses 11 but the Bible shows a much earlier Exodus than his reign of 1301 - 1234 BC. 1 Kings 6:1 indicates a dating of c. 1450 BC which indicates Amenhotep II as the Pharaoh of the Exodus. Study of Acts 13:18-21, however, gives a date of c. 1530 BC. (See Chronology, Topic 33, Book 1). The Pharaoh of the Exodus is shown to be superstitious and unstable, moving rapidly from right to wrong as he desired. He expected his own magicians to copy the miracle plagues of Moses and Aaron. He was ready to promise a course of conduct that only ended when he and his army were destroyed in the Red Sea. Pharaoh, the world's most powerful ruler of his time, was confronted by a man, sent by God, who had spent 40 years tending sheep on the backside of the desert. Ten plagues were performed by Moses to bring pressure on Pharaoh. Pharaoh, however, resisted God's power; eventually losing his life pursuing the children of Israel.

3. EVALUATION

a) Exodus 7:7-13. The Lord tells Aaron through Moses to change his rod into a snake. Pharaoh orders his magicians to do the same. Aaron's snake swallows the magicians' snakes. Pharaoh's heart hardened (verse 13).

b) Exodus 7:14-25. The Nile was an idol river: it's water worshipped as life-giving. The first plague turned these waters into blood. God humiliated the Nile god. Pharaoh's heart was hardened (verse 22).

c) Exodus 8:1-15. Hekt, the goddess with the frog's head, was exposed when the land brought forth frogs through both Aaron and the Egyptian magicians. Pharaoh hardened his heart (verse 15).

d) Exodus 8:16-19. This plague was directed against Seb, the earth god. The magicians fail and say that it is God's work (verse 19). Pharaoh's heart was hardened (verse 19).

e) Exodus 8:20-32. The flies probably were the scarab beetles, being against Scarabaeus the sacred beetle. Having compromised, Pharaoh hardened his heart (verse 32).

f) Exodus 9:1-7. The death of the Egyptian cattle was directed towards Apis, the sacred Egyptian bull. The Jewish cattle were preserved. The heart of Pharaoh was hardened (verse 7).

g) Exodus 9:8-12. The affliction of boils was a judgment against Neit, the goddess of health. The Lord hardened Pharaoh's heart (verse 12).

h) Exodus 9:13-35. Hail and fire were judgments against Shu, the god of the atmosphere. Pharaoh's heart was hardened (verse 35).

i) Exodus 10:1-20. The Egyptians worshipped Serapia, the god of locusts. God sent a plague of locusts. The Lord hardened Pharaoh's heart (verse 1,20).

j) Exodus 10:21-29. The ninth plague, a supernatural darkness, showed how impotent Ra, the sun god was. The Lord hardened Pharaoh's heart (verse 27).

k) Exodus 11:1 - 12:36. The son of Pharaoh was the representative of the god-man. When the crown prince died, Pharaoh allowed the children of Israel to go.

4. PRINCIPLES

a) God will not tolerate other gods before Him (Exodus 20:3).

b) Pharaoh at the start of the plague hardened his heart but eventually God hardened his heart (Romans 9-17,18).

c) Man's negative actions, if perpetuated long enough in spiritual matters, can result in the inability of that person to believe in Christ (Revelation 14:9-11; Hebrews 4:1-3).

d) God can use unbelievers to show His glory (Romans 9:17).

e) Miracles performed in God's power can be duplicated in some cases by people using Satan's power (2 Thessalonians 2:9).

f) Behind a Christian - non-Christian conflict is a spiritual conflict. The Christian walk is fought in the spiritual realm (Ephesians 6:12).

g) Negative attitudes towards God are disastrous individually and nationally (Isaiah 57:21).

WORLDLINESS

1. Worldliness means to follow the beliefs and philosophy of man rather than that of God

2. Worldliness is the opposite to Godliness; it is thinking/doing in opposition to God's revealed word. Titus 2:11-14.

3. All people are faced with the constant choice of following God's way or the world's. Romans 5:12, 3:19, 1 Corinthians 1:21, Ephesians 2:12, James 1:27, 2 Peter 1:4, 2:20.

4. Satan is the "prince of this world", and has power to deceive those who are negative to God's plans. John 12:31, 14:30, 16:11, 1 Corinthians 4:4, 1 Peter 5:8,9.

5. We must not love the world, 1 John 2:15-17.

6. We must hate all the world stands for, in thought and in deed. 1 Corinthians 5:9-13, 11:30-32, Galatians 6:14, James 1:27, James 4:4, 2 Peter 1:3,4, 1 Corinthians 3:18, 19.

7. We must not return to our old behaviour patterns, Ephesians 2:1-7.

8. This evil world system and the prince of this world will be condemned. Matthew 18:7, John 12:31, 16:11, 1 Corinthians 6:2, 2 Peter 3:7, 2 Peter 2:1ff.

HARMONY

SOME ARE OFFENDED

Many therefore of his disciples, when they had heard this, said, This is an hard saying; who can hear it? When Jesus knew in himself that his disciples murmured at it, he said unto them, Doth this offend you? What and if ye shall see the Son of man ascend up where he was before? It is the spirit that quickeneth; the flesh profiteth nothing: the words that I speak unto you, they are spirit, and they are life.

But there are some of you that believe not. For Jesus knew from the beginning who they were that believed not, and who should betray him. And he said, Therefore said I unto you, that no man can come unto me, except it were given unto him of my Father.

77 D - PETER’S GREAT AFFIRMATION

JOHN 6:66-71

66 From that time many of his disciples went back, and walked no more with him. 67 Then said Jesus unto the twelve, Will ye also go away? 68 Then Simon Peter answered him, Lord, to whom shall we go? thou hast the words of eternal life. 69 And we believe and are sure that thou art that Christ, the Son of the living God. 70 Jesus answered them, Have not I chosen you twelve, and one of you is a devil? 71 He spake of Judas Iscariot the son of Simon: for he it was that should betray him, being one of the twelve.

KEY WORDS

	Time
	-
	Not found in the original

	Many
	Polus
	Many

	Disciples
	Mathetes
	Disciple

	Went
	Aperchomai
	Go [Aorist Active Indicative]

	Walked
	Peripateo
	Walk [Imperfect Active Indicative]

	No more
	Ouketi
	No more

	Said
	Epo
	Say [Aorist Active Indicative]

	Twelve
	Dodeka
	Twelve

	Will
	Thelo
	Desire, Wish [Present Active Indicative]

	Go away
	Hupago
	Go away [Present Active Infinitive]

	Answered
	Apokrinomai
	Answer [Aorist Passive Indicative]

	Lord
	Kurios
	Lord

	Shall go
	Aperchomai
	Go [Future Middle Indicative]

	Believe
	Pisteuo
	Believe [Perfect Active Indicative]

	Are sure
	Ginosko
	Know [Perfect Active Indicative]

	Art
	Eimi
	Keep on being [Present Active Indicative]

	Christ
	Christos
	Christ, Messiah

	Son
	Uihos
	Son

	Living
	Zao
	Living

	God
	Theos
	God

	Answered
	Apokrinomai
	Answer [Aorist Passive Indicative]

	Have not I
	Ou Ego
	Not I

	Chosen
	Eklegomai
	Choose [Aorist Middle Indicative]

	One
	Heis
	One

	Is
	Eimi
	Keep on being [Present Active Indicative]

	Devil
	Diabolos
	Devil

	Spake
	Lego
	Say [Imperfect Active Indicative]

	It was that should
	Mello
	Should [Imperfect Active Indicative]

	Betray
	Paradidomi
	Betray [Present Active Infinitive]

	Being
	Eimi
	Keep on being

BACKGROUND AND ANALYSIS

66 From that time many of his disciples went back, and walked no more with him.

The result of this speech was that of the very large group that was with the Lord the previous day, only 20 or so is left. This would be a nightmare for a PR group. In the spiritual world you stick to God's Word and forget the PR gimmicks. The big meeting is not necessarily God's way. If you are doing God's work you must go to God's people with the correct spiritual gifts, and the full gospel message and accept the Holy Spirit’s harvest of souls.

67 Then said Jesus unto the twelve, Will ye also go away? 68 Then Simon Peter answered him, Lord, to whom shall we go? thou hast the words of eternal life. 69 And we believe and are sure that thou art that Christ, the Son of the living God.

He challenges the disciples, are you going as well? Peter answers, you are the one who is important and has the answers, and we will follow you. Is this our perspective today? This is the only genuine means of serving the Lord. Unless we have our eyes fixed on him we are liable to be led astray into nonsense. He alone is our hope and he alone is the object for our worship.
70 Jesus answered them, Have not I chosen you twelve, and one of you is a devil?71 He spake of Judas Iscariot the son of Simon: for he it was that should betray him, being one of the twelve.

These verses remind us that there is an enemy at the centre of the Church. Even when the pruning is done the enemy will still be there. Teach the Word and you will drive a number of the religious unbelievers away, but there will still be some evil people who stay as Satan's men and women to disrupt the work.

We must live as the body and bride of Christ, keeping ourselves pure for the work, and being constantly on guard against the Judas group that will be there. Our prayers and Bible study routines in the church should be designed to make it as uncomfortable as possible for the enemy to stay.

There are some principles that emerge from this point of teaching. It involves the subject of Biblical separation. We must not resemble the world in any way at all. We must have nothing to do with the gimmicks and methods of the world. We must be visibly different from the world system of Satan.

We are getting into the danger of the Temple Courtyard area when we are accepting money predominantly from unbelievers for goods, almost like the money changers. The Lord will not bless this! If an unbeliever wants to give money to the church he ought to be stopped otherwise he may get a false sense of salvation. There are many unbelievers who have given so much money over the years that they believe they do not need to accept the Lord Jesus Christ as Saviour.

APPLICATION

If the church has a need the Lord will provide a person with the gift required to solve that need. If there is no one there to meet your need within the church, there may not be a need, or there may be disobedient Christians or religious unbelievers blocking the work. Either way prayer is required to seek the Lord’s face on the matter. You need spiritual gifts and spiritual believers, not rosters and gimmicks.

If you are missing something in a fellowship, it is not the Holy Spirit's oversight. If the church is shrinking, yet the preaching is Biblical and the prayer powerful, then perhaps what you are seeing is what we see here, the sifting out of the religious unbelievers. Do not get in a church growth or PR "expert". Do not be tempted to get into the gimmick area or public relations. God does not work through gimmicks; He works through individuals in the body of Christ who are focused on spiritual reality. We are not running a firm. The Lord has just eliminated 99% of those who looked like "followers", and now he turns to the disciples to check them out.

Asking for money from unbelievers is totally wrong. We must stick to spiritual principles and not operate as a club or society. The church is made up of spiritual believers, and the techniques that the "mixed multitude" like to use, have no place within the Lord's body.

We should not use monies from unbelievers for the Lord's work. Church fairs and other techniques should not be used to raise money for the Lord's work. They can be great fun and may be used for some funding but not for anything that involves the gospel. No unbeliever must give money and think by giving that they are earning points with God. This is the big danger with most money making activities.

DOCTRINES

CHRISTIAN LIFE: GIFTS - SPIRITUAL GIFTS

1. Three general passages which list spiritual gifts (Ephesians 4:11, 1 Corinthians 12:28-30, Romans 12:3-8).

2. The purpose of spiritual gifts is to serve and build up the church (Ephesians 4:8-13)

3. The gifts are given by the Holy Spirit at the point of salvation (1 Corinthians 12)

4. Some gifts were temporary (1 Corinthians 13:8-10) and others permanent (1 Corinthians 12:28 cf. 1 Corinthians 13:8)

5. A temporary gift was one used before the canon of scripture was completed. The purpose of temporary gifts was to function in the place of a completed canon of scripture. (1 Corinthians 13:8-10)

6. The operation of a spiritual gift depends entirely on the filling of the Holy Spirit to be effective (Acts 2:4)

CHRISTIAN LIFE – BLESSING OF THE BELIEVER

1. Scripture views blessing as a sense of "peace and happiness". Peace (eirene) in the New Testament means both inner tranquillity of soul and great prosperity of Life. This is Paul’s prayer for all believers that they might know the blessing of true God given prosperity. Romans 1:7, 1Corinthians 1:3, 2Corinthians 1:2, Galatians 1:3, Colossians 1:2, Ephesians 1:2, Philippians 1:2, 1Thessalonians 1:1, 2Thessalonians 1:2, 1Timothy 1:2, 2Timothy 1:2, Titus 1:4, Philemon 3

2. To be spiritually minded is peace, (Romans 8:6), i.e. to be thinking as God would have us think. Peace means contentment, tranquillity and spiritual prosperity in life. Paul uses this prayer as a greeting in many of his letters. It is similar to the Hebrew greeting, Shalom, which implies peace and prosperity.
3. Blessing comes by giving God and His righteousness first place. The details of life such as money, house, car, job, marriage partner are then able to be sorted out correctly. Matthew 6:31-34, 1Corinthians 10:13, cf. Philippians 4:11.

4. Believers should not have it as their aim in Life to be the richest person in the cemetery. Luke 12:16-21. Having eyes on money first is a foolish thing. Matthew 6:21 cf. James 5:1-6. Godliness and contentment are God's will for your life, irrespective of wealth or possessions (1 Timothy 6:6-12)
5. Our intimate relationship with Jesus Christ is our treasure (2 Corinthians 4:6-7).

6. We have been blessed with every spiritual blessing in Christ - we share everything that He is (Ephesians 1:3)

7. God often uses material blessings to accompany spiritual blessing (3 John 2). However, we are to be content in all circumstances (Philippians 4:11-13)

8. Blessings from God include such things as:

a) Peace (Psalm 29:11)

b) Comfort (Matthew 5:4)

c) Riches (Proverbs 10:22)

d) Rain (Ezekiel 34:26)

9. The believers who enjoy God's blessings are:

a) Righteous (Psalm 5:12)

b) Just (Proverbs 3:33)

c) Faithful (Proverbs 28:20)

d) Pure in heart (Psalm 24:4,5)

10. God's blessings are secured by:

a) Delighting in His Word (Joshua 1:8; Psalm 1:1 -3)

b) Obeying the Word (Deuteronomy 28:1,2; James 1:25)

c) Teaching from the Word (Psalm 94:12; Hebrews 12:5-11)

d) Kindness to Jews (Genesis 12:3; Psalm 122:6).

e) Generosity (Proverbs 11:26; Malachi 3:10)

f) Walking in God's way (Psalm 128:1-4)

g) Prayer (James 5:16).

11. There are blessings in the book of the Revelation for those who

a) those who heed the words of the book - 1:3, 22:7

b) those who die in the Lord - 14:13

c) those who are alert in the Tribulation regarding the Second Advent 16:15

d) those who attend the marriage supper of the Lamb - 19:9

e) those who are part of the first resurrection - 20:6

f) those who as believers will have eternal blessings in heaven. - 22:14

GOOD WORKS – ORIGINALLY TITLED WORKS

1. Anything we can do in our own strength (human good) is unacceptable to God (Isaiah 64:6, Romans 8:8).

2. Only those things we do in the power of the Holy Spirit (divine good) are acceptable to God, since it is God Himself who produces the work in us (Ephesians 2:10).

3. When a believer produces human good he imitates an unbeliever (Galatians 5:19-21, 1 John 2:11, 3:4).

4. When a believer produces divine good he imitates Jesus Christ (Ephesians 5:1-2).

5. Human good is:

a) Identified as dead works (Hebrews 6:1).

b) Cannot save mankind (Titus 3:5).

c) Is condemned by God (1 Corinthians 3:11-16; Ecclesiastes 12:14).

d) Is the basis of indictment at the Last Judgment (Revelation 20:11-15).

e) Has no place in the plan of God (2 Timothy 1:9).

f) Is destroyed at the Judgment Seat of Christ (1 Corinthians 3:11-15).

6. Divine good is the basis of rewards (1 Corinthians 3:11-15).

7. God is satisfied with His own work in four general areas:

a) IN SALVATION

God approves of what God has done in the form of Jesus Christ. God the Father is propitiated by the work of God the Son on the cross. To be saved is to believe or trust on God the Son (Acts 16:31). Belief has no human merit, all the merit is in the work of Jesus Christ. God does not approve of human good. (Isaiah 64:6).

b) IN THE CHRISTIAN LIFE

God approves of the works, done under the filling of the Holy Spirit. Spirituality depends on who and what the Spirit is. The way to the filling of the Holy Spirit is confession of sins (1 John 1:9). Confession has no human merit. The Holy Spirit also provides at least one spiritual gift to each believer at salvation (1 Corinthians 12:8-11).

c) IN THE WORD OF GOD

The word of God is inspired by the Holy Spirit (2 Timothy 3:16; 2 Peter 1:20,21). It is the mind of Christ (1Corinthians 2:16). The Holy Spirit makes the Word of God effective in our lives.

d) IN ETERNITY

In eternity human works are removed (1 Corinthians 3:12-15). God provides us with a new body (1Corinthians 15:51-3). God provides us with an incorruptible inheritance (1 Peter 1:3-5). God provides everything for our eternal future (1 Thessalonians 4:17-18). God approves of His provision.

8. Spiritual growth in the full knowledge and application of Bible doctrine produces divine god in the life. Divine good in our lives is the production of the Holy Spirit filled and led believer. Ephesians 2:8-10, Colossians 1:9-10, 2 Timothy 2:21, 3:17.

9. As we produce much spiritual fruit in our life we demonstrate before all the victory of the Holy Spirit over the enemy. 2 Thessalonians 2:17. In heaven we are rewarded for all divine good production in time. 2 Corinthians 5:10, 9:8.

10. Spiritual production of divine good, through the ministries of the Holy Spirit, is contrasted to the production of human works (good and evil), the fruit of the Old Sin Nature. Refer HOLY SPIRIT, OLD SIN NATURE.

11. Human good; even the best that man can do in his own strength, has no value before God at all and has no place or part to play in the plan of God for the believer. 2 Timothy 1:9, Titus 3:5.

12. Human good works apart from God’s power and direction, is the basis of man’s condemnation before the throne of God. 1 Corinthians 3:11-16, Revelation 20:12-15.

MONEY

1. Money in coin form was unknown until the 7th century BC Prior to coins, money or valuable metal was measured in terms of ingots or rings. Croesus, King of Lydia first preserved his money in coins. When Cyrus the Great conquered Lydia, he picked up the concept of coinage and gave it to the entire world.

2. Money is not evil. It has a legitimate function. (Genesis 23:9, Jeremiah 32:44)

3. The believer is urged to be content with what he has received, in his position, from the Lord. 1 Timothy 6:6-10, Philippians 4:11-13, Hebrews 13:5-6.

4. It is the lust for money and goods that corrupts a man Jude 11.

5. The giving of money is an expression of the believers' priesthood. (1 Corinthians 16:2, 2 Corinthians 8 & 9)

6. Coveting money makes one a slave to his desire. (Matthew 6:24). Money is a useful servant but a harsh master.

7. The danger of money to the unbeliever.

a) Salvation cannot be purchased with money. (Mark 8:36-37)

b) Money causes the rich man to put his trust in the wrong things. (Mark 10:23-25)

c) Money often hinders the unbeliever from seeking salvation. (Luke 16:19-31)

d) Money has no credit with God. (Proverbs 11:4,28)

8. The danger of money to the believer:

a) Money can become part of a slavery to a vain search for happiness. (Ecclesiastes 5:10-6:2)

b) Love of money becomes a root of all kinds of evil. (1 Timothy 6:6-12, 17-19)

c) Money can contribute to pride and self-centredness. (Acts 5:1-10)

9. Wealth is deceitful if a person believes it will buy him happiness or provide security Matthew 6:24-33, Luke 12:16-21. Proverbs 18:10-12, Proverbs 13:7.

10. It is the believer's duty to wisely use his possessions, time, abilities and spiritual gifts which God has entrusted to us.

11. Three illusions about money.

(a) Money can bring happiness:- for the believer the Christian way of life is the only source of happiness.

(b) Money provides security:- Grace provides the only real security. (Matthew 6:24-33)

(c) Money can buy many things such as salvation, love, happiness, tranquillity.

WEALTH

1. Wealth may be in the form of money, gold or silver, goods or land. Wealth is always relative to the values within a society. What is wealthy within a poor culture is poor within a more wealthy culture. What individuals feel is wealthy will differ from person to person; some will never feel they are wealthy enough. The believer is urged to be content with what he has received, in his position, from the Lord. 1 Timothy 6:6-10, Philippians 4:11-13, Hebrews 13:5-6.

2. Money has a legitimate function, and wealth generally is, like money, a neutral thing; something to be used to facilitate daily life. Money and goods are used to pay taxes, buy goods needed for the family, and give towards the Lord's work in the church. Money is not evil. Genesis 29:3, Jeremiah 32:44, .

Money and goods are used for taxation, Matthew 22:17-22, Luke 20:20-26.

3. It is no evil to have wealth or lots of money, it is the lust for money and goods that corrupts a man, as it did Balaam, Jude 11.

Money, and wealth generally, are great slaves but terrible masters. Wealth is deceitful if a person believes it will buy him happiness, provide him with security, or give him immortality. Matthew 6:24-33, Luke 12:16-21 Proverbs 18:10-12, Proverbs 13:7.

5. Money and wealth will not buy respectability with God, nor will it purchase salvation. Mark 8:36,37, Acts 8:18-24, Mark 10:23-27.

6. Wealth may get in the way of the simple message of salvation, as the Rich Young Ruler found. Matthew 19:16, Luke 18:19,20, Mark 10:17-27.

7. Money may get in the way of spiritual growth, when we pay more attention to our wealth than we do to applying doctrine in our lives. Solomon in Ecclesiastes 5:10 6:2, Baalam in Jude 11, Ananias' and Saphira in Acts 5:1-10, All of us in James 5:1-6.

8. God is not impressed with money and pride filled shows of wealth. Luke 16:10-31, Proverbs 11:4,28.

9. Wealth can be a great blessing received by believers in maturity, and if it is it is to be used for the Lord's work, as well as for life style. Proverbs 13:8ff, Hebrews 13, Refer Doctrine Of Giving.

CHRISTIAN LIFE: GIVING

1. Giving is an important part of spiritual life. It includes your attitude, the giving of yourself, your capacity as well as your possessions. Giving is as much a part of worship as praying, singing, listening to teaching, observing the Lord's Table, reading the Word. It is a function of priesthood for team work and often to sustain the work of leadership.

2. Basic Principles of Giving

(a) Old Testament Giving - this giving was grace giving just as it is in our age. (Proverbs 11:24,25)

(b) New Testament Giving - (2 Corinthians 9:7) also grace giving.

(c) Tithing - this means ten per cent. It was a form of income tax in Israel. Offerings or giving were above this. Tithing was for all Jews, offerings for believers only. It should be remembered that Israel was a theocracy.

[i] In Israel two tithes were required annually

[ii] Tithe 1 - for the maintenance of the Levites (Numbers 18:21, 24) Civil servants in a theocracy.

[iii] Tithe 2 - for national feasts and sacrifices (Deuteronomy 14:22-26)

[iv] Every third year a third tithe was required:-

[v] Tithe 3 - for the poor of the land. (Deuteronomy 14:28, 29) Social security. In (Malachi 3:8-10) it mentions tithes and offerings, the tithes to be brought to the storehouse or treasury.

(d) The time to give - the first day of the week. (1 Corinthians 16:2)

(e) How much - as God has prospered (1 Corinthians 16:2)

3. General Scripture on Giving. (2 Corinthians chapters 8 & 9)

(a) 2 Corinthians 8:1-8. Contrasts the Macedonian givers to the Corinthian givers, the former having been made poor by Roman oppression gave liberally. The Corinthians, the richest Church in Greece, gave sparingly.

(b) Giving is an attitude of grace and inner happiness rather than compulsion or the amount donated (2 Corinthians 8:2)

(c) Before money is given you must give yourself. (2 Corinthians 8:5)

(d) Giving is as important an act as any other act in the fellowship. (2 Corinthians 8:7)

(e) Giving is love giving not law giving (2 Corinthians 8:8)

(f) Giving depends on being oriented to grace, the prime example being the gift of the Lord Jesus Christ. (2 Corinthians 8:9)

(g) Money given in the Lord's service must be properly administered. (2 Corinthians 8:19-21)

(h) If you give in grace you reap bountifully. If you give in legalism or with strings you reap sparingly. (2 Corinthians 9:6)

(i) How to give. Giving is a reflection of your character, by grace not habit. (2 Corinthians 9:7)

(j) God has given unto us his unspeakable Gift. (2 Corinthians 9:15, 1 Peter 2:24)

[k] Giving should be regular. 1Corinthians 16:2.

[m] As we are prospered so we give: God provides the capital with which to give. 2 Corinthians 9:7-10.

[n] Mature believers are most effective givers. 2 Corinthians 9:10. Generosity of mind leads to generous giving. 2 Corinthians 9:11. Philippians 4:14-18.

[o] The pastor’s logistical support comes from giving: He makes an issue out of the word never money, if he does his job God will provide the money. Pastor provides spiritual food and receives money for physical needs. Mutual blessing is thus assured, as the people show their appreciation for the ministry of the word. 2 Corinthians 11:7-9, Philippians 1:3-5, 4:10, 4:14.

CHRISTIAN LIFE: GIVING - STEWARDSHIP

1. As all provision is from God it is the believer's duty to be a wise steward of not only his money but his time and talents. In this manner true orientation to grace is shown.

2. Your relationship with allocation of your talents, time and possessions to God will determine the quality of your Christian life. Acceptance of grace as the basis of giving should become the basis of generous giving. (2 Corinthians 9:6)

3. There are five reasons for giving to the work of the Lord.

a) That God's work might be supported. (1 Timothy 5:17-18)

b) That God might be glorified. (2 Corinthians 9:12)

c) That needy saints might be provided for. (Acts 2:44-45, 11:29)

d) That other Christians might be challenged. (2 Corinthians 9:2)

e) That the giver's life might be blessed. (2 Corinthians 9:6)

4. Giving alms to the poor:

a) In the Bible, almsgiving means giving to the poor.

b) The Pharisees distorted the principle of giving by making a public display. The Lord Jesus rejected this pride. (Matthew 6:1-4).

c) When we give aims we have to do it in secret, so that we honour God and not ourselves. (Matthew 6:1-4).

d) The giving of alms to the poor is encouraged. (Luke 12:33; Acts 10:2,4,31) and will be rewarded (Matthew 6:1-4).

HARMONY

PETER’S GREAT AFFIRMATION

From that time many of his disciples went back, and walked no more with him. Then said Jesus unto the twelve, Will ye also go away? Then Simon Peter answered him, Lord, to whom shall we go? thou hast the words of eternal life. And we believe and are sure that thou art that Christ, the Son of the living God. Jesus answered them, Have not I chosen you twelve, and one of you is a devil? He spake of Judas Iscariot the son of Simon: for he it was that should betray him, being one of the twelve.

