《The Sermon Bible Commentary – John (Vol. 1)》(William R. Nicoll)
Editor

Sir William Robertson Nicoll CH (October 10, 1851 - May 4, 1923) was a Scottish Free Church minister, journalist, editor, and man of letters.

Nicoll was born in Lumsden, Aberdeenshire, the son of a Free Church minister. He was educated at Aberdeen Grammar School and graduated MA at the University of Aberdeen in 1870, and studied for the ministry at the Free Church Divinity Hall there until 1874, when he was ordained minister of the Free Church at Dufftown, Banffshire. Three years later he moved to Kelso, and in 1884 became editor of The Expositor for Hodder & Stoughton, a position he held until his death.

In 1885 Nicoll was forced to retire from pastoral ministry after an attack of typhoid had badly damaged his lung. In 1886 he moved south to London, which became the base for the rest of his life. With the support of Hodder and Stoughton he founded the British Weekly, a Nonconformist newspaper, which also gained great influence over opinion in the churches in Scotland.

Nicoll secured many writers of exceptional talent for his paper (including Marcus Dods, J. M. Barrie, Ian Maclaren, Alexander Whyte, Alexander Maclaren, and James Denney), to which he added his own considerable talents as a contributor. He began a highly popular feature, "Correspondence of Claudius Clear", which enabled him to share his interests and his reading with his readers. He was also the founding editor of The Bookman from 1891, and acted as chief literary adviser to the publishing firm of Hodder & Stoughton.

Among his other enterprises were The Expositor's Bible and The Theological Educator. He edited The Expositor's Greek Testament (from 1897), and a series of Contemporary Writers (from 1894), and of Literary Lives (from 1904).

He projected but never wrote a history of The Victorian Era in English Literature, and edited, with T. J. Wise, two volumes of Literary Anecdotes of the Nineteenth Century. He was knighted in 1909, ostensibly for his literrary work, but in reality probably more for his long-term support for the Liberal Party. He was appointed to the Order of the Companions of Honour (CH) in the 1921 Birthday Honours.

01 Chapter 1 
Verse 1
John 1:1
Why is it that, as you turn the page from St. Luke to St. John you seem to pass into another climate—nay, I might almost say, into another atmosphere? The answer is at least twofold. It is, first, that there was so much to tell, facts and teachings of so much deeper meaning than those which the first three Evangelists had had to bring before you. It is, secondly, that, in the growth of thought respecting the Christ-life and the Christ-nature, there had now grown up the full demand for the full answers to the numberless questions which St. John—and St. John alone—sets at rest.

I. It is curious to notice how, in each of the three Gospels, Matthew, Luke, and John, it is the genealogy which strikes the keynote; and how the keynote dominates their contents. In St. Matthew, the genealogy carries you up to Abraham, and the whole Gospel exhibits the Jewish Messiah. In St. Luke, the genealogy goes up to Adam, and you have throughout the Gospel the Saviour of mankind the compassionate Brother of the race. In St. John, the genealogy is carried back to all eternity: it tells you of a Divine eternal existence with God—not a separated existence, but with God; and of work done and functions fulfilled in that eternal existence—creation, life, light; and of a certain mysterious contradiction on the part of darkness to the Light. St. John's prologue is no mere collection of theological dogmas stuck on to the beginning of his Gospel; it is rather this—that St. John exhibits the earthly Christ-life, as the prolongation into mundane existence of what had been going on in the unseen from everlasting. This is clearly St. John's idea, and you see it reflected throughout his selection of facts and discourses. The special aspects on which St. John dwells in his picture of the Christ-life, are those which exhibit Him as being still with God as well as with men.

II. Thus it is St. John, who is so careful to tell us why Christ was made flesh and dwelt among us. It is St. John, who is so careful to exhibit the death of the Lord as a voluntary surrender—pleasing to the Father—freely rendered on His own part, and pleasing because thus freely rendered. Accept St. John's view, accept his picture of the visible Christ-life as the visible half of a duplex whole, and the puzzle vanishes; the Gospel which deals with the deepest mysteries becomes in truth the Gospel of explanation.

A. R. Ashwell, Oxford and Cambridge Journal, Feb. 10th, 1876.

Christ the Eternal Word.

I. "In the beginning was the Word." "In the beginning—viz., of all things; farther back than the mind can conceive. For, form in your mind any image you will, however far back beyond the present state of things, of a definite point and a condition existing, and the beginning is beyond that. The expression is a simple one, but it baffles thought. We have here asserted, not that at some very remote period the world began to be, but that beyond the very remotest period which the mind can conceive, the Word was, was existing, not then brought into being, but then having His being and consequently, for such is the expression in which we take refuge when baffled by these things which stretch beyond the range of our ideas, "being from everlasting."

II. This Word, then, thus being in the beginning, is said also by the Evangelist to have been "with God." That is not with, in the sense of together with, or besides; but with in the sense of abiding with, as when we say, "I have it with me," or "He is abiding with us—with God, so as to be in that place where God especially was present, so as to be at home with Him and inseparable from Him. It is thus that the Word was with God as His beloved in whom He was well-pleased.

III. The next and concluding clause of our text now follows by an easy sequence. That which was in the beginning—that which was in the beginning with God and inseparable from Him—what was it? Could it be a created being? If so, a certain definite moment must have witnessed its calling into being; and before that moment it was not, and thus could not be in the beginning. With creation necessarily began the incidents and limitations of time. Created being is the channel, so to speak, in which the stream of time flows on. But the Word "was" in the beginning, and is therefore uncreated. Again, the Word was "with God." Could a created being accompany the Almighty in the inhabitation of eternity? Could it be said of the Jealous One, who giveth not His glory to another, that even the loftiest of His angelic ministers was, or could be, "with Him"—His assessor, His companion, the sharer of His glory, the impress of His substance? We are thus, you see, led on to the next declaration of our text, "the Word was God:" was no created being, no angelic intelligence, but partook of the nature and essence of God, equal with the Father, as indeed the very term itself implies. So that the Father in the beginning was not more, nor the Son less, Divine; but both were co-equal, and co-eternal. The Lord Jesus, in His humiliation, was the same Divine Person as before the worlds began; clothed in the garb of flesh, but not a different person. And if at that time we find Him performing acts of distinct personality, addressing the Father, speaking of the Father, so must it have been setting aside merely the difference made by His humiliation, in the beginning, when He was with God and was God. The fulness of the Father's glory was upon, shone forth from, was expressed by, Him. "All that the Father hath," He says, "is Mine." You cannot exalt, cannot reverence, you cannot adore, the Son of God too much. There is no such thing as exaggerating His Divine majesty and glory. The worship which we owe to the Father, the same precisely we owe to Him. He Himself describes the purpose of His course to be, "that all men may honour the Son, even as they honour the Father."

H. Alford, Quebec Chapel Sermons, vol. vi., p. 1.


References: John 1:1.—F. D. Maurice, The Gospel of St. John, p. 1; C. Kingsley, Village Sermons, p. 176; Ibid., Discipline and Other Sermons p. 212; John 1:1-14.—Clergyman's Magazine, vol. iii., p.3 43; vol. v., p. 31; J. H. Hutchins, Christian World Pulpit, vol. xxiii., p. 71. John 1:1-15.—Homiletic Quarterly, vol. i., p. 472. John 1:1-18.—Expositor, 1st series, vol. ii., pp. 49, 103. John 1:2.—Preacher's Monthly, vol. x., p. 294.


Verse 3
John 1:3
Christ the Creator.

I. The Church in her creeds has borne unequivocal testimony to Christ as the Creator. When we say that the Son of God made the worlds, we do not speak as of an act of His, independent of and disconnected from the Father: for this, from the nature of the Son of God, is impossible. The creative work of the Son is the carrying out of the creative purpose of the Father, not as by a subordinate agent to whom it is said, "Do this, and he doeth it;" for the Son of God is co-eternal and co-equal with the Father, and acts in accord with Him as a Divine personal Agent, delighting to do His will, and to carry out His purpose.

II. Now let us come down to the Gospel narrative, and connect this high truth with the Lord's humiliation. We are not enough accustomed to do this. We are apt to forget His glory and His majesty in the meanness of His earthly investiture. To us Christians, who believe in Him as the Creator of all things, it is matter of deep interest to watch every simplest word that falls from Him in allusion to Nature and her processes, to man and his capacities; knowing as we do that such words will be spoken not from the weak and imperfect store of knowledge which man possesses, but from those inexhaustible stores of Divine wisdom which first devised them and brought them into being.

III. Note the references and consequences of this great doctrine relatively to ourselves. "What think ye of Christ?" is the most important question which can be asked of us. "Tell them all things were made by Him." What, then, is the world to us Christians? What but a standing testimony to the power and love of our Redeemer? Wherever I turn is Christ; without Him was nothing made. The cold abstraction known by the name of "natural religion," which never converted a heart nor amended a life, no longer chills my thoughts as I meditate on creation; the religion of nature is to me the religion of grace. All science becomes lighted up by the Redeemer's presence. The Spirit of Truth is no longer the mere right-deeming of men; but the living Spirit of Christ. His mighty and beneficent presence equally watches over all nature, and ought to be discerned by us in it. Creation is but a part of redemption; it is but the stage on which the Redeemer's great love is outwardly manifested.

H. Alford, Quebec Chapel Sermons, vol. vi., p. 18.


References: John 1:3.—H. W. Beecher, Christian World Pulpit, vol. xxviii., p. 36. John 1:3, John 1:4.—H. Wace, Expositor, 2nd series, vol. ii., p. 198.


Verse 4
John 1:4
God's Self-revelation through Life.

I. This Scripture opens to us God's living way of making Himself known on earth. The Bible is the record and interpretation of a way of creation and of life which leads from the promise of the beginning on and on, with a purpose never given up, and a goal never lost from sight, and against all human gravitation downward from its high intent, until it completes its course in that one sinless life through which God shines—the true Light, the Light which lighteth every man that cometh into the world. God has been present as a living power in man's life, as the educating and redemptive power in Israel, as the grace and truth of life in Jesus Christ who has declared Him. Such is God's real self-revelation; His life in men's life, His life in the Christ for our life. The written Gospel is, indeed, worthy of the God-Man. His spirit is in it. Nevertheless, our faith in the real and original revelation, in the Christ of the Gospels, does not depend upon absolute flawlessness in the reflecting glass. That is a question, in fact, for the critics. Let them examine and scrutinise every point in the whole Bible to their hearts' content. We are not anxious to dispute concerning the composition of the mirrors; we are content to receive the light which, by its own radiance, proclaims its celestial source. In this light of life we can walk, rejoicing as children of the day.

II. This Scripture discloses God's way of illuminating our lives. Christ entering into human life is its light. The Christ from God alone is equal to all human needs. He only touches human nature in all its chords; beats all life's music out; lights up all our history. Christianity alone is the truth sufficient for the life of the whole world. Christ renews man at the centre, and then throughout the whole circumference of his powers and possibilities.

III. Only through lives in real sympathy with God in Christ are we to receive the light of the world. You cannot, by any possibility, know God in Christ simply by argument and much reasoning. Through life to knowledge is the Christian way. Go and follow Jesus in His way of ministry among men, if you would know His Father and your Father. As God has come home to man through the life of Christ, so we are to draw near unto God through the Christian life.

N. Smyth, The Reality of Faith, p. 17.


The Joy of Living.

I. All lives created of God are happy lives, for His own life, of which they are offspring, is happy, and the children are as the Parent. The "new birth," of which Christ made such frequent and solemn mention, is the waking up of dormant faculties. It is the resurrection of buried powers. That part of the nature which the Spirit quickens is the highest part. Now, when the soul which was dead is made alive, what follows? Growth, strength, power. Power, then, begins to come to the man—power like the faculty which has been revived—spiritual power, soul power. The man's life becomes divine in its harmonies. A thousand notes in him sound to one key; discordance has gone out of him, as it goes out of an instrument when it is retuned by a skilful hand. God knows no age, and the life which comes out of Him is for ever youthful. The soul which is urged outward and upward by the germinating pressures of Divine moods never reaches its prime. For the life that we have, through our imitation of Christ, is eternal life; that is, its great central characteristic is everlastingness. The leaf of this growth shall never wither; for there is no frost in all the heavens to smite it. Even as Jesus said, "He that believeth in Me shall never die."

II. The joy of living is found in the pure and proper government of the life. Only that which is clean is sweet. The life of Christ, therefore, or growth into a life like to the life that Christ lived, is growth into joy. Heaven comes as harvests come; because the root-life and the stalk-life were perfect after their kind, and being perfect made the perfect consummation possible. Joy is the fruiting of long and patient waiting. We carry the bloom concealed in the sap of our lives, nor shall we flower out till we get just so tall, and have lived just so long. We carry all our heaven within us, before its expression breaks out of us, as a tree carries all its leaves and blossoms under its bark, until the sun coaxes it to let man see the beauty.

W. H. Murray, The Fruits of the Spirit, p. 386.


Verse 4-5
John 1:4-5
I. In Christ was life, and that life was the light of men. We consider these words as marking such a derivation to ourselves of that life, that immortality which was in the Word, as can never be affirmed of the inferior tribes of this creation. Undoubtedly these tribes draw their life from the Word, at whose command it was that earth and sea and air teemed with animated being. But there is all the difference between deriving life from the Word, and having that very life which is in the Word an enlivening, illuminating principle within ourselves. It is this which is asserted of men, and we hail the assertion as a fine testimony to the nature of the human soul. "The life was the light of men"—the light of men, that which enables them to walk in a wholly different region from that of the beasts that perish, which irradiates, as it were, the universe, so that they can penetrate its wonders and scan its boundaries, whilst all other creatures of the earth are limited to a single and insignificant province. Who shall marvel that man is declared to have been originally formed in the image of God, when it appears that even now he bears within himself a principle which may be characterised as the life of his Creator? The heaven is still hung with its glorious lamps, and reason still burns brightly, and intellect is not quenched, and immortality wears a brilliant colouring, all because the Word, which never had beginning, consented to be born—the Word, which never can end, consented to die.

II. The light shineth in darkness, and the darkness comprehended it not." Man, in whom the lamp is lit up, is a fallen and depraved thing, alienated from God, and with all his moral faculties weakened and perverted. Conscience is a light, the light of the eternal Word, but a light shining in a dark place, where the shadows thicken so fast, and the gloom is so dense, that the rays fail to produce any moral illumination. Men in every age have been guided to a knowledge of their Maker from a survey of His workmanship, and might have learned from the manifestations around them so much of the character of God, as would have preserved them from idolatry. These have fallen into most degraded superstitions, these have abandoned themselves to every kind of unrighteousness, not because left without a revelation,—the universe is witness against this,—but simply because "the light shineth in darkness, and the darkness comprehended it not." What, then, remains, seeing how possible it is to continue in darkness in the midst of light, but that we pray earnestly with the Psalmist, "Open Thou mine eyes, that I may behold wondrous things out of Thy law"?

H. Melvill, Penny Pulpit, No. 2,598.

References: John 1:4.—Homiletic Quarterly, vol. i., p. 245; Ibid., vol. iv., p. 272; W. H. Jackson, Christian World Pulpit, vol. xxix., p. 60; Homilist, New series, vol. i., p. 61. John 1:4-9.—H. W. Beecher, Christian World Pulpit, vol. xiii., p. 281.


Verse 5
John 1:5
In these few and simple words the great Evangelist describes the agency of Christ in the world. In Him, he tells us, was life; vital power for time and for eternity, able to quicken and invigorate man, and to set aside death. And that life was the light of men. Accordingly, when He appeared here on earth in our nature, this His enlightening power was signified and displayed at the very outset. The Gentiles came to the brightness of His rising.

I. It is in darkness that the light is, and ever has been, shining. Whether it be the world or the Church that we speak of, this is equally true; and it is a truth belonging of necessity to the glorious and lofty nature of Christ's manifestation of Himself. His light wins its way—not by absolute and irresistible power, but by gradual and persuading love. Like Himself, it struggles with the cold-heartedness and contradiction of sinners. It is not the lightning, withering as it flashes; not the conflagration, wasting in its advance; but the quiet light that looks in the night from the far-off hillside, telling of peace and comfort and security; which the traveller may seek, but which he may also avoid. It is contented to overcome the darkness of man's nature by turning it into light; by a sure and blessed transformation, not a mighty and sudden overpowering.

II. Though in darkness, the light still shineth. In Judæa, in Samaria, in Galilee, it was never quenched. Amidst the slow-heartedness and littleness of faith of the disciples it shone with undiminished brightness. Throughout the whole history of the Church it has been shining on. Dark we may be, and even at this day for the most part in obscurity, but we have the light among us. While we have been weak, Christ has been strong; while we have been indolent and fickle, He has never been weary. While we have been darkness, His blessed light has been ever shining against and through and in spite of our darkness. If we were not darkness, if the light had exhausted its power and wholly penetrated us, we might distrust it for the deeper trials which are to come—for the storms which have yet to blow, the floods which have yet to fall; we might fear for the day which shall be revealed, whether we should then be found light in the Lord; but now that we see daily more of our own unworthiness and ignorance and darkness, now that the light is hourly shining onwards toward the perfect day, let us have all confidence in its endurance, and its power and its sufficiency.

H. Alford, Quebec Chapel Sermons, vol. iii., p. 1.


Christ Hidden from the World.

I. Christ, the sinless Son of God, might be living now in the world as our next-door neighbour, and perhaps we not find it out. And this is a thought that should be dwelt on. In the ordinary condition of private life people look very like each other. And yet, though we have no right to judge others, but must leave this to God, it is very certain that a really holy man, a true saint, though he looks like other men, still has a sort of secret power in him to attract others to him who are like-minded, and to influence all who have anything in them like him. And thus it often becomes a test whether we are like-minded with the saints of God, whether they have influence over us. Alas! too often we shall find that we were close to them for a long time, had means of knowing them, and knew them not; and that is a heavy condemnation on us, indeed. Now this was singularly exemplified in our Saviour's history, by how much He was so very holy. The holier a man is, the less he is understood by men of the world. All who have any spark of living faith will understand man in a measure, and the holier he is, they will, for the most part, be attracted the more; but those who serve the world will be blind to him, or scorn and dislike him, the holier he is.

II. We are very apt to wish we had been born in the days of Christ, and in this way we excuse our misconduct when conscience reproaches us. We say that had we had the advantage of being with Christ, we should have had stronger motives, stronger restraints against sin. I answer, that so far from our sinful habits being reformed by the presence of Christ, the chance is, that those same habits would have hindered us from recognising Him. Observe what a fearful light this casts upon our prospects in the next world. Sinners would walk close to the throne of God; they would stupidly gaze at it; they would touch it; they would meddle with the holiest things; they would go on intruding and prying, not meaning anything wrong by it, but with a sort of brute curiosity, till the avenging lightnings destroyed them,—all because they have no senses to guide them in the matter.

III. Christ is still on earth. He is a hidden Saviour, and may be approached (unless we are careful) without due reverence and fear. He is here in His Church, in His poor, in His ordinances. Let us pray Him ever to enlighten the eyes of our understanding, that we may belong to the heavenly host, not to this world. As the carnal-minded would not perceive Him, even in heaven, so the spiritual heart may approach Him, possess Him, see Him, even upon earth.

J. H. Newman, Parochial and Plain Sermons, 4th series, p. 239.


References: John 1:5.—Homiletic Magazine, vol. xiii., p. 298. John 1:6.— P. J. Turquand, Christian World Pulpit, vol. v., p. 173. John 1:8.—Preacher's Monthly, vol. ii., p. 243. John 1:9.—Ibid., p. 107; Ibid., vol. viii., p. 74; H. W. Price, Christian World Pulpit, vol. xxvii., p. 347; G. Brooks, Outlines of Sermons, p. 268; G. Huntington, Sermons for Holy Seasons, p. 141; Church of England Pulpit, vol. iv., p. 309; Ibid., vol. xiv., pp. 158, 257. John 1:9-12.—H. W. Beecher, Christian World Pulpit, vol. xxi., p. 298. John 1:10, John 1:11.—W. M. Statham, Ibid., vol. iii., p. 232. John 1:10-12.—Homilist, vol. i., p. 209.


Verse 11
John 1:11
Jewish Interpretation of Prophecy.

I. To the Jew, the argument from Messianic prophecy should be irresistible for these two reasons: (i.) That, book by book, prophecy by prophecy, verse by verse, his greatest and oldest rabbis, his Targums, his Talmud, his Midrashim, his mediæval commentaries, regarded as Messianic the very same passages, the very same Psalms, the very same chapters of Isaiah, as we do; (ii.) that, since their rejection of Jesus, the greatest Jewish teachers, in refusing to apply these prophecies to Him, have been reduced to utter confusedness, amounting often to absolute apostacy from the faith of their fathers.

II. The difference between us and the Jews is not only that we say "The Christ has come," and that they say "The Messiah will come,"—they differ from us fundamentally as to the idea and personality of the Messiah. On two points they take their stand: they will not admit a Suffering, they will not admit a Divine, Messiah. Here, then, we join close issue. (1) A Suffering Messiah! We appeal at once to the Scriptures, both theirs and ours. On their own principles of interpretation, both ancient and modern, we ask who was the rejected Corner-Stone; the Stone of stumbling to both houses of Israel; He against whom the heathen raged; He whose hands and feet they pierced; He for whose price they weighed thirty pieces of silver; the smitten Shepherd whose sheep were scattered; He who was wounded for our transgressions—the bruised, insulted, suffering Servant of the Lord, who poured out His own soul unto death? Of whom speaketh the prophet this? If the rabbis of today want to take their stand against a suffering Christ, they must commit many and many a passage, not only of their prophets, but also of their Talmud and their greatest rabbis to the winds or to the flames. (2) Then on that second point of such infinite importance, the Divinity of the Messiah, the argument is cumulative and far-reaching, both in theory and in history. We make, with no less confidence, our twofold appeal, first to the Scriptures, next to their own highest authorities. We appeal to Psalms ii., xlv., cii., and cxl.; to the Child in Isaiah whose prophetic name was Immanuel—God with us; to Him who was called the Mighty God; to the Man whom Jeremiah calls Jehovah Tsidkenu—the Lord our Righteousness; to Him who in Zechariah is the Fellow of the Lord of Hosts; to Him who should come in the clouds of heaven. We appeal further to the titles given to the Messiah Himself, again and again in the Midrashim; to the acknowledgments by the Talmud—as all proving that the Jews themselves were inevitably driven by their own Scriptures to believe in a more than human Mediator, and to the admission that He, of whom all their prophets prophesied, was more than David, more than Moses, more than Adam, more than man; that He was the Prince of the Presence who existed before the worlds, whose reign is to be eternal, and who should never die. But beyond all these considerations of literature and exegesis, we appeal to the sacred eternal instincts of humanity. The world needs for its Lord and Redeemer at once a Suffering man and a Divine man. Hercules, from the hour when he strangled serpents in his cradle to the hour he died on the Œtan pyre, was a suffering hero. The Buddha, from the moment that he recognised the awful reality of death and anguish, was a suffering prince. All the heroes, all the reformers, all the saints, have been suffering men. A king who had not suffered could not rule. Yes, and the world needs a Divine man. If Jesus were not the Son of God, were not the Lord from heaven, we should love, we should honour, Him; but He could be no Redeemer, no Intercessor. It is because Christ is God that "there crowns Him the topmost, ineffablest, uttermost crown."

F. W. Farrar, Oxford Review and Journal, Feb. 15th, 1883.

References: John 1:11.—Spurgeon, Sermons, vol. xviii., No. 1055; Preacher's Monthly, vol. ii., p. 47. John 1:11-13.—Spurgeon, Sermons, vol. xxi., No. 1212. John 1:12.—H. W. Beecher, Christian World Pulpit, vol. xi., p. 229; Spurgeon, Sermons, vol. xii., No. 669; vol. xxx., No. 1757; Ibid., Christian World Pulpit, vol. xxv., p. 39. John 1:12, John 1:13.—S. Martin, Ibid., vol. ii., p. 295; H. W. Beecher, Ibid., vol. xxiv., p. 57. John 1:12-14.—Homiletic Quarterly, vol. v., p. 417. John 1:13.—Homiletic Magazine, vol. xv., p. 168.


Verse 14
John 1:14
(with Revelation 7:15 and Revelation 21:3)
The word rendered "dwelt" in these three passages is a peculiar one. It is only found in the New Testament—in this Gospel, and in the Book of the Revelation. The word literally means "to dwell in a tent"—or, if we may use such a word, "to tabernacle;" and there is, no doubt a reference to the Tabernacle in which the Divine Presence abode in the wilderness and in the land of Israel before the erection of the Temple. In all three passages, then, we may see allusion to that early symbolical dwelling of God with man.

I. Think, first, of the Tabernacle for earth. The Word was made flesh, and dwelt, as in a tent, among us. St. John would have us think that, in that lowly humanity, with its curtains and its coverings of flesh, there lay shrined in the inmost place the brightness of the light of the manifest glory of God. The manifestation of God in Christ is unique, as becomes Him who partakes of the nature of that God of whom He is the representative and the revealer. Like the Tabernacle, Christ is the dwelling-place of God, the place of revelation, the place of sacrifice, and the meeting-place of God and man.

II. We have the Tabernacle for the heavens. "He that sitteth on the throne shall spread His Tabernacle above them," as the word might be rendered. That is to say, He Himself shall build and be the tent in which they dwell; He Himself shall dwell with them in it; He Himself, in closer union than can be conceived of here, shall keep them company during that feast.

III. Look at that final vision which we have in these texts, which we may call the Tabernacle for the renewed earth. "Behold, the Tabernacle of God is with men, and He will tabernacle with them." The climax and the goal of all the Divine working, and the long processes of God's love for, and discipline of, the world are to be this, that He and men shall abide together in unity and concord. That is God's wish from the beginning. And at the close of all things, when the vision of this final chapter shall be fulfilled, God will say, settling Himself in the midst of a redeemed humanity, "Lo! here will I dwell; for I have desired it. This is My rest for ever." He will tabernacle with men, and they with Him.