78 REPROOF OF PHARISAIC TRADITIONS

MATTHEW 15:1-20

1 Then came to Jesus scribes and Pharisees, which were of Jerusalem, saying, 2 Why do thy disciples transgress the tradition of the elders? for they wash not their hands when they eat bread. 3 But he answered and said unto them, Why do ye also transgress the commandment of God by your tradition? 4 For God commanded, saying, Honour thy father and mother: and, He that curseth father or mother, let him die the death. 5 But ye say, Whosoever shall say to his father or his mother, It is a gift, by whatsoever thou mightest be profited by me; 6 And honour not his father or his mother, he shall be free. Thus have ye made the commandment of God of none effect by your tradition. 7 Ye hypocrites, well did Esaias prophesy of you, saying, 8 This people draweth nigh unto me with their mouth, and honoureth me with their lips; but their heart is far from me. 9 But in vain they do worship me, teaching for doctrines the commandments of men. 10 And he called the multitude, and said unto them, Hear, and understand: 11 Not that which goeth into the mouth defileth a man; but that which cometh out of the mouth, this defileth a man. 12 Then came his disciples, and said unto him, Knowest thou that the Pharisees were offended, after they heard this saying? 13 But he answered and said, Every plant, which my heavenly Father hath not planted, shall be rooted up. 14 Let them alone: they be blind leaders of the blind. And if the blind lead the blind, both shall fall into the ditch. 15 Then answered Peter and said unto him, Declare unto us this parable. 16 And Jesus said, Are ye also yet without understanding? 17 Do not ye yet understand, that whatsoever entereth in at the mouth goeth into the belly, and is cast out into the draught? 18 But those things which proceed out of the mouth come forth from the heart; and they defile the man. 19 For out of the heart proceed evil thoughts, murders, adulteries, fornications, thefts, false witness, blasphemies: 20 These are the things which defile a man: but to eat with unwashen hands defileth not a man.

KEY WORDS

	Came
	Proserchomai
	Come close to [Present Middle Indicative]

	Scribes
	Grammateus
	Scribe, Town Clerk

	Were of
	Apo
	From an ultimate source, ie from Jerusalem

	Saying
	Lego
	Say [Present Active Participle]

	Do thy
	Sou
	Thy

	Disciples
	Mathetes
	Disciple

	Transgress
	Parabaino
	Transgress, Violate [Present Active Indicative]

	Tradition
	Paradosis
	Tradition, Jewish customs

	Elders
	Presbuteros
	Elder

	Wash
	Nipto
	Cleanse, Wash [Present Middle Indicative]

	Hands
	Cheir
	Hand

	Eat
	Esthio
	Eat [Present Active Subjunctive]

	Bread
	Artos
	Bread

	Answered
	Apokrinomai
	Answer [Aorist Passive Participle]

	Said
	Epo
	Say [Aorist Active Indicative]

	Do ye
	Humeris
	You

	Transgress
	Parabaino
	Transgress, Violate [Present Active Indicative]

	Commandment
	Entole
	Injunction, Commandment

	God
	Theos
	God

	Commanded
	Entellomai
	Command [Present Active Indicative]

	Saying
	Epo
	Say [Aorist Active Indicative]

	Honour
	Timao
	Honour, Revere [Present Active Imperative]

	Father
	Pater
	Father

	Mother
	Meter
	Mother

	Curseth
	Kakologeo
	Speak evil of [Present Active Participle]

	Let him die
	Teleutao
	Die [Present Active Imperative]

	Death
	Thanatos
	Death

	Say
	Lego
	Say [Present Active Indicative]

	Say
	Epo
	Say [Aorist Active Subjunctive]

	It is a Gift
	Doron
	Gift

	Mightest be profited
	Opheleo
	Profit [Aorist Passive Subjunctive]

	Shall be free
	-
	Not found in the original

	Have made none effect
	Akuroo
	Annul [Aorist Active Indicative]

	Hypocrites
	Hupokrites
	Hypocrite

	Well
	Kalos
	Well, Good

	Did Prophesy
	Propheteuo
	Prophesy [Aorist Active Indicative]

	Saying
	Lego
	Say [Present Active Participle]

	People
	Laos
	People

	Draw nigh
	Eggizo
	Draw near

	Mouth
	Stoma
	Mouth

	Honoureth
	Timao
	Honour, Value [Present Active Indicative]

	Lips
	Cheilos
	Lip

	Heart
	Kardia
	Heart

	Is
	Apecho
	Be distant [Present Active Indicative]

	Far
	Porrho
	Distant

	In vain
	Maten
	To no purpose, In vain

	Do worship
	Sebomai
	Worship, Adore [Present Middle Indicative]

	Teaching
	Didasko
	Teaching [Present Active Participle]

	Doctrine
	Didaskalia
	Doctrine

	Men
	Anthropos
	Man

	Called
	Proskaleomai
	Summon, Call together [Aorist Middle Participle]

	Multitude
	Ochlos
	Crowd

	Said
	Epo
	Say [Aorist Active Indicative]

	Hear
	Akouo
	Hear [Present Active Imperative]

	Understand
	Suniemi
	Understand [Present Active Imperative]

	Goeth into
	Eiserchomai
	Go into [Present Middle Participle]

	Defileth
	Koinoo
	Defile, Pollute [Present Active Indicative]

	Cometh out
	Ekporeuomai
	Come out [Present Middle Participle]

	Defileth
	Koinoo
	Defile, Pollute [Present Active Indicative]

	Came
	Proserchomai
	Come close [Aorist Active Participle]

	Said
	Lego
	Say [Present Active Indicative]

	Knowest
	Eido
	See, Perceive, Know [Perfect Active Indicative]

	Were offended
	Skandalizo
	Offend, Scandalise [Aorist Passive Indicative]

	Heard
	Akouo
	Hear [Aorist Active Participle]

	Sayings
	Logos
	Word

	Answered
	Apokrinomai
	Answer [Aorist Passive Participle]

	Said
	Epo
	Say [Aorist Active Indicative]

	Every
	Pas
	All

	Plant
	Phuteia
	Plant, Shrub

	Heavenly
	Ouranios
	Heavenly

	Hath planted
	Phuteuo
	Plant [Aorist Active Indicative]

	Shall be rooted up
	Ekrizoo
	Uproot [Future Passive Indicative]

	Let alone
	Aphiemi
	Let alone [Aorist Active Imperative]

	Be
	Eimi
	Keep on being [Present Active Indicative]

	Blind
	Tuphlos
	Blind

	Leaders
	Hodegos
	Leader

	Lead
	Hodegeo
	Lead [Present Active Subjunctive]

	Both
	Amphoteros
	Both

	Shall fall
	Pipto
	Fall [Future Middle Indicative]

	Ditch
	Bothunos
	Ditch, Cistern

	Answered
	Apokrinomai
	Answer Aorist Passive Participle]

	Said
	Epo
	Say [Aorist Active Indicative]

	Declare
	Phrazo
	Declare, Expound [Aorist Active Imperative]

	Parable
	Parabole
	Parable

	Said
	Epo
	Say [Aorist Active Indicative]

	Are
	Eimi
	Keep on being [Perfect Active Indicative]

	Without understanding
	Asunetos
	Without understanding

	Do not ye yet
	Oupo
	Not yet

	Understand
	Noieo
	Understand [Present Active Indicative]

	Entereth
	Eisporeuomai
	Enter in [Present Middle Participle]

	Goeth
	Choreo
	Receive, Enter [Present Active Indicative]

	Belly
	Koilia
	Abdomen, Belly

	Is cast out
	Ekballo
	Eject, Cast out [Present Passive Indicative]

	Draught
	Aphedron
	Draught, Toilet

	Proceed out
	Ekporeuomai
	Proceed out [Present Middle Participle]

	Come forth
	Exerchomai
	Come out [Present Middle Indicative]

	Heart
	Kardia
	Heart

	Defile
	Koinoo
	Defile, Pollute [Present Active Indicative]

	Proceed
	Exerchomai
	Come out [Present Middle Indicative]

	Evil
	Poneros
	Evil

	Thoughts
	Dialogismos
	Thoughts, Imaginations

	Murders
	Phonos
	Murder

	Adulteries
	Moicheia
	Adultery

	Fornications
	Porneia
	Idolatry, Fornication

	Thefts
	Klope
	Stealing

	False witness
	Pseudomaturia
	False witnesses

	Blasphemies
	Blasphemia
	Blasphemy

	Are
	Eimi
	Keep on being [Present Active Indicative]

	Defile
	Koinoo
	Defile, Pollute [Present Active Participle]

	Eat
	Phago
	Eat [Aorist Active Infinitive]

	Unwashen
	Aniptos
	Unwashed

	Defileth
	Koinoo
	Defile, Pollute [Present Active Indicative]

BACKGROUND AND ANALYSIS

1 Then came to Jesus scribes and Pharisees, which were of Jerusalem, saying,

Here we see a religious delegation coming to the Lord Jesus Christ from Jerusalem. The Scribes and Pharisees are often mentioned together. The Pharisees were a political party in the Sanhedrin with a very strong religious background. Their concept was that religion ought to rule the State. The Scribes were theologians who were often Pharisees who studied the Old Testament Scriptures extensively. The word “were” in this verse is not found in the original.

2 Why do thy disciples transgress the tradition of the elders? for they wash not their hands when they eat bread.

They arrive from Jerusalem in opposition to the Lord with their opposition being shown by asking a question. Religious people often appear to be interested in the Scriptures and they come as if they were seekers and approach one as such. However they are not seeking they are seeking an opportunity to express opposition.

We notice that the question is not put to those who were in error but to the Lord “thy disciples” implying that the Lord was slack in his supervision of the disciples in relation to the traditions as set out in the Mishnah.

3 But he answered and said unto them, Why do ye also transgress the commandment of God by your tradition? 4 For God commanded, saying, Honour thy father and mother: and, He that curseth father or mother, let him die the death. 5 But ye say, Whosoever shall say to his father or his mother, It is a gift, by whatsoever thou mightest be profited by me; 6 And honour not his father or his mother, he shall be free. Thus have ye made the commandment of God of none effect by your tradition.

He answers their question by another question. Why do you transgress the Old Testament scriptures by your tradition? What we have here is the Bible or God’s truth versus the Mishnah or the religious traditions.

He cites the case of “Corban” which in the Mishna states that if you designate your wealth as “corban” it is dedicated to the temple, and so cannot be disposed of to assist in the upkeep of your mother or father or for any other purpose, but must be held for final distribution to the temple. In Exodus 20:12 however it instructs children, “Honour thy father and thy mother: that thy days may be long upon the land which the LORD thy God giveth thee.”

The word honour has the concept of obedience to the authority in the home. The authority in the home is the father or mother. While this is mainly dealing with when one is a child there are ongoing implications when one reaches adulthood.

This is not biblical in any way. “Corban” is a giving and actually a “keeping of money” gimmick formed under the Mishnah. He now accuses them all of contravening the Old Testament. The phrase “By your tradition” in verse 3 is the Greek word dia plus the accusative case which should be translated, because of your tradition.

It continues that if he curses father or mother let him die the death. Those who reject parental authority are going to die the death. They are likely to die young because of the lack of self discipline.

In verse 5 we have the Corban gimmick where the child says to his parents “a gift”, note “it is” does not occur in the original. In Mark 7:11 it is called Corban rather than the Greek word for gift “Doron” in this passage. The word is taken from a Hebrew word for making something a sacrifice. It is a gift brought to the altar and is used for the Levitical sacrifices in Leviticus chapters 1-3. This has been taken out of context by religion and given a wider meaning.

The religious group found the way to raise money was to leave a person’s money to the Temple. In order to do this you pronounce all of your estate Corban. It means that your goods and money will all go to the Temple but in the meantime you can use it and you do not have to pay taxes on it. This had great appeal seeing the Jewish income tax or tithes were 23.3%. It was therefore a means of avoiding tax and giving to your parents while using the wealth yourself.

The Lord therefore points out that these traditions contravene the Word of God and they should get their own house into order. They need to have another look at tradition.

The phrase, “It is a gift, by whatsoever thou mightest be profited by me”, is an idiom which the son tells his parents he cannot help them because his wealth is given to the Temple. It should also be noted that in order to designate your estate Corban, a fee was payable to the Temple, which helped with fund raising for the religious group involved. When they say this, tradition has made null and void the grace of God.

7 Ye hypocrites, well did Esaias prophesy of you, saying, 8 This people draweth nigh unto me with their mouth, and honoureth me with their lips; but their heart is far from me. 9 But in vain they do worship me, teaching for doctrines the commandments of men.

Here we now have the indictment. Jesus calls them hypocrites. He is talking to the religious hierarchy. He now quotes from Isaiah 29:13, “Wherefore the Lord said, Forasmuch as this people draw near me with their mouth, and with their lips do honour me, but have removed their heart far from me, and their fear toward me is taught by the precept of men”.

The Jewish legalists come close with their mouths, “honour me with their lips but their heart is far from me”. What counts with God, is that what you think in your heart counts more than what you say. These people come before the Lord in fake worship; for while they have the right vocabulary, they do not have the right mental attitude.

In verse 9 we see that the teaching that goes on is the teachings ort traditions of man not examination and expounding on the Word of God. You cannot teach human tradition as the doctrines of God.

10 And he called the multitude, and said unto them, Hear, and understand: 11 Not that which goeth into the mouth defileth a man; but that which cometh out of the mouth, this defileth a man.

The Lord now proceeds to criticise religion. In these two verses He shows that religion has the wrong emphasis. While He has been talking to the Scribes and Pharisees He now calls in the rest of the crowd so that they may learn. He does this in verse 11 in the form of a parable.

Jesus says that it is not what goes into the mouth which defiles a man but what comes out of the mouth. It is not what you eat that is going to ruin you with God it is what you say which is based on what you think. Words are formed in the mind. It is the Old Sin Nature and not sanitation which is the issue between the believer and God.

12 Then came his disciples, and said unto him, Knowest thou that the Pharisees were offended, after they heard this saying? 13 But he answered and said, Every plant, which my heavenly Father hath not planted, shall be rooted up. 14 Let them alone: they be blind leaders of the blind. And if the blind lead the blind, both shall fall into the ditch.

The disciples of Jesus have been touched by religion as rather than being influenced by what the Lord has been teaching they are influenced by the criticism of the Scribes and Pharisees.

In verse 13 we see that religion is not part of the Plan of God. Basing one’s teaching on the traditions of man is something which God will judge. The plant which has been planted by the Lord is anything that is in conformity with His plan. The term rooted up is a future passive indicative, the future tense is a logical future, passive voice shows that the traditions of men will shall receive rooting out with the indicative mood shows that this action is real. This takes place at the Last Judgment.

The phrase, “let them alone” in verse 14 is a command to separate from the unbelievers or legalistic and religious believers. The Pharisees are not doing the disciples any good. The religious leaders are classified as the blind. They are said to be leading the blind. Who are the blind, who are being led at this stage? They are the disciples of Jesus.

The concept of falling into the ditch relates to failure in life. If these disciples get involved in religion or fall under the influence of legalists they are going to be a failure in the Christian life. We as believers are to be led by Bible doctrine and not by religion or legalism.

15 Then answered Peter and said unto him, Declare unto us this parable. 16 And Jesus said, Are ye also yet without understanding? 17 Do not ye yet understand, that whatsoever entereth in at the mouth goeth into the belly, and is cast out into the draught? 18 But those things which proceed out of the mouth come forth from the heart; and they defile the man. 19 For out of the heart proceed evil thoughts, murders, adulteries, fornications, thefts, false witness, blasphemies: 20 These are the things which defile a man: but to eat with unwashen hands defileth not a man.

When Peter gets under pressure he always tended to talk. He sees that the Lord is classifying him as blind and wants to see. He decides to further explore what the Lord has said by asking the Lord to interpret the statement that He has just made. The parable is given in verse 11. A parable is a narrative which is matched up with a doctrine or Biblical principle.

Jesus replies to him and seems surprised that Peter does not understand and in verse 17 restates the parable in the form of a question. In contrast to the things that are eaten which eventually are deposited in the toilet, those things which come out of the mouth are the things that pollute.

In verse 19 a list is given of examples of what comes out of the mind or heart. This represents the fruit of the Old Sin Nature which is the pollutant in man as it separates him from God. In verse 20 Christ concludes his statement clarifying the position of the unbeliever or carnal believer compared to the lack of hygiene on the part of the disciples.

MARK 7:1-23

1 Then came together unto him the Pharisees, and certain of the scribes, which came from Jerusalem. 2 And when they saw some of his disciples eat bread with defiled, that is to say, with unwashen, hands, they found fault. 3 For the Pharisees, and all the Jews, except they wash their hands oft, eat not, holding the tradition of the elders. 4 And when they come from the market, except they wash, they eat not. And many other things there be, which they have received to hold, as the washing of cups, and pots, brasen vessels, and of tables. 5 Then the Pharisees and scribes asked him, Why walk not thy disciples according to the tradition of the elders, but eat bread with unwashen hands? 6 He answered and said unto them, Well hath Esaias prophesied of you hypocrites, as it is written, This people honoureth me with their lips, but their heart is far from me. 7 Howbeit in vain do they worship me, teaching for doctrines the commandments of men. 8 For laying aside the commandment of God, ye hold the tradition of men, as the washing of pots and cups: and many other such like things ye do. 9 And he said unto them, Full well ye reject the commandment of God, that ye may keep your own tradition. 10 For Moses said, Honour thy father and thy mother; and, Whoso curseth father or mother, let him die the death: 11 But ye say, If a man shall say to his father or mother, It is Corban, that is to say, a gift, by whatsoever thou mightest be profited by me; he shall be free. 12 And ye suffer him no more to do ought for his father or his mother; 13 Making the word of God of none effect through your tradition, which ye have delivered: and many such like things do ye. 14 And when he had called all the people unto him, he said unto them, Hearken unto me every one of you, and understand: 15 There is nothing from without a man, that entering into him can defile him: but the things which come out of him, those are they that defile the man. 16 If any man have ears to hear, let him hear. 17 And when he was entered into the house from the people, his disciples asked him concerning the parable. 18 And he saith unto them, Are ye so without understanding also? Do ye not perceive, that whatsoever thing from without entereth into the man, it cannot defile him; 19 Because it entereth not into his heart, but into the belly, and goeth out into the draught, purging all meats? 20 And he said, That which cometh out of the man, that defileth the man. 21 For from within, out of the heart of men, proceed evil thoughts, adulteries, fornications, murders, 22 Thefts, covetousness, wickedness, deceit, lasciviousness, an evil eye, blasphemy, pride, foolishness: 23 All these evil things come from within, and defile the man.

KEY WORDS

	Came together
	Sunago
	Come together [Present Passive Indicative]

	Scribes
	Grammateus
	Scribe, Town clerk

	Came
	Erchomai
	Come [Aorist Active Participle]

	Saw
	Eido
	See, Perceive [Aorist Active Participle]

	Disciples
	Mathetes
	Disciple

	Eat
	Esthio
	Eat [Present Active Indicative]

	Bread
	Artos
	Bread

	Defiled
	Koinos
	Defiled

	Is to say
	Toutesti
	That is

	Unwashen
	Aniptos
	Unwashed

	Hands
	Cheir
	Hand

	Found fault
	Memphomai
	Find fault

	All
	Pas
	All

	Except
	Ean me
	Except

	Wash
	Nipto
	Wash [Aorist Middle Subjunctive]

	Oft
	Pugme
	Literally with clenched fist, with scrubbing

	Eat
	Esthio
	Eat [Present Active Indicative]

	Holding
	Krateo
	Hold to [Present Active Participle]

	Tradition
	Paradosis
	Tradition, Jewish customs

	Elders
	Presbuteros
	Elder

	They come from
	Apo
	From

	Market
	Agora
	Market place

	Wash
	Baptizo
	Fully wet, Wash [Aorist Middle Subjunctive]

	Eat
	Esthio
	Eat [Present Active Indicative]

	Many
	Polus
	Many

	Other things
	Allos
	Other of the same kind

	Be
	Eimi
	Keep on being [Present Active Indicative]

	Have received
	Paralambano
	Receive from [Aorist Active Indicative]

	Hold
	Krateo
	Hold to [Present Active Infinitive]

	Washing
	Baptismos
	Ablution, Washing

	Cups
	Poterion
	Cup

	Pots
	Xestes
	Pot

	Brasen vessels
	Chalkion
	Copper vessel

	Tables
	Kline
	Table

	Asked
	Eperatao
	Ask, Inquire [Present Active Indicative]

	Walk
	Peripateo
	Walk [Present Active Indicative]

	According to
	Kata
	According to a standard

	Eat
	Esthio
	Eat [Present Active Indicative]

	Answered
	Apokrinomai
	Answer [Aorist Passive Participle]

	Said
	Epo
	Say [Aorist Active Indicative]

	Well hath
	Kalos
	Well, Good

	Prophesied
	Propheteuo
	Prophesy [Aorist Active Indicative]

	Hypocrites
	Hupokrites
	Hypocrite

	Is written
	Grapho
	Write [Perfect Passive Indicative]

	People
	Laos
	People

	Honoureth
	Timao
	Honour, Value [Present Active Indicative]

	Lips
	Cheilos
	Lip

	Heart
	Kardia
	Heart

	Far
	Porrho
	Distant

	In vain
	Maten
	To no purpose, In vain

	Worship
	Sebomai
	Worship, Adore [Present Middle Indicative]

	Teaching
	Didasko
	Teaching [Present Active Participle]

	Doctrines
	Didaskalia
	Doctrine

	Commandments
	Entalma
	Injunction, Commandment

	Men
	Anthropos
	Man

	Laying aside
	Aphiemi
	Be distant [Aorist Active Participle]

	God
	Theos
	God

	Hold
	Krateo
	Hold to [Present Active Indicative]

	Do
	Poieo
	Do

	Said
	Lego
	Say [Imperfect Active Indicative]

	Full well
	Kalos
	Well

	Reject
	Atheteo
	Reject [Present Active Indicative]

	May keep
	Tereo
	Keep, Guard [Aorist Active Subjunctive]

	Said
	Epo
	Say [Aorist Active Indicative]

	Honour
	Timao
	Honour

	Father
	Pater
	Father

	Mother
	Meter
	Mother

	Curseth
	Kakologeo
	Speak evil of [Present Active Participle]

	Let him die
	Teleutao
	Die [Present Active Imperative]

	Death
	Thanatos
	Death

	Say
	Lego
	Say [Present Active Indicative]

	Say
	Epo
	Say [Aorist Active Subjunctive]

	Is
	-
	Not found in the original

	Corban
	Korban
	Gift given to the Temple

	That is to say
	Ho Eimi
	The keep on being [Present Active Indicative]

	Gift
	Doron
	Gift

	Mightest be profited
	Opheleo
	Profit [Aorist Passive Subjunctive]

	Free
	-
	Not found in the original

	Suffer
	Aphiemi
	Forgive, Suffer [Present Active Indicative]

	No more
	Ouketi
	No more

	To do
	Poieo
	Do [Aorist Active Infinitive]

	Making none effect
	Akuroo
	Making none effect [Present Active Participle]

	Word
	Logos
	Word

	Have delivered
	Paradidomi
	Deliver [Aorist Active Indicative]

	Do
	Poieo
	Do [Present Active Indicative]

	Had called
	Proskaleomai
	Summon, Call together [Aorist Middle Participle]

	People
	Ochlos
	Crowd

	Said
	Lego
	Say [Imperfect Active Indicative]

	Hearken
	Akouo
	Hear [Aorist Active Imperative]

	Every one
	Pas
	All

	Understand
	Suniemi
	Understand [Aorist Active Imperative]

	Is
	Eimi
	Keep on being [Present Active Indicative]

	Nothing
	Oudeis
	Nothing

	From without
	Exothen
	From without, External

	Entering in
	Eisporeuomai
	Enter in [Present Middle Participle]

	Can defile
	Koinoo
	Defile, Pollute [Aorist Active Infinitive]

	Come out
	Ekporeuomai
	Proceed, Come out [Present Middle Participle]

	Are
	Eimi
	Keep on being [Present Active Indicative]

	Defile
	Koinoo
	Defile, Pollute [Present Active Participle]

	Have
	Echo
	Have and hold

	Ears
	Ous
	Ear

	Hear
	Akouo
	Hear

	Let hear
	Akouo
	Hear

	Entered into
	Eiserchomai
	Enter in [Aorist Active Indicative]

	House
	Oikos
	House

	Asked
	Eperotao
	Ask [Imperfect Active Indicative]

	Concerning
	Peri
	About

	Parable
	Parabole
	Parable

	Saith
	Lego
	Say [Present Active Indicative]

	Are
	Eimi
	Keep on being [Present Active Indicative]

	Without understanding
	Asunetos
	Without understanding

	Do ye not
	Ou
	Not

	Perceive
	Noieo
	Know [Present Active Indicative]

	Entereth into
	Eiserchomai
	Enter in [Present Middle Participle]

	Defile
	Koinoo
	Defile, Pollute [Aorist Active Infinitive]

	Entereth
	Eisporeuomai
	Enter in [Present Middle Indicative]

	Heart
	Kardia
	Heart

	Belly
	Koilia
	Abdomen, Belly

	Goeth out
	Ekporeuomai
	Proceed, Come out [Present Middle Indicative]

	Draught
	Aphedron
	Draught, Toilet

	Purging
	Katharizo
	Purge, Cleanse [Present Active Participle]

	Meats
	Broma
	Food

	Said
	Lego
	Say [Imperfect Active Indicative]

	Cometh out
	Ekporeuomai
	Proceed, Come out [Present Middle Participle]

	Defileth
	Koinoo
	Defile, Pollute [Present Active Indicative]

	From within
	Esothen
	From within

	Proceed
	Ekporeuomai
	Proceed, Come out [Present Middle Indicative]

	Evil
	Poneros
	Evil

	Thoughts
	Dialogismos
	Thoughts, Imaginations

	Adulteries
	Moicheia
	Adultery

	Fornications
	Porneia
	Fornication, Idolatry

	Murders
	Phonos
	Murder

	Thefts
	Klope
	Stealing

	Covetousness
	Pleonexia
	Greediness

	Wickedness
	Porneria
	Wickedness

	Deceit
	Dolos
	Deceit

	Lasciviousness
	Aselgeia
	Lasciviousness

	Evil
	Poneros
	Evil

	Eye
	Ophthalmos
	Eye

	Blasphemy
	Blasphemia
	Blasphemy

	Pride
	Huperephania
	Pride, Haughtiness

	Foolishness
	Aphrosune
	Foolishness, Recklessness

	Evil things
	Poneros
	Evil [Present Middle Indicative]

	Come from
	Ekporeuomai
	Proceed, Come out

	Defile
	Koinoo
	Defile, Pollute [Present Active Indicative]

\
BACKGROUND AND ANALYSIS

INTRODUCTION

The incident here happened in Galilee which is well north of Jerusalem. It is an attack over the issue of defilement which has been instigated by the leaders of the city of Jerusalem. Their representatives have therefore come all the way up to Galilee just for this particular attack.

It is of interest that the issues involving the issue of defilement are given in more detail in Mark because the gospel of Mark is written predominantly to the Romans who would not know what Jesus was talking about so much further explanation is given than in the gospel of Matthew which was written to the Jews who would know very well the cultural and religious background tom this event. This again shows how different gospels were written predominantly to different people groups.

The disciples are not being accused of violating the Law as the Law does not demand for the hands to be washed every time prior to the eating of the smallest snack. However from the Mishnah you could not eat anything unless you first washed your hands and this custom continues to this day in Jewish religious circles.

So the conflict is not over the breaking of the Mosaic Law, which they will never be able to accuse Jesus of doing because He kept it perfectly. Here they are accused of violating the traditions of the Mishnah, which He often did.

They are seeking further charges that they can accuse him of. He has already been called demon possessed and now they accuse him of being a sinner because He violates their traditions.

Some of the quotes from the Mishnah show how the Pharisees viewed its status.
1. He that contradicts his Rabbi is as he who would have contradicted the Shekinah and he that speaks against his Rabbi is as he who would speak against God.

2. He that says something that he did not hear from his Rabbi causes the Shekinah, the visible manifestation of the glory of God, to depart from Israel.

3. It is more worthy of punishment to act against the words of the Scribes than those of the Scriptures.

This gives an idea of how the Mishnah was elevated to be of equal and sometimes superior authority to the Scriptures.

1 Then came together unto him the Pharisees, and certain of the scribes, which came from Jerusalem. 2 And when they saw some of his disciples eat bread with defiled, that is to say, with unwashen, hands, they found fault.

The Pharisees and Scribes who were the religious leaders in Israel came all the way from Jerusalem to Galilee to try and discredit the Lord Jesus Christ. They critically observe some of Jesus’ disciples eating food with unclean hands.

Mark explains for his Gentile readers the meaning of ceremonially unwashed. It was a technical term among Jews denoting whatever was contaminated according to their religious rituals and thus was unfit to be called Holy or devoted to God.

3 For the Pharisees, and all the Jews, except they wash their hands oft, eat not, holding the tradition of the elders. 4 And when they come from the market, except they wash, they eat not. And many other things there be, which they have received to hold, as the washing of cups, and pots, brasen vessels, and of tables.

Mark here explains to Gentile readers who lived outside Palestine the common Jewish practice of ceremonial washing. The ritual washings were regulated by the Pharisees and were designed to regulate every aspect of Jewish life. It was considered as binding as the written law and was passed on to each generation by faithful scribes or teachers of them all. By the 3rd century these customs had been written down to form the Mishnah.

The most common ritual cleansing was a washing of the hands with a handful of water, a formal practice required before eating food. This was considered to be particularly important after a trip to the marketplace where the Jew would likely be coming into contact with an unclean Gentile or such things as money or utensils. For a devout Jew to disregard these regulations was a sin, to follow them was the principle of goodness and service to God.

5 Then the Pharisees and scribes asked him, Why walk not thy disciples according to the tradition of the elders, but eat bread with unwashen hands?

The religious leaders directed their criticism to Jesus who was the disciple’s teacher and was therefore considered responsible for their conduct. The Jewish leaders thought that the disciple’s failure to observe ritual washing was a symptom of deeper problems. Their concern was that the disciples and Jesus did not live according to the traditions of the elders. They would reject the Lord’s words and form the Mishnah to codify the things that Jesus rejected.
6 He answered and said unto them, Well hath Esaias prophesied of you hypocrites, as it is written, This people honoureth me with their lips, but their heart is far from me. 7 Howbeit in vain do they worship me, teaching for doctrines the commandments of men. 8 For laying aside the commandment of God, ye hold the tradition of men, as the washing of pots and cups: and many other such like things ye do.

Jesus quoted Isaiah 29:13 from the Septuagint and applied Isaiah’s description of his contemporaries to His questioners whom he called hypocrites. They were hypocrites because they made an outward profession of worshiping God but gave him no genuine worship from their hearts.

Their worship of God was in vain because like the Jews of Isaiah’s day they were teaching that the tradition of men to have equivalent weight to the Scriptures. Consequently Jesus charged them with abandoning the commands of God’s Law and instead adhering to the traditions of men.

9 And he said unto them, Full well ye reject the commandment of God, that ye may keep your own tradition.

Jesus restated his charge that the religious leaders were clever at bypassing God’s law in order to observe their own traditions. He supported this verdict by citing a striking illustration in verses ten to twelve.

10 For Moses said, Honour thy father and thy mother; and, Whoso curseth father or mother, let him die the death: 11 But ye say, If a man shall say to his father or mother, It is Corban, that is to say, a gift, by whatsoever thou mightest be profited by me; he shall be free. 12 And ye suffer him no more to do ought for his father or his mother;

Jesus cites the commandment from Exodus 20:12 which states that the Jews were to honour father and mother. The statement to honour is more than obedience and implies a need to look after them as well. The Jews from religious backgrounds were not looking after their father and mother as they were using a technique called the Corban method of conserving the funds for their own use.

Corban was a method of declaring all your goods as a gift to the temple whilst still allowing yourself access to it. Pharisees and others that uses technique would be able, if their parents came to see them seeking financial support as they were destitute, to have said that there inheritance and wealth was all dedicated to the Temple and therefore not available to assist them.

The Scribes said that by declaring their wealth Corban it set aside the requirements of the fifth commandment to honour your father and mother. The scribes emphasized that this vow was unalterable and held priority over from their responsibilities so it no longer let him do anything for the parents.

13 Making the word of God of none effect through your tradition, which ye have delivered: and many such like things do ye.

By their tradition they nullified the Word of God. The word for “making none effect” in the Greek was the same word used in the papyri for annulling contracts. To sanction religious donations at the expense of violating God’s commandment regarding ones responsibility to parents was to set human tradition above God’s Word. The Corban was only one example of many other things like it where tradition distorted or obscured the Old Testament.

14 And when he had called all the people unto him, he said unto them, Hearken unto me every one of you, and understand: 15 There is nothing from without a man, that entering into him can defile him: but the things which come out of him, those are they that defile the man. 16 If any man have ears to hear, let him hear.

It is of note that in a number of versions of the Scriptures verse 16 does not occur

At this point Jesus gave a more direct reply to that Philema question. He addressed the crowd first and gave a general principle applicable to everyone. Then he explained the principle to his disciples in verses 17-23.

Firstly He calls everybody to listen attentively to him as He speaks to the crowd of the true source of defilement. From a negative viewpoint nothing outside can make a person unclean. Jesus here spoke in a moral not medical sense. A person is not defiled morally by what he eats even if his hands have not been ceremony washed.

A person is defiled morally by what he thinks even though he may scrupulously observe outward purity rituals. So Jesus contradicted the rabbis by stating that sin proceeds from within and not from without. Jeremiah 17:9-10.
He also demonstrated the true spiritual intent of the Law regarding clean and unclean food. As you ate food that was stated to be unclean in the Mosaic Law you were not defiled by the food but by the disobeying of God’s command.

17 And when he was entered into the house from the people, his disciples asked him concerning the parable.

After they had left the crowd and come into the house his disciples ask Him for an explanation of the parable given in verse 15. Their failure to understand Jesus’ words and works is emphasized throughout and is traced to their hardness of heart.

18 And he saith unto them, Are ye so without understanding also? Do ye not perceive, that whatsoever thing from without entereth into the man, it cannot defile him; 19 Because it entereth not into his heart, but into the belly, and goeth out into the draught, purging all meats?

In verse 18 Jesus says to the disciples; Why are you so dull? It showed that they, like the crowd, did not comprehend his teaching despite the instruction that He had given them. Jesus now reinforces the concept that nothing from the outside of a person can defile them morally. The reason is that the food or any other item does not go into the heart which is the area that controls the human personality and thereby affects the moral nature. Rather it enters the stomach.

20 And he said, That which cometh out of the man, that defileth the man. 21 For from within, out of the heart of men, proceed evil thoughts, adulteries, fornications, murders, 22 Thefts, covetousness, wickedness, deceit, lasciviousness, an evil eye, blasphemy, pride, foolishness: 23 All these evil things come from within, and defile the man.

Having concluded that defilement of a person comes from within, Jesus now states what evils come from the Old Sin Nature.

Evil thoughts - Poneros Dialogismos – Evil is anything that is not in conformity with the plan of God and comprises both sin and concepts of human good.
Adulteries - Moicheia – unlawful intercourse with the spouse of another.
Fornications - Porneia - illicit sexual activity or any sexual activity other than with your partner.

Murders – Phonos – the illegal killing of another person.
Thefts – Klope – the illegal acquisition of other people’s property.
Covetousness – Pleonexia – Greediness on the basis of desiring to have more [pleon – more, echo – have and hold].

Wickedness – Porneria – related to evil Poneros see above, being involved in evil.
Deceit – Dolos – acting out of deceit, cunning, guile, the pretence that people put up, hypocrisy.
Lasciviousness – Aselgeia – an absence of restraint, indecency, wantonness.
Evil eye – Poneros Ophthalmos – envy or jealousy, looking at others in a very negative fashion.
Blasphemy - Blasphemia - speaking ill of God or man.

Pride – Huperephania – the prime sin of Satan and the one that God most hates, haughtiness. Proverbs 6:16-19.
Foolishness – Aphrosune - foolishness, recklessness, acts done without respect of God or man.
Jesus concludes with the statement “All these evil things come from within, and defile the man”.
APPLICATION

Obviously in principle there is nothing wrong with washing your hands before you eat but it is a health safety principle. The Scribes and the Pharisees however contend that the disciples are contravening the tradition of the elders which was the oral law handed down in Israel. When it was put in writing the tradition of the elders was formed into a document called the Mishna.

It is noted that the washing of hands before a meal is not a commandment in the Old Testament scriptures but became a very strong part of the Mishna. If it had of been in the Old Testament the religious group would have said, “Why do your disciples contravene the Scripture?”
While washing of hands before eating is a good practical way of hygienic handling of food the religious group had made it into a sign of spirituality, which it is not. They said you are not spiritual unless you wash your hands before meals. Whatever the benefits of sanitation they do not extend into the spiritual realm. Here is a case of religion taking something which is good and making a false issue out of it.

Religion is always looking for any opportunity to criticise people who are looking for or spreading the truth in grace.

It should be noted that good by itself is not spirituality. The tradition of the hand washing is good but it is not spiritual. Just because a thing is good it does not mean it is spiritual or from God. Washing your hands before a meal is good for the health but it is not an issue in spirituality.

The real issue is not washing your hands before meals the real issue is your relationship with God. The Pharisees have put emphasis on their tradition rather than the Scriptures. We are to be Bible believers and not rest anything on traditions of men, whether they are from the 2nd or 4th century or from the 16th!
Stability in family life leads to stability in national life. As goes the families of the nation so goes the nation itself. It is almost national suicide to practice lack of discipline.

People who will not accept the doctrines of the Word of God are offended by the Word of God as it clashes with their own man made traditions. Religion and legalism rejects doctrine and will fight doctrine.

The sins of the tongue express the sins of the mental attitude of a person and these are the things which pollute a person.

DOCTRINES

MORALITY

1. Christianity is not morality but a relationship with God through Christ. (2 Corinthians 5:7)

2. Morality is a by-product of the Spirit filled life. (Ephesians 5:3)

3. Morality has no power. (Galatians 5:16) cf. Rich Young Ruler

4. The power of Christianity is found in the filling of the Holy Spirit (Ephesians 5:18)

5. Morality is absolutely necessary for the orderly function of the human race. The Roman republic was the most moral nation that ever existed. The Pol Pot regime and Idi Amin rule are examples of immoral governments.

6. Morality is for the whole human race. Unbelievers are capable of great morality. (Matthew 19:18, 20)

7. Morality cannot provide salvation or spirituality. (Galatians 3:2, Titus 3:5)

8. Morality has two main sources, the filling of the Holy Spirit and the area of strength of the sinful nature.

SIN: OLD SIN NATURE

1. We are born with a nature, inherited from Adam, which is against God and prone to sin (Ephesians 2:1, Romans 5:12).

2. The old sin nature is perpetuated in the human race by physical birth (Psalm 51:5, 1 Timothy 2:13, 14).

3. We are therefore considered spiritually dead at the point of physical birth (Romans 5:12).

4. Names for the old sin nature:

a) Flesh - Galatians 5:16

b) Old Man - Ephesians 4:22, Colossians 3:9

c) Carnal - Romans 7:14

d) Sin - Romans 5:12

e) Heart - Jeremiah 17:9

f) Member - Colossians 3:5.

5. The believer continues to have an old sin nature after salvation (1 John 1:8, 1 Corinthians 3:1).

6. The believer under the control of the old sin nature is called carnal (Romans 7:14, 1 Corinthians 3:1-3).

7. The old sin nature frustrates true production of the Christian life (Romans 7:15).

8. The old sin nature has two tendencies (Romans 6:6)

a) Area of weakness - pushes us towards lawlessness and sins (Hebrews 12:1)

b) Area of strength - pushes us towards asceticism and self-righteousness (Isaiah 64:6).

9. The old sin nature is not found in the resurrection body (1 Corinthians 15:56, Philippians 3:21, 1 Thessalonians 5:23).

10. Victory over the old sin nature is by achieved by considering your old life dead, surrendering to God, confessing sin and relying upon the filling of the Spirit (Romans 6:6,11, Colossians 3:9-10).

SIN: OLD SIN NATURE – THE FRUIT OF

1. The fruit of the old sin nature falls under four categories:

a) Sensual

b) Religious

c) Social

d) Personal

2. SENSUAL

a) Fornication – porneia – illicit sexual activity or any sexual activity other than with your partner.

b) Uncleanness ‑ akatharsia ‑ all acts of indecency and uncleanliness that shock people, this includes abnormal sexual acts

c) Lasciviousness ‑ aselgeia ‑ unrestrained lust ‑ people who are having sex for their own personal gratification, treating other people as sexual objects for their pleasure. Paul recognises that we are tempted in all these areas. Matthew points out that it is not only the doing of these acts but the thinking of these acts which are sins.

3. RELIGIOUS

a) Idolatry ‑ eidoltria ‑ worship of things other than God

b) Witchcraft ‑ pharmakeia ‑ this involved magic, astrology, séances and sorcery.

c) Hatred ‑echtros ‑ this is unrestrained rage without a reason. You get so angry that no one can talk to you at all.

iv) Strife ‑ eris ‑ contentiousness ‑ this is argumentation in regard to Bible teaching and spiritual matters.

4 SOCIAL

a) Jealousy ‑ zelos ‑ a bitter hatred towards another person who has something that you want. This is the father of all the other sins.

b) Wrath ‑ thermos ‑ this is getting hot headed or flaring up. I f the person does not control the power of a hot temper they are under the power of the old sin nature and not the Holy Spirit. If you get this type of trouble at a church meeting you turn to the Word of God.

c) Seditions ‑ ‑ this is faction forming

d) Heresies ‑ this is one step forward from seditions and is a person who wishes to build on the factions. An example would be the KJV group. By separating on the basis of the KJV alone you have fallen into far more evil than is present in variations in the versions.

e) Evil ‑ this is tied into jealousy eating away at the souls of people who harbour resentment.

5. PERSONAL

a) Drunkenness ‑ methai ‑ drinking alcohol to excess is not a sickness it is a sin. It is an inherited weakness, if your father is an alcoholic you should not touch alcohol at all because it is a weakness in the family. Avoid places where you could be tempted. If you have a weakness towards alcoholism you must deal with it.

b) Revellings ‑ jomoi ‑ which means hell raising, a person who cannot bear silence but has to be drowned in noise all the time. Their life is empty and has no purpose but as long as they party vigorously and run from function to function they do not have to worry about their sin and the pointlessness of their life. When you are tempted to sin think about the Lord. Paul now adds and such like which means that if he has not hit their particular weakness they should fill in the blanks.

6. We all have weaknesses and unless you are on guard you fall every time. You have to ascertain your weakness and set your guard against it. God's way is to walk in the Spirit that is the way to deal with it.

RELIGION

1. Satan's religion is a humanly acceptable one: no sin, no judgment, no Saviour and no Hell. Satan appears as an angel of light. (2 Corinthians 11:13-19,26)

2. Many pastors in the churches are servants of Satan's policy, knowingly or unknowingly. (Isaiah 30:12, Jeremiah 2:8, 2 Peter 2:1-10)

3. Satan's strategy towards unbelievers is to keep them blinded to the gospel. (2 Corinthians 4:3-4, Colossians 2:8, 2 Thessalonians 2:9-10)

4. Satan's strategy towards believers is:-

a) To confuse by false teaching. (Matthew 7:15, Romans 16:18)

b) To appeal to pride. (2 Corinthians 10:12)

c) To promote idolatry. (Habakkuk 2:18,19)

d) To promote legalism. (1 Timothy 1:7-8)

5. Satan's policy calls for counterfeit faith:-

a) Counterfeit gospel. (2 Corinthians 11:3-4)

b) Counterfeit pastors. (2 Corinthians 11:13-15)

c) Counterfeit communion. (1 Corinthians 10:19-21)

d) Counterfeit doctrine. (2 Timothy 4:1)

e) Counterfeit righteousness. (Matthew 19:16-28)

f) Counterfeit way of life. (Matthew 23)

g) Counterfeit power. (2 Thessalonians 2:8-10)

h) Counterfeit gods. (2 Thessalonians 2:3-4)

LEGALISM

1. There are some areas of God's law which the believer would never violate because it is his area of strength.

2. No two people have the same area of strength; no two people have the same area of weakness in their human nature.

3. Violation of one part of the law makes a person a sinner just as another part of the law - all have sinned and come short of the glory of God. (Romans 3:23)

4. Legalism and self righteousness is prone to forget that all sin comes from the sinful nature.

5. Everyone has a sinful nature. Violation of law demonstrates its existence.

6. The legalist emphasises the commandments he keeps. The honest person recognises the commandments he breaks.

7. Doctrine removes legalism and self righteousness on the basis of grace.

8. Legalism minimises the weakness or besetting sin of the sinful nature while emphasising the weakness or besetting sin of someone else.

9. Legalism condemns those who fail in their own area of strength but legalism does not recognise that all have sinned.

10. Sometimes legalism is so strong that it fulfils both categories of 1 John 1:8, 1 John 1:10.

11. To be guilty one only has to sin once not the thousands of times one does (James 2:10)

GOD: DIVINE INSTITUTIONS – FAMILY

1. God instituted families and marriage from the start of mankind on earth (Genesis 2:24).

2. Marriage was to be monogamous (Genesis 2:24). They are classified as 'one flesh'. They must leave mother and father and set up their own house (Genesis 2:24; Ephesians 5:31; Matthew 19:4-5).

3. Adultery or breakdown of marriage was so serious a matter that it was included in the Ten Commandments (Exodus 20:14).

4. The husband is the head of the family (Genesis 3:16).

a) He should be willing to die for her (Ephesians 5:22-23).

b) He provides for his family (Genesis 3:19; 1 Timothy 5:8).

c) He should rear the children in the fear of the Lord (Ephesians 6:4; Deuteronomy 6:6,7).

d) He should not provoke his children (Colossians 3:21).

5. Wives are subject to their husbands (Genesis 3:16; Ephesians 5:22,23. 1 Peter 3:1-6).

a) She has the place of honour in the home (1 Peter 3:7).

b) She has a deep desire for her husband (Genesis 3:16).

6. Children should be obedient to both parents (Ephesians 6:1-3; Proverbs 22:15; 23:13).

a) They must honour (Ephesians 6:2; 1 Timothy 5:4; John 19:26).

b) If they honour their father and mother they will have long lives (Exodus 20:12).

7. Three ways in which normal family life parallels the relationship that God the Father has with "The Christ"

a) It is grounded from one head - (1 Corinthians 15:45-50).

i) In the garden of Eden Adam was created first and Eve was taken from Adam's side. Eve had to be taken from Adam. The second Adam was Jesus Christ and out of Him will come a new spiritual race.

ii) I am my father's child because I have received from him his image. Similarly when we are born again we receive the image of God.

b) The family is subject to discipline - (Hebrews 12:3-15)

i) It is important to train your children to live righteously.

ii) God's discipline trains us to walk in His will, in the place of blessing.

iii) The child must learn wisdom from the parents. (Exodus 12:24-28, Deuteronomy 6:6-25, Joshua 4:5-8) God is wisdom.

c) The parents are responsible for their family's conduct, morally and legally. Our witness reflects on God.

8. In a survey in the U.S.A. eight reasons were given as to why the family unit was being weakened in that country.

a) The rise of promiscuity.

b) Transfer of the protection of the family from the head of the family to the State.

c) Transfer of the education of the child from the parents.

d) Movement of family recreation from the family to outside including television.

e) Transfer of the place of production from the home to the factory.

f) The use of aged accommodation for senior members of the family rather than them staying in the home.

g) The loss of traditional homemaking skills and the rise of the supermarket society.

h) Transfer of religious instruction from the home to outside.

PARABLES

1. A parable is a short narrative from which a spiritual message is deduced.

2. All parables are from the life and time of Christ.

3. The parable gives an outward story which either a believer or an unbeliever can understand.

4. They also teach a truth, only believers who know Him who is Truth, can understand. Only believers can understand Spiritual Truth. (1 Corinthians 2:14)

5. The interpretation of these parables requires deduction compatible with known truth.

6. The characters or incidents are figurative or typical.

7. Proper names or specific geographical locations are never used in parables. Thus the rich man and Lazarus in Hades is a true story.

8. Parable - para bole - to throw together. It signifies a placing of one thing beside another with a view to comparison.

SIN: ADULTERY

1. Definition - Sexual activity outside of marriage. This includes fornication, homosexuality, incest.

2. Adultery is prohibited by the Word of God (Exodus 20:14; Deuteronomy 5:18; Colossians 3:5; 1Thessalonians 4:3).

3. Mental adultery is condemned (Matthew 5:27-28).

4. Adultery destroys the capacity of the soul to relate in faithfulness (Proverbs 6:32).

5. Sexual immorality has a destructive effect on the human body of both male and female (cf. 1Corinthians 6:13-18).

a) Male - impotence and inability to copulate.

b) Female - breakdown of response and pleasure in the sex act. Often frigidity or nymphomania, both are frustrating and a source of female misery.

c) Increased chance of sexually transmitted diseases.

6. Any sexual immorality ultimately leads to further frustration and an unfulfillable search for happiness (Ephesians 4:19,5:3).

7. Adultery is a bona fide basis for divorce (Matthew 5:32; 19:9; Luke 16:18). Adultery has a huge impact between husband and wife in both mental (trust) and physical ("one flesh") areas. However, forgiveness and the grace of God can overcome the effects of all sins.

8. Adultery or fornication is often used in the Bible to describe apostasy and unfaithfulness to God (Jeremiah 3:8-10, Ezekiel 16:23-43, 23:24-28; Revelation 17:1-5).

SIN: JEALOUSY

1. Jealousy is the strongest of the mental sins. (Proverbs 27:3,4)

2. Jealousy is the most cruel of all sins; it turns a person into a monster.

3. Jealousy removes all happiness from a believer; it is a mental sin by which you make your own misery.

4. Some people cannot stand the success of others; consequently jealousy destroys the basis of friendship.

5. So great was the sin of jealousy that a whole offering of the Levitical Code was prescribed for it. (Numbers 5:11-31) It is the only offering that was designed for one sin only.

6. Jealousy is the basis for the destruction of married love. (Song of Solomon 8:6)

7. The same jealousy which destroys love can also destroy the normal function of the soul. (Job 5:2; Proverbs 14:30) This is the explanation of some cases of psychoses and neuroses.

8. Jealousy motivates to revenge. (Proverbs 6:34)

9. Jealousy of Joseph motivated his brothers to sell him into slavery. (Acts 7:9)

10. Therefore jealousy takes real or apparent wrongs out of the Lord's hand and intrudes on divine judgment. (Deuteronomy 32:35; Romans 12:19)

11. Jealousy split the nation of Israel. (Isaiah 11:13 - Ephraim's jealousy of Judah)

12. Jealousy was the motivator of the religious leaders who crucified Jesus Christ. (Matthew 27:18; Mark 15:10)

13. Jealousy rejects the teaching of the Bible truths. (Acts 13:45; 17:5)

14. False doctrine of apostasy produces jealousy (1 Timothy 6:3,4).

SIN: MURDER

1. Satan was the first murderer, as he moved within Cain to kill Abel. John 8:44, 1 John 3:12.

2. Murder grows out of the mind: lust, envy, jealousy, anger, hatred. Genesis 4:5, Matthew 5:21, 22, Romans 1:29, Galatians 5:21.

3. Murder is one of the seven sins that God "hates" most Proverbs 6:16 -19

4. Murder is punishable by death Exodus 21:12ff, Genesis 9:6, Numbers 35:30, 31, Romans 13:4.

5. Even believers can commit murder, for example, King David, but they are under God's judgement until they confess and deal with their sins. 1 Peter 4:15, 1 John 3:15

SIN: SINS OF THE TONGUE

1. The sins of the tongue like all sins come from the sinful nature (Psalm 34:13).

2. Sins of the tongue are sponsored by mental attitude sins (Psalm 5:9). Mental attitude sins include pride, envy, jealousy, bitterness, hatred, vindictiveness.

3. Out of the seven worst sins, three are sins of the tongue (Proverbs 6:16-19).

4. Sins of the tongue produce triple discipline (Matthew 7:1,2, Psalm 64:8).

[a] A sin of the tongue is backed by a mental attitude sin for which there is divine discipline.

[b] The sin of the tongue always maligns, judges or gossips about someone else so there is divine discipline for that.

[c] Whatever sin is mentioned, that sin’s discipline is put on the person who commits the sin of the tongue.

5. The continuation of the sins of the tongue can result in the sin unto death (Psalm 12:3).

6. God protects and blesses the believer who is victimised by the sins of the tongue (Matthew 5:11-12).

7. Troublemakers are always characterised by sins of the tongue (Psalm 52:2). Believers are always commanded to avoid fellowship with troublemakers (Romans 16:17,18).