A. Maclaren, Christian Commonwealth, Nov. 26th, 1885.

I. "The Word was made flesh and dwelt among us." This is St. John's declaration. He does not invent a great many arguments to prove it; he simply says "so it was." This poor fisherman, who was once upon a time sitting in his father's ship on the Lake of Galilee, mending his nets; this man who was infinitely humbler and less self-conceited now than he was then; says out boldly and without hesitation, "This everlasting Word, in whom was life and whose life was the light of men—this Word, who was with God and was God—was made flesh and dwelt among us." And he adds, "We beheld His glory—the glory as of the only-begotten of the Father." We are sure that in this poor man, thus entering into our feelings and circumstances, we beheld the living God. Not some unseen power, some angel or Divine creature who might have been sent down on a message of mercy to one little corner of the earth, or to us poor fishermen of Galilee; it is not such a being whom we saw hidden under this human form: we declare that we saw the glory of the Father, of Him who made heaven and earth and the sea, of Him who has been and is and is to be.

II. That a meek, humble man, who believed that nothing was so horrible as to trifle with God's Name, should have spoken such words as these, so boldly and yet so calmly, with such a certainty that they were true, and that he could live and act upon them, this is wonderful. But yet, this might have been, and the world might have gone on as if no such sounds had ever been proclaimed in it. What is the case actually? These incredible words have been believed. The question was, Who is the Ruler of the world? The Apostles said, "This Jesus of Nazareth is its Ruler." Their word prevailed. The masters of the earth confessed that they were right, Here in England, at the other end of the world, the news was heard and received. Then the day which said, "The Word has been made flesh, and has dwelt among us," became the Queen Day of the year. All the joy of the year was felt to be stored up in it. Every man, woman, and child has a right to be merry upon it. This is the festival which makes us know, indeed, that we are members of one body: it binds together the life of Christ on earth with His life in heaven; it assures us that Christmas Day belongs not to time but to eternity.

F. D. Maurice, Christmas Day and Other Sermons, p. 1.


The Incarnation.

The Word was from the beginning the only-begotten Son of God. Before all worlds were created, while as yet time was not, He was in existence, in the bosom of the Eternal Father, God from God, and Light from Light, supremely blessed in knowing and being known of Him, and receiving all Divine perfections from Him, yet ever true with Him. who begat Him. The Son of God became the Son of Man: mortal, but not a sinner; heir of our infirmities, not of our guiltiness; the offspring of our old race, yet the beginning of the new creation of God.

I. God was in the Prophets, but not as He was in Christ. In like manner the Holy Ghost came on the Apostles at Pentecost and at other times; and so, again, the Jewish Temple was in one sense inhabited by the Presence of God, which came down upon it at Solomon's prayer. This was a type of our Lord's Manhood dwelt in by the Word of God as a Temple; still, with this essential difference—that the Jewish Temple was perishable; and again, the Divine Presence might recede from it. But even when Christ's body was dead the Divine Nature was one with it; in like manner it was one with His soul in Paradise. Soul and body were really one with the Eternal Word—not one in name only—one never to be divided.

II. Again, the Gospel teaches us another mode in which man may be said to be united with Almighty God. It is the peculiar blessedness of the Christian, as St. Peter tells us, to be a partaker of the Divine Nature. But still, inexpressible as is this gift of Divine mercy, it were blasphemy not to say that the indwelling of the Father in the Son is infinitely above this, being quite different in kind; for He is not merely of a Divine Nature, Divine by participation of holiness and perfection, but Life and holiness itself, such as the Father is—the Co-eternal Son incarnate, God clothed with our nature, the Word made flesh.

III. And lastly, we read in the patriarchal history of various appearances of angels so remarkable that we can scarcely hesitate to suppose them to be gracious visions of the Eternal Son. Whether or no the temporary outward form which the Eternal had assumed was really an angel, or but an appearance existing only for the immediate purpose, still, anyhow, we could not with propriety say that our Lord took upon Him the nature of angels.

IV. Great is our Lord and great is His power, Jesus the Son of God, Son of Man. He raised human nature, for Man has redeemed us. Man is set above all creatures, as one with the Creator. Man shall judge man at the last day. So honoured is this earth that no stranger shall judge us. But He, our Fellow, who will sustain our interests, and has full sympathy in all our imperfections; He who has given us to share His own spiritual nature; He from whom we have drawn the life's blood of our souls,—He, our Brother, will decide upon His brethren.

J. H. Newman, Parochial and Plain Sermons, vol. ii., p. 26.


Christ the Healing of Mankind.

According to the revelation made to us of the character and kingdom of God, and of the nature and conditions of man, there appears no other way by which we could be saved but by the manifestation of God in the flesh.

I. For, although it is most true that God might, in His almighty power, destroy the sinful race of mankind, and create another all holy in its stead; or separate the taint of sin and the power of death from our nature, and abolish them altogether; yet, we must not forget that God is not power alone, but Holiness, Wisdom, and Justice. There are deeper necessities in the perfections of the Divine mind and the laws of the spiritual world, which are the expressions of these perfections, than we can penetrate. As man, who has fallen under the power of sin and death, is a moral and responsible creature; and as his fall from God was through the misdirected energies of his moral powers; so the restoration of man, it would seem, can only be effected through the same means and under the same conditions. And therefore it may be that the immutable justice of God's kingdom demands no less than the atonement of a Person.

II. Again, sin and death had power in and over the personal nature of mankind. It was from this we had to be redeemed. And for this cause the Person who should undertake the salvation of mankind must assume to Himself our humanity—that is, the very nature which He was to heal and to save—and put Himself into personal relation to us.

III. As the burden of our humanity is too great for any of us to bear without falling, no created and finite being, either man or angel, could so assume it as to raise it from its fall, restore its imperfections, and sustain it in strength and mastery over the powers of sin. Our humanity needed to be hallowed and strengthened: if fleshly, to be again made spiritual; if mortal, to be raised above the power of death; if outcast from God, to be knitted to Him again. So closely, indeed, are we knit to Him, that St. Peter does not fear to say that we are made partakers of the Divine Nature. Therefore He must needs by Himself purge our sins. None but He that in the beginning said, "Let us make man in Our Image," could restore again to man the Image of God.

H. E. Manning, Sermons, vol. ii., p. 1.


The Holy Scriptures only can answer the question, Who was Jesus?

They tell us—

I. That He is God. (1) The peculiar name of Deity is given to Jesus. (2) Works which belong to God alone are declared to be performed by Jesus. (3) In the representations of Scripture, attributes which can only belong to God are ascribed to Jesus. (4) Honour and worship, equal to the honour and worship of, God are claimed for Jesus. (5) Jesus is distinctly affirmed to be God.

II. That He is Man. (1) Jesus Christ calls Himself, and was called, the Son of Man. (2) The records of His life prove Him to have been really Man. (3) God the Father acted toward Jesus as a Man; and Jesus recognised this fact.

S. Martin, Westminster Chapel Pulpit, 3rd series, p. 1.


References: John 1:14.—Homilist, 3rd series, vol. ii., p. 338; Ibid., vol. iv., p. 170; Ibid., vol. vi., p. 340; F. D. Maurice, The Gospel of St. John, p. 15; H. P. Liddon, Christmastide Sermons, p. 123; A. Barry, Cheltenham College Sermons, p. 306; S. A. Brooke, Christ in Modern Life, pp. 63, 75; W. Braden, Christian World Pulpit, vol. viii., p. 385; A. F. Joscelyne, Ibid., vol. xvii., p. 182; J. F. Haynes, Ibid., vol. xx., p. 198; Preacher's Monthly, vol. vii., p. 22; Spurgeon's Sermons, vol. vii., No. 414; Ibid., vol. xxxi., No. 1862. John 1:15.—Homiletic Magazine, vol. ix., p. 38.


Verse 16
John 1:16
From this passage some lessons of great importance come to us. As—

I. That we should not try to live in the past, or by means of the past. As distinct from the present, we should not try to get a living, present nourishment out of states and frames and feelings, all dead and gone. You would not go roaming the woods on a bright summer day to gather the withered leaves of last autumn. Let them be. Let them sink into the soil, and resolve themselves back to dust. Trust Nature to get all the good out of them that is in them now, and to send it up and put it forth once more in leaf or flower or corn. If you want leaves, look at the summer trees; how they wave in the light, and quiver, and gleam—millions of them! If you had all the leaves that were green last year, you could not out of them all make one green leaf today. So, if you had your old states at command, if you could find them and go into them, they would not be at all what you think them. They would not fit you now, and you would not be satisfied with them. Is there not the living grace of the living day?—a living Saviour, and a living quickening Spirit, to meet your living soul?

II. That, as Christian men, Christian communities, we ought to be much afraid of stagnation, of settling on our lees, hiding our Lord's money, sinking into a base contentment with what comes by the least effort, instead of still endeavouring after all that is attainable of higher and better. We should be afraid if we have not always something new on hand. The reason some men die spiritually, or sink into a slumberous, bedridden state, that leaves them as useless to the world as if they were actually dead, is, that they do not devise and execute new things.

III. There are those who have never had grace at all in the true, full sense. You have only had sin. You can exchange it for grace. And then—farewell, sin! For grace shall "reign through righteousness unto eternal life by Jesus Christ our Lord."

A. Raleigh, The Little Sanctuary, p. 85.


Notice:—

I. The one ever full Source. The whole infinite majesty and inexhaustible resources of the Divine Nature were incorporated and insphered in that Incarnate Word from whom all men may draw. There are involved in that thought two ideas. One is, the unmistakable assertion of the whole fulness of the Divine Nature as being in the Incarnate Word; and the other is, that the whole fulness of the Divine Nature dwells in the Incarnate Word in order that men may get at it.

II. Consider, again, the many receivers from the one Source. "Of His fulness have all we received." The blessing that we receive may be stated in many different ways. You may say we get pardon, purity, hope, joy, the prospect of heaven, power for service; all these—and a hundred more designations by which we might call the one gift—all these are but the consequence of our having got the Christ within our hearts. He is like His own miracle: the thousands are gathered on the grass—they do all eat and are filled. As their necessities required the bread was multiplied, and at the last there was more left than there had seemed to be at the beginning. So, "of His fulness have all we received," and after a universe has drawn from it, for an eternity, the fulness is not turned into scantiness or emptiness.

III. Notice the continuous flow from the inexhaustible Source. "Grace for grace." The word "for" is a little singular; of course, it means instead of, in exchange for, and the Evangelist's idea seems to be that, as one supply of grace is given and used, it is, as it were, given back to the Bestower, who substitutes for it a fresh and unused vessel, filled with new grace. He might have said grace upon grace, one supply being piled upon another. But his notion is, rather, one supply given in substitution for the other—"new lamps for old ones."

A. Maclaren, Christian Commonwealth, Dec. 10th, 1885.

I. The doctrines of Scripture concerning the Person of Jesus Christ reveal His fulness.

II. The poetry and metaphors employed by the sacred writers to describe Jesus Christ all exhibit His fulness.

III. The characteristics which His first followers most appreciated were His truth and grace, and these were manifested in fulness.

IV. The experience of all His disciples confirms the observation of His first followers.

S. Martin, Westminster Chapel Pulpit, 3rd series, p. 21.


References: John 1:16.—Preacher's Monthly, vol. iv., p. 257; Clergyman's Magazine, vol. iii., p. 282; Spurgeon, Morning by Morning, p. 27; Ibid., Sermons, vol. xv., No. 858; vol. vii., No. 415; vol. xx., No. 1,169.


Verse 17
John 1:17
I. We have here the special glory of the contents of the Gospel, heightened by the contrast with law. Law has no tenderness, no pity, no feeling. Tables of stone and a pen of iron are its fitting vehicles. Flashing lightnings and rolling thunders symbolise the fierce light which it casts upon men's duty, and the terrors of its retribution. Inflexible and with no compassion, it tells us what we ought to be, but it does not tell us how to be it. And this is the opposite of all that comes to us in the Gospel. Law has no heart; the meaning of the Gospel is the unveiling of the heart of God. Law condemns; grace is love that bends down to an evildoer, and deals not on the footing of strict retribution with the infirmities and the sins of us poor weaklings. "The law was given by Moses; grace and truth came by Jesus Christ."

II. Look at the other contrast that is here, between giving and coming. What do we mean when we talk about a law being given? We simply mean that it is promulgated either in oral or in written words. It is, after all, no more than so many words. It is a verbal communication at the best. But grace and truth "came to be." They are realities; they are not words. They are not communicated by sentences; they are actual existences, and they spring into being—as far as man's historical possession and experience of them are concerned—they spring into being in Jesus Christ, and through Him they belong to us all.

III. Look at the contrast that is drawn here between the persons of the founders. Moses was but a medium. His personality had nothing to do with his message. You may take away Moses, and the law stands all the same. But Christ is so interwoven with Christ's message that you cannot rend the two apart. You cannot have the figure of Christ melt away, and the gift that Christ brought remain. If you put away Christ from Christianity, it collapses into dust and nothingness.

A. Maclaren, Christian Commonwealth, Dec. 17th, 1889.

References: John 1:17.—Spurgeon, Sermons, vol. xxxi., No. 1862; Homiletic Quarterly, vol. ii., p. 558.


Verse 18
John 1:18
What the God-Man reveals of God and man.

I. The Man Christ Jesus came expressly to show us the Father. That is, He came to teach us that God is our Father, that whatever we see or can imagine of pure parental love holds good of Him. Now we have known parents who would suffer anything, make any sacrifice, endure any pain for the welfare of their children, who would correct their faults with an untiring patience, who would confront the most shameless ingratitude with a constant and forgiving love, who would even die to save them from harm. And this, said Christ, is what God is, and is like. He is our Father—your Father and Mine—His love is stronger than death and without a bound. Sin cannot alienate it; hatred cannot alienate it. And here is the proof. He that hath seen Me hath seen the Father. And while you are yet sinners, yet enemies, I lay down My life for you. Thus God, My Father and yours, reveals and commends His love for you.

II. But again. He who reveals God to us also reveals man, and God's will concerning man. He calls Himself "the Son of Man," and that, according to the Hebrew usage of speech, means that He calls Himself "the Man"—the real, the perfect Man. Man as God conceived, and will yet make him to be. We may be, we are to become, such men as He was. That is precisely God's intention concerning us. The world is to be redeemed, humanity is to be transfigured—so at least Christ the Interpreter of the Divine Will affirms; while in His own Person He shows us what that redemption and transfiguration involve. According to Him, the end which God has set before Him, and to which His Providence is conducting the story of time, is a regenerated race dwelling in a renovated world.

III. But what most of all gives these revelations power over us, more even than their very reasonableness, is the fact that Christ Jesus does not make them in words only, or in looks, but in Himself, in His own Person, character, life. He is not simply One who speaks of life, or One who teaches us how to live. He is our life—the Life indeed; for it is only as we become one with Him, who is one with God, that we truly live at all.

S. Cox, Sunday Magazine, 1886, p. 658.


References: John 1:18.—W. F. Moulton, Christian World Pulpit, vol. xxv., p. 349; Homiletic Quarterly, vol. v., p. 338; Expositor, 1st series, vol. ix., p. 385; Clergyman's Magazine, vol. x., p. 216; Homilist, 3rd series, vol. x., p. 86; J. Caird, Sermons, pp. 101, 121; J. H. Thom, Laws of Heaven, vol. ii., p. 361.


Verses 19-39
John 1:19-39
The Ministry of John the Baptist.

From the ministry of John the Baptist we may learn—

I. That when Jesus is about to visit a community in His saving power, His coming is generally preceded by loud calls to repentance. It was the special mission of the Baptist to unfold the majesty of the Divine law, and to call men up to its unerring standard. In some form or other John the Baptist comes always to fore-herald Christ.

II. That when Jesus comes to a place in saving power, His presence is recognised by the descent of the Holy Ghost. John knew that Jesus was the coming Deliverer when he saw the Holy Ghost like a dove coming down upon Him and remaining with Him. Nor was this all: the Saviour Himself was—so far, at least, as His human nature was concerned—prepared for the ministry of service and of sacrifice by the reception of the Spirit.

III. That they who would experience Christ's saving power must accept Him as a sacrifice for sin. When John saw Jesus he said: "Behold the Lamb of God, which taketh away the sin of the world," and as he was not only a Jew brought up under the Mosaic law, but a priest, or at least the son of a priest who officiated at the altar, this language in his lips could have but one meaning. It indicated that Jesus Christ was to be the great antetype of the lamb of sacrifice, and that what was only figurative in the case of the animal was real and true in his offering of Himself for human sin.

IV. Wherever Christ is present in His saving power, there will be a disposition among men to merge themselves in Him. John was quite willing to be put into the shade by Jesus. Nay, that is far from a right way of expressing it. His one desire was to give prominence to Christ, and to point Him out to others. And in this respect he was like minded with the Christian Apostles, for Paul's ambition was that Christ should be magnified, no matter what became of him.

W. M. Taylor, Peter the Apostle, p. 7.


References: John 1:19, John 1:20.—R. Duckworth, Christian World Pulpit, vol. xxxii., p. 147. John 1:19, John 1:28.—Homiletic Quarterly, vol. i., p. 473; Clergyman's Magazine, vol. iii., p. 298.


Verse 23
John 1:23
I. I do not think we often question respecting the course and testimony of Christ's forerunner—whereunto served it? We know that by it the Jewish people as a whole were not prepared to receive Jesus as their Saviour, for they rejected and crucified Him. And if it be alleged that they who rejected and crucified Him were the scribes and Pharisees who also rejected the baptism of John, the answer to this is, that the people themselves gave their voices for His crucifixion, that His course had disappointed and irritated them as well as their rulers, or they would not have listened to these latter rather than to Him. Still, even in this matter I cannot doubt that much was done by the testimony of John. At the very last, when the enmity of the scribes and Pharisees was at its highest, we find they dared not insinuate that the baptism of John was not from heaven but of men—because all the people held John for a prophet. Now what a vast advantage must it have given the early preachers of the Gospel to have had to do with a people who held John for a prophet, for John's testimony to Jesus was a matter of notoriety.

II. We must not omit one purpose of God in raising up this remarkable forerunner to go before our Lord. He came "in the way of righteousness." He was to the scribes and Pharisees just one whom, if they had been in earnest at all, they would have hailed with eagerness and believed without hesitation He was full of the Old Testament spirit. His ascetic character, his stern morality, his utterance of his message in the well-known words of their prophets,—all this was exactly of a kind to please Jewish feelings and conciliate Jewish prejudices. Thus was additional evidence given to the fact that the rejection of Jesus by His own was not merely for any hostility that His own character and course excited in them, still less on account of His falling short of the announcements of their prophets, but because they were hardened in heart against God and indisposed to turn to Him at all.

III. But I must also believe that the mission of John the Baptist had purposes reaching beyond anything which, as matters of history or surmise, His course may then have accomplished. All that concerns Christ's coming on earth has deep spiritual meaning. And so it was with the mission and career of John the Baptist. (1) First, as to the place of his ministry. He came, a voice in the wilderness; a solitary preacher in the vast and trackless desert. And so does God ever send His messengers to prepare His way before Him. When Christ would come to an individual, or to a family, or to a nation, He sends before Him these voices crying in the wilderness. (2) Again, the character of the Baptist's message has a voice and meaning for us. "Every valley shall be exalted," etc. Before this glorious revelation shall be made, this levelling process must take place, both amongst mankind and within ourselves. In our own hearts these mountains of pride must be laid low which we have raised for ourselves, those low places must be filled up where we love to cleave to the dust in grovelling and worldly thoughts; the crookedness of our ways, half with God and half with the world and self, must be made straight, and the rough unevenness of inconsistent conduct made plain, before Christ can really have His throne in our hearts, dwelling and reigning there by His blessed Spirit. (3) One more lesson from the Baptist's course seems to be set before us. "He must increase, but I must decrease." All that merely leads on to, all that stops short of Christ Himself shall wane and fade; while He shall shine on ever more and more glorious.

H. Alford, Quebec Chapel Sermons, vol. ii., p. 263.


References: John 1:23.—H. W. Burgoyne, Christian World Pulpit, vol. x., p. 193; A. C. Hall, Ibid., vol. xviii., p. 401. John 1:26.—Homiletic Quarterly, vol. ii., p. 408; Clergyman's Magazine, vol. v., p. 32; J. Keble, Sermons, from Advent to Christmas Eve, p. p. 373.


Verse 29
John 1:29
(with John 20:31)
What is the most characteristic account of Christianity, by which its supporters may demand that its pretensions shall be tried? The Evangelist supplies us with a sufficient answer in the passages which I have joined together as the text. It is a system which aims at the remission of sins, through the means of faith in Jesus Christ, the Son of God, as a preparation for the life of eternity. It is a method designed by the Divine wisdom, and carried out through a supreme Divine sacrifice, to bring all men back under the moral standard of exalted purity, brightened by a heavenly hope; though its progress is retarded by the opposition of a great antagonistic force, which struggles to retain men under the bondage of its sensual power.

I. When Christianity was first proclaimed, the world was well-nigh lost in sin. The noblest cultivation, and the most perfect art, and a skill in law and government which has never been surpassed, were unhappily found to be compatible with a baseness of moral degradation, the very language of which, by God's mercy, has now become obsolete and unknown. Now the Gospel revelation rests upon the principle that the removal of the weight and stain of moral evil was the first requisite for the restoration of a higher life; and that no cure could be found for the deeply-seated mischief, except through the renewed contact of God Himself with human nature—God Himself condescending to assume that nature, with the express purpose of winning back the world to purity and holiness. Christ came, not only to take up man's nature, and to show forth the noblest example of its capacities, but, more than this, by a still more marvellous condescension, He came to die for our sins, that thus the Blood of Christ, who through the Eternal Spirit offered Himself without spot to God, might "purge our consciences from dead works, to serve the living God." This is the concise summary of the whole matter, and the Christian argument must always remain weak and defective if it ever swerves aside from preaching its most important practical results, in the remission of sin through faith in Christ.

II. We must not rest satisfied, then, with the negative position, that the power of sin has been destroyed. It was the further object of the work of Christ that a higher life might be created through faith in His Name. We must pass on from the removal of the hindrances by which man was fettered, to recognise the larger capabilities that were infused through the regenerate life. By the atonement of Christ the strength of sin was virtually broken; but the way was thereby opened for the development of nobler freedom. The new man was to be created afresh, in knowledge, righteousness, and holiness; and thus he was to be brought back to that likeness of God's Image, which he had all but lost, through long centuries of alienation and sin. Being made free from sin, he was now to become the servant of righteousness. There is not a single talent or endowment which may not be raised to a higher level, and invested with a nobler character, if it is cultivated in a religious temper for religious ends.

III. Our estimate of the measure in which this ideal is fulfilled must be formed from the completeness with which these various duties are acknowledged and provided for; completeness being a fair and reasonable test of any theory of life and conduct. If we turn to the motives which influence the will, we can find none so pure and lofty as those which are inspired by faith, through the prospect of eternity. If we judge by the extension of the intellectual horizon, revelation teaches us to embrace the spiritual as well as the material, within the range of our knowledge. And lastly, if we are questioned on the claims of science, the true religious temper would welcome to the full its great discoveries, and be thankful for the means with which it has reached the families of men, but it would assign them their true position in the range of nature, and demand an equal admission for the principles of religion and morality to the circle of recognised knowledge.

Archdeacon Hannah, Oxford and Cambridge Undergraduates' Journal, May 19th, 1881.

References: John 1:29.—Clergyman's Magazine, vol. iv., p. 84; Homilist, new series, vol. iii., p. 238; Ibid., 3rd series, vol. vi., p. 320; G. E. L. Cotton, Sermons to English Congregations in India, p. 249; F. D. Maurice, The Gospel of St. John, p. 28; W. R. Nicoll, The Lamb of God, pp. 3, 21; Spurgeon, My Sermon Notes: Gospels and Acts, p, 121; J. Natt, Posthumous Sermons, p. 1; J. Hamilton, Works, vol. vi., p. 100; J. Vaughan, Sermons, 3rd series, p. 209; Homiletic Quarterly, vol. ii., p. 548; Ibid., vol. v., p. 8; Ibid., vol. vi., p. 360; Ibid., vol. vii., p. 292. John 1:29-35.—Ibid., vol. x., p. 294; Clergyman's Magazine, vol. i., p. 9; W. Milligan, Expositor, 2nd series, vol. iv., p. 273. John 1:29-51.—A. B. Bruce, The Training of the Twelve, p. 1. John 1:33.—Homiletic Magazine, vol. x., p. 99.


Verses 35-42
John 1:35-42
The First Disciples.

I. We see here the very first beginnings of the Christian Church. With what reverent interest may we meetly regard this simple record of the beginning of that great kingdom which has made every other feel its sway. It has affected the stability of empires, overthrown old idolatries, exploded philosophies, and, in spite of opposition, has outspread itself already into almost world-wide breadth. And it begins here—with the Divine quietness which is characteristic of God's mightiest works. We have here no visible king, no rapt prophet, no scribe even to make record at the time of the event. The only scroll is the heart of the simple, the only writer the unseen Spirit of God.

II. We see not only the beginning of the Church, but also the beginning of first movements of personal religion. How does spiritual life begin in the individual heart? It begins when the person comes to Christ. The disciples all came; they were all received; and in that personal reception their higher life began.

III. We have here the Divine method of extending religion and of multiplying the number of disciples. There is a beautiful exemplification here of the law of personal influence. The whole passage is full of findings by Christ and by the disciples. It seems to be with a direct purpose that we have this minute mention of the finding of one disciple by another, of him who has not yet been with Jesus by him who has. It is as if the Holy Spirit would set before us conspicuously, at the very opening of the Christian Dispensation, one of the great laws by which the whole economy is to be replenished with new life, and extended to still wider bounds. True, this is not the only law of growth: the kingdom is to be extended many ways—by writing, by preaching, by quiet living, by suffering; but through all these it will be found, if we examine closely, that the personal element of religion permeates and lives. Whatever one possesses or attains in spiritual things he is bound, by the very law of the life he has received, to try and communicate to others who do not feel and possess as he does.

A. Raleigh, From Dawn to the Perfect Day, p. 250.


References: John 1:35, John 1:36.—Clergyman's Magazine, vol. vi., p. 360. John 1:35-40.—Ibid., vol. i., p. 281. John 1:35-41.—Ibid., vol. vii., p. 275. Homilist, 3rd series, vol. vii., p. 22. John 1:36.—Spurgeon, Sermons, vol. xviii., No. 1060.


Verses 37-39
John 1:37-39
The First Disciples—John and Andrew.

I. Look at the question of Christ to the whole world: What seek ye? As it stands, on the surface and in its primary application, it is the most natural of questions. Venturing to take the words in a somewhat wider application, let me suggest two or three directions in which they seem to point. (1) The question suggests to us this: the need of having a clear consciousness of what is our object in life. (2) These words are really a veiled and implied promise. Christ asks all such questions—not for His information, but for our strengthening. "What seek ye?" It is a blank cheque that He puts into their hands to fill up. It is the key of His treasure-house which He offers to all, with the assured confidence that if we open it we shall find all we need.