BITTERNESS

1. Bitterness can get hold of the soul of man if we do not deal with temptation, pressure or sin in a godly way. Bitterness is self centeredness, and a deep resentment at what has happened to us, as if we are being unfairly treated. It is an expression of lack of faith in the plan of God for our life, or a reflection of the discipline we have received in our life because of our walking away from the plan. Refer, SIN, DISCIPLINE OF BELIEVERS, REPENTANCE.

2. If we confront our inner oppression of spirit, and take it before the Lord our bitterness and deep self centred hurt can be healed. Isaiah 38:14-20.

3. Bitterness is the active state of all who reject the plan of God, the Word of God and the Will of God. Isaiah 33:2-16, Romans 3:10-19.

4. If we get caught in bitterness of spirit, we have previously been caught in sin and disobedience and repentance is needed quickly or the bitterness will deepen. Ephesians 4:30-32, Hebrews 12:9-15. Refer DEPRESSION.

5. If bitterness is not dealt with as a sin it will destroy the marriage relationship. Colossians 3:19.

6. Bitterness distracts us from getting right with God and dealing with the true source of our suffering, and the will of the Lord within it. Job 7:7-21, 42:1-6. Refer SUFFERING.

BLASPHEMY

1. In word or deed to show insolence, insult, or disrespect to the character of God. Any act that robs God of his majesty, or of the glory and honour due to him.

2. Blasphemy has many objects:

[a] Blasphemy may be against God. Leviticus 24:11-23, Isaiah 52:5, Ezekiel 20:27, Revelation 13:6, 16:11.

[b] It may be against Christ. Acts 26:11, James 2:7.

[c] It may be against the Holy Spirit. Matthew 12:24-32, Mark 3:22-30, Luke 12:10.

[d] It may be against the Word of God. Psalms 107:11, Isaiah 5:24.

[e] Against the angels Jude 8, 10.

[f] Against doctrine itself 1 Timothy 6:1.

[g] Against believers as servant of the living God. Acts 13:45, 1 Corinthians 4:13, Acts 18:6.

[h] Against the Name of God. Romans 2:24.

[i] The messengers of God. 2 Peter 2:10.

[j] The message of redemption. Romans 14:16.

3. Blasphemy in God's sight is:

[a] Denial of the truth 1 Timothy 1:13.

[b] False doctrine 1 Timothy 1:20.

[c] Idolatry Nehemiah 9:18, 26.

[d] Persecuting saints Isaiah 52:5.

[e] Insulting the poor James 2:6,7.

[f] Hypocrisy Romans 2:24, 2 Timothy 3:2.

4. Blasphemy is just another sign of man's rejection of the Messiahship of Jesus and their pride filled belief in their own ability to meet God's standards without any need for a Saviour John 3:16-36.

HARMONISATION

There are no apparent problems with a direct harmonisation of these accounts

HARMONY

THE ATTACK FROM JERUSALEM

Then came together unto Jesus the Pharisees, and certain of the scribes, which came from Jerusalem. And when they saw some of his disciples eat bread with defiled, that is to say, with unwashen, hands, they found fault. For the Pharisees, and all the Jews, except they wash their hands oft, eat not, holding the tradition of the elders. And when they come from the market, except they wash, they eat not.

And many other things there be, which they have received to hold, as the washing of cups, and pots, brasen vessels, and of tables. Then the Pharisees and scribes asked him, Why walk not thy disciples according to the tradition of the elders, but eat bread with unwashen hands?

GODS DOCTRINE VERSES MAN’S TRADITION

Jesus said howbeit in vain do they worship me, teaching for doctrines the commandments of men, thus have ye made the commandment of God of none effect by your tradition. For laying aside the commandment of God, ye hold the tradition of men, as the washing of pots and cups: and many other such like things ye do. And he said unto them, Full well ye reject the commandment of God, that ye may keep your own tradition.

For God commanded, saying, Honour thy father and mother: and, He that curseth father or mother, let him die the death. But ye say, Whosoever shall say to his father or his mother It is corban, that is to say, it is a gift, by whatsoever thou mightest be profited by me; and honour not his father or his mother, he shall be free. And ye suffer him no more to do ought for his father or his mother;

He answered and said unto them, Ye hypocrites, well did Esaias prophesy of you, saying as it is written, This people draweth nigh unto me with their mouth, and honoureth me with their lips; but their heart is far from me. But in vain they do worship me, teaching for doctrines the commandments of men. Making the word of God of none effect through your tradition, which ye have delivered: and many such like things do ye.

And when he had called all the people unto him, he said unto them, Hearken unto me every one of you, and understand: There is nothing from without a man, that entering into him can defile him: but the things which come out of him, those are they that defile the man. If any man have ears to hear, let him hear.

THE DISCIPLES ASK FOR UNDERSTANDING

And when he was entered into the house from the people, his disciples came to him and said Knowest thou that the Pharisees were offended, after they heard this saying? But he answered and said, Every plant, which my heavenly Father hath not planted, shall be rooted up. Let them alone: they be blind leaders of the blind. And if the blind lead the blind, both shall fall into the ditch.

Then answered Peter and said unto him, Declare unto us this parable. And he saith unto them, Are ye so without understanding also? Do not ye yet understand that whatsoever entereth in at the mouth goeth into the belly, and is cast out into the draught purging all meats? So that whatsoever thing from without entereth into the man, it cannot defile him

THE EVIL FROM MEN’S HEARTS

But those things which proceed out of the mouth come forth from the heart; and they defile the man. For out of the heart of man proceed evil thoughts, murders, adulteries, fornications, thefts, false witness, covetousness, wickedness, deceit, lasciviousness, an evil eye, blasphemies, pride and foolishness. All these evil things come from within, these are the things which defile a man: but to eat with unwashen hands defileth not a man.

79 DAUGHTER OF SYRO-PHOENICIAN HEALED
MATTHEW 15:21-28

21 Then Jesus went thence, and departed into the coasts of Tyre and Sidon. 22 And, behold, a woman of Canaan came out of the same coasts, and cried unto him, saying, Have mercy on me, O Lord, thou son of David; my daughter is grievously vexed with a devil. 23 But he answered her not a word. And his disciples came and besought him, saying, Send her away; for she crieth after us. 24 But he answered and said, I am not sent but unto the lost sheep of the house of Israel. 25 Then came she and worshipped him, saying, Lord, help me. 26 But he answered and said, It is not meet to take the children's bread, and to cast it to dogs. 27 And she said, Truth, Lord: yet the dogs eat of the crumbs which fall from their masters' table. 28 Then Jesus answered and said unto her, O woman, great is thy faith: be it unto thee even as thou wilt. And her daughter was made whole from that very hour.

KEY WORDS

	Went
	Exerchomai
	Went out [Aorist Active Participle]

	Departed
	Anachoreo
	Withdraw [Aorist Active Indicative]

	Coasts
	Meros
	Coast

	Behold
	Idou
	Lo, Behold

	Woman
	Gune
	Woman

	Came out
	Exerchomai
	Went out [Aorist Active Participle]

	Same
	Ekeinos
	Selfsame

	Cried
	Kraugazo
	Cry out [Imperfect Active Indicative]

	Saying
	Lego
	Say [Present Active Participle]

	Have mercy
	Eleeo
	Have mercy, have compassion [Aorist Active Imperative]

	Lord
	Kurios
	Lord

	Son
	Uihos
	Son

	Daughter
	Thugater
	Daughter

	Grievously
	Kakos
	Badly, Severely

	Vexed with a devil
	Daimonizomai
	Demon possessed [Present Middle Indicative]

	Answered
	Apokrinomai
	Answer [Aorist Passive Indicative]

	Word
	Logos
	Word

	Disciples
	Mathetes
	Disciple

	Came
	Proserchomai
	Approach [Aorist Active Participle]

	Besought
	Erotao
	Plead, Request, Beseech [Imperfect Active Indicative]

	Saying
	Lego
	Say [Present Active Participle]

	Send away
	Apoluo
	Send away [Aorist Active Imperative]

	Crieth
	Krazo
	Cry out [Present Active Indicative]

	Answered
	Apokrinomai
	Answer [Aorist Passive Participle]

	Said
	Epo
	Say [Aorist Active Indicative]

	Am sent
	Apostello
	Be sent [Aorist Passive Indicative]

	Lost
	Apollumi
	Lose [Perfect Active Participle]

	Sheep
	Probaton
	Sheep

	House
	Oikos
	House

	Came
	Erchomai
	Come [Aorist Active Participle]

	Worshipped
	Proskuneo
	Worship [Imperfect Active Indicative]

	Saying
	Lego
	Say [Present Active Participle]

	Help
	Boetheo
	Aid, Relieve, Help [Present Active Imperative]

	Answered
	Apokrinomai
	Answer [Aorist Passive Indicative]

	Said
	Epo
	Say [Aorist Active Indicative]

	Is
	Eimi
	Keep on being [Present Active Indicative]

	Meet
	Kalos
	Good

	Take
	Lambano
	Take [Aorist Active Infinitive]

	Children’s
	Teknon
	Child

	Bread
	Artos
	Bread

	Cast to
	Ballo
	Cast, Throw [Aorist Active Infinitive]

	Dogs
	Kunarion
	Dog

	Said
	Epo
	Say [Aorist Active Indicative]

	Truth
	Nai
	Yes

	Eat
	Esthio
	Eat [Present Active Indicative]

	Crumbs
	Psichion
	Crumb

	Fall
	Pipto
	Fall [Present Active Participle]

	Master’s
	Kurios
	Lord, Master

	Table
	Trapeza
	Table

	Answered
	Apokrinomai
	Answer [Aorist Passive Participle]

	Said
	Epo
	Say [Aorist Active Indicative]

	Great
	Megas
	Great

	Is
	-
	Not found in the original

	Faith
	Pistis
	Faith

	Be it
	Ginomai
	To come into being [Aorist Passive Imperative]

	Thou wilt
	Thelo
	Wish, Will [Present Active Indicative]

	Made whole
	Iaomai
	Healed, Restored [Aorist Passive Indicative]

	Very
	Ekeinos
	Selfsame

	Hour
	Hora
	Hour

BACKGROUND AND ANALYSIS

21 Then Jesus went thence, and departed into the coasts of Tyre and Sidon. 22 And, behold, a woman of Canaan came out of the same coasts, and cried unto him, saying, Have mercy on me, O Lord, thou son of David; my daughter is grievously vexed with a devil.

Here we see a believing Gentile woman who has a problem. All problems are solved by resting in the Lord. This Gentile woman demonstrates to the disciples this way of the Christian life.

Tyre and Sidon are the two cities of Phoenicia which have been rebuilt; they are occupied by the Phoenicians who are a branch of the Canaanites and a great seafaring nation. Tyre and Sidon had been destroyed by Alexander the Great in the 4th century BC. Jesus is therefore going to a Gentile area.

In verse 22 we see a Phoenician woman came out of the coast and kept on crying out after Him, she kept calling to Him to get His attention. She kept on saying have mercy on me O Lord the Son of David. This title shows that the woman recognised Jesus as the Jewish Messiah and was a believer. 1 Corinthians 12:3.
The phrase “Have mercy” is in the imperative mood, which shows that she is demanding mercy from the Lord. As it is in the imperative mood it indicates that she knows her rights as a believer.

Her problem is that she has a young daughter who is demon possessed and recognises that only Jesus Christ has the answer to her problem.

23 But he answered her not a word. And his disciples came and besought him, saying, Send her away; for she crieth after us. 24 But he answered and said, I am not sent but unto the lost sheep of the house of Israel. 25 Then came she and worshipped him, saying, Lord, help me. 26 But he answered and said, It is not meet to take the children's bread, and to cast it to dogs. 27 And she said, Truth, Lord: yet the dogs eat of the crumbs which fall from their masters' table.

In verse 23 Jesus Christ refuses to answer her. This may appear a bit strange as we have a lady in deep distress and the Lord is the perfect gentleman. He is trying to emphasise to his disciples of the importance of persistence in the Christian life and the need for them to rely on Him as the God man.

He is testing them and they fail to pass the test as they keep on asking [imperfect tense of Erotao meaning to beseech] the Lord to send her away as she was calling after them. They are embarrassed and inconvenienced by her. What their attitude should have been was to ask the Lord to help her as they were not capable of assisting her in the solution of this problem.

The test now increases in size because he tells her that He is not sent other than to the lost sheep of the house of Israel. He has previously challenged the disciple’s faith and they have failed; now he challenges the Gentile woman’s faith.

He says that He has come for the lost sheep of the house of Israel. The woman does not qualify in any way because she is a believer and therefore not lost and she is not a Jew. What makes it embarrassing to the disciples is that she is a Gentile woman.

The woman recognises where the Lord is coming from but comes back with a tremendous persistence in faith. The woman knows His mission but also knows that grace supersedes the line of ministry. She is appealing to His grace through trusting in His character and the principles from the Bible.

While the Lord is sent to the lost sheep of Israel here the Lord encounters a believer with a huge problem and this takes precedence. God deals with individuals even when following an overall plan.

In verse 25 the woman comes and worships the Lord. She knows he is sent to Israel but repeats her request.

A number of examples of persistence are related in the Scriptures from Hezekiah to the Corinthian pervert in 1 Corinthians 5, where both escaped from being under the sin unto death by repentance.

He again says that it is not fitting to take the children’s bread, in this case the Jews bread, and give it to the dogs, the Gentiles. She says Truth Lord, you have just stated a doctrine. However she now applies a superseding doctrine to the situation. She is not asking for bread she is asking for crumbs. She considered her problem as a crumb as far as the Lord was concerned. This woman knows and believes the Word of God.

28 Then Jesus answered and said unto her, O woman, great is thy faith: be it unto thee even as thou wilt. And her daughter was made whole from that very hour.

He now commends the woman for her great faith. By showing the disciples this woman He is hoping that they will mature a little further. She has confidence in the Lord solving the problem and He does as her daughter from that time is freed from demon possession.

MARK 7:24-30

24 And from thence he arose, and went into the borders of Tyre and Sidon, and entered into an house, and would have no man know it: but he could not be hid. 25 For a certain woman, whose young daughter had an unclean spirit, heard of him, and came and fell at his feet: 26 The woman was a Greek, a Syrophenician by nation; and she besought him that he would cast forth the devil out of her daughter. 27 But Jesus said unto her, Let the children first be filled: for it is not meet to take the children's bread, and to cast it unto the dogs. 28 And she answered and said unto him, Yes, Lord: yet the dogs under the table eat of the children's crumbs. 29 And he said unto her, For this saying go thy way; the devil is gone out of thy daughter. 30 And when she was come to her house, she found the devil gone out, and her daughter laid upon the bed.

KEY WORDS

	Arose
	Anistemi
	Arise [Aorist Active Participle]

	Went into
	Aperchomai
	Go into [Aorist Active Indicative]

	Borders
	Methorios
	Border

	Entered
	Eiserchomai
	Enter [Aorist Active Participle]

	House
	Oikia
	House

	Would have
	Thelo
	Would, Will [Imperfect Active Indicative]

	No man
	Oudeis
	No one

	Know
	Ginosko
	Know [Aorist Active Infinitive]

	Could
	Dunamai
	Have power [Aorist Passive Indicative]

	Hid
	Lanthano
	Hide [Aorist Active Infinitive]

	Certain
	-
	Not found in the original

	Woman
	Gune
	Woman

	Young daughter
	Thugatrion
	Young daughter

	Had
	Echo
	Have and hold [Imperfect Active Indicative]

	Unclean
	Akathartos
	Unclean

	Spirit
	Pneuma
	Spirit

	Heard
	Akouo
	Hear [Aorist Active Participle]

	Came
	Erchomai
	Come [Aorist Active Participle]

	Fell
	Prospipto
	Fall in front of [Aorist Active Indicative]

	Feet
	Pous
	Foot

	Was
	Eimi
	Keep on being [Imperfect Active Indicative]

	Nation
	Genos
	By birth

	Besought
	Erotao
	Request, Beseech, Implore [Imperfect Active Indicative]

	Would cast forth
	Ekballo
	Cast out [Aorist Active Subjunctive]

	Devil
	Daimonion
	Demon

	Said
	Lego
	Say [Imperfect Active Indicative]

	Let
	Aphiemi
	Let [Aorist Active Imperative]

	Children
	Teknon
	Child

	First
	Proton
	First

	Be filled
	Chorazo
	Be filled, Satisfied [Aorist Passive Infinitive]

	Is
	Eimi
	Keep on being [Present Active Indicative]

	Meet
	Kalos
	Good

	Take
	Lambano
	Take [Aorist Active Infinitive]

	Children’s
	Teknon
	Child

	Bread
	Artos
	Bread

	Cast it
	Ballo
	Cast, Throw [Aorist Active Infinitive]

	Dogs
	Kunarion
	Dog

	Answered
	Apokrinomai
	Answer [Aorist Passive Indicative]

	Said
	Lego
	Say [Present Active Indicative]

	Yes
	Nai
	Yes

	Lord
	Kurios
	Lord

	Under
	Hupokato
	Down under

	Table
	Trapeza
	Table

	Eat
	Esthio
	Eat [Present Active Indicative]

	Children
	Paidion
	Child

	Crumbs
	Psichion
	Crumb

	Said
	Epo
	Say [Aorist Active Indicative]

	Saying
	Logos
	Word

	Go thy way
	Hupago
	Go away [Present Active Imperative]

	Gone
	Exerchomai
	Depart [Perfect Active Indicative]

	Come
	Aperchomai
	Come [Aorist Active Participle]

	House
	Oikos
	House

	Found
	Heurisko
	Find [Aorist Active Indicative]

	Gone out
	Exerchomai
	Go out [Perfect Active Participle]

	Laid
	Ballo
	Throw, Lay [Perfect Passive Participle]

	Bed
	Kline
	Bed

BACKGROUND AND ANALYSIS

24 And from thence he arose, and went into the borders of Tyre and Sidon, and entered into an house, and would have no man know it: but he could not be hid. 25 For a certain woman, whose young daughter had an unclean spirit, heard of him, and came and fell at his feet: 26 The woman was a Greek, a Syrophenician by nation; and she besought him that he would cast forth the devil out of her daughter.

Jesus again leaves the borders of Israel and is in a gentile area, the same area that Elijah went to in the period of drought in Israel. The reason He is trying to stay quiet is that He is emphasizing the training of the twelve disciples. However he could not be hidden.

Jewish people did not expect much faith from pagans especially from pagan women. Like Sidon, Tyre belonged to ancient Phoenicia, and the most prominent woman from Phoenicia in the Old Testament was wicked Jezebel. Another Phoenician woman who petitioned Elijah in the same generation received God’s favour for her son 1 Kings 17:17-24.

Greek culture had long influenced the area and many Greeks had settled there. Thus she was both Syrophoenician and Greek in culture and language. The Jews, God’s chosen people, occupied a place of distinct privilege with God. He had made wonderful covenants with them, committed the Scriptures to them, and dwelt with them in the Tabernacle, and later in the Temple.

By contrast, the Gentiles were aliens from the commonwealth of Israel, strangers from the covenants of promise, without Christ, without hope, without God in this world. Ephesians 2:11-12

27 But Jesus said unto her, Let the children first be filled: for it is not meet to take the children's bread, and to cast it unto the dogs. 28 And she answered and said unto him, Yes, Lord: yet the dogs under the table eat of the children's crumbs.

Jewish people did not regularly call non-Jews dogs as some commentators argue. Rather, Jesus is making his point by way of illustration, as wise teachers in his day often did. Worthless food would be cast to the dogs Exodus 22:31. In Jewish Palestine dogs were regarded as scavengers but in well to do households influenced by the Greek custom dogs were sometimes pets. Jesus is making an illustration that the children must be fed before the pets, and the Jewish people therefore had first claim Exodus 4:22.
He is saying that He will not heal like pagan magicians; He wants her to demonstrate faith, specifically faith in the supremacy of the true God. She concedes the priority of the Jewish people but protests that even so the dogs get to eat crumbs. In so arguing she indicates by faith that only the smallest fraction of His power is necessary to heal her daughter.

29 And he said unto her, For this saying go thy way; the devil is gone out of thy daughter. 30 And when she was come to her house, she found the devil gone out, and her daughter laid upon the bed.

In the Old Testament faith was often expressed in a bold way by women of faith 2 Kings 4:14-28, prophets Exodus 33:12 to 34:9 and other heroes Genesis 30:26-30. These examples combine a humble respect for God or His prophet with boldly urgent requests and God answered the prayers.

This faith was remarkable. The Lord rewarded it instantly by the healing of the girl at a distance. When the woman went home her daughter was fully recovered.

APPLICATION

We have the rights to claim the promises of God and apply pertinent doctrines to our situation and problems.
It is very important that we should be relaxed in our Christian life looking at other people as the Lord looks at them and looking at helping to solve their spiritual problems rather than wanting them to go away.

God in His grace never overlooks a believer who is seeking help in a problem.

The only reason that Jesus went to Tyre and Sidon was to contact this woman and that the disciples might be able to see the issue of trusting in the Lord and his promises as the solution to their problems.

We are going to have problems as long as we live. All our problems are solves using the principle of resting in the promises and doctrines of God. You put the problem in the Lord’s hands and move on.

PROPHECY

TYRE

PROPHECY

Ezekiel 26:3,4,7,8,12,14,21 (588 BC): Therefore thus says the Lord God: Behold I am against thee, 0 Tyre, and I will bring up many nations against thee, as the sea brings up waves. 4 And they will destroy the walls of Tyre and break down her towers: and I will scrape her dust from her and make her a bare rock 7 For thus says the Lord God: Behold I will bring upon Tyre from the north Nebuchadnezzar king of Babylon, a king of kings, with horses, chariots, cavalry and a great army. 8 He will slay your daughters on the mainland with the sword: and he will make siege walls against you and raise up a large shield against you .12 And they will make a spoil of your riches and prey for your merchandise, break down your walls and destroy your pleasant houses, and throw your stones and your timbers and your debris into the water .14 And I will make you a bare rock: you will be a place for the spreading of nets. You will be built no more, for I the Lord have spoken, declares the Lord God .21 I shall bring terrors on you and you will be no more: though you will be sought, you will never be found again, declares the Lord.

FULFILMENTS
"Many nations would come against Tyre". (Ezekiel 26:3). Alexander the Great, after defeating the Persians at the battle of Issus in 333 BC, marched southwards; demanding the surrender of the cities on the Mediterranean coast. This demand was in order to reduce the effectiveness of the Persian fleet, which controlled the sea-lanes at this time. Tyre refused to surrender so the city was attacked. Alexander, because of his weakness in the naval area, found it necessary to obtain naval forces from a number of city states. His navy which attacked Tyre was drawn from Sidon, Aradus, Rhodes, Mallos, Cyprus, Macedon, Lycia, Soli, and Byblos. Many nations were therefore against Tyre. Alexander sacked the city in 332 BC.

"Walls broken down, debris removed; it would become like a bare rock". (Ezekiel 26:4). Alexander the Great, during the sacking of Tyre, demolished the walls of the city. In order to gain access to the city, which was sited on an island, the site of ancient Tyre was scraped to provide material for a causeway. Thus the old site of Tyre became like a bare rock.

"Nebuchadnezzar would sack the mainland city, slaughtering the population. He would lay siege to Tyre" (Ezekiel 26:7,8). Nebuchadnezzar laid siege to mainland Tyre in 585 BC. After 13 years of siege Tyre made terms with Babylon. When Nebuchadnezzar broke the gates of Tyre down he found it almost empty as the majority of the people had moved by ship to an island about one kilometre off the coast. They had fortified this island, the site of new Tyre. The mainland city was destroyed in 572 BC with the slaughter of its population.

"The sacking of Tyre and throwing its stones and timber into the water". (Ezekiel 26:12). Tyre was sacked by Nebuchadnezzar. In order to attack new Tyre offshore, Alexander demolished old Tyre, throwing the stones, timber and debris into the water to form a causeway. He augmented this material with timber from Mt Libanus. (See also v.4)

"Made a bare rock, for the spreading of fishermen's nets, never to be rebuilt" [Ezekiel 26:14). The port of Tyre is still in use today with small fishing vessels laying at anchor there. The port has become a haven for fishing boats and a place for spreading their nets. New Tyre on the island was eventually destroyed by the Muslims in 1291, being laid in ruins. Sixty years later it was reported that of the ancient walls and port, only traces remain. The existing city of Tyre is built down the coast from the original site of Tyre. (See also v.4)

"Tyre would be no more". (Ezekiel 26:21). With the destruction of Tyre it was not rebuilt

SIDON

PROPHECY

Ezekiel 28:22,23 (588 BC): And say, Thus saith the Lord GOD; Behold, I am against thee, O Zidon; and I will be glorified in the midst of thee: and they shall know that I am the LORD, when I shall have executed judgments in her, and shall be sanctified in her. 23 For I will send into her pestilence, and blood into her streets; and the wounded shall be judged in the midst of her by the sword upon her on every side; and they shall know that I am the LORD.
FULFILMENTS

There is no Biblical mention of the destruction of Sidon. Unlike Tyre, Sidon exists today, even though it has had one of the bloodiest histories of any city.

"Pestilence, blood in the streets, sword on every side, judgment" (Ezekiel 28:23) In 351 BC the Sidonians, who had been subjects of the Persian kings, revolted against their masters and successfully defended their city against the repeated attacks of the Persians. They were ruled by a weak king, who, in order to save his own life, betrayed the city to the Persians. Knowing what would befall them, 40,000 Sidonians locked themselves in their houses which they then set on fire, thus perishing at their own hands rather than being slaughtered by the Persians.

In the days of the Crusades, Sidon was taken and retaken three times by the Crusaders and the Muslims. This caused great bloodshed and death by the sword, including the slaying of many wounded. Up to the l9th century Sidon was the scene of conflict between the Turks and the Druses; and the Turks and the French. In 1840 Sidon was bombarded by the combined fleets of England, France and Turkey. Sidon's bloody history continues to this day with the city being featured in the conflict between Israel and the PLO.