II. Now, how may we regard the second words which our Lord speaks as His merciful invitation to the world? "Come and see." (1) Christ is always glad when people resort to Him. (2) The revelation of the Master is also a very distinct call to a first-hand knowledge of Jesus Christ. (3) In this "Come and see" there is a distinct call to the personal act of faith.

III. Lastly, we have in these words a parable of the blessed experience which binds men's hearts to Jesus for ever. (1) The impression of Christ's own personality is the strongest force to make disciples. The character of Jesus Christ is, after all, the centre and the standing evidence, and the mightiest credentials of Christianity. (2) Once more, experience of the grace and sweetness of this Saviour binds men to Him as nothing else will. The deepest and sweetest and most precious part of His character and of His gifts can only be known on condition of possession of Him and them, and they can be possessed only on condition of holding fellowship with Him. I do not say to any man, Try, Trust, in order to be sure that Jesus Christ is worthy to be trusted; for by its very nature faith cannot be an experiment or provisional.

A. Maclaren, A Year's Ministry, 2nd series, p. 127.


References: John 1:37.—Spurgeon, Sermons, vol. xii., No. 702. John 1:37-39.—Homiletic Quarterly, vol. i., p. 411. John 1:37-51.—Spurgeon, Sermons, vol. x., No. 570; W. M. Taylor, Peter the Apostle, p. 21. John 1:38.—G. Brooks, Outlines of Sermons, p. 306. John 1:38, John 1:39.—H. J. Wilmot-Buxton, Waterside Mission Sermons, No. 3:1:39.—J. B. Heard, Christian World Pulpit, vol. xvii., p. 12; Spurgeon, Sermons, vol. xi., No. 633.


Verses 40-42
John 1:40-42
The First Disciples—Simon Peter.

In this incident we have two things mainly to consider—(1) the witness of the disciple; (2) the self-revelation of the Master.

I. The witness of the disciple. (1) Notice first the illustratration that we get here of how instinctive and natural the impulse is, when one has found Jesus Christ, to tell some one else about Him. Nobody said to Andrew, "Go and look for your brother." And yet, as soon as he had fairly realised the fact that this man standing before him was the Messiah, though the evening seems to have come, he hurries away to find his brother, and share with him the glad conviction. (2) He first findeth his own brother. The language of the text suggests that the Evangelist's tendency to the suppression of himself hides away in this singular expression the fact that he, too, went to look for a brother. Home, then—those who are nearest to us—presents the natural channels for Christian work. (3) Notice the simple word which is the most powerful means of influencing most men. Andrew did not begin to argue with his brother. The mightiest argument that we can use, and the argument that we can all use, if we have got any religion in us at all, is that of Andrew, "We have found the Messias."

II. The self-revelation of the Master. It was the impression which Christ Himself made on Simon which completed the work begun by his brother. The look, which is described by an unusual word, was a penetrating gaze which regarded Peter with fixed attention. It must have been remarkable to have lived in John's memory for all these years. Our Lord shows himself possessed of supernatural and thorough knowledge. (2) Another revelation of our Lord's relation to His disciples is given in the fact of His changing Simon's name. He thus takes absolute possession of him, and asserts His mastery over him. (3) That change of name implies Christ's power and promise to bestow a new character and new functions and honours.

A. Maclaren, A Year's Ministry, 2nd series, p. 141.


References: John 1:40.—J. Foster, Christian World Pulpit, vol. xi., p. 390; G. Brooks, Outlines of Sermons, p. 422; J. Keble, Sermons for Saints' Days, p. 11. John 1:40, John 1:41.—Homiletic Quarterly, vol. vii., p. 279. John 1:40-42.—R. Maguire, Christian World Pulpit, vol. ii., p. 313; Preacher's Monthly, vol. x., p. 303.


Verse 40
John 1:40
The World's Benefactors.

I. Little as Scripture tells us of St. Andrew, it affords us enough for a lesson, and that an important one. These are the facts before us. St. Andrew was the first convert among the Apostles; he was especially in our Lord's confidence; thrice is he described as introducing others to Him; lastly, he is little known in history, while the place of dignity and the name of highest renown have been allotted to his brother Simon, whom he was the means of bringing to the knowledge of his Saviour. Our lesson, then, is this: that those men are not necessarily the most useful men in their generation, nor the most favoured of God, who make the most noise in the world, and who seem to be principals in the great changes and events recorded in history; and that, therefore, we must unlearn our admiration of the powerful and distinguished, our reliance on the opinions of society, our respect for the decisions of the learned or the multitude, and turn our eyes to private life, watching, in all we read or witness, for the true signs of God's presence, the graces of personal holiness manifested in His elect, which, weak as they may seem to mankind, are mighty through God, and have an influence upon the course of His providence, and bring about great events in the world at large, when the wisdom and the strength of the natural man are of no avail.

II. Andrew is scarcely known except by name; and while Peter has ever held the place of honour all over the Church, yet Andrew brought Peter to Christ. God's mysterious providence works beneath a veil, and to see Him who is the Truth and the Life, we must stoop underneath it, and so in our turn hide ourselves from the world. They who present themselves at kings' courts pass on to the inner chambers, where the gaze of the rude multitude cannot pierce; and we, if we would see the King in His beauty, must be content to disappear from the things that are seen. Hid are the saints of God; if they are known to men, it is accidentally, in their temporal offices, as holding some high earthly station, and not as saints. St. Peter has a place in history, far more as a chief instrument of a strange revolution in human affairs, than in his true character, as a self-denying follower of his Lord, to whom truths were revealed which flesh and blood could not discern.

J. H. Newman, Parochial and Plain Sermons, vol. ii., p. 1.


Verse 41-42
John 1:41-42
The First Home Mission.

I. We have here the spring of all true home mission work. Andrew had himself made acquaintance with the Lord Jesus Christ.

II. Note the object of the mission, "And he brought him to Jesus." In any mission work we undertake we should be satisfied with nothing less than this.

III. Note the place of this mission. It was in the most emphatic sense a home mission, and this has its lesson for us. In our zeal for the foreign heathen we are not to forget our own kinsfolk. (1) They have not the only claim upon us, but they have the first claim. (2) Even for our own sakes we must think of home. We cannot let masses of ignorance and sin and wretchedness foster and grow without bringing a blight on our own Christianity.

IV. Look at the time chosen for this first home mission. Andrew did not wait to speak to his brother till he had been made an Apostle, or even till he had become one of Christ's regular disciples. He began at once. There is a lesson here for ministers. They must begin and continue in the spirit of Andrew, not counting hours, but watching opportunities and forgetting self in love to the souls of men and zeal for the glory of Christ.

V. Let us learn from the spirit of the first home mission, Andrew went to his brother, naturally, not from calculation, but because he had it in his heart. It is in this spirit we must go to our fellowmen, whether they be closely related or not.

VI. Look at the success of the first home mission. We cannot forget that it is to Andrew we owe Simon Peter and all that he did.

J. Ker, Sermons, 2nd series, p. 100.


Verse 42
John 1:42
Those words, strange perhaps as they might have sounded for the text of a sermon, must have sounded still stranger when Christ first spoke them to this man. It was a strange thing, indeed, to a man of the East, to whom a name always conveys significant associations, to a member of that Hebrew race with whose sacred literature the thought of change of name was always bound up with the thought of change of life, work, character, or mode of thought—a strange thing to say to a man the first time you met him. Nevertheless, I think they show if we think of them, one of those characteristics of Christ that we pass over constantly, but which nevertheless, are second to none in the estimate of what He is and was as a man—I mean that insight into human character which marked all His dealings with His friends and with His foes.

I. Peter was impulsive, and he had the faults of an eager temper. He was fickle, he was a man who, when the greatest was demanded of him, failed in a manner we can only describe as feeble, unmanly, and even ridiculous. And depend upon it Christ saw that as well—only, He saw what a man of the world would not see, and that is what lay behind; for Christ sees men not only as they are, but as they may be. Christ sees men not only in their actual being, but in their ideal being. Christ sees men not only as they have made themselves, but as He meant them to be.

II. Sympathy plus self-forgetfulness makes up insight, and in the Lord Jesus Christ it was not only sympathy combined with self-forgetfulness, but sympathy associated with an absolute want of taint of selfishness. And that is the reason why His words, why His whole life, are the teaching fit for all ages of the world and for all characters that men may bear. Notice two points of the multiform moral of the story. They are very simple—Trust God, Trust men. Trust God, for God trusts you, and in spite of all that you have done to betray Him, He still gives you cause to hope for future labour in His service, and cause to know that you have capacity to do something for your fellowmen and for Him. Trust Him, and learn to trust, from Christ's dealings with Peter, learn to trust more fully your fellow men.

H. C. Shuttleworth, Family Churchman, Sep. 15th, 1886.


References: John 1:42.—J. G. Warren, Christian World Pulpit, vol. iii., p. 177; J. Keble, Sermons for Saints' Days, p. 276; Spurgeon, Sermons, vol. xv., No. 855; Homilist, vol. vi., p. 399.


Verse 43
John 1:43
The First Disciples—Philip.

Note:—

I. The revelation which is here given us of the seeking Christ. Everyone who reads this chapter with even the slightest attention must observe how seeking and finding are repeated over and over again. Christ will welcome and over-answer Andrew and John when they come seeking; He will turn round to them with a smile on His face, that converts the question, "What seek ye?" into an invitation, "Come and see." And when Andrew brings his brother to Him, He will go more than half-way to meet him. But when these are won there still remains another way, by which He will have disciples brought into His kingdom, and that is by Himself going out and laying His hand on the man and drawing him to His heart by the revelation of His love.

II. Consider the word of authority, which, spoken to the one man in our text, is really spoken to us all. Jesus "findeth Philip, and saith unto him, Follow Me." Your Shepherd comes to you and calls, Follow Me; your Captain and Commander comes to you and calls, Follow Me. In all the dreary wilderness, in all the difficult contingencies and conjunctions, in all the conflicts of life—this Man strides in front of us and proposes Himself to us as Guide, Example, Consoler, Friend, Companion—everything; and gathers up all duty, all blessedness, in the majestic and simple words, Follow Me.

III. Think, for a moment, about this silently and swiftly obedient disciple. Philip says nothing. He is silent—but he yields. All decisions are matters of an instant. Hesitation may be long, weighing and balancing may be a protracted process, but the decision is always a moment's work, a knife edge. And there is no reason why anyone may not now, if he will, do as this man Philip did on the spot, and when Christ says, Follow Me, turn to Him and answer, "I will follow Thee whithersoever Thou goest."

A. Maclaren, A Year's Ministry, 2nd series, p. 155.


Reference: John 1:43.—Preacher's Monthly, vol. iii., p. 185.


Verse 45
John 1:45
In the closing verses of this chapter we have a narrative of the calling of some four or five of our Lord's earliest disciples. It is interesting on many accounts, more particularly perhaps on this—that it distinctly points out the reason why these men attached themselves to the ministry of Jesus of Nazareth.

I. Had Jesus Christ come in His own Name, as did many of the revolutionary chieftains of the time—had He appeared as a merely political Christ—the Jews would gladly and thankfully have welcomed Him, even in spite of His Divine pretensions. But as it was, seeing that He disappointed their hopes, and practically disallowed the ideal which they had permitted themselves to set up, they turned upon Him in their fury, and cast Him out as a detected impostor. There is something remarkable, then, in the fact that these first disciples of Christ had a spiritual insight, so far superior to that of the rest of their fellow countrymen, that they could detect in Jesus of Nazareth what seemed to be hidden from the eyes of everybody else. Although not uneducated, and certainly not unintelligent men they had not, as we know, received the benefit of the highest culture of their day; and yet, while doctors and Sanhedrists, scribes and Pharisees, with all their learning, were blind to the glory of Jesus, these simple-minded Galilean fishermen were perfectly assured that it was He of whom Moses in the law and the prophets did write.

II. Consider the reason why the Jews of the present day ought to believe that the Messiah has already come. (1) The time of the Messiah's Advent is distinctly announced in the ancient Scriptures—and distinctly announced, we think—as occurring between the return of the nation from the Babylonish captivity and its subsequent destruction and scattering at the hands of the Romans. (2) Two different comings of Messiah, different in their characteristics and attributes, are spoken of in the writings of the prophets. The one coming is to a people living in their own land, having a city, having laws, having a national existence; the other coming is to a people scattered in all quarters of the earth, and needing to be brought back to the land given by Divine covenant to them and to their fathers.

G. Calthrop, Penny Pulpit, new series, No. 1,034.

Reference: John 1:45.—A. Edersheim, Church of England Pulpit, vol. xiii., p. 157.


Verses 45-49
John 1:45-49
The First Disciples—Nathanael.

I. Look first at the preparation—a soul brought to Christ by a brother. "Philip findeth Nathanael." Nathanael's prejudice was but the giving voice to a fault that is as wide as humanity, and which we have every day of our lives to fight with, not only in regard of religious matters, but in regard of all others—namely, the habit of estimating people, and their work, and their wisdom, and their power, by the class to which they are supposed to belong. "Philip saith unto him, Come and see." He is not going to argue the question. He gives the only possible answer to it. "You ask me, Can any good thing come out of Nazareth? Come and see whether it is a good thing or no; and if it is, and came out of Nazareth, well then, the question has answered itself." The quality of a thing cannot be settled by the origin of a thing.

II. The conversation between Christ and Nathanael, where we see a soul fastened to Christ by Himself. The omniscience of Christ, as manifested here, shows (1) how glad Christ is when He sees anything good, anything that He can praise, in any of us. (2) We have here our Lord's omniscience set forth as cognisant of all our inward crises and struggles. In our hours of crisis, and in our monotonous uneventful moments; in the rush of the furious waters, when the stream of our lives is caught among rocks, and in the long, languid reaches of its smoothest flow; when we are fighting with our fears, or yearning for His light; or even when sitting dumb and stolid, like snow men, apathetic and frozen in our indifference—He sees us, and pities, and will help the need which He beholds.

III. One word more about this rapturous confession which crowns the whole: "Rabbi, Thou art the Son of God; Thou art the King of Israel." The joybells of the man's heart are all a-ringing. It is no mere intellectual acknowledgment of Christ as Messiah. The difference between mere head-belief and heart-faith lies precisely in the presence of these elements of confidence, of enthusiastic loyalty, and absolute submission.

A. Maclaren, A Year's Ministry, 2nd series, p. 169.


References: John 1:45-51.—Spurgeon, Sermons, vol. xvi., No. 921; Homilist, 3rd series, vol. vii., p. 22; Ibid., 4th series, vol. i., p. 240.


Verse 46
John 1:46
The Duties of Heavenly Citizenship towards Infidelity.

I. The heavenly citizen must first be deeply convinced of the truth of the proposition, Magna est veritas et prævalebit. In "contending earnestly for the faith once delivered to the saints," his contention will be rather to persuade men than to defend God; not, Uzzah-like, to imagine that he will uphold that which is tottering. This reflection will free him from timidity as to any supposed conflict between science and revelation. "Without Him was not anything made that was made." The investigating faculty of man is the boring tool, whereby the glories of the living God are dug out of His mines, and in the reverent pursuit of natural science the thoughts of God become visible.

II. Those who know the secret of the Lord will lead the anxious doubter away from systems, controversies, and debates, into the presence of the Lord Himself. Philip of Bethsaida, in the history before us, illustrates the true method. He had found Jesus, had recognised in Him the Christ—God's answer to the hunger and thirst of humanity; such a knowledge evidences its reality by its self-communicativeness. He rushes to his friend, without preface, argument or explanation; he says, "I have found the Christ." He knows what he has found; he can at least invite trial; he is not afraid to subject the blessed truth, which was flooding his whole being with its vivid light, to the most searching analysis, the closest investigation. "Philip saith unto him, Come and see." Here is the one absolute, irrefragable Christian evidence: the power of Jesus Christ to satisfy every human instinct, to fill the heart to overflowing, to save to the uttermost, to elevate the affections, to perfect the nature, to ennoble the character, of fallen man. Inasmuch as the best sermon is a life, our life should so witness that men should be compelled to acknowledge that "the life we live in the flesh we live by the faith of the Son of God, who loved us and gave Himself for us."

Canon Wilberforce, Christian Commonwealth, Oct. 29th, 1885.

References: John 1:46.—T. Islip, Christian World Pulpit, vol. x., p. 42; W. M. Arthur, Ibid., vol. xxxi., p. 316; Preacher's Monthly, vol. viii., p. 351; J. Hamilton, Works, vol. vi., p. 453; F. D. Maurice, The Gospel of St. John, p. 43.


Verse 47
John 1:47
Guilelessness.

An even unvaried life is the lot of most men, in spite of occasional troubles or other accidents; and we are apt to despise it and get tired of it, and to long to see the world—or, at all events, we think such a life affords no great opportunity for religious obedience. Here we have the history of St. Bartholomew and the other Apostles to recall us to ourselves, and to assure us that we need not give up our usual manner of life in order to serve God; that the most humble and quiet station is acceptable to Him—nay, affords means for maturing the highest Christian character, even that of an Apostle. Bartholomew read the Scriptures and prayed to God, and thus was trained at length to give up his life for Christ when He demanded it.

I. Consider the particular praise which our Saviour gives him: "Behold an Israelite indeed, in whom is no guile!" This is just the character which, through God's grace, they may attain most fully who live out of the world in a private way. It is a most difficult and rare virtue to mean what we say, to love without dissimulation, to think no evil, to bear no grudge, to be free from selfishness, to be innocent and straightforward. This character of mind is something far above the generality of men; and when realised in due measure, one of the surest marks of Christ's elect. Such men are cheerful and contented, for they desire but little and take pleasure in the least matters, having no wish for riches or distinction. The guileless man has a simple boldness and a princely heart; he overcomes dangers which others shrink from, merely because they are no dangers to him, and thus he often gains even worldly advantages by his straightforwardness which the most crafty persons cannot gain, though they risk their souls for them.

II. Nor is it only among the poor and lowly that this blessed character of mind is found to exist. Secular learning and dignity have doubtless a tendency to rob the heart of its brightness and purity; yet even in kings' courts and the schools of philosophy Nathanaels may be discovered. Lastly, more is requisite from the Christian even than guilelessness such as Bartholomew's. Innocence must be joined to prudence, discretion, self-command, gravity, patience, perseverance in welldoing; but innocence is the beginning.

J. H. Newman, Parochial and Plain Sermons, vol. ii., p. 333.


References: John 1:47.—G. Brooks, Outlines of Sermons, p. 425; Preacher's Monthly, vol. x., p. 270; Spurgeon, My Sermon Notes: Gospels and Acts, p. 124; W. G. Horder, Christian World Pulpit, vol. xxvii., p. 152. John 1:48.—Homiletic Magazine, vol. vii., p. 271; Ibid., vol. x., p. 68; Preacher's Monthly, vol. viii., p. 376; J. E. Vaux, Sermon Notes, 2nd series, 62.


Verse 50-51
John 1:50-51
We have here—

I. The dawn of faith. "Because I said unto thee, I saw thee under the fig tree, believest thou?"

II. The fact of experience from which faith begins is the dawning of a faith that must continually grow. Two things are necessary to the strengthening of belief. (1) Its evidence must be certain. (2) Its power must develop with advancing life.

E. L. Hull, Sermons, 2nd series, p. 167.


References: John 1:50, John 1:51.—Spurgeon, Sermons, vol. xxv., No. 1478; T. Gasquoine, Christian World Pulpit, vol. viii., p. 261. John 1:51.—J. Baldwin Brown, Ibid., vol. xix., p. 168; J. Keble, Sermons for Saints' Days, p. 329; G. Moberly, Plain Sermons at Brighstone, p. 169; Preacher's Monthly, vol. ix., p. 283. John 1:51.—Expositor, 1st series, vol. iii., p. 134. John 2:1.—Homiletic Quarterly, vol. v., p. 548; J. M. Neale, Sermons in a Religious House, vol. i., p. 229. John 2:1.—C. C. Bartholomew, Sermons Chiefly Practical, p. 27; H. J. Wilmot-Buxton, The Life of Duty, vol. i., p. 67. John 2:1, John 2:2.—A. P. Stanley, Christian World Pulpit, vol. v., p. 49; C. Kingsley, National Sermons, p. 312. John 2:1-11.—Homiletic Quarterly, vol. i., pp. 53, 400; Ibid., vol. ii., p. 490. John 2:3-5.—Christian World Pulpit, vol. xv., p. 318. John 2:4.—Expositor, 1st series, vol. iv., p. 179; J. Keble, Sermons for Christmas and Epiphany, p. 407.

02 Chapter 2 
Verse 5
John 2:5
We must perceive at once the peculiar appropriateness with which this miracle was chosen as the first to be performed by our Lord, when we bear in mind that the great object of our Lord's incarnation was to reunite, in ties compared to the bonds of marriage, the human nature with the Divine.

I. It was a festal occasion, and how could our gracious Lord but rejoice at the commencement of that stupendous work of Divine mercy which, determined upon before the world began, by the kindness of God the blessed Trinity, He had now come to effect? Yet whilst the Lord Jesus cheered His heart at the commencement of His ministry by adorning the marriage feast with His presence, and so contemplating His own union with His spouse, the Church, there is melancholy in these words, "Mine hour is not yet come," which speaks to the heart of every one who truly weighs their meaning.

II. "Whatsoever He saith unto you, do it." This is our exhortation. Be in the way of duty, and God will be with you. And herein how blessed and how wonderful is the example set us by our Lord Himself! The greatest miracle, as an old writer has observed, is that Christ should have been for thirty years on earth and yet have worked no miracle till now. For thirty years He did not manifest His powers even to His kinsmen; for thirty years He pursued a carpenter's trade in a remote town of Galilee, obscure, despised. For almost His whole life His was a career of obscurity such as the ambitious must despise. His was a life of inactivity such as the active, the zealous, the busybodies must consider useless. His was a life most certainly which no son of man so endowed (looking merely to endowments of our Lord's human nature) could have led without the special and restraining grace of God. Thus Christ teaches us that our perfection and true greatness consist, in the eyes of angels and of those just men made perfect who form the Church invisible and triumphant, in doing God's will, whatever that will may be, in that situation in which He sees fit, by the ordinance of His Providence, to place us.

W. F. Hook, Sermons on the Miracles, vol. i., p. 1.


References: John 2:5.—Parker, Christian World Pulpit, vol. vii., p. 1; Preacher's Monthly, vol. vii., p. 28. John 2:7.—Spurgeon, Sermons, vol. xxvi., No. 1556. John 2:9, John 2:10.—Ibid., vol. v., Nos. 225, 226. John 2:10.—Christian World Pulpit, vol. iii., p. 24; J. Keble, Sermons for Christmas and Epiphany, pp. 421, 441; Homilist, vol. vi., p. 345.


Verse 11
John 2:11
I. Beyond doubt this was a miracle of sympathy; and, which perhaps we should not have expected, sympathy with festivity and joy. The hardest kind of sympathy, as everyone who has tried it knows, is to throw a mind that is saddened—which Christ's mind was always—into the happiness of others. It is singular, too, that though it was a first thing, its great point and object was to teach about the last—that with what Christ does, and what Christ gives, unlike and the very opposite to what man does and what the world gives, the last is always the best; and that it grows sweeter, richer, truer, even to the end.

II. Miracles always cluster about the beginnings of new dispensations, or, which is the same thing, about great reformations in an old religion: as Moses, and Joshua, and the Judges, and Elijah that great reformer, and Christ. They are to establish the credibility, the Divine mission, the glory of the leaders of a new system or the teachers of a new faith.

III. There are many definitions of a miracle, but they all come to this—it is a suspension of the laws of Nature, or an effect without its usual cause; and if this makes a miracle, there is very little difference, indeed, between such a work as Christ did at Cana and what He does in every soul which is a partaker of His grace. For in every converted heart, the law of its own nature has been suspended; and no physical cause whatever could account for that effect which has been produced in the change of its tastes and its affections. And it is like the operation of the water at the marriage feast. For by a secret and mysterious process a new principle, a virtue not its own, is introduced and mingled with the original elements of the man's character; and so it comes forth in a strength and a sweetness which were never conceived before, which are for life and refreshment, and usefulness and cheer. Yet this change is but "the beginning of miracles." Many other as wonderful works will follow, for sustaining grace is to the full as great a marvel as converting grace.

J. Vaughan, Fifty Sermons, 7th series, p. 78.


Note:—

I. Christ's sympathy with the relationships and gladness of man's life.

II. His elevation of the natural into the Divine; of the common into the uncommon.

III. Can a man be really heavenly in his daily tasks and in his human friendships? Yes, for (1) the character of man's deeds is determined by their inner motive, not by their outward form; (2) his sanctity is attained through the power of Christ's love.

E. L. Hull, Sermons, 3rd series, p. 35.


I. What is a miracle? A miracle is an interference with the common course of Nature by some power above Nature. Any one who believes in a personal Author and Governor of Nature, will have no difficulty in believing in miracles. The same Almighty Being who made and upholds Nature, can interfere, whenever it pleases Him, with the ordinary course of Nature, which He has Himself prescribed. To say that He cannot do this, is manifestly foolish and presumptuous in the extreme; we cannot set bounds to His purposes, nor tell beforehand how He may be pleased to accomplish them.

II. As there are good and bad miracles—miracles of Divine goodness and miracles of lying spirits—one thing must be very plain to us, viz., that by miracles alone no man can be proved to be sent from God. What, then, were our Lord's miracles, as regards their place in His great work? They held a very important place, but they did not hold the chief place, in the evidences of His mission. He turned water into wine, He spoke and the winds were silent, He commanded diseases with a word. So far, the power might be from above or from beneath. But, coupled with His holy and blameless life, and His love of God and obedience to God, these works of power took another character, and became signs—St. John's usual word for them—signs whence He came; they became, when viewed together with the consistent and unvarying character of His teaching and life, most valuable and decisive evidences to His Messiahship. Our Lord's miracles are full of goodness to the bodies and souls of men. Each of them has its own fitness, as adapted to His great work, and to the will of the Father, which He came to accomplish. Each one tends to manifest forth His glory; shows forth some gracious attribute, some deep sympathy.