DOCTRINES

ANGELS: DEMONS

1. Occult practices such as astrology, divination and spiritism are condemned by the scriptures (Leviticus 19:31; Deuteronomy 18:9-12). This was punishable by death in Israel. (Leviticus 20:27)

2. Demonism has exercised much influence in history (Ezekiel 21:21, Daniel 10:13). Evil is associated with the rule of demon possessed kings. (2 Kings 21:1-17)

3. The judgment of demons involved the destruction of demon possessed people and religious systems associated with idolatry (Isaiah 19:1-3, cf Deuteronomy 7:5)

4. Many nations have been destroyed for demon practices.

a) Canaanites (Deuteronomy 18:9-12)

b) Babylonians (Isaiah 46:1-7, 47:1-15)

c) The judgment of Egypt's first born included the judgment of demons (Exodus 12:12)

5. The return of nations to the battle of Armageddon is by demon influence (Revelation 16:13-16).

6. Satan and the occult forces will be imprisoned during the Millennium (Isaiah 24:21-23; Revelation 20:1-3).

7. Demons are called "hairy ones" (Leviticus 17:7), destroyers (Deuteronomy 32:17) and demons.

8. Demons

a) seek to possess men or animals (Mark 5:1-13).

b) deceive man into false doctrines (1 Timothy 4:1).

c) believe and tremble (James 2:19).

d) speak both truth and lies (2 Chronicles 18:21; Acts 16:17-18).

9. Satan rules the demon world (Matthew 12:24-28). Demons have a hierarchy (Daniel 10:12,13,20; Ephesians 6:12).

10. Sacrificing to idols is worship of demons (Deuteronomy 32:17, Psalm 106:36-38, 1 Corinthians 10:19-21).

11. The following activities can lead to demon possession (for the unbeliever) or demon influence (for the believer):

a) Submission to demons through idolatry (1 Corinthians 10:19-21) and occult practices such as mental telepathy, clairvoyance and spiritism (Deuteronomy 18:9-12).

b) Specific dedication of one's body to demons, such as the Hindu soma and shamanism.

c) Any practice in which you "lose control" of your mind and senses, such as drugs and alcohol (Galatians 5:20, the Greek word for "sorcery" is "pharmakeia"), meditation and trances, hypnotic rhythms in music and dance.

d) Sexual cults, such as the asherah (Judges 6:25-28, 2 Kings 21:3)

12. When people reject God, He may allow Satan and demons to administer discipline, even death (John 8:44, 1 Corinthians 5:5, 1 Timothy 3:6-7).

13. Demon influence can cause abnormal psychological behaviour, physical strength, sickness, etc (Mark 5:1-5, Job 2:6-8)

14. Jesus Christ has conquered all demon power (Matthew 10:8).

CHRIST: PROPHET, PRIEST AND KING

JESUS THE PROPHET

1. Moses predicted the coming of a perfect prophet, fulfilled in Jesus (Deuteronomy 18:15-19, Acts 3:20-23)

2. Jesus claimed he was a prophet. (John 7:16, 8:28, 12:49-50)

3. Fulfilled predictions

a) His death and resurrection (Matthew 16:21, John 2:19)

b) The destruction of Jerusalem (Matthew 24:1-2, Luke 19:41-44)

c) The Gentile domination of Israel (Luke 21:20-24)

d) The Jewish dispersion (Matthew 24:34)

e) That the scriptures would survive (Matthew 24:35)

JESUS THE PRIEST

1. A priest is a man who represents other men before God, so that sinful man can have relationship with a holy God (Hebrews 5:1). The priest made propitiation for the sins of the people. (Hebrews 2:17, Hebrews 10:12) and also made intercession for the people

2. As a high priest, Christ offered a perfect sacrifice to God to remove sin for all time - His own body (Hebrews 9:26).

3. He also offers intercessory prayer for us (Hebrews 7:23-25) at the right hand of the Father.

4. Characteristics:-

a) He was divinely appointed (Hebrews 5:4-10)

b) He is perfect (Hebrews 7:26-28)

c) He is merciful and faithful (Hebrews 2:17)

d) He is sympathetic (Hebrews 4:14-16)

e) He is everlasting (Hebrews 7:23-25)

f) He is our advocate (1 John 2:1)

5. Because of our union in the Body of Christ, every believer is a priest (1 Peter 2:9). We have direct access to God the Father (Matthew 27:51, Hebrews 4:16). Therefore, our lives are to be a living sacrifice (Romans 12:1) of praise (Hebrews 13:15), giving (Hebrews 13:16) and obedience (Hebrews 13:17).

JESUS THE KING

1. At the second advent Jesus Christ will come as King, as King of Kings and Lord of Lords. (1 Timothy 6:15)

a) His Kingdom - On earth (Jeremiah 23:5, Revelation 19:11-16). His kingdom is called the kingdom of heaven, because of its heavenly character, but it is clearly on earth.

b) His Capital - Jerusalem (Psalm 2:6)

c) Its Extent - The whole world. (Psalm 72:6-11, Isaiah 2:2-3, Daniel 7:13-14, Zechariah 8:20-23)

d) When - He will regather believing Israel after the Great Tribulation and will reign on earth for 1,000 years. (Revelation 19:11-16, Zechariah 14:1-4,9. Revelation 20:4-6)

2. Characteristics of the Kingdom:

a) Universal Peace (Isaiah 2:4, Micah 4:2-3)

b) Universal Prosperity (Micah 4:4-7)

c) Righteous and Just rule (Psalm 72:2-7, Isaiah 11:9)

d) Worldwide in extent (Psalm 72:6-8)

e) Glorious (Psalm 72:17-19)

f) Everlasting (Daniel 7:13-14, Luke 1:32-33, Revelation 11:15)

g) Uplifting of the under privileged (Psalm 72:2-4,12-14)

3. Christ's rule on earth will terminate with the Great White Throne Judgment (Revelation 20:11-15). He delivers the kingdom to the Father, (1 Corinthians 15:24) thus commencing the eternal rule of Christ. (1 Corinthians 15:28)

CHRISTIAN LIFE: FAITH

1. The Christian life can be divided into three sections or stages.

a) Stage 1 - Salvation.

b) Stage 2 - The Christian Walk

c) Stage 3 - The Christian in Heaven.

2. Man has three means of obtaining knowledge:

a) Faith - to believe or trust that something is true

b) Reasoning - using human logic to deduce that something is true

c) Experimentation - to test and prove something to satisfy yourself that it is true

3. The only acceptable method of gaining grace is by faith, since this means depending upon God without our human merit.

a) Stage 1 - Believe on the Lord Jesus Christ and thou shalt be saved - salvation (Acts 16:31).

b) Stage 2 - Trusting in the promises and principles of the Word of God - the Christian walk.

c) Stage 3 - Trusting in God's provision - Heaven.

4. To illustrate belief and unbelief we follow the Jews from the plagues in Egypt to crossing the Jordan:

	Incident
	God’s Promise
	Scripture
	Response
	Result

	Last plague
	Passover Lamb
	Exodus 12:21-30
	Trust
	Jews spared last plague.

	Egyptian Army
	Red Sea Crossing
	Exodus 14:1-31
	Trust
	Moses leads Jews over Red Sea.

	No Water
	Water
	Exodus 17:1-7
	Trust
	By striking rock (Christ) water obtained.

	Gold Calf
	God's Doctrine
	Exodus 32:15-28
	Distrust
	Sons of Levi (Priests) slaughtered for leading

	Quails
	Manna
	Num 11:10-33
	Distrust
	Many deaths due to quails

	Giants
	Enter Canaan
	Num 13:1-14:38
	Distrust
	Death of fearful spies. Wandering in desert

	No water
	Water
	Num 20:2-13
	Distrust
	Moses strikes rock in disobedience. Will not enter Promised Land.

	Wanderings
	Cross Jordan
	Joshua 3:1-17
	Trust
	Israel crosses Jordan on dry ground

5. Salvation faith is the complete trust in the Lord Jesus Christ, who died for your sins and rose from the dead to give you eternal life. (Acts 16:31, Romans 4:20-25)

6. Anything added to becomes works, and therefore nullifies faith (Romans 4:4)

7. Faith is shown outwardly by confession with the mouth. (Romans 10:9-10)

8. Since faith does not depend on our own abilities, anybody can believe. Even little children (Matthew 18:2-4)

9. Assurance is by faith (Hebrews 10:22)

10. Faith is trust which does not ask to know all about God but believe all that God has said.

11. Salvation faith receives Christ as Saviour and Lord. (John 1:12, 3:16, 3:36)

12. Faith of salvation is the complete trust in the Lord Jesus Christ as having been delivered from our transgressions and raised again for our justification. (Romans 4:20-25)

13. By Faith God gives the soul assurance of the reality of things never yet seen by the natural man. (Hebrews 11:1-3)

14. The triumphs of faith in daily life are illustrated for the believer in Hebrews 11:1-39. Abel, Noah, Moses etc.

15. Faith comes from hearing and hearing from the Word of God. (Romans 10:17)

16. Faith is the only non meritorious means of understanding things the other being rationalism and empiricism.

17. To become like a little child is an analogy to faith as a young child only has faith. (Matthew 18:2-4)

CHRISTIAN LIFE: FAITH – OVERCOMING BY FAITH

1. By faith learn to accept conditions as God's will for life and be thankful - Romans 8:28, 1 Thessalonians 3:3; 5:18

2. By faith maintain fellowship with God, walking in the light - 1 John 1:7

3. By faith consistently day by day examine your conduct, confessing all known sins - 1 Corinthians 11:28, 31 1 John 1:9

4. By faith receive the Word of God daily as being more necessary than daily food. - Matthew 4:4; 5:6, 2 Peter 3:18

5. By faith approach the throne of grace boldly in every case of need, requesting aid, casting every care on Him. - Hebrews 4:15-16; 1 Peter 5:7

6. By faith resist the attempts of Satan and he will flee from you. - Ephesians 6:10-13, 1 Peter 5:8

7. By faith maintain the habit of thinking and meditating on spiritual values and priorities - Philippians 4:6-9

8. Walk by faith and not by sight - 2 Corinthians 5:7

GOD - GOD CARES FOR YOU

1. God knows ...

a) Our sorrows. (Exodus 3:7)

b) Our devotions. (2 Chronicles 16:9)

c) Our thoughts. (Psalm 44:21)

d) Our foolishness. (Psalm 69:5)

e) Our frailties. (Psalm 103:14)

f) Our deeds. (Psalm 139:2)

g) Our words. (Psalm 139:4)

h) The composition of the universe. (Psalm 147:4)

i) All things. (Proverbs 15:3)

j) Our needs. (Matthew 6:32)

k) About animal creation. (Matthew 10:29)

l) Mankind. (Matthew 10:30)

m) What might or could have been. (Matthew 11:23)

n) His own. (John 10:14)

o) Past, present and future. (Acts 15:18)

2. God is able to ...

a) Save forever those who believe in the Lord Jesus Christ - Hebrews 7:25

b) Supply every need - 2 Corinthians 9:8

c) Deliver all who are tempted - Hebrews 2:18

d) Sustain the weak believer and make him stand - Romans 14:4

e) Keep us from falling and make us blameless - Jude 24,25

f) Surpass all that we could ask or think - Ephesians 3:20

g) Raise us up in resurrection in the likeness of His Son - Hebrews 11:19

3. With God, all things are possible - Matthew 19:26

4. God is in control. Nothing will ever happen to you that you are not able to deal with. (1 Corinthians 10:13)

5. God's character is stable.

a) if God is for you who can be against you. (Romans 8:31-34)

b) no matter what happens God's love is stable. (Romans 8:35-39)

6. God's promises are secure for he is always with us. (Matthew 28:19-20, Jeremiah 1:19)

7. God's power is always the same:-

a) He will always keep us. (John 10:29, 2 Timothy 1:12,)

b) God does not forget us or lose His power to keep. (Jude 24)

c) Even if we fall away from fellowship we still are saved. (2 Timothy 2:13)

8. God knew before time what we would need in time and has provided for the supply of all our needs. (Philippians 4:19, Hebrews 4:16, Ephesians 3:12,)

9. God has the power to bless us. (2 Corinthians 9:8)

10. God is able to make all grace abound towards us. (Ephesians 3:20)

GRACE

1. Grace is all that God is free to do for man on the basis of the cross. Therefore Grace is unmerited favour from God.

2. Grace depends on the character of God therefore Grace depends on who and what God is. Grace is what God can do for man and still be true to his own character.

3. The believer must recognise the difference between legalism and grace. Legalism is man's work intruding upon the plan of God.

4. The greatest thing God can do for the saved person is to make him exactly like His Son Jesus Christ. This is accomplished in three stages of sanctification.

5. Positional Sanctification: At Salvation every believer enters into union with Christ. (Hebrews 1:2) Jesus Christ is seated at the right hand of the Father and is therefore superior to all angels in his humanity. At the point of salvation we are entered into union with Christ thus we are positionally higher than angels. We are positionally seated with Christ at God's right hand.

6. Experiential Sanctification: During the Christian's life on the earth the time spent under the power of the Holy Spirit. During this time we produce the character of God in our lives - gold, silver, precious stones. (1 Corinthians 3:12-15)

7. Ultimate Sanctification: When the believer receives a resurrection body he loses the sin nature and all human good. At this point the believer is physically superior to all angels. He remains in this perfect state eternally.

8. All believers have tasted of Grace at least once (1 Peter 2:3). This refers to the point of Salvation at which the believer receives at least 34 things which he did not earn or deserve. (Ephesians 2:8, 9) Disorientation to grace is the believer's greatest occupational hazard in his Christian life. (Galatians 5:4, Hebrews 12:15)

9. The divine attitude to grace is expressed in (Isaiah 30:18, 19) God is constantly waiting to pour out his blessing on all believers in the Christian life.

10. Grace in salvation is expressed in many ways. It is always the same - believing in Jesus Christ (Psalm 103:8-12, Romans 3:23-4, Romans 4:4, 5:20, Ephesians 2:8, 9)

11. There are many ways in which the Christian life expresses GRACE:

a) Prayer (Hebrews 4:16)

b) Suffering (2 Corinthians 12:9, 10)

c) Growth (2 Peter 3:18)

d) Stability (1 Peter 5:12)

e) Lifestyle (Hebrews 12:28, 2 Corinthians 1:12)

f) Production of Divine Good (1 Corinthians 15:10, 2 Corinthians 6:1

12. Grace is the correct attitude in relation to giving. (2 Corinthians 8 & 9)

13. Grace is the only means of coping with suffering in the Christian life. (2 Corinthians 12:7-10) Through Grace God is able to bless the believer in the midst of the pressures and adversities of life. (1 Peter 1:6,7)

14. Implications of grace:

a) God is perfect, his plan is perfect.

b) A perfect plan can only originate from a perfect God.

c) If man could do anything in the plan of God the plan would no longer be perfect.

d) A plan is no stronger than its weakest link. Grace therefore excludes all human merit, all human ability.

e) Legalism, human works is the enemy of Grace.

f) The works of human righteousness have therefore no place in the plan of God. (Isaiah 64:6)

HUMILITY

1. Humility is to be sought - Zephaniah 2:3

2. Humility is manifest in restraint - Luke 6:28-29

3. Humility is produced by the Holy Spirit - Galatians 5:22-23

4. Humility is essential in teaching - 2 Timothy 2:25

5. Humility is essential in learning. - James 1:21

6. Humility is valuable to God. - Proverbs 3:34; James 4:6, 1 Peter 5:5

7. Humility is the path to promotion - 1 Peter 5:6

8. Humility gives proper self evaluation. - Romans 12:3

9. Examples of humility

a) Moses - Numbers 12:3

b) David - 2 Samuel 16:11

c) Jeremiah - Jeremiah 26:14

d) Stephen - Acts 7:60

e) Paul - 2 Timothy 4:16

10. Evidences of humility

a) Forbearance to others - Ephesians 4:2,6:9, Colossians 3:13

b) Endurance in trials - 1 Corinthians 13:7, James 1:12

c) Compassion - 1 Thessalonians 2:7

d) Peaceability - James 3:17

11. Humility was the primary characteristic of Christ - Isaiah 53:7, Matthew 11:29, 21:5

12. Promises to the humble - Psalm 22;26, 37:11, 147:6, Isaiah 29:19

MERCY

1. The Hebrew and Greek words for mercy carry the meanings of, gentleness, tenderness, and compassion towards others.

2. It is not a passive concern but an active one that works out to help the one in need of love and concern.

3. God is merciful towards us all. Exodus 33:19, Romans 9:15, Isaiah 13:18, Jeremiah 6:23, 21:7, cf 1 Kings 8:50, Jeremiah 3:13, 42:12

4. God is rich in mercy towards us. Ephesians 2:4, James 5:11, 1 Timothy 1:2, 2 Timothy 1:2, Titus 3:5, 1 Peter 1:3.

5. People appealed to the Lord on the basis of his mercy towards the weak and needy. Matthew 9:27, 15:22, 17:15, 20:30, Mark 10:47, 48, Luke 17:13, 18:38, 39.

6. The good Samaritan's acts were praised by the Lord as acts of mercy. Luke 10:37

7. When the rich man appealed to Abraham in the story of Dives, he appealed on the basis of mercy Luke 16:24.

8. As we are recipients of mercy so we must be merciful to others. Zechariah 7:9, 10, Luke 1:50.

9. Grace gives us that (blessing) which we don't deserve; mercy withholds that (judgment) which we do deserve.

PROMISES

1. FROM GOD'S VIEWPOINT

When a person promises you something the promise is only as strong as the character of the person making the promise. The character of God is perfect therefore His promises are totally reliable.

a) Unchangeable - A promise in the Bible is the same for us in the 20th Century as it was to Paul.

b) All-knowing - God knows all our problems so there is always a promise or doctrine to cater for our difficulties.

c) Love - God will provide for His children.

d) Truth - All the promises are totally true.

2. FROM MAN'S VIEWPOINT

a) We must know the promises.

b) We must believe the promises.

c) We must want to trust in God.

3. THERE ARE ABOUT 7,000 PROMISES THAT DEAL WITH THE CHRISTIAN ON EARTH

4. TYPICAL PROMISES FOR VARIOUS STAGES IN THE CHRISTIAN LIFE

a) Stage 1 - Salvation (John 3:16; Acts 16:31)

b) Stage 2 - Christian on earth (1 John 1:9; Romans 8:28; 1 Peter 5:7)

c) Stage 3 - Believers in Heaven (1 Peter 1:3-5; Revelation 21:4)

5. FOR THE CHRISTIAN ON EARTH - HOW DO WE MAKE THEM WORK?

a) We must be a believer in Jesus Christ.

b) Take every promise to mean what it says.

c) Confess all your known sins using the promise in (1 John 1:9)

d) If a promise says to do something, do it (i.e. pray, believe, confess etc.)

e) Wait for answers, the Lord will answer in His time.

f) Keep a promise notebook, learn the promises.

6. GENERAL SCRIPTURE ON THE PROMISES OF GOD (Hebrews 3:7 - 4:11)

a) The geographical areas in which the Exodus generation found themselves can represent stages in the Christian.

i) Egypt - unbelief.

ii) Red Sea crossing - salvation by faith (i.e. leaving Egypt)

iii) Wilderness - the carnal and immature Christian life claiming only some promises and failing regularly.

iv) Jordan crossing - full realisation of God's favour by faith.

v) Promised land - the mature Christian resting in God and only failing occasionally.

b) The author of Hebrews in (Chapter 3:7,19) exhorts the Jews at Jerusalem and us not to fall into the same traps as the Exodus generation in unbelief.

c) Questions And Answers on Hebrews (Chapter 4) refers to the Christian on earth.

Verse 1: What happens if we fail to claim a promise? - We lack peace of mind.

Verse 2: What characteristic of God does this verse highlight? - Unchangeable.

How are the promises made active? - By being mixed with faith.

Verse 3: Which came first, man or the promises of God? - The promises, God is all-knowing.

Verse 4: Why did God rest? - Because He had provided all things necessary for man.

Verses 5 & 6: Will any succeed in this area? - Yes, some will.

Verse 7: Are the promises still available today? - Yes.

What must we do? - Accept God's provision.

What must we not do? - Harden our hearts.

Verse 8: Jesus in some translations is, in fact, Joshua.

Verse 9: To whom are the promises available? - Believers only.

Verse 10: What choice have we as a Christian? - Human works or God's works and provision.

Verse 11: What is the great trap? - Unbelief. We should actively pursue the promises of God.

7. MAJOR PROMISES

Learn to claim these when:

a) In difficulties (Romans 8:28)

b) You have sinned (1 John 1:9)

c) You are worried (1 Peter 5:7)

d) You have been wronged (1 Thessalonians 5:18)

e) Prayer (Matthew 7:7)

f) You are lonely (Hebrews 13:5)

g) You have doubts (Philippians 4:13)

h) The Bible (Hebrews 4:12)

i) You cannot sleep (Psalm 4:8)

j) You are unhappy (Psalm 147:3)

k) You are tempted to retaliate (Romans 12:17,19)

l) You are in danger (Psalm 23:4)

HARMONISATION

There are no apparent problems with a direct harmonisation of these accounts

HARMONY

THE SYROPHENICIAN WOMAN

And from thence Jesus arose, and went into the borders of Tyre and Sidon, and entered into an house, and would have no man know it: but he could not be hid. For a certain woman, whose young daughter had an unclean spirit, heard of him, and came and fell at his feet: The woman of Canaan was a Greek, a Syrophenician by nation came out of the same coasts; and she besought him that he would cast forth the devil out of her daughter. and cried unto him, saying, Have mercy on me, O Lord, thou son of David; my daughter is grievously vexed with a devil.

HER CONVERSATION WITH JESUS

But he answered her not a word. And his disciples came and besought him, saying, Send her away; for she crieth after us. But he answered and said, I am not sent but unto the lost sheep of the house of Israel. Then came she and worshipped him, saying, Lord, help me.

But he answered and said, Let the children first be filled, it is not meet to take the children's bread, and to cast it to dogs. And she answered and said unto him, Yes, Lord: yet the dogs under the table eat of the children’s crumbs which fall from their masters' table.

Then Jesus answered and said unto her, O woman, great is thy faith: be it unto thee even as thou wilt. For this saying go thy way; the devil is gone out of thy daughter. And her daughter was made whole from that very hour. And when she was come to her house, she found the devil gone out, and her daughter laid upon the bed.

80 LAME, DEAF AND DUMB MAN HEALED

MATTHEW 15:29-31

29 And Jesus departed from thence, and came nigh unto the sea of Galilee; and went up into a mountain, and sat down there. 30 And great multitudes came unto him, having with them those that were lame, blind, dumb, maimed, and many others, and cast them down at Jesus' feet; and he healed them: 31 Insomuch that the multitude wondered, when they saw the dumb to speak, the maimed to be whole, the lame to walk, and the blind to see: and they glorified the God of Israel.

KEY WORDS

	Departed
	Metabaino
	Change location, Depart [Aorist Active Participle]

	Came nigh
	Erchomai
	Come [Aorist Active Indicative]

	Nigh
	Para
	Near

	Sea
	Thalassa
	Sea

	Went up
	Anabaino
	Ascend [Aorist Active Participle]

	Mountain
	Oros
	Mountain

	Sat down
	Kathemai
	Sit down [Imperfect Middle Indicative]

	Great
	Polus
	Much, Great

	Multitudes
	Ochlos
	Crowd

	Came
	Proserchomai
	Approach [Aorist Active Indicative]

	Having
	Echo
	Have and hold [Present Active Participle]

	Were
	-
	Not found in the original

	Lame
	Cholos
	Lame

	Blind
	Tuphlos
	Blind

	Dumb
	Kophos
	Dumb

	Maimed
	Kullos
	Crippled, Maimed

	Many
	Polus
	Many

	Others
	Heteros
	Others of a different kind

	Cast down
	Rhipto
	Cast down

	Feet
	Pous
	Feet

	Healed
	Therapeuo
	Heal [Aorist Active Indicative]

	Insomuch that
	Hoste
	So that

	Wondered
	Thaumazo
	Wonder, Be amazed [Aorist Active Infinitive]

	Saw
	Blepo
	See [Present Active Participle]

	Speak
	Laleo
	Speak [Present Active Participle]

	Be whole
	Hugies
	Whole, Sound

	Walk
	Peripateo
	Walk around [Present Active Participle]

	See
	Blepo
	See [Present Active Participle]

	Glorified
	Doxazo
	Glorify [Aorist Active Indicative]

	God
	Theos
	God

BACKGROUND AND ANALYSIS

29 And Jesus departed from thence, and came nigh unto the sea of Galilee; and went up into a mountain, and sat down there. 30 And great multitudes came unto him, having with them those that were lame, blind, dumb, maimed, and many others, and cast them down at Jesus' feet; and he healed them: 31 Insomuch that the multitude wondered, when they saw the dumb to speak, the maimed to be whole, the lame to walk, and the blind to see: and they glorified the God of Israel.

Jesus now leaves this Gentile country of Tyre and Sidon and came to the Sea of Galilee. This is where He had demonstrated before many times the need to use faith in the promises of God. Looking out across the Sea of Galilee the disciples could remember the storm when Jesus was a sleep in the boat or another storm when He came walking on the water. They cannot look out without remembering resting in the Lord by faith.

They can also remember this technique from their recent visit to Tyre and Sidon. By sitting down He demonstrates he is relaxed or resting. The imperfect tense shows that He is continuously in this state.

People from all over Galilee came to where Jesus was seated by the Sea of Galilee. They had with them a lot of hopeless cases people are blind, dumb, lame and maimed. By bringing these people the crowd demonstrates more faith than the disciples.

Included in those needing help were many others. The Greek word for others is Heteros which means others of a different kind. These people were cast down before the Lord and those that were sick were all healed. The casting down of their sick friends indicated complete confidence in the ability of our Lord to deal with their problems.

The crowd were astounded and viewed the Lord with great admiration. The lame walking, the blind seeing and the dumb speaking are all verbs in the present tense indicating that they kept on walking, seeing and speaking. Everyone was cured. It is not a surprise that everyone was in a constant state of amazement and glorified the God of Israel.

MARK 7:31-37

31 And again, departing from the coasts of Tyre and Sidon, he came unto the sea of Galilee, through the midst of the coasts of Decapolis. 32 And they bring unto him one that was deaf, and had an impediment in his speech; and they beseech him to put his hand upon him. 33 And he took him aside from the multitude, and put his fingers into his ears, and he spit, and touched his tongue; 34 And looking up to heaven, he sighed, and saith unto him, Ephphatha, that is, Be opened. 35 And straightway his ears were opened, and the string of his tongue was loosed, and he spake plain. 36 And he charged them that they should tell no man: but the more he charged them, so much the more a great deal they published it; 37 And were beyond measure astonished, saying, He hath done all things well: he maketh both the deaf to hear, and the dumb to speak.