III. In this particular miracle (1) our Lord, in ministering to the fulness of human joy, shows more completely the glory of His Incarnation than if He had ministered to human sorrow; because, under Him and in His kingdom, all sorrow is but a means to joy—all sorrow ends in joy. (2) The gift of wine sets forth the invigorating and cheering effects of the Spirit of God on man's heart. (3) He kept His best to the last. (4) All this He will do, not at our time, but at His own.

H. Alford, Sermons on Christian Doctrine, p. 82.


As of all our Lord's miracles this was the first, so of all its symbolical character is most plainly perceived, as lying on the very surface. That material gift of God, which He here so abundantly and miraculously imparted, is used in Scripture as a common symbol for the gladdening and invigorating influence of the Spirit under the new covenant. As, then, Christ came to shed down upon the world the higher spiritual gift, so He begins His miracles by imparting in a wonderful manner the lower and material one which symbolises the other.

I. One great feature of the Lord's working in this parable must not escape our notice. The gift which He bestowed was not according to the slow progress of man's proceeding, but direct from His own creative hand. No ministry of man or angel intervened between His will and the bestowal of the gift. Even so it is with His other spiritual gifts; man wrought them not out, nor did we ourselves provide their conditions or their elements; the best we can say of them, and all we can say of them, is that they came from Him. Man may imitate them, may build up their likeness, but man can never endue them with life.

II. There is another particular, in our Lord's operation on this occasion, which deserves our notice. At first, He created out of nothing. Since that first act, however, He does so no longer. But out of that which is poor and weak and despised, He by His wondrous power and in His wondrous love, brings that which is rich and glorious. And thus His glory is manifested forth. He created the wine, but it was out of water; and even so it is in our own lives. We build not up, we provide not the materials of the spiritual state within us; yet it is a transformation, not a creation out of nothing. In our weakness His strength is perfected.

III. "Thou hast kept the good wine until now." This was not, is not, the way of the world. First, the good is put forth. The show is made. All pains are spent; all appliances collected; all costs bestowed; the image is uncovered, and the multitude fall down and adore. But the joy wears out, the wonder departs, and the beautiful image becomes blurred and defaced by climate and by decay. Not so is it with Him whom we love: His beginnings are small and unobtrusive, His progress is gradual and sure. He remembers the end, and He never does amiss.

H. Alford, Quebec Chapel Sermons, vol. iii., p. 16.


References: John 2:11.—C. Kingsley, All Saints' Day, p. 320; Church of England Pulpit, vol. i., p. 75; H. P. Liddon, Christmastide Sermons, p. 368; G. E. L. Cotton, Sermons and Addresses in Marlborough College, p. 459; W. M. Taylor, The Gospel Miracles, p. 207; F. D. Maurice, The Gospel of St. John, p. 57; W. H. King, Christian World Pulpit, vol. iv., p. 120; Preacher's Monthly, vol. v., p. 112; Clergyman's Magazine, vol. iv., p. 88; A. Barry, Christian World Pulpit, vol. xxv., p. 17. John 2:13-17.—Homiletic Quarterly, vol. iv., p. 181.


Verses 15-17
John 2:15-17
"My Father's House.".

I. In this passage we find our Lord, in the first instance, disconnecting, jealously disconnecting, all temporal from spiritual things; endeavouring to do away with that worldly spirit which comes into our holy things. Now, in the letter of the thing, we are not in danger in the present day of any exact parallel to that which drew down our Saviour's indignant reproof upon those who kept the market, and came with beasts and money within the precincts of the Jewish Temple. Yet let us never forget that, before God, the inner life of thought is as real life as the outer life of action. Therefore, thoughts in the house of God are as real to our Heavenly Father as any act can be. If, when within the sacred walls, to think of secular transactions be reprehensible in the sight of God, which of us is not brought in guilty before His omniscient eye.

II. It was Christ's desire to purify His spiritual house. It is for the purity of that Church that our blessed Lord and Master is so anxious, and for which He prays, and for which He shed His Blood; and for which now, in heaven, He intercedes; and for the sake of which He looks to His Second Advent. There is a wonderful prophecy in Malachi 3:1 : "The Lord, whom ye seek, shall suddenly come to His Temple, even the Messenger of the Covenant, whom ye delight in... but who may abide the day of His coming?" In this verse you will notice that the Lord who is to come to His Temple is to come as the Jews' delight, and He is to come suddenly. The Lord did come suddenly on the occasion of my text. He appeared suddenly among the Jews, who then despised Him, but He did not come as the Lord in His glory. But He is to come again to His Church; and if, as we believe, in the restoration of the Jews to their own country, they shall rear again Ezekiel's temple, then in Ezekiel's temple literally the Lord Himself shall come, even the Messenger of the Covenant, whom they shall delight in. Not as the carpenter's son, but as the Lord in His glory; and He will come, and come to purify.

J. Vaughan, Fifty Sermons, 2nd series, p. 171.


References: John 2:16.—Homiletic Magazine, vol. vi., p. 262; Ibid., vol. xi., p. 211; J. M. Neale, Sermons for the Christian Year, vol. i., p. 161.


Verse 17
John 2:17
I. Zeal is one of the elementary religious qualifications—that is, one of those which are essential to the very notion of a religious man. A man cannot be said to be in earnest in religion till he magnifies his God and Saviour; till he so far consecrates and exalts the thought of Him in his heart, as an object of praise and adoration and rejoicing, as to be pained and grieved at dishonour shown to Him, and eager to avenge Him. In a word, a religious temper is one of loyalty towards God; and we all know what is meant by being loyal from the experience of civil matters. To be loyal is not merely to obey, but to obey with promptitude, energy, dutiful ness, disinterested devotion, disregard of consequences. And such is zeal, except that it is ever attended with that reverential feeling which is due from a creature and a sinner towards his Maker, and towards Him alone.

II. On the other hand, zeal is an imperfect virtue; that is, in our fallen state, it will ever be attended by unchristian feelings if it is cherished by itself. (1) Love perfects zeal, purifying and regulating it. (2) Faith is another grace which is necessary to the perfection of zeal. We have need of faith, not only that we may direct our actions to a right object, but that we may. perform them rightly; it guides us in choosing the means as well as the end. Now, zeal is very apt to be self-willed; it takes upon itself to serve God in its own way. Patience, then, and resignation to God's will, are tempers of mind of which zeal stands especially in need—that dutiful faith which will take nothing for granted on the mere suggestion of nature, looks up to God with the eyes of a servant towards his master, and, as far as may be, ascertains His will before he acts. If this heavenly corrective be wanting, zeal becomes what is called political. Christian zeal plans no intrigues; it recognises no parties; it relies on no arm of flesh. It looks for no essential improvements or permanent reformations in the dispensation of those precious gifts which are ever pure in their origin, ever corrupted in man's use of them. It acts according to God's will, this time or that, as it comes, boldly and promptly; yet letting each act stand by itself, as a sufficient service to Him, not connecting them in one, or working them into system, further than He commands. In a word, Christian zeal is not political.

J. H. Newman, Parochial and Plain Sermons, vol. ii., p. 379.


References: John 2:17.—A. Barry, Christian World Pulpit, vol. xxi., p. 17; Preacher's Monthly, vol. ii., p. 95. John 2:18.—R. D. B. Rawnsley, Village Sermons, 4th series, p. 120.


Verse 19
John 2:19
The Destroyers and the Restorer.

This is our Lord's answer to the Jewish request for a sign which should warrant His action in cleansing the Temple. "Destroy this temple," said our Lord, as His sufficient and only answer to the demand for a sign; "and in three days I will raise it up." We see in these words—

I. An enigmatical forecast of our Lord's own history. Notice, (1) that marvellous and unique consciousness of our Lord as to His own dignity and nature. "He spake of the temple of His body." Think that here is a Man, apparently one of ourselves, walking amongst us, living the common life of humanity, who declares that in Him, in an altogether solitary and peculiar fashion, there abides the fulness of Deity. And not only does the fulness abide, but in Him the awful remoteness of God becomes for us a merciful presence; the infinite abyss and closed sea of the Divine Nature hath an outlet and becomes a river of water of life. And as the ancient name of that Temple was the tent of meeting, the place where Israel and God, in symbolical and ceremonial form, met together, so in inmost reality in Christ's nature, Manhood and Divinity cohere and unite; and in Him all of us—the weak, the sinful, the alien, the rebellious—may meet our Father. (2) Still further, notice how we have here, at the very beginning of our Lord's career, His distinct prevision of how it was all going to end. The Shadow of the Cross fell upon His path from the beginning, because the Cross was the purpose for which He came. He knows that He goes up to be the lamb of the offering, and knowing it, He goes. (3) We have here our Lord's claim to be Himself the Agent of His own Resurrection. "I will raise it up at the last day." He is the Lord of the Temple as well as the Temple.

II. We see here, in the next place, a prophetic warning of the history of the men to whom He was speaking. Christ's death having realised all which Temple worship symbolised, that which was the shadow was put away when the substance appeared. The destroyed Temple disappears, and out of the dust and smoke of the vanishing ruins, there rises, beautiful and serene, though incomplete and fragmentary and defaced with many a stain, the fairer reality, the Church of the living Christ.

III. We have here a foreshadowing of our Lord's world-wide work as the restorer of man's destructions. If you will put yourselves in His hands and trust yourselves to Him, He will take away all your incompleteness, and will make you, body, soul, and spirit, temples of the Lord God; as far above the loftiest beauty and whitest sanctity of any Christian character here on earth as is the "building of God, the house not made with hands, eternal in the heavens," above "the earthly house of this tabernacle."

A. Maclaren, Christian Commonwealth, April 20th, 1886.

References: John 2:19.—Clergyman's Magazine, vol. i., p. 46; J. Keble, Sermons from Easter to Ascension Day, p. 54. John 2:19-22.—D. Fraser, Metaphors of the Gospels, p. 257. John 2:21.—G. Brooks, Outlines of Sermons, p. 403; Homilist, 3rd series, vol. v., p. 286. John 2:23.—C. W. Furse, Christian World Pulpit, vol. xxviii., p. 321. John 2:23-25.—T. Hammond, Ibid., vol. xiii., p. 165. John 2:24.—Homiletic. Quarterly, vol. iv., p. 424. John 2:24, John 2:25.—G. T. Coster, Christian World Pulpit, vol. xvi., p. 116; A. F. Muir, Ibid., vol. xvii., p. 365.


Verse 25
John 2:25
The idea of a physician, when complete and considered apart from human imperfections, contains these three things: He must know the patient's constitution, his disease, and his cure. He must understand, (i.) what was the nature and capacity of the subject originally and before he was afflicted with disease; (ii.), the ailment under which he labours; and, (iii.) what will restore the diseased to health again. Jesus Christ knows—

I. What was in man as he came at first from his Creator's hand. God made man upright, and that uprightness is known to Him on whom our help has been laid. The Son of God knew that the constitution of humanity admitted of complete communion with God, as a child in a father's bosom, and yet complete submission to God's will, as the creature of His hand.

II. What was in man when he had fallen. Knowing the character of the perfect work, the Saviour knows also the amount of damage that it has sustained. He knows, also, the gravity of man's sin, as an event affecting all the plans of God, and the government of all intelligent beings. As the defection of a chief carries away all that owned his sway, the fall of man affected the condition and prospects of the universal kingdom.

III. Knowing the original constitution and the subsequent disease of the patient, the Physician knew also what would restore him, and was able to apply the cure. Knowing the worth of man as God had made him, our Physician would not abandon the wreck; but knowing how complete the wreck was, He bowed His heavens and came down to save. He united Himself to us, became bone of our bone and flesh of our flesh, that He might raise us up. He so knit Himself to His own on earth that if He should rise, so must they. Some lessons:—(1) Speaking of the individual and of the unconverted, He knows what is in man, and yet He does not cast out the unclean. Lepers were not allowed to dwell among the people, but He who is holy, harmless, and undefiled, welcomes the leprous to His bosom. (2) Speaking now of His own disciples, He knows what is in them, and with that knowledge, it is because He is God and not man, that He does not shake them off. (3) He knows what is in man, and therefore can make His Word and providence suitable. His providences, although for the time they may seem mysterious, all work together for our good. (4) He knows what is in man—in the secret chambers of each heart.

W. Arnot, The Anchor of the Soul, p. 125.


References: John 2:25.—Homilist, vol. vi., p. 263; W. G. Horder, Christian World Pulpit, vol. xxxii., p. 45. John 3:1.—G. T. Coster, Ibid., vol. xix., p. 61, John 3:1, John 3:2.—T. Foster, Ibid., vol. xviii., p 259; T. Hammond, Ibid., vol. xiii., p. 165. John 3:1-3.—J. Baldwin Brown, Ibid., vol. xix., p. 136. John 3:1-11.—Clergyman's Magazine, vol. ii., p. 18. John 3:1-15.—Ibid., p. 276; W. Landels, Christian World Pulpit, vol. xxix., p. 33. John 3:1-16.—Homiletic Quarterly, vol. i., p. 199. John 3:1-17.—Homilist, 3rd series, vol. ii., p. 329. John 3:2.—Christian World Pulpit, vol. iv., p. 181; Preacher's Monthly, vol. ix., p. 296; Clergyman's Magazine, vol. ii., p. 149.

03 Chapter 3 
Verse 3
John 3:3
I. The first thing to be observed, as we read this discourse just as it lies before us, is the clear deliverance, by implication at least, on the doctrine of the complete depravity of human nature. It was to Nicodemus—with his morality and unblemished life, with his position as a teacher of the only true religion that was in the world at the time, and not to some dark, sin-defiled creature who had trampled on all law—that the Saviour says, "You are all wrong; you must be born again."