KEY WORDS

	Departing
	Exerchomai
	Leave [Aorist Active Participle]

	Coasts
	Horion
	Coast, Border

	Came
	Erchomai
	Come [Aorist Active Indicative]

	Sea
	Thalassa
	Sea

	Midst
	Mesos
	Middle

	Bring
	Phero
	Carry [Present Active Indicative]

	One who was deaf
	Kophos
	Deaf

	had impediment speech
	Mogilalos
	Speech impediment, Tongue tied

	Beseech
	Parakaleo
	Beseech [Present Active Indicative]

	Put upon
	Epitithemi
	Put upon [Aorist Active Subjunctive]

	Hand
	Cheir
	Hand

	Took aside
	Apolambano
	Take aside [Aorist Middle Participle]

	Aside
	Kata Idios
	By oneself

	Multitude
	Ochlos
	Crowd

	Put
	Ballo
	Throw [Aorist Active Indicative]

	Fingers
	Daktulos
	Finger

	Ears
	Ous
	Ear

	Spit
	Ptuo
	Spit [Aorist Active Participle]

	Touched
	Haptomai
	Touch [Aorist Middle Indicative]

	Tongue
	Glossa
	Tongue

	Looking up
	Anablepo
	Look up [Aorist Active Participle]

	Heaven
	Ouranos
	Heaven

	Sighed
	Stenazo
	Sigh, Pray audibly [Aorist Active Indicative]

	Saith
	Lego
	Say [Present Active Indicative]

	Is
	Eimi
	Keep on being [Present Active Indicative]

	Opened
	Dianoigo
	Open [Aorist Passive Imperative]

	Straightway
	Eutheos
	Immediately

	Opened
	Dianoigo
	Open [Aorist Passive Indicative]

	String
	Desmon
	Disability, String

	Loosed
	Luo
	Loose [Aorist Passive Indicative]

	Spake
	Laleo
	Speak [Imperfect Active Indicative]

	Plain
	Orthos
	Plain, Rightly, from which wee get orthodox

	Charged
	Diastellomai
	Command [Aorist Middle Indicative]

	Should tell
	Lego
	Say, Tell [Present Active Subjunctive]

	No man
	Medeis
	No one

	More
	Hosos
	More

	Charged
	Diastellomai
	Command [Imperfect Middle Indicative]

	Much the more
	Mallon
	Much more

	Great deal
	Perissoteron
	Even more

	Published
	Kerusso
	Proclaim [Imperfect Active Indicative]

	Were beyond measure
	Huperperissos
	Exceedingly

	Astonished
	Ekplesso
	Amaze, Astonish [Imperfect Passive Indicative]

	Saying
	Lego
	Say [Present Active Participle]

	Hath done
	Poieo
	Do [Perfect Active Indicative]

	All things
	Pas
	All

	Well
	Kalos
	Well, Good

	Maketh
	Poieo
	Do [Present Active Indicative]

	Hear
	Akouo
	Hear [Present Active Infinitive]

	Dumb
	Alalos
	Dumb

	Speak
	Laleo
	Speak [Present Active Infinitive]

BACKGROUND AND ANALYSIS

31 And again, departing from the coasts of Tyre and Sidon, he came unto the sea of Galilee, through the midst of the coasts of Decapolis. 32 And they bring unto him one that was deaf, and had an impediment in his speech; and they beseech him to put his hand upon him.

From the Mediterranean coast, the Lord returned to the east coast of the Sea of Galilee the area known as Decapolis the ten towns with Greek culture. There an incident took place that is recorded only in Mark’s gospel. Interested friends brought a person to Him who was deaf and had an impediment in his speech. The impediment could have been caused by a physical deformity or by the fact that as he had never heard sounds clearly he could not reproduce them correctly.

33 And he took him aside from the multitude, and put his fingers into his ears, and he spit, and touched his tongue; 34 And looking up to heaven, he sighed, and saith unto him, Ephphatha, that is, Be opened. 35 And straightway his ears were opened, and the string of his tongue was loosed, and he spake plain.

Jesus took the man aside privately. He put his fingers in his ears and touched his tongue, thus by a sort of sign language telling him that He was about to open his ears and unloose his tongue.

Jesus Christ looked up towards heaven indicating that His power was from God. His sigh expresses grief over the suffering which sin had brought out of mankind. He then says the Aramaic word for “be opened”. The result was that the man was instantly and perfectly made whole.

36 And he charged them that they should tell no man: but the more he charged them, so much the more a great deal they published it; 37 And were beyond measure astonished, saying, He hath done all things well: he maketh both the deaf to hear, and the dumb to speak.

The Lord asked the people not to publicize the miracle, but they disregarded His instruction. The spectators were astonished by his wonderful works. They could see that He had done all things well.

APPLICATION

People with various ailments and disabilities represent different shortcomings in the life of a human being as far as God is concerned. None of us are able bodied as all have fallen short of the matchless character of God.

The blind represent unregenerate man who cannot see spiritual truths and therefore need their spiritual eyes opened so that they can have a relationship with God.

In the case of Mark’s example the man pictures the sinner dead to the voice of God and therefore unable to speak to others about him.

A third area is that of the lame where their disability restricts the movement of people around and shows the powerlessness or the restriction of sin.

We note however that Jesus healed all the people that came to Him and that all that was required was a positive attitude towards coming to Christ and accepting Him for what He is by faith.

We also note that Jesus dealt with each individual one at a time indicating that salvation and our relationship with the Lord Jesus Christ is a personal one.

Disobedience to the Word of God or Plan of God can never be justified, no matter how well meaning the person might be.

DOCTRINES

CHRISTIAN LIFE: SUFFERING

1. Ultimately, all suffering is a result of the sin of Adam.

2. God is sovereign and allows even undeserved suffering to come upon the world for a reason (Romans 8:28)

a) To bring people to a point of helplessness where they call out to Him

b) To test and develop faith, so bringing glory to Himself.

3. There will be no suffering for believers in eternity (Revelation 21:4).

4. Unbelievers will suffer forever in the Lake of Fire (Revelation 20:12-15).

5. Suffering can be caused by:

a) Discipline for your own sins

b) The effect of the sins of others on you - gossip, war, crime

c) Self-induced suffering as a result of your own actions – e.g. sickness from smoking, poverty from poor stewardship

d) The sovereign will of God - health, weather.

6. Premise of Suffering:

a) All suffering is designed for blessing in the Christian walk (1 Peter 1:7, 8, 4:14)

b) Even discipline is designed to restore fellowship (Hebrews 12:6)

c) Suffering follows the principle of grace (Romans 8:28, 1 Thessalonians 5:18).

7. Purpose of Christian Suffering:

a) To receive discipline for carnality or backsliding (Psalm 38)

b) To glorify God (Job 1:8-12, Luke 15:20, 21)

c) To illustrate doctrine (Book of Hosea)

d) To learn obedience (Philippians 2:8, Hebrews 5:8)

e) To keep down pride (2 Corinthians 12:7-10)

f) To develop faith (1 Peter 1:7, 8)

g) To witness for Christ (2 Corinthians 13:4)

h) To demonstrate the power of God (2 Corinthians 11:24-33, 2 Corinthians 12:7-10)

i) To manifest the fruit of the Spirit (2 Corinthians 4:8-11)

j) To help others who suffer (2 Corinthians 1:3-5)

k) From indirect action - because other believers get out of fellowship (Romans 14, 1Corinthians 12:12, 13, 26, 1Samuel 21, 1Chronicles 21).

8. Dealing With Suffering - Applying Spiritual Daily Orders:

To be a believer is to be associated with suffering. It is not a strange thing, it is our duty, and we are to take it as a soldier takes the rigours of a long campaign; without complaint, and with dignity and strength.

The five “Daily Orders” for the battle against the adversary, to be applied in the church age, in the power of the Holy Spirit are found in 1Peter 5:8,9. They will protect us against the cunning of the “lion”.

a) Be Sober! - At all times be self controlled, not under the control of any emotion, or any other substance(drink or drugs), but only by the Holy Spirit. Romans 13:11-13. 1 Thessalonians 5:6 -8.

b) Be Vigilant! - At all times, stay awake to danger, don’t relax your guard, don’t get careless.

c) Resist! - Stand up to, resist, oppose everything he stands for. Zero tolerance of evil is to be the standard for our lives. Also refer, Luke 4:3-12, Ephesians 4:27, 6:11-13, James 4:7.

d) Be steadfast in the faith once delivered to the apostles! Be unbreakable, stand as a solid mass of soldiers resisting attack. Stand with the apostolic doctrines, and their practices. As a local church be united, stand together, tight and committed to each other.

e) Keep on knowing you are not alone! All believers suffer pressures when they stand for their Lord.

BLIND MAN AS A PICTURE OF THE UNSAVED

1. The healing of the blind man in (John 9:1-13) parallels the condition of all those who are unsaved.

It is of interest that this person was suffering from a congenital condition where the organs for sight were absent. Thus it was not the removing of cataracts that was in view, it was the creation of the ability for sight.

2. He was outside the Temple and like the unbeliever he was a stranger to fellowship with God. (Ephesians 2:12)

3. He was blind and could not see. As unbelievers we are all blind to the gospel. (1 Corinthians 2:14 2 Corinthians 4:3,4).

4. He was born that way. All people are born in sin. (Ephesians 2:1)

5. He was beyond human help with no earthly hope. (Ephesians 2:12) There is still no hope for a person born blind. There is no human cure for sin. Man cannot deal with it.

6. He was a beggar, and could not pay for healing. In grace, we also can't offer anything for salvation. (Ephesians 2:8-9)

7. He made no verbal appeal. He was sought out by the Lord and drawn as we were. (John 6:44)

8. The Lord found him and saved him. It is the Holy Spirit who calls us.

9. No other people were really interested in him. The Pharisees ignored him. The disciples had a theological debate over him, but the Lord touched him. (John 3:16)

10. He was changed. He became a new man. (Colossians 1:10; 1 Thessalonians 2:12; 1 John 1:7)

11. When we meet the Lord Jesus Christ we are changed. This is a good salvation passage.

CHRISTIAN LIFE – MENTAL ATTITUDE

1. Definition: Attitude or Mental attitude is the state of mind where the mind is set on a course of action on the basis of the whole function and thinking of the soul.

2. Every believer faces the inner conflict of divine versus human viewpoint. These two attitudes are at war in humanity in human history from the time of the fall. (Isaiah 55:7-9)

3. We are commanded to have divine viewpoint in our souls not the viewpoint of Satan (worldliness). 2 Corinthians 1:7, 10:5. (via Doctrine in the Soul).

3. Attitude determines both the life and character of a person - what you think is what you are (Proverbs 23:7)

4. As Christians we are commanded to have our thinking in tune with the mind of Christ. Gods plan for our lives calls for a new attitude in our souls, a new viewpoint, without any human viewpoint or mental attitude sin (1Corinthians 2:16, 2 Corinthians 10:4-5 Romans 12:2, Philippians 2:5, 2 Timothy 1:7)

5. Fellowship within a church is based on believers all being in tune with what the Bible teaches. Philippians 2:2.

6. Knowledge of the Bible (the mind of Christ, 1 Corinthians 2:16) and control by the Holy Spirit renews the mind of the believer, giving divine viewpoint. (Romans 12:2)

7. The right mental attitude produces joy (Philippians 2:2), confidence (2 Corinthians 5:1,6,8), stability (Isaiah 26:3-4, Philippians 4:7, 2 Thessalonians 2:2), true giving (2 Corinthians 9:7), love (1 Corinthians 13:5)

8. Human viewpoint is called worldliness. (Romans 12:2, Colossians 3:2)

9. Evil is what you think as you are following Satan’s policy. Matthew 9:4, Galatians 6:3. Mental attitude sins produce self induced misery. (Proverbs 15:13)

10. Without clear thinking there is conflict in the mind of the believer. Isaiah 55:6-9, James 1:7-8.

11. True stability of Character comes only this way. Philippians 4:7, 2 Thessalonians 2:2.

12. Giving is a mental attitude. 2 Corinthians 9:7. Love is a mental attitude. 1 Corinthians 13: Deuteronomy 6:5,10:12.

13. Worldliness is a mental attitude: It is all non-grace thinking i.e. Anti Gods Plan, Colossians 3:2.

14. Confidence in service and living generally flows from having "Divine Viewpoint" which has other advantages such as

[a] Stability in life - James 1:8

[b] Prosperity of soul - Philippians 4:7

[c] Giving to the Lord - 2 Corinthians 9:7

[d] Spiritual rather than worldly - Romans 12:2, Colossians 3:2

[e] Purity rather than evil - Matthew 9:4

[f] No arrogance - Galatians 6:1-5.

[g] Inner beauty - 1 Timothy 2:9,10,15.

HARMONISATION

There are no apparent problems with a direct harmonisation of these accounts

HARMONY

FURTHER HEALING BY SEA OF GALILEE

And again, departing from the coasts of Tyre and Sidon, Jesus came unto the sea of Galilee, through the midst of the coasts of Decapolis; and went up into a mountain, and sat down there. And great multitudes came unto him, having with them those that were lame, blind, dumb, maimed, and many others, and cast them down at Jesus' feet; and he healed them Insomuch that the multitude wondered, when they saw the dumb to speak, the maimed to be whole, the lame to walk, and the blind to see: and they glorified the God of Israel.
And they bring unto him one that was deaf, and had an impediment in his speech; and they beseech him to put his hand upon him. And he took him aside from the multitude, and put his fingers into his ears, and he spit, and touched his tongue; And looking up to heaven, he sighed, and saith unto him, Ephphatha, that is, Be opened. And straightway his ears were opened, and the string of his tongue was loosed, and he spake plain. And he charged them that they should tell no man: but the more he charged them, so much the more a great deal they published it; And were beyond measure astonished, saying, He hath done all things well: he maketh both the deaf to hear, and the dumb to speak.

81 THE FEEDING OF THE 4,000

MATTHEW 15:32-38

32 Then Jesus called his disciples unto him, and said, I have compassion on the multitude, because they continue with me now three days, and have nothing to eat: and I will not send them away fasting, lest they faint in the way. 33 And his disciples say unto him, Whence should we have so much bread in the wilderness, as to fill so great a multitude? 34 And Jesus saith unto them, How many loaves have ye? And they said, Seven, and a few little fishes. 35 And he commanded the multitude to sit down on the ground. 36 And he took the seven loaves and the fishes, and gave thanks, and brake them, and gave to his disciples, and the disciples to the multitude. 37 And they did all eat, and were filled: and they took up of the broken meat that was left seven baskets full. 38 And they that did eat were four thousand men, beside women and children.

KEY WORDS

	Called
	Proskaleomai
	Summons, Call to [Aorist Middle Participle]

	Disciples
	Mathetes
	Disciple

	Said
	Epo
	Say [Aorist Active Indicative]

	Have compassion
	Splagchnizomai
	Have compassion [Present Middle Indicative]

	Multitude
	Ochlos
	Crowd

	Continue with
	Prosmeno
	Abide with, Remain with [Present Active Indicative]

	Three
	Treis
	Three

	Days
	Hemera
	Day

	Have
	Echo
	Have and hold [Present Active Indicative]

	Eat
	Phago
	Eat [Aorist Active Subjunctive]

	Will
	Thelo
	Will [Present Active Indicative]

	Send away
	Apoluo
	Send away [Aorist Active Infinitive]

	Fasting
	Nestis
	Fasting

	Lest
	Me pote
	Lest at any time

	Faint
	Ekluo
	Faint [Aorist Passive Subjunctive]

	Way
	Hodos
	Way

	Say
	Lego
	Say [Present Active Indicative]

	Should we have
	Hemin
	We

	Have so much
	Tosoutos
	So much, So great

	Bread
	Artos
	Bread

	Wilderness
	Eremia
	Wilderness, Desert

	Fill
	Chortazo
	Fill, Satisfy, Feed [Aorist Active Infinitive]

	So great
	Tosoutos
	So much, So great

	Saith
	Lego
	Say [Present Active Indicative]

	How many
	Posos
	How many

	Loaves
	Artos
	Bread

	Have
	Echo
	Have and hold [Present Active Indicative]

	Said
	Epo
	Say [Aorist Active Indicative]

	Seven
	Hepta
	Seven

	Few
	Oligos
	Little from which we get Oligarchy, the rule of a few

	Little fishes
	Ichthudion
	Little fish

	Commanded
	Paraggello
	Command [Aorist Active Participle]

	Sit down
	Anapipto
	Sit down to eat [Aorist Active Infinitive]

	Ground
	Ge
	Ground, Earth

	Took
	Lambano
	Take [Aorist Active Indicative]

	Gave thanks
	Eucharisteo
	Give thanks [Aorist Active Participle]

	Brake
	Klao
	Break [Aorist Active Indicative]

	Gave
	Didomi
	Give [Imperfect Active Indicative]

	Did all
	Pas
	All

	Eat
	Phago
	Eat [Aorist Active Indicative]

	Were filled
	Chortazo
	Fill, Satisfy [Aorist Passive Indicative]

	Took up
	Airo
	Lift up, Take up [Aorist Active Indicative]

	Broken
	Klasma
	Broken

	Meat
	-
	Not found in the original

	Was left
	Perisseuo
	Left [Present Active Participle]

	Baskets
	Spuris
	Basket

	Full
	Pleres
	Full

	Did eat
	Esthio
	Eat [Present Active Participle]

	Were
	Eimi
	Keep on being [Imperfect Active Indicative]

	Four thousand
	Tetrakischilioi
	Four thousand

	Men
	Aner
	Men

	Women
	Gune
	Woman

	Children
	Paidion
	Child

BACKGROUND AND ANALYSIS

32 Then Jesus called his disciples unto him, and said, I have compassion on the multitude, because they continue with me now three days, and have nothing to eat: and I will not send them away fasting, lest they faint in the way.

After the people were healed they did not leave they were grateful. Those who had not walked just kept walking around; those who were blind were seeing everything they could.

However there is no place to obtain food as it is a desert place. The people who were healed had perfect health and strength as they went for three days before they became fatigued.

He now calls in His disciples who have had many illustrations of what the Lord is able to do including the feeding of the five thousand. He wants to see if they have learned anything. They hadn’t.

Fasting in this context has no spiritual implication. These people are simply going without food because there is no food available. For Christian fasting please see topic below.

It is noted that the verb faint is in the aorist tense passive voice and subjunctive mood indicating that they may receive fainting due to hunger.

33 And his disciples say unto him, Whence should we have so much bread in the wilderness, as to fill so great a multitude? 34 And Jesus saith unto them, How many loaves have ye? And they said, Seven, and a few little fishes.

The disciples have been seeing a large number of miracles but they look at the problem from a human viewpoint and see that the case in front of them is hopeless, which it is. The Lord taught them in every way, by parable, by example, clearly, by doctrinal principle, by taking them into different situations among the Gentiles and Jews and yet they did not respond or seem to learn anything.

Jesus now asks them what they have available for food and they say seven loaves and a few little fishes. Here the disciples are loading unbelief on unbelief.

35 And he commanded the multitude to sit down on the ground. 36 And he took the seven loaves and the fishes, and gave thanks, and brake them, and gave to his disciples, and the disciples to the multitude. 37 And they did all eat, and were filled: and they took up of the broken meat that was left seven baskets full. 38 And they that did eat were four thousand men, beside women and children.

Jesus now commands the crowd to sit down on the ground. This is in contrast with the feeding of the five thousand where the disciples asked the crowd. The crowd can do nothing and indicates that they are going again to be treated in grace. There may be good hunters and others who might be able to do something but they are told to rest in the Lord’s presence.

He took the seven loaves and fishes and gave thanks and distributed to all. The verbs ‘took’, ‘give thanks’ and ‘brake’ in verse 36 are all in the aorist tense indicating point of time whilst the word ‘give’ is in the imperfect tense meaning that He kept on giving the disciples food to distribute to the large crowd seated before them.

They all ate and were filled and they took up of the fragments seven baskets full, one basket for each loaf of bread. The number of people involved was well in excess of four thousand.

MARK 8-1-9

1 In those days the multitude being very great, and having nothing to eat, Jesus called his disciples unto him, and saith unto them, 2 I have compassion on the multitude, because they have now been with me three days, and have nothing to eat: 3 And if I send them away fasting to their own houses, they will faint by the way: for divers of them came from far. 4 And his disciples answered him, From whence can a man satisfy these men with bread here in the wilderness? 5 And he asked them, How many loaves have ye? And they said, Seven. 6 And he commanded the people to sit down on the ground: and he took the seven loaves, and gave thanks, and brake, and gave to his disciples to set before them; and they did set them before the people. 7 And they had a few small fishes: and he blessed, and commanded to set them also before them. 8 So they did eat, and were filled: and they took up of the broken meat that was left seven baskets. 9 And they that had eaten were about four thousand: and he sent them away.

KEY WORDS

	Days
	Hemera
	Day

	Multitude
	Ochlos
	Crowd

	Being
	Eimi
	Keep on being [Present Active Participle]

	Very great
	Pampolus
	Immense

	Having
	Echo
	Have and hold [Present Active Participle]

	Eat
	Phago
	Eat [Aorist Active Subjunctive]

	Called
	Proskaleomai
	Summons, Call to come near [Aorist Middle Participle]

	Disciples
	Mathetes
	Disciple

	Saith
	Lego
	Say [Present Active Indicative]

	Have compassion
	Splagchnizomai
	Have compassion [Present Middle Indicative]

	They have now
	Ede
	Already

	Been
	Prosmeno
	Be near [Present Active Indicative]

	Three
	Treis
	Three

	Days
	Hemera
	Day

	Have
	Echo
	Have and hold [Present Active Indicative]

	Eat
	Phago
	Eat [Aorist Active Subjunctive]

	Send away
	Apoluo
	Send away [Aorist Active Subjunctive]

	Fasting
	Nestis
	Fasting

	Houses
	Oikos
	House

	Will faint
	Ekluo
	Faint [Future Passive Indicative]

	Way
	Hodos
	Way, Road

	Divers
	Tis
	Some

	Came
	Heko
	Arrive [Perfect Active Indicative]

	From afar
	Makrothen
	From afar

	Answered
	Apokrinomai
	Answer [Aorist Passive Indicative]

	Can satisfy
	Chortazo
	Satisfy, Fill [Aorist Active Infinitive]

	Man
	Tis
	Some,

	Men
	-
	Not found in the original

	Bread
	Artos
	Bread

	Wilderness
	Eremia
	Wilderness, Desert

	Asked
	Eperotao
	Ask [Imperfect Active Indicative]

	Loaves
	Artos
	Bread, Loaf

	Have
	Echo
	Have and hold [Present Active Indicative]

	Said
	Epo
	Say [Aorist Active Indicative]

	Seven
	Hepta
	Seven

	Commanded
	Paraggello
	Command, Order [Present Active Indicative]

	People
	Ochlos
	Crowd

	Sit down
	Anapipto
	Sit down to a meal [Aorist Active Infinitive]

	Ground
	Ge
	Ground, Earth

	Took
	Lambano
	Take [Aorist Active Participle]

	Gave thanks
	Eucharisteo
	Give thanks [Aorist Active Participle]

	Brake
	Klao
	Break [Aorist Active Indicative]

	Gave
	Didomi
	Give [Imperfect Active Indicative]

	Set before
	Paratithemi
	Place alongside [Present Active Subjunctive]

	Did set them before
	Paratithemi
	Place alongside [Aorist Active Indicative]

	Had
	Echo
	Have and hold [Imperfect Active Indicative]

	Few
	Oligos
	Little from which we get Oligarchy, the rule of a few

	Small fishes
	Ichthudion
	Little fish

	Blessed
	Eulogeo
	Bless [Aorist Active Participle]

	Commanded
	Epo
	Say [Aorist Active Indicative]

	Set before
	Paratithemi
	Place alongside [Present Active Infinitive]

	Did eat
	Phago
	Eat [Aorist Active Indicative]

	Were filled
	Chortazo
	Fill, Satisfy [Aorist Passive Indicative]

	Took up
	Airo
	Lift up, Take up [Aorist Active Indicative]

	Broken
	Klasma
	Broken

	Meat
	-
	Not found in the original

	Was left
	Perisseuma
	Left over

	Baskets
	Spuris
	Basket

	Had eaten
	Phago
	Eat

	Were
	Eimi
	Keep on being [Imperfect Active Indicative]

	Four thousand
	Tetrakischilioi
	Four thousand

	Sent away
	Apoluo
	Send away [Aorist Active Indicative]

BACKGROUND AND ANALYSIS

1 In those days the multitude being very great, and having nothing to eat, Jesus called his disciples unto him, and saith unto them, 2 I have compassion on the multitude, because they have now been with me three days, and have nothing to eat: 3 And if I send them away fasting to their own houses, they will faint by the way: for divers of them came from far.

During Jesus’ ministry in the Decapolis region another large crowd gathered probably comprising both of Jews and Gentiles as this was a Greek influenced area. After listing to Jesus’ teachings three days and having had nothing to eat they were weakened by hunger so that if Jesus would send them home hungry they would probably collapse on the way as some had come from quite a distance.

Jesus had compassion on their physical need and called the disciples attention to it. He took the initiative to feed the multitude who chose to forgo food in order to be nourished by His words.

4 And his disciples answered him, From whence can a man satisfy these men with bread here in the wilderness? 5 And he asked them, How many loaves have ye? And they said, Seven.

The disciples’ question highlighted their slowness in comprehension as well as a lack of appreciation of the fact of Jesus’ presence with them in this new crisis. It also illustrated their total lack of ability to again meet the need of a large crowd. This problem they indirectly referred back to Jesus.

Jesus’ question concerning the amount of bread available clearly indicated His intentions and was an invitation to the disciples to use resources they had which in this case was seven loaves and a few small fish.

6 And he commanded the people to sit down on the ground: and he took the seven loaves, and gave thanks, and brake, and gave to his disciples to set before them; and they did set them before the people. 7 And they had a few small fishes: and he blessed, and commanded to set them also before them.

The feeding of this crowd occurred much like the feeding of the 5000. The Greek Participles associated with “taken” and “given thanks”, and the verb for “broke”, are in the aorist tense and express three decisive acts. The verb “gave” is in the imperfect tense, showing that Jesus kept on giving the food to the disciples for distribution. He did the same with the few small fish.

8 So they did eat, and were filled: and they took up of the broken meat that was left seven baskets. 9 And they that had eaten were about four thousand: and he sent them away.

Mark completes his reporting on the feeding of the 4000 by stressing the sufficiency of the miracle in the fact that all were fed and satisfied. In addition the abundance of the provision is shown by the fact that seven basket full of food were left over after feeding the large sized crowd.

The baskets on this occasion differ from those of the feeding of the 5000. These were rope formed baskets sometimes large enough to carry a man thus while there were less baskets they were likely to hold more than the twelve baskets used for cleaning up after the feeding of the 5000. At the end of the meal Mark says that Jesus sent the crowd away.

APPLICATION

The response of the disciples should give us encouragement that the Lord can and does use all sorts of people including those who do not understand easily.

God does not help those who help themselves, he helps the helpless in grace. We can do nothing for salvation other than trust in what God has done. We can do nothing without Christ in the Christian life.

The fact that this is not just a repeat of the feeding of the five thousand is shown by the fact that the Lord refers to both incidents as separate incidents in Matthew 16:9, 10 and Mark 8:19, 20.

Another item of difference was in their baskets where in the feeding of the 5000 the Greek word used was Kophinos which was a wicker basket used as a measuring device while in the feeding of the 4000 it is Spuris which is a large plaited reed basket sometimes large enough to hold a man. A third basket type noted in the New Testament is Sargane, which is a rope basket like that used by Paul to escape from Damascus. Luke calls this one a Spuris showing that the last two basket types can be used for the same basket.

DOCTRINES

GOD: ABILITY OF GOD

1. The declaration of Divine Power - Matthew 19:26

2. God is able to save forever those who believe in the Lord Jesus Christ - Hebrews 7:25

3. God is able to supply every need - 2 Corinthians 9:8

4. God is able to deliver all who are tempted - Hebrews 2:18

5. God is able to sustain the weak believer and make him stand - Romans 14:4

6. God is able to keep us from falling and make us blameless - Jude 24,25

7. God is able to surpass all expectations and requests - Ephesians 3:20

8. God is able to raise us up in resurrection in the likeness of His Son - Hebrews 11:19

CHRISTIAN LIFE: FASTING

1. The true purpose of fasting is to spend time ordinarily spent in things such as eating and sleeping to prayer and Bible study.

2. Fasting is not only the denial of food, although it often involves it.

3. The Jews fasted on the Day of Atonement (Leviticus 16:29-31; Numbers 29:7). Fasting in these passages is covered by the words, "afflict their souls".

4. Fasting with the wrong attitude becomes human works, and therefore is unacceptable to God (Isaiah 58:3-4, Jeremiah 14:12).

5. Fasting should always reflect an attitude of humbleness toward God (Psalm 69:10).

6. Jesus fasted forty days and forty nights during his temptation (Matthew 4:2).

7. When Christians fast it should be a matter between the individual and God (Matthew 6:16-18) The fasting Christian should not make a public spectacle.

8. Fasting in the form of extra time in prayer and bible study is beneficial:

[a] for major decisions in the Christians' or church's (Acts 13:2,3)

[b] to remove certain types of demons (Matthew 17:21; Mark 9:29)

[c] in revival (e.g. the post-war revival in South Korea).

FEEDING OF THE CROWDS CONTRASTS
While the miracle of the feeding of the five thousand resembles that of the feeding of the four thousand there are a number of differences. In addition they are cited as separate incidents by Jesus in Matthew 16:9,10 and Mark 8:19,20.

	THE FIVE THOUSAND

	THE FOUR THOUSAND

	1. The people were Jews John 6:14,15

	1. The people were Gentiles and Jews from Decapolis

	2. The multitude had been with Jesus one day John 6:35

	2. The crowd had been with Him for three days Mark 8:2

	3. Jesus used five loaves and two fish Matthew 14:17

	3. He used seven loaves and a few small fish Mark 8:5,7

	4. Five thousand men were fed Matthew 14:21

	4. Four thousand men were fed Matthew 15:38

	5. Surplus filled twelve baskets Matthew 14:20

	5. Surplus filled seven baskets Mark 8:8

	6. The baskets were wicker “Kophinos” baskets

	6. The baskets were woven reed “Spuris” baskets

HARMONISATION

There are no apparent problems with a direct harmonisation of these accounts

HARMONY

FEEDING OF THE FOUR THOUSAND

In those days the multitude being very great, and having nothing to eat, Jesus called his disciples unto him, and saith unto them, I have compassion on the multitude, because they have now been with me three days, and have nothing to eat: and if I send them away fasting to their own houses, they will faint by the way: for divers of them came from far.

And his disciples answered him, From whence can a man satisfy these men with so much bread here in the wilderness? And he asked them, How many loaves have ye? And they said, Seven. and a few little fishes. And he commanded the people to sit down on the ground: and he took the seven loaves, and gave thanks, and brake, and gave to his disciples to set before them; and they did set them before the people and they had a few small fishes: and he blessed, and commanded to set them also before them. So they did eat, and were filled: and they took up of the broken meat that was left seven baskets full. And they that had eaten were about four thousand men, beside women and children and he sent them away.

82 PHARISEES AND SADDUCEES REQUIRE ANOTHER SIGN

MATTHEW 15:39-16:4

39 And he sent away the multitude, and took ship, and came into the coasts of Magdala. CHAPTER 16 1 The Pharisees also with the Sadducees came, and tempting desired him that he would shew them a sign from heaven. 2 He answered and said unto them, When it is evening, ye say, It will be fair weather: for the sky is red. 3 And in the morning, It will be foul weather to day: for the sky is red and lowering. O ye hypocrites, ye can discern the face of the sky; but can ye not discern the signs of the times? 4 A wicked and adulterous generation seeketh after a sign; and there shall no sign be given unto it, but the sign of the prophet Jonas. And he left them, and departed.

KEY WORDS

	Sent away
	Apoluo
	Send away [Aorist Active Participle]

	Multitude
	Ochlos
	Multitude

	Took
	Embaino
	Embark [Aorist Active Indicative]

	Ship
	Ploion
	Ship

	Came
	Erchomai
	Come [Aorist Active Indicative]

	Coasts
	Horion
	Coast, Border

	Came
	Proserchomai
	Came to [Aorist Active Participle]

	Tempting
	Peirazo
	Test, Try [Present Active Participle]

	Desired
	Eperotema
	Inquire, Request [Aorist Active Indicative]

	Would shew
	Epideiknumi
	Exhibit, Shew [Aorist Active Infinitive]

	Sign
	Semeion
	Sign

	Heaven
	Ouranos
	Heaven

	Answered
	Apokrinomai
	Answer [Aorist Passive Participle]

	Said
	Epo
	Say [Aorist Active Indicative]

	It is
	Ginomai
	Becomes [Aorist Middle Participle]

	Evening
	Opsios
	Evening

	Say
	Lego
	Say [Present Active Indicative]

	Will be
	-
	Not found in the original

	Fair weather
	Eudia
	Fair weather

	Sky
	Ouranos
	Heaven, Sky

	Is red
	Purrhazo
	Be red [Present Active Indicative]

	Morning
	Proi
	Morning

	Will be
	-
	Not found in the original

	Foul weather
	Cheimon
	Foul weather

	Today
	Semeron
	This day, Today

	Is red
	Purrhazo
	Be red [Present Active Indicative]

	Lowering
	Stugnazo
	Overcast [Present Active Participle]

	Hypocrites
	Hupokrites
	Hypocrites

	Discern
	Diakrino
	Judge, Discern [Present Active Infinitive]

	Face
	Prosopon
	Face

	Can not
	Dunamai
	Power [Present Middle Indicative]

	Discern
	-
	Not found in the original

	Times
	Kairos
	Hour

	Wicked
	Poneros
	Wicked

	Adulterous
	Moichalis
	Adulterous

	Generation
	Genea
	Generation

	Seeketh
	Epizeteo
	Seek after [Present Active Indicative]

	Shall be given
	Didomi
	Give [Future Passive Indicative]

	Prophet
	Prophetes
	Prophet

	Left
	Kataleipo
	Leave behind [Aorist Active Participle]

	Departed
	Aperchomai
	Go away [Aorist Active Indicative]

BACKGROUND AND ANALYSIS

39 And he sent away the multitude, and took ship, and came into the coasts of Magdala. 16:1 The Pharisees also with the Sadducees came, and tempting desired him that he would shew them a sign from heaven. 2 He answered and said unto them, When it is evening, ye say, It will be fair weather: for the sky is red. 3 And in the morning, It will be foul weather to day: for the sky is red and lowering. O ye hypocrites, ye can discern the face of the sky; but can ye not discern the signs of the times? 4 A wicked and adulterous generation seeketh after a sign; and there shall no sign be given unto it, but the sign of the prophet Jonas. And he left them, and departed.

Jesus has to train the disciples. They have failed again so He sends the crowd away and embarks on a ship and travels to Magdala. Since chapter 8 the disciples have been consistent; they have failed consistently. From time to time there is a glimmer of hope such as when Peter climbed out of the boat and started walking on the water.

In this section we have the confusions wrought by religion. The Sadducees and Pharisees were natural enemies so that when they come together they have a common enemy whom they seek to destroy. In the next section the Lord warns the disciples about the leaven of both these groups and the Herodians who made up the Sanhedrin, the rulership of Israel.

The word tempting means testing for the purpose of discovering something which in the case of the Lord Jesus Christ is to find a flaw, something wrong. They want a miracle from heaven to prove that He is the Messiah. Jesus has been performing all of the signs that have shown that He is the Messiah for the last 18 months. When they ask for another sign they are showing disbelief. They want Him to discredit Himself.

In verses 2 and 3 Jesus refers to the religious leaders being able to read the weather with a red sunset indicating fair weather to follow whilst a red sunrise together with heavy clouds [lowering] indicates a storm. It is noted that the word “say” in verse 2 is in the present tense which means they always say this. They are good at predicting the weather.

However He said that they had not been able to look into the Scriptures and discern the coming of the Messiah even though all of the signs that Jesus was the Messiah were clearly visible. This was particularly bad for the Pharisees as they were the theologians of Israel knowing the Scriptures intimately.

They are unable to see the Messiah of Israel who is present before them even though they are the leadership of Israel. The criterion of the Pharisees is tradition, that of the Sadducees is rationalism and neither criteria can accept the Messiah for who He is.

The Lord did not perform and miracles for the group even though He could have done so because of their negative attitude and their false criterion. He alluded to His resurrection as the only sign that would be given and that would be a general sign to everyone that He was the Messiah.

MARK 8:10-12

10 And straightway he entered into a ship with his disciples, and came into the parts of Dalmanutha. 11 And the Pharisees came forth, and began to question with him, seeking of him a sign from heaven, tempting him. 12 And he sighed deeply in his spirit, and saith, Why doth this generation seek after a sign? verily I say unto you, There shall no sign be given unto this generation.

KEY WORDS

	Straightway
	Eutheos
	Immediately

	Entered into
	Embaino
	Embark [Aorist Active Participle]

	Ship
	Ploion
	Ship

	Disciples
	Mathetes
	Disciple

	Came
	Erchomai
	Come [Aorist Active Indicative]

	Parts
	Meros
	Coast

	Came forth
	Exerchomai
	Come out [Aorist Active Indicative]

	Began
	Archomai
	Begin [Aorist Middle Indicative]

	Question
	Suzeteo
	Question, Inquire [Present Active Infinitive]

	Seeking
	Zeteo
	Seek [Present Active Participle]

	Sign
	Semeion
	Sign

	Heaven
	Ouranos
	Heaven

	Tempting
	Peirazo
	Test, Tempt [Present Active Participle]

	Sighed deeply
	Anastenazo
	Sigh deeply [Aorist Active Participle]

	Spirit
	Pneuma
	Spirit

	Saith
	Lego
	Say [Present Active Indicative]

	Doth
	Houtos
	This

	Generation
	Genea
	Generation

	Seek after
	Exegeomai
	Seek after [Present Active Indicative]

	Verily
	Amen
	Truly

	Say
	Lego
	Say [Present Active Indicative]

	Shall be given
	Didomi
	Give [Future Passive Indicative]

BACKGROUND AND ANALYSIS

10 And straightway he entered into a ship with his disciples, and came into the parts of Dalmanutha. 11 And the Pharisees came forth, and began to question with him, seeking of him a sign from heaven, tempting him. 12 And he sighed deeply in his spirit, and saith, Why doth this generation seek after a sign? verily I say unto you, There shall no sign be given unto this generation.

Having dismissed the crowd Jesus and His disciples immediately embark and cross the Sea of Galilee to the region of Dalmanutha which is situated near Tiberius on the lake’s western side.

The religious leaders come and begin to question him. They wish to test him to get him to give the source of his authority. They were seeking from him a sign that His ministry was from heaven with divine authority.

The Pharisees did not demand a spectacular miracle but that Jesus would give unmistakable proof that He and His mission came from God. However they came to Him in unbelief.

Jesus sighed deeply and asked them a rhetorical question reflecting His distress at their obstinate unbelief. The words “of this generation” are aimed at the nation of Israel represented by these religious leaders.

Jesus rejects their demand say that no specific sign will be given to this generation. However He notes that all will see the miracle of resurrection which is classified as “the sign of Jonah” as seen in Matthew 16:4.
APPLICATION

The failures of the disciples and the loving patience of the Lord should be of great comfort to us as we often fail to respond to the Lord’s leading. The disciples have been consistently wrong yet the Lord persists with them.

Often natural enemies within a group will bury their differences long enough to form a joint attack on a person who is living by grace and the Word of God. Religious and rationalistic people cannot stand the fundamentalist.

Doctrine from the Word of God is more powerful than miracles as it is based on the perfect character of God, and miracles can come from other sources than God. 2 Thessalonians 2:8-12.
A person who is able to look at the weather or other natural signs should be able to look into the evidence in the Word of God and know that Jesus is the Lord of all.

The criterion against which we must judge all things is the Bible as tradition, experience and rationalism will pervert our judgment and cause us to miss the person of Christ or particular areas of His plan for us.

DOCTRINES

SIGNS

1. A sign is something which stands for, or looks forward to something else.

a) Things such as- The Temple, Regalia, Stars and Uniforms.

b) Festivals such as the Jewish Feasts which spoke of the Plan of God.

c) Sacrifices such as Levitical Offerings which spoke of the work of Jesus Christ.

d) Customs such as Circumcision.

e) Names including the names of People and Places.

f) Supernatural Acts such as Miracles.

2. Signs were given by God to individuals as a proof of their authority. (Deuteronomy 13:1-4, Judges 6:17, Ezekiel 12:6,11, Hebrews 2:4)

3. Signs were for unbelieving Israel as a warning of coming judgment. (Isaiah 20:3, 28:11, Jeremiah 6:1, Ezekiel 4:3)

4. Signs for believers were for reminders of God's Grace (Exodus 13:9) such as the Covenant, (Exodus 31:13,17) and His Holiness. (Ezekiel 14:8)

5. The life of the Lord was a sign. (Matthew 12:38-42, Luke 2:34-35, John 6:30-35)

6. His death and resurrection were also signs. (Matthew 12:39, 24:30, John 2:18-22, 3:14-15)

7. The Apostles had temporary sign gifts to prove their authority from God. (Act 14:8-28, 1 Corinthians 1:22, Acts 19:11-12 cf. 1 Timothy 5:23, Philippians 2:25)

8. Asking for signs is not a sign of spirituality. (Matthew 12:38-39, John 6:30-35, 12:32-34)

9. Signs of the First Advent in Luke.

a) The virgin birth itself, in fulfilment of Old Testament prophecy; the visitation of the angels both to Mary and Elizabeth, were all miraculous events. (Luke 1:26-38)

b) The attendant birth of John the Baptist is also described with its associated signs, and the recognition by the baby in the womb of Elizabeth was a sign of things to come. (Luke 1:5-25, 43-45 cf. Psalm 110:1)

c) Mary's prophecy of her son's role as Saviour and Sacrifice. (Luke 1:54-56)

d) The signs associated with John's birth. (Luke 1:65-66)

e) The prophetic song of Zachariah. (Luke 1:67-80)

f) The angelic visit to the shepherds. (Luke 2:10-11)

g) The song of Simeon. (Luke 2:25-35)

h) The song of Anna. (Luke 2:36-38)

i) The sign of the prophet Isaiah in the preaching of John the Baptist. (Luke 3:3-18)

10. Seven signs in John.

a) Wedding at Cana at Galilee. 2:1-11

b) Healing of the Nobleman's son. 4:46-54

c) The Cripple by the Pool of Siloam. 5:1-16

d) The feeding of the Five Thousand. 6:1-14

e) The healing of the Blind Man. 9:1-38

f) The raising of Lazarus. 11:1-46

g) The resurrection of the Lord. 20,21

HARMONISATION

There is an apparent discrepancy between the statements in the Matthew and Mark passages where Matthew says that there will be the sign of Jonah and Mark says that no sign will be given. In Matthew 12:38-40 “Then certain of the scribes and of the Pharisees answered, saying, Master, we would see a sign from thee. 39 But he answered and said unto them, An evil and adulterous generation seeketh after a sign; and there shall no sign be given to it, but the sign of the prophet Jonas: 40 For as Jonas was three days and three nights in the whale's belly; so shall the Son of man be three days and three nights in the heart of the earth.”
The sign of Jonah obviously relates to the resurrection of the Lord Jesus Christ from the dead. It should be noted that this particular sign was not something he granted to the Pharisees and Sadducees on the same occasion when they requested it but it was long deferred until it occurred on a future feast of First Fruits. In effect therefore he refused to give them any sign at all at least at the time of their request.

In a Matthew 16:4 above Jesus records a different occasion when a request was made for a sign from heaven. From these passages we gather that the demands for signs from heaven were made to Jesus more than once. Again Jesus did not actually perform the sign before them at that time and it amounted to a refusal to comply with their request because it was made out of corrupt and un-spiritual motives. In essence no sign was given other than the general sign of resurrection which was one which was not performed as a specific sign but as part of the Plan of God. There are therefore no apparent problems with a direct harmonisation of these accounts

HARMONY

THE RELIGIOUS LEADERS SEEK ANOTHER SIGN

And he sent away the multitude, And straightway he entered into a ship with his disciples and came into the parts of Dalmanutha, into the coasts of Magdala. The Pharisees also with the Sadducees came, and tempting and began to question with him, seeking that he would shew them a sign from heaven.

He answered and said unto them, When it is evening, ye say, It will be fair weather: for the sky is red. And in the morning, It will be foul weather to day: for the sky is red and lowering. O ye hypocrites, ye can discern the face of the sky; but can ye not discern the signs of the times?

And he sighed deeply in his spirit, and saith, Why doth this wicked and adulterous generation seek after a sign; verily I say unto you there shall no sign be given unto it, but the sign of the prophet Jonas. And he left them, and departed.

83 DISCIPLES WARNED AGAINST THE LEAVEN OF PHARISEES
MATTHEW 16:5-12

5 And when his disciples were come to the other side, they had forgotten to take bread. 6 Then Jesus said unto them, Take heed and beware of the leaven of the Pharisees and of the Sadducees. 7 And they reasoned among themselves, saying, It is because we have taken no bread. 8 Which when Jesus perceived, he said unto them, O ye of little faith, why reason ye among yourselves, because ye have brought no bread? 9 Do ye not yet understand, neither remember the five loaves of the five thousand, and how many baskets ye took up? 10 Neither the seven loaves of the four thousand, and how many baskets ye took up? 11 How is it that ye do not understand that I spake it not to you concerning bread, that ye should beware of the leaven of the Pharisees and of the Sadducees? 12 Then understood they how that he bade them not beware of the leaven of bread, but of the doctrine of the Pharisees and of the Sadducees.

KEY WORDS

	Disciples
	Mathetes
	Disciple

	Come
	Erchomai
	Come [Aorist Active Participle]

	Other side
	Peran
	Other side

	Had forgotten
	Epilanthanomai
	Forget [Aorist Middle Indicative]

	Take
	Lambano
	Take [Aorist Active Infinitive]

	Bread
	Artos
	Bread

	Said
	Epo
	Say [Aorist Active Indicative]

	Take heed
	Horao
	Look around, Take heed [Present Active Imperative]

	Beware
	Prosecho
	Beware [Present Active Imperative]

	Leaven
	Zume
	Leaven

	Reasoned
	Dialogizomai
	Reason, Think [Imperfect Middle Indicative]

	Saying
	Lego
	Say [Present Active Participle]

	It is
	-
	Not found in the original

	Have taken
	Lambano
	Take [Aorist Active Indicative]

	Perceived
	Ginosko
	Know, Perceive [Aorist Active Participle]

	Said
	Epo
	Say [Aorist Active Indicative]

	Little
	Oligopistos
	Little faith

	Reason
	Dialogizomai
	Reason, Think [Present Middle Indicative]

	Brought
	Lambano
	Take [Present Active Indicative]

	Do ye not yet
	Oupo
	As yet

	Understand
	Noieo
	Understand [Present Active Indicative]

	Remember
	Mnemoneuo
	Remember [Present Active Indicative]

	Five
	Pente
	Five

	Loaves
	Artos
	Bread, Loaf

	Five thousand
	Pentakischilioi
	Five thousand

	How Many
	Posos
	Many

	Baskets
	Kophinos
	Basket

	Took up
	Lambano
	Take up [Aorist Active Indicative]

	Seven
	Hepta
	Seven

	Four thousand
	Terrakischilioi
	Four thousand

	Took up
	Lambano
	Take up [Aorist Active Indicative]

	Is it that you do not
	Ou
	Not

	Understand
	Noieo
	Understand [Present Active Indicative]

	Spake
	Epo
	Say [Aorist Active Indicative]

	Concerning
	Peri
	About

	Should beware
	Prosecho
	Beware [Present Active Imperative]

	Understood
	Suniemi
	Understand [Aorist Active Indicative]

	Bade
	Epo
	Say [Aorist Active Indicative]

	Beware
	Prosecho
	Beware [Present Active Infinitive]

	Doctrine
	Didache
	Doctrine, Teaching

BACKGROUND AND ANALYSIS

5 And when his disciples were come to the other side, they had forgotten to take bread.

Even after all the demonstrations of feeding the multitudes with bread the disciples are travelling to a place where there are no provisions and they fail to make provision for their journey. Where they are going it is very sparsely settled. Their memories have failed regarding bread. The Lord kept on teaching them but they also forgot that as well as when they came to use it at the time of the Cross they failed to do so.

6 Then Jesus said unto them, Take heed and beware of the leaven of the Pharisees and of the Sadducees. 7 And they reasoned among themselves, saying, It is because we have taken no bread. 8 Which when Jesus perceived, he said unto them, O ye of little faith, why reason ye among yourselves, because ye have brought no bread? 9 Do ye not yet understand, neither remember the five loaves of the five thousand, and how many baskets ye took up? 10 Neither the seven loaves of the four thousand, and how many baskets ye took up? 11 How is it that ye do not understand that I spake it not to you concerning bread, that ye should beware of the leaven of the Pharisees and of the Sadducees? 12 Then understood they how that he bade them not beware of the leaven of bread, but of the doctrine of the Pharisees and of the Sadducees.

The leaven of the Pharisees and Sadducees is false doctrine, or false premises, values, and power, which produces false doctrine. When He warns them they get all confused. Leaven is always used for bad. See doctrine below.

He says to them that forgetting bread is bad, but even more dangerous is forgetting the correct criterion for living and accepting false doctrines and modus operandi in life. The disciples discussed this matter in detail amongst themselves.

They pondered what had been said. This is in the imperfect tense, which means they kept on doing this. They came to the conclusion that it was because they had no bread. It is not because they had no bread; it was because they had no memory.

In verses 8-10 He calls them people of a little faith. They have not progressed since Peter walked on the water. They discuss things but do not have a criterion to gauge it against. It is understanding rather than reasoning that is important.

The Lord now puts His finger on the problem where in verse 9 He says “Do ye not understand, neither remember” He asks them to remember the feeding of the 5000 and the 4000. It is easy to be fed but more difficult for them to remember the principles behind it.

In verses 11 and 12 He reinforces that it is the false doctrine that they are to be concerned about not the leaven in the physical bread and they finally understand it.

MARK 8:13-21

13 And he left them, and entering into the ship again departed to the other side. 14 Now the disciples had forgotten to take bread, neither had they in the ship with them more than one loaf. 15 And he charged them, saying, Take heed, beware of the leaven of the Pharisees, and of the leaven of Herod. 16 And they reasoned among themselves, saying, It is because we have no bread. 17 And when Jesus knew it, he saith unto them, Why reason ye, because ye have no bread? perceive ye not yet, neither understand? have ye your heart yet hardened? 18 Having eyes, see ye not? and having ears, hear ye not? and do ye not remember? 19 When I brake the five loaves among five thousand, how many baskets full of fragments took ye up? They say unto him, Twelve. 20 And when the seven among four thousand, how many baskets full of fragments took ye up? And they said, Seven. 21 And he said unto them, How is it that ye do not understand?

KEY WORDS

	Left
	Aphiemi
	Leave [Aorist Active Participle]

	Entering into
	Embaino
	Embark [Aorist Active Participle]

	Ship
	Ploion
	Ship

	Departed
	Aperchomai
	Depart [Aorist Active Indicative]

	Other side
	Peran
	Other side

	Disciples
	Mathetes
	Disciple

	Forgotten
	Epilanthanomai
	Forget [Aorist Middle Indicative]

	Take
	Lambano
	Take [Aorist Active Infinitive]

	Bread
	Artos
	Bread

	Had
	Echo
	Have and hold [Imperfect Active Indicative]

	More than
	Ei me
	Except

	One
	Heis
	One

	Loaf
	Artos
	Loaf, Bread

	Charged
	Diastellomai
	Command [Imperfect Middle Indicative]

	Saying
	Lego
	Say [Present Active Participle]

	Take heed
	Horao
	Look around, Take heed [Present Active Imperative]

	Beware
	Blepo
	Beware [Present Active Imperative]

	Leaven
	Zume
	Leaven

	Reasoned
	Dialogizomai
	Reason, Think [Imperfect Middle Indicative]

	Saying
	Lego
	Say [Present Active Indicative]

	It is
	-
	Not found in the original

	Have
	Echo
	Have and hold [Present Active Indicative]

	Knew it
	Ginosko
	Know, Perceive [Aorist Active Participle]

	Saith
	Lego
	Say [Present Active Indicative]

	Reason Ye
	Dialogizomai
	Reason, Think [Present Middle Indicative]

	Have
	Echo
	Have and hold [Present Active Indicative]

	Perceive
	Noieo
	Perceive, Know [Present Active Indicative]

	Understand
	Suniemi
	Understand [Present Active Indicative]

	Heart
	Kardia
	Heart

	Hardened
	Poroo
	Hardened, Calloused [Perfect Passive Participle]

	Having
	Echo
	Have and hold [Present Active Participle]

	Eyes
	Ophthalmos
	Eye

	See
	Blepo
	See [Present Active Indicative]

	Having
	Echo
	Have and hold [Present Active Participle]

	Ears
	Ous
	Ear

	Hear
	Akouo
	Hear [Present Active Indicative]

	Remember
	Mnemoneuo
	Remember [Present Active Indicative]

	Brake
	Klao
	Break [Aorist Active Indicative]

	Five
	Pente
	Five

	Five thousand
	Pentakischilioi
	Five thousand

	Many
	Posos
	Many

	Baskets
	Kophinos
	Basket

	Full
	Pleres
	Full, Replete

	Fragments
	Klasma
	Fragment

	Took Up
	Airo
	Lift up [Aorist Active Indicative]

	Say
	Lego
	Say [Present Active Indicative]

	Twelve
	Dodeka
	Twelve

	Seven
	Hepta
	Seven

	Four thousand
	Terrakischilioi
	Four thousand

	Baskets
	Spuris
	Basket

	Took up
	Airo
	Lift up [Aorist Active Indicative]

	Said
	Lego
	Say [Present Active Indicative]

	Said
	Lego
	Say [Imperfect Active Indicative]

	Is it that ye do not
	Ou
	Not

	Not understand
	Suniemi
	Understand [Present Active Indicative]

BACKGROUND AND ANALYSIS

13 And he left them, and entering into the ship again departed to the other side. 14 Now the disciples had forgotten to take bread, neither had they in the ship with them more than one loaf. 15 And he charged them, saying, Take heed, beware of the leaven of the Pharisees, and of the leaven of Herod.

The disciples now get into a boat and set sail for the eastern side of the Sea of Galilee. During the journey the disciples realise that they had forgotten to take bread along, in fact they only had one loaf on board. However the Lord was not thinking about bread from a physical viewpoint but told the disciples about spiritual leaven.

In this passage together with the passage in Matthew chapter 16 Jesus warns the disciples against three types of leaven.

1. The leaven of the Pharisees is that Jesus is not the Messiah on the grounds that he is demon possessed.

2. The leaven of the Sadducees which occurs in Matthew is that Jesus is against the Temple.

3. The leaven of Herodians is that Jesus is against the rule of Rome through the house of Herod

Jesus does not want the disciples to accept any of these teachings.

16 And they reasoned among themselves, saying, It is because we have no bread. 17 And when Jesus knew it, he saith unto them, Why reason ye, because ye have no bread? perceive ye not yet, neither understand? have ye your heart yet hardened? 18 Having eyes, see ye not? and having ears, hear ye not? and do ye not remember? 19 When I brake the five loaves among five thousand, how many baskets full of fragments took ye up? They say unto him, Twelve. 20 And when the seven among four thousand, how many baskets full of fragments took ye up? And they said, Seven. 21 And he said unto them, How is it that ye do not understand?

However the disciples misunderstood the warning and take it to be a rebuke because they failed to put bread aboard the ship. The disciples completely missed the point. The only thing they can think of was food.

Jesus directed nine recorded questions to them. The first five reproved them for their lack of understanding. The last four rebuked them for worrying about the supply of their needs as long as He was with them.

Had he not fed five thousand with five loaves leaving twelve baskets over? Had he not fed four thousand with seven loaves leaving seven baskets over? Then why did they not understand that He was able to supply the needs of a handful of disciples aboard the boat. Didn’t they realize that the Creator and Sustainer of the universe was in the boat with them?

APPLICATION

Whilst we may well criticise the disciples for forgetting about bread we should be careful not to forget about the promises and doctrines of God when we are in need.

How good is our memory? Memory is very important as it is our criteria for learning new things. It forms our standards against which we measure things. It is very important to remember the Word of God, as it is a light to our path.

There is only one criterion which is the Word of God. If they forget Bible doctrine this creates a vacuum into which false doctrine and criterion is drawn.

You can say that the Bible is the Word of God but if you do not remember anything about the Bible it is useless. You have to get the word of God into your minds.

Food in the form of bread is of no consequence. Sorting out true from false doctrine is of the utmost importance.

DOCTRINES

ISRAEL - PHARISEES, SADDUCEES AND SCRIBES

1. Pharisees- Their name originates from the Aramaic name for "Separated".

a) Believed in immortality of the soul.

b) Resurrection.

c) Existence of Spirits.

d) Rewards and punishment in future life.

e) Wicked held in prison (Hell) forever.

f) Virtuous would ascend to live again. (Acts 23:8)

g) They saw religion as an outward way of life rather than inner change.

h) Worst persecutors of Jesus.

i) Jesus criticised them. (Matthew 23-13-29, Luke 11:42, 43)

j) Creators of tradition which they added to the Mosaic Law, specifically regarding the Sabbath.

2. Sadducees - A Jewish party opposed to the Pharisees.

a) Educated, and usually wealthy.

b) Denied the resurrection. (Matthew 22:23-33)

c) Denied the existence of angels and spirits. (Acts 23:8)

d) Did not believe in the supernatural.

e) Had membership in priesthood and Sanhedrin.

3. Scribes - Or writers.

a) They were public writers and drew up legal documents and copies of the scriptures. They studied and interpreted religions and civil laws.

b) They studied scriptures and were teachers.

c) Many belong to the Sanhedrin. (Matthew 16:21, 26:3)

d) Some believed in Jesus Christ. (Matthew 8:19)

e) Most were antagonistic to him. (Matthew 21:15)

f) They were associated with the persecution of Peter and John. (Acts 4:5)

g) They were involved with the martyrdom of Stephen. (Acts 6:12)

LEAVEN

1. Leaven in Principle: Denotes any substance used to induce fermentation as in a dough or liquid.

2. First mention in Scripture: Genesis 19:3 in connection with the angelic visitors to Lot's house prior to the destruction of Sodom and Gomorrah. Lot served them "unleavened bread".

3. First mention in Scripture relative to the Observation of a Feast: Exodus 12:8, 15-20 - Passover and the Feast of Unleavened Bread.

a) Leaven was undesirable and became a symbol of evil.

b) Unleavened bread is a type of Christ and refers to His impeccability.

4. Leaven in Matthew 13:33 represents the infiltration of religious apostasy during the Tribulation.

5. The Leaven of the Sadducees is rationalism, the sin of human viewpoint, resulting in gospel rejection. (Matthew 16:6)

6. The Leaven of the Pharisees is the Satanic counterattack against sound doctrine by religion, legalism and ritualism. (Mark 8:15, Luke 12:1)

7. The Leaven of Herod is the sin of worldliness (Romans 12:2) and power lust within a local congregation. (Mark 8:15)

8. The Leaven of the Corinthians is the sin of licentiousness and perversion. (1 Corinthians 5:6, 7, 1 Corinthians 5:1,2)

9. The Leaven of the Galatians is the sin of legalism, specifically their insistence upon circumcision for salvation. (Galatians 5:9)

MEMORIES

Memories have a number of implications in the Bible:-

1. Memory of the Lord is a part of worship. (Psalm 145:7-10, 1 Corinthians 11:24-25)

2. Memory produces happiness. (Proverbs 10:7)

3. It is of the greatest importance to use your memory while you are young. (Ecclesiastes 12:1)

4. Alcohol is related to memory. It causes rulers to forget their responsibilities (Proverbs 31:4-5) and those under great pressure to forget trouble. (Proverbs 31:6-7).

5. Memory has regrets beyond death for unbelievers, the memory of lost opportunity. (Luke 16:25).

6. The word of God must be part of your memories. (2 Peter 1:12-15)

7. Memory can provide for misery and happiness. (Lamentations 3:17-24)

8. Memory is designed to orientate one to grace. (Psalm 103:2)

ASCETICISM

1. All things are good, for God created all things. Genesis 1:31. The fall means that nature no longer obeys God, but it has not become evil, merely fallen. Genesis 3:17-19, 8:20-22, 9:1-3.

2. All produce is now good for believers to eat. No food or drink is banned for believers. Acts 10:9-16. The mind is evil, but the things of this world are simply morally neutral; they become things of evil in the hands of evil men.

3. Dealing with sin is the issue for believers, not trying to be morally pure by stopping eating various foods. Philippians 3:13-14, 1 John 1:9.

4. We are able to worship and serve the Lord in freedom. If one day is to be treated as “special” that is fine for the person to do as unto the Lord, but he desires all days to be days of service. Romans 14:5-7.

5. We are responsible to the Lord for our own tender consciences; which are the result of our backgrounds, not the teaching of scripture. Romans 14:10-20. We are free to adopt any practice that helps us serve the Lord and maintain holiness, but not to superimpose it on others, nor consider our choice makes us more spiritual than others. Refer PRIDE.

HARMONY

WARNING AGAINST LEAVEN

And Jesus left them, and entering into the ship again departed to the other side. And when his disciples were come to the other side, they had forgotten to take bread neither had they in the ship with them more than one loaf..

And Jesus commanded them, saying, Take heed, beware of the leaven of the Pharisees, Sadducees and Herod. And the disciples reasoned among themselves, saying, It is because we have taken no bread. And when Jesus knew it, he saith unto them, O ye of little faith, why reason ye among yourselves, because ye have brought no bread? perceive ye not yet, neither understand? have ye your heart yet hardened? Having eyes, see ye not? and having ears, hear ye not? and do ye not remember?

Do ye not yet understand, neither remember the five loaves of the five thousand, and how many baskets full of fragments ye took up? They say unto him, Twelve. And when the seven among four thousand, how many baskets full of fragments took ye up? And they said, Seven.

How is it that ye do not understand that I spake it not to you concerning bread, that ye should beware of the leaven of the Pharisees and of the Sadducees? Then understood they how that he bade them not beware of the leaven of bread, but of the doctrine of the Pharisees and of the Sadducees.

DOCTRINES

	DOCTRINE

	SECTION
	PAGE

	ANGELS – DEMONS
	79
	72

	ASCETICISM
	82
	98

	BITTERNESS
	78
	65

	BLASPHEMY
	78
	66

	BLIND MAN – A PICTURE OF THE UNSAVED
	80
	83

	CHRIST: ASCENSION AND SESSION
	77C
	42

	CHRIST: THE LORD JESUS CHRIST – EMMANUEL
	77A
	18

	CHRIST: FIRSTBORN
	77A
	19

	CHRIST: HYPOSTATIC UNION – GOD MAN
	77B
	34

	CHRIST: I AM
	77A
	19

	CHRIST: OBEDIENCE OF CHRIST
	77A
	20

	CHRIST: PROPHET, PRIEST, KING
	79
	73

	CHRIST: RESURRECTION BODY
	77B
	32

	CHRIST: SUPERIORITY OF CHRIST
	77A
	20

	CHRISTIAN LIFE: BLESSING FOR THE BELIEVER
	77D
	47

	CHRISTIAN LIFE: DESTINY OF BELIEVERS
	77A
	21

	CHRISTIAN LIFE: ETERNAL LIFE
	77B
	32

	CHRISTIAN LIFE: ETERNAL SECURITY
	77A
	21

	CHRISTIAN LIFE: EVANGELISM
	77B
	33

	CHRISTIAN LIFE: EVANGELISM – FISHERS OF MEN
	77B
	33

	CHRISTIAN LIFE: EVANGELISM NT PATTERN
	77B
	34

	CHRISTIAN LIFE: FAITH
	79
	74

	CHRISTIAN LIFE: FAITH – OVERCOMING BY FAITH
	79
	75

	CHRISTIAN LIFE: FASTING
	81
	88

	CHRISTIAN LIFE: GIFTS - SPIRITUAL GIFTS
	77D
	46

	CHRISTIAN LIFE: GIVING
	77D
	49

	CHRISTIAN LIFE: GIVING – STEWARDSHIP
	77D
	50

	CHRISTIAN LIFE: MENTAL ATTITUDE
	80
	83

	CHRISTIAN LIFE: SUFFERING
	80
	82

	CHURCH: COMMUNION – LORDS TABLE
	77B
	36

	FEEDING OF THE CROWDS CONTRASTS
	81
	89

	GOD: ABILITY OF GOD
	81
	88

	GOD: CHARACTER OF GOD
	76
	7

	GOD: DIVINE INSTITUTIONS – FAMILY
	78
	63

	GOD: ELECTION AND PREDESTINATION
	77A
	22

	GOD: GOD CARES FOR YOU
	79
	75

	GOD: PLAN OF GOD
	77A
	23

	GOOD WORKS
	77D
	48

	GOSPEL OF SALVATION
	77A
	24

	GRACE
	79
	76

	HOLY SPIRIT: EFFECTIVE CALLING
	77A
	22

	HOLY SPIRIT: MINISTRY IN THE NEW TESTAMENT
	77C
	43

	HOLY SPIRIT OPERATION
	76
	10

	HOLY SPIRIT: TEACHER
	77C
	43

	HUMILITY
	79
	77

	ISRAEL: PHARISEES, SADDUCESS AND SCRIBES
	82
	97

	JUDGMENT: GREAT WHITE THRONE
	77A
	25

DOCTRINES [continued]

	DOCTRINE

	SECTION
	PAGE

	LEAVEN
	82
	97

	LEGALISM
	78
	62

	MANNA
	77B
	37

	MEMORIES
	82
	97

	MERCY
	79
	77

	MIRACLES OF CHRIST
	76
	6

	MIRACLES HEALING AND MIRACLES
	76
	9

	MIRACLES PURPOSE
	76
	8

	MONEY
	77D
	48

	MORALITY
	78
	60

	MOTIVATION
	76
	10

	OFFERINGS: LEVITICAL OFFERINGS
	77B
	37

	PARABLE
	78
	63

	PHARAOH – GOD’S POWER
	77C
	44

	POWER
	76
	10

	PRAYER
	77B
	35

	PROMISES
	79
	77

	RELIGION
	78
	62

	RESURRECTION
	77A
	24

	SIGNS
	82
	92

	SIN: ADULTERY
	78
	64

	SIN: JEALOUSY
	78
	64

	SIN: MURDER
	78
	65

	SIN: OLD SIN NATURE
	78
	61

	SIN: OLD SIN NATURE - FRUIT OF
	78
	61

	SIN: SINS OF THE TONGUE
	78
	65

	UNBELIEVER
	77A
	25

	WEALTH
	77D
	49

	WORLDLINESS
	77C
	44

	
	
	

HARMONY

HEALING MINISTRY AT GENNESARET

And when they had passed over, they came into the land of Gennesaret, and drew to the shore. And when they were come out of the ship, straightway they knew him, And when the men of that place had knowledge of him they ran through that whole region round about, and began to carry about in beds those that were sick and brought unto him all that were diseased where they heard he was. And whithersoever he entered, into villages, or cities, or country, they laid the sick in the streets, and besought him that they might touch if it were but the border of his garment: and as many as touched him were made whole.
THE CROWD PURSUES THEM

The day following, when the people which stood on the other side of the sea saw that there was none other boat there, save that one whereinto his disciples were entered, and that Jesus went not with his disciples into the boat, but that his disciples were gone away alone; (Howbeit there came other boats from Tiberias nigh unto the place where they did eat bread, after that the Lord had given thanks:) When the people therefore saw that Jesus was not there, neither his disciples, they also took shipping, and came to Capernaum, seeking for Jesus.

MOTIVATION OF THE CROWD

And when they had found him on the other side of the sea, they said unto him, Rabbi, when camest thou hither? Jesus answered them and said, Verily, verily, I say unto you, Ye seek me, not because ye saw the miracles, but because ye did eat of the loaves, and were filled. Labour not for the meat which perisheth, but for that meat which endureth unto everlasting life, which the Son of man shall give unto you: for him hath God the Father sealed.

THE WORK OF GOD

Then said they unto him, What shall we do, that we might work the works of God? Jesus answered and said unto them, This is the work of God, that ye believe on him whom he hath sent.

THE BREAD OF LIFE

They said therefore unto him, What sign shewest thou then, that we may see, and believe thee? what dost thou work? Our fathers did eat manna in the desert; as it is written, He gave them bread from heaven to eat. Then Jesus said unto them, Verily, verily, I say unto you, Moses gave you not that bread from heaven; but my Father giveth you the true bread from heaven. For the bread of God is he which cometh down from heaven, and giveth life unto the world. Then said they unto him, Lord, evermore give us this bread. And Jesus said unto them, I am the bread of life: he that cometh to me shall never hunger; and he that believeth on me shall never thirst. But I said unto you, That ye also have seen me, and believe not.

ETERNAL SECURITY

All that the Father giveth me shall come to me; and him that cometh to me I will in no wise cast out. For I came down from heaven, not to do mine own will, but the will of him that sent me. And this is the Father's will which hath sent me, that of all which he hath given me I should lose nothing, but should raise it up again at the last day. And this is the will of him that sent me, that every one which seeth the Son, and believeth on him, may have everlasting life: and I will raise him up at the last day.

THE JEWS DISPUTE JESUS’ CLAIM THAT HE IS THE BREAD OF LIFE

The Jews then murmured at him, because he said, I am the bread which came down from heaven. And they said, Is not this Jesus, the son of Joseph, whose father and mother we know? how is it then that he saith, I came down from heaven? Jesus therefore answered and said unto them, Murmur not among yourselves. No man can come to me, except the Father which hath sent me draw him: and I will raise him up at the last day.

It is written in the prophets, And they shall be all taught of God. Every man therefore that hath heard, and hath learned of the Father, cometh unto me. Not that any man hath seen the Father, save he which is of God, he hath seen the Father. Verily, verily, I say unto you, He that believeth on me hath everlasting life.

THE BREAD OF LIFE RESTATED

I am that bread of life. Your fathers did eat manna in the wilderness, and are dead. This is the bread which cometh down from heaven, that a man may eat thereof, and not die. I am the living bread which came down from heaven: if any man eat of this bread, he shall live for ever: and the bread that I will give is my flesh, which I will give for the life of the world.

THE JEWS DO NOT UNDERSTAND

The Jews therefore strove among themselves, saying, How can this man give us his flesh to eat? Then Jesus said unto them, Verily, verily, I say unto you, Except ye eat the flesh of the Son of man, and drink his blood, ye have no life in you. Whoso eateth my flesh, and drinketh my blood, hath eternal life; and I will raise him up at the last day. For my flesh is meat indeed, and my blood is drink indeed. He that eateth my flesh, and drinketh my blood, dwelleth in me, and I in him.

As the living Father hath sent me, and I live by the Father: so he that eateth me, even he shall live by me. This is that bread which came down from heaven: not as your fathers did eat manna, and are dead: he that eateth of this bread shall live for ever. These things said he in the synagogue, as he taught in Capernaum.

SOME ARE OFFENDED

Many therefore of his disciples, when they had heard this, said, This is an hard saying; who can hear it? When Jesus knew in himself that his disciples murmured at it, he said unto them, Doth this offend you? What and if ye shall see the Son of man ascend up where he was before? It is the spirit that quickeneth; the flesh profiteth nothing: the words that I speak unto you, they are spirit, and they are life.

But there are some of you that believe not. For Jesus knew from the beginning who they were that believed not, and who should betray him. And he said, Therefore said I unto you, that no man can come unto me, except it were given unto him of my Father.

PETER’S GREAT AFFIRMATION

From that time many of his disciples went back, and walked no more with him. Then said Jesus unto the twelve, Will ye also go away? Then Simon Peter answered him, Lord, to whom shall we go? thou hast the words of eternal life. And we believe and are sure that thou art that Christ, the Son of the living God. Jesus answered them, Have not I chosen you twelve, and one of you is a devil? He spake of Judas Iscariot the son of Simon: for he it was that should betray him, being one of the twelve.

THE ATTACK FROM JERUSALEM

Then came together unto Jesus the Pharisees, and certain of the scribes, which came from Jerusalem. And when they saw some of his disciples eat bread with defiled, that is to say, with unwashen, hands, they found fault. For the Pharisees, and all the Jews, except they wash their hands oft, eat not, holding the tradition of the elders. And when they come from the market, except they wash, they eat not.

And many other things there be, which they have received to hold, as the washing of cups, and pots, brasen vessels, and of tables. Then the Pharisees and scribes asked him, Why walk not thy disciples according to the tradition of the elders, but eat bread with unwashen hands?

GODS DOCTRINE VERSES MAN’S TRADITION

Jesus said howbeit in vain do they worship me, teaching for doctrines the commandments of men, thus have ye made the commandment of God of none effect by your tradition. For laying aside the commandment of God, ye hold the tradition of men, as the washing of pots and cups: and many other such like things ye do. And he said unto them, Full well ye reject the commandment of God, that ye may keep your own tradition.

For God commanded, saying, Honour thy father and mother: and, He that curseth father or mother, let him die the death. But ye say, Whosoever shall say to his father or his mother It is corban, that is to say, it is a gift, by whatsoever thou mightest be profited by me; and honour not his father or his mother, he shall be free. And ye suffer him no more to do ought for his father or his mother;

He answered and said unto them, Ye hypocrites, well did Esaias prophesy of you, saying as it is written, This people draweth nigh unto me with their mouth, and honoureth me with their lips; but their heart is far from me. But in vain they do worship me, teaching for doctrines the commandments of men. Making the word of God of none effect through your tradition, which ye have delivered: and many such like things do ye.

And when he had called all the people unto him, he said unto them, Hearken unto me every one of you, and understand: There is nothing from without a man, that entering into him can defile him: but the things which come out of him, those are they that defile the man. If any man have ears to hear, let him hear.

THE DISCIPLES ASK FOR UNDERSTANDING

And when he was entered into the house from the people, his disciples came to him and said Knowest thou that the Pharisees were offended, after they heard this saying? But he answered and said, Every plant, which my heavenly Father hath not planted, shall be rooted up. Let them alone: they be blind leaders of the blind. And if the blind lead the blind, both shall fall into the ditch.

Then answered Peter and said unto him, Declare unto us this parable. And he saith unto them, Are ye so without understanding also? Do not ye yet understand, that whatsoever entereth in at the mouth goeth into the belly, and is cast out into the draught purging all meats? So that whatsoever thing from without entereth into the man, it cannot defile him

THE EVIL FROM MEN’S HEARTS

But those things which proceed out of the mouth come forth from the heart; and they defile the man. For out of the heart of man proceed evil thoughts, murders, adulteries, fornications, thefts, false witness, covetousness, wickedness, deceit, lasciviousness, an evil eye, blasphemies, pride and foolishness. All these evil things come from within, These are the things which defile a man: but to eat with unwashen hands defileth not a man.

THE SYROPHENICIAN WOMAN

And from thence Jesus arose, and went into the borders of Tyre and Sidon, and entered into an house, and would have no man know it: but he could not be hid. For a certain woman, whose young daughter had an unclean spirit, heard of him, and came and fell at his feet: The woman of Canaan was a Greek, a Syrophenician by nation came out of the same coasts; and she besought him that he would cast forth the devil out of her daughter. and cried unto him, saying, Have mercy on me, O Lord, thou son of David; my daughter is grievously vexed with a devil.

HER CONVERSATION WITH JESUS

But he answered her not a word. And his disciples came and besought him, saying, Send her away; for she crieth after us. But he answered and said, I am not sent but unto the lost sheep of the house of Israel. Then came she and worshipped him, saying, Lord, help me.

But he answered and said, Let the children first be filled, it is not meet to take the children's bread, and to cast it to dogs. And she answered and said unto him, Yes, Lord: yet the dogs under the table eat of the children’s crumbs which fall from their masters' table.

Then Jesus answered and said unto her, O woman, great is thy faith: be it unto thee even as thou wilt. For this saying go thy way; the devil is gone out of thy daughter. And her daughter was made whole from that very hour. And when she was come to her house, she found the devil gone out, and her daughter laid upon the bed.

FURTHER HEALING BY SEA OF GALILEE

And again, departing from the coasts of Tyre and Sidon, Jesus came unto the sea of Galilee, through the midst of the coasts of Decapolis; and went up into a mountain, and sat down there. And great multitudes came unto him, having with them those that were lame, blind, dumb, maimed, and many others, and cast them down at Jesus' feet; and he healed them Insomuch that the multitude wondered, when they saw the dumb to speak, the maimed to be whole, the lame to walk, and the blind to see: and they glorified the God of Israel.
And they bring unto him one that was deaf, and had an impediment in his speech; and they beseech him to put his hand upon him. And he took him aside from the multitude, and put his fingers into his ears, and he spit, and touched his tongue; And looking up to heaven, he sighed, and saith unto him, Ephphatha, that is, Be opened. And straightway his ears were opened, and the string of his tongue was loosed, and he spake plain. And he charged them that they should tell no man: but the more he charged them, so much the more a great deal they published it; And were beyond measure astonished, saying, He hath done all things well: he maketh both the deaf to hear, and the dumb to speak.

FEEDING OF THE FOUR THOUSAND

In those days the multitude being very great, and having nothing to eat, Jesus called his disciples unto him, and saith unto them, I have compassion on the multitude, because they have now been with me three days, and have nothing to eat: and if I send them away fasting to their own houses, they will faint by the way: for divers of them came from far.

And his disciples answered him, From whence can a man satisfy these men with so much bread here in the wilderness? And he asked them, How many loaves have ye? And they said, Seven. and a few little fishes. And he commanded the people to sit down on the ground: and he took the seven loaves, and gave thanks, and brake, and gave to his disciples to set before them; and they did set them before the people and they had a few small fishes: and he blessed, and commanded to set them also before them. So they did eat, and were filled: and they took up of the broken meat that was left seven baskets full. And they that had eaten were about four thousand men, beside women and children and he sent them away.

THE RELIGIOUS LEADERS SEEK ANOTHER SIGN

And he sent away the multitude, And straightway he entered into a ship with his disciples and came into the parts of Dalmanutha, into the coasts of Magdala. The Pharisees also with the Sadducees came, and tempting and began to question with him, seeking that he would shew them a sign from heaven.

He answered and said unto them, When it is evening, ye say, It will be fair weather: for the sky is red. And in the morning, It will be foul weather to day: for the sky is red and lowering. O ye hypocrites, ye can discern the face of the sky; but can ye not discern the signs of the times? And he sighed deeply in his spirit, and saith, Why doth this wicked and adulterous generation seek after a sign; verily I say unto you there shall no sign be given unto it, but the sign of the prophet Jonas. And he left them, and departed.

WARNING AGAINST LEAVEN

And Jesus left them, and entering into the ship again departed to the other side. And when his disciples were come to the other side, they had forgotten to take bread neither had they in the ship with them more than one loaf..

And Jesus commanded them, saying, Take heed, beware of the leaven of the Pharisees, Sadducees and Herod. And the disciples reasoned among themselves, saying, It is because we have taken no bread. And when Jesus knew it, he saith unto them, O ye of little faith, why reason ye among yourselves, because ye have brought no bread? perceive ye not yet, neither understand? have ye your heart yet hardened? Having eyes, see ye not? and having ears, hear ye not? and do ye not remember?

Do ye not yet understand, neither remember the five loaves of the five thousand, and how many baskets full of fragments ye took up? They say unto him, Twelve. And when the seven among four thousand, how many baskets full of fragments took ye up? And they said, Seven.

How is it that ye do not understand that I spake it not to you concerning bread, that ye should beware of the leaven of the Pharisees and of the Sadducees? Then understood they how that he bade them not beware of the leaven of bread, but of the doctrine of the Pharisees and of the Sadducees.

PAGE
1
HARMONY OF THE GOSPELS – VOLUME11