II. The next and corresponding truth is the radical character of the religion of Christ. In order to meet this great need, that religion goes to the root of everything within us, and touching and transforming all creates us anew in Christ Jesus.

III. The inexorable character of this requirement. It is a law of the kingdom of Christ, and it stands at the entrance to that kingdom, never to be disannulled: "Ye must be born again." Like the rocks which sometimes guard the entrance to a safe and spacious harbour, these words stand. A ship must enter here, or turn back to the wide ocean, with no haven or home.

IV. Although this law is itself radical and inexorable, there is nothing uniform or unchangeable as to times and modes of its fulfilment. In these there may be, and indeed there is, endless variety. As it is well not to fall short of the teaching of Scripture, it is also well not to go beyond it. In this matter of regeneration or conversion, nothing can be firmer and clearer than the law, nothing wider and more unlimited than the mode.

V. This great change is very blessed. Great happiness will accrue to a man when it is accomplished, and when he is living the new life in Christ. It is, indeed, a most blessed thing that such a change is possible, still more that it is realised in actual fact; that it occurs in cases around us; that God thus comes to dwell with men; that His Spirit touches and transforms human spirits; that men become new creatures in Christ Jesus. These are great and good things. "Ye may be born again." Does not that give a new and more luminous aspect of the case? Why should we look upon the new birth only as a stern necessity? Why not regard it as a glorious privilege? It is by far the most beneficent change that takes place under the sun. It is the seed of all virtue, the starting-point of an endless progress, the first outburst of the living water springing up into everlasting life.

A. Raleigh, From Dawn to the Perfect Day, p. 108.


References: John 3:3.—H. W. Beecher, Christian World Pulpit, vol. x., p. 201; vol. xxx., p. 33; Spurgeon, Sermons, vol. iii., No. 130; G. Moberly, Plain Sermons at Brighstone, p. 1; F. D. Maurice, The Gospel of St. John, p. 85.


Verse 5-6
John 3:5-6
I. By "being born again" is meant exactly the same thing as by "rising again;" or, rather, the same two things are meant by it. In its literal sense it means what is meant by the Resurrection literally; that is, our entrance upon a new state of being, after our present one is over. By being born, we came into this world from a state of nothingness; by being born again, we shall pass into another world from a similar state of nothingness—that is, from death. This is being born again literally; and by thus being born again we enter into the kingdom of God. Now, in one sense certainly we are all in His kingdom already. We cannot go anywhere where He is not over all; we see the whole of Nature around us, the very stars of heaven in their courses moving according to His laws. But here there are some things which do not obey Him, but have chosen to themselves another king; and these things are the evil hearts of men. It will then be the kingdom of God truly and perfectly, when there shall be nothing which does not obey Him—when not the earth, the moon, and the stars shall move more entirely according to His will than the hearts of all His reasonable creatures.

II. Into this kingdom of God, into this new and Divine life, we can by no natural process be born. That which is born of the Spirit is spirit. By His new creation a new nature is wrought for us, incapable of delay, incapable of sin, and so fit for the eternal society of God. It is still by the Spirit and the water and the blood, all agreeing in one, that we are brought nearer and nearer to the redemption of our body, to the real resurrection, the real birth, into the kingdom of God; not by water only—that is by repentance—but by water and blood, by our repentance and our grateful faith in God's love through Christ; and not by these only, but by the constant indwelling of the Spirit of Him who raised up Jesus from the dead; that abiding with us, and ripening in us all His blessed fruits of love and peace and joy, He may, when our spirits are fully quickened, quicken also our mortal bodies; that having heard Christ's call from the death of sin, and having arisen to His spiritual life, we may hear it also from the very grave, and come forth and be born again to a life which shall never die.

T. Arnold, Sermons, vol. vi., p. 124.


References: John 3:5, John 3:6.—H. W. Beecher, Christian World Pulpit, vol. viii., p. 172. John 3:5-8.—Homilist, vol. iv., p. 361. John 3:5, John 3:16, John 3:17.—Clergyman's Magazine, vol. iv., p. 225. John 3:6.—Homilist, 4th series, vol. 1., p. 40; T. T. Carter, Sermons, p. 15; G. Brooks, Outlines of Sermons, p. 185; H. Scott Holland, Christian World Pulpit, vol. xxvii., p. 1; Homilist, 3rd series, vol. i., p. 222. John 3:6, John 3:7.—Church of England Pulpit, vol. xix., p. 49. John 3:7.—G. Brooks, Outlines of Sermons, p. 350; Clergyman's Magazine, vol. i., p. 224; J. Keble, Sermons from Ascensiontide to Trinity, p. 219; Christian World Pulpit, vol. vi., p. 186; Ibid., vol. viii., p. 204; Spurgeon, Morning by Morning, p. 66; Ibid., Sermons, vol. xxv., No. 1,455. John 3:7, John 3:8.—Christian World Pulpit, vol. xxiii., p. 347; J. Caird, Sermons, p. 65; G. Dawson, The Authentic Gospel, p. 58.


Verse 8
John 3:8
The Fruits of the Spirit.

I. Such words as those of the text must sound as dreams to those analytical philosophers, who allow nothing in man below the sphere of consciousness actual or possible; who have dissected the human mind till they find in it no personal will, no indestructible spiritual self, but a character which is only the net result of innumerable states of consciousness; who hold that man's outward actions, and also his inmost instincts, are all the result either of calculations about profit and loss, pleasure, pain, or of emotions, whether hereditary or acquired. Ignoring the deep and ancient distinction—which no one ever brought out so clearly as St. Paul—between the flesh and the spirit, they hold that man is flesh and can be nothing more; that each person is not really a person, but is the consequence of his brain and nerves, and having thus, by logical analysis, got rid of the spirit of man, their reason and their conscience quite honestly and consistently see no need for, no possibility of, a Spirit of God, to ennoble and enable the human spirit.

II. But St. Paul says, and we say, that, crushed under this animal nature, there is in man a spirit; we say that, below all his consciousness there is a nobler element, a Divine spark, or at least a Divine fuel, which must be kindled into life by the Divine Spirit, the Spirit of God. And we say that, in proportion as that Spirit of God kindles the spirit of man, he begins to act after a fashion for which he can give no logical reason; that by instinct, and without calculation of profit or loss, pleasure or pain, he begins to act on what he calls duty, honour, love, self-sacrifice. And we say, moreover, that those who deny this, and dream of a morality and a civilisation without the Spirit of God, are unconsciously throwing down the ladder by which they themselves have climbed, and sawing off the very bough to which they cling.

C. Kingsley, Westminster Sermons, p. 67.


Let us briefly endeavour to trace the import of this simile in three forms of the action of the Eternal Spirit: His creation of a sacred literature; His guidance of a Divine society; His work upon the individual soul.

I. As we turn ever the pages of the Bible, must we not say, "The wind bloweth where it listeth"? The Bible is like Nature in its immense, its exhaustless, variety. Like Nature, it reflects all the higher moods of the human soul, because it does more—because it brings us face to face with the infinity of the Divine life. In the Bible the wind of heaven pays scant heed to our anticipations or our prejudices. It "bloweth where it listeth." The Spirit is in the genealogies of the Chronicles not less than in the last conversation of the Supper-room, though with an admitted difference of manner and degree.

II. The words of the text have an application in the life of the Church of Christ. We may trace revivals in it all along the line of history. The Spirit living in the Church has by them attested His presence and His will, and has recalled a lukewarm generation, paralysed by indifference and degraded by indulgence, to the spirit and level of Christian faith and love. In such movements there is often what seems at first sight an element of caprice. It is easy, as we survey them, to say something else was needed, that what was done might have been done better and more completely. But we forget whose work it is, though overlaid and thwarted by human passion, that we may be criticising. The Eternal Spirit is passing, and we can only say, He breatheth when He listeth.

III. Especially our Lord's words apply to the Christian character. We know not the purpose of each saintly life in the designs of Providence; we know not much of the depths and heights whence it draws its inspiration; we cannot tell whence it cometh or whither it goeth. We only know that He whose workmanship it is bloweth where He listeth. Not in caprice, or by accident, but because He knows exactly of what material each of His creatures is made, and apportions His distinctions with the unerring decision of perfect love and perfect justice.

H. P. Liddon, Oxford and Cambridge Journal, June 8th, 1876.

I. Spiritual Life a Divine Inspiration. (1) Spiritual life is impossible without this inspiration. (2) That inspiration enters man in mystery.

II. Look at some of the results of realising this truth. (1) It would strengthen spiritual manhood. (2) It imparts nobility to character. (3) It gives power to our Christian hope.

E. L. Hull, Sermons, 2nd series, p. 63.


References: John 3:8.—Spurgeon, Sermons, vol. xi., No. 630; Ibid., vol. xxiii., No. 1356; Homilist, 3rd series, vol. iii., p. 260; D. Fraser, Metaphors of the Gospels, p. 267; G. Moberly, Plain Sermons at Brighstone, p. 231; E. Johnson, Christian World Pulpit, vol. xxiv., p. 67; Homiletic Quarterly, vol. i., p. 82; G. Brooks, Outlines of Sermons, p. 350; H. W. Beecher, Christian World Pulpit, vol. ii., p. 180; J. Foster, Ibid., vol. xviii., p. 356; Preacher's Monthly, vol. i., p. 418; Expositor, 1st series, vol. xii., p. 237; J. Keble, Sermons from Septuagesima to Ash Wednesday, p. 333.


Verse 9
John 3:9
The Christian Mysteries.

The Feast of Trinity succeeds Pentecost; the light of the Gospel does not remove mysteries in religion. This is our subject. Let us enlarge upon it.

I. Consider such difficulties in religion as press upon us independently of the Scriptures. Now we shall find the Gospel has not removed these; they remain as great as before Christ came. Why does God permit so much evil in His own world? This was a mystery before God gave His revelation. It is as great a mystery now, and doubtless for this reason, because knowledge about it would do us no good; it would merely satisfy curiosity.

II. Nor, again, are the difficulties of Judaism removed by Christianity. The Gospel gives us no advantages, in mere barren knowledge, above the Jew, or above the unenlightened heathen.

III. Nay, we may proceed to say, further than this, that it increases our difficulties. It is, indeed, a remarkable circumstance, that the very revelation that brings us practical and useful knowledge about our souls, in the very act of doing so, may (as it would seem), in consequence of doing so, bring us mysteries. We gain spiritual light at the expense of intellectual perplexity; a blessed exchange doubtless, still at the price of perplexity. As we draw forth many remarkable facts concerning the natural world which do not lie on its surface, so by meditation we detect in revelation this remarkable principle, which is not openly propounded, that religious light is intellectual darkness.

IV. Such being the necessary mysteriousness of Scripture doctrine, how can we best turn it to account in the contest which we are engaged on with our own evil hearts? Difficulties in revelation are expressly given to prove the reality of our faith. They are stumbling-blocks to proud, unhumbled minds, and were intended to be such. Faith is unassuming, modest, thankful, obedient. Those that believe not fall away; the true disciples remain firm, for they feel their eternal interests at stake, and ask the very plain and practical, as well as affectionate, question, "To whom shall we go" if we leave Christ?

J. H. Newman, Parochial and Plain Sermons, vol. i., p. 203.


References: John 3:11.—J. Keble, Sermons from Ascensiontide to Trinity, p. 332. John 3:12.—Homiletic Quarterly, vol. iv., p. 401; R. S. Candlish, The Gospel of Forgiveness, p. 1.


Verse 13
John 3:13
Resurrection the Key to the Life of Christ.

Resurrection is the natural, inevitable issue of the life of the Man of Sorrows, the Lord of glory. Unless the universal life is one great tragedy, that life which from the first moment of its conscious activity had looked on, though it would not press on, to Calvary, could not find the term of that conscious activity in the rock-hewn tomb, where loving hands laid the crucified body of their Lord.

I. It was the force supplied by faith in the resurrection and reign of the Man Christ Jesus, the Man who had led a sinless and absolutely self-sacrificing life on earth, and who rose in Divine strength to make the power by which He lived and died the conqueror of sin and selfishness in man—it was just this force which lifted humanity out of the slough wherein it was fast settling, and gave to it a firm, rock-like foundation, on which it could build victoriously the temple of its higher life. It needed superhuman power, through the supernatural fact—the Resurrection of the Lord Jesus—to lay hold on the corrupt and dying world with a grasp strong enough to lift it, and to begin, by underbuilding it with a solid foundation of Divine truth, the work of its salvation.

II. None can read the great biography thoughtfully without feeling that the life which it portrays had the shadow of death on it from the first. And yet—and this is the transcendently wonderful feature—the atmosphere about it, the sentiment of it, was always of life, and never of death. There was no trace of habitual gloom hanging about the daily pathways of the Lord. All breathed the expression of vivid, intense, energetic, blessed, victorious life. Always the abiding thing, the victorious thing, the beautiful Divine thing, in the word and the work of the Man of Sorrows, is life. His life was entirely healthful, robust and hopeful, though Gethsemane and Calvary were clearly at the end of it. The life was never stronger, fuller, deeper in the springs than when He looked full face on death. What could such a life, what could such a death, as His mean but resurrection? Life was bursting through death as the agony deepened, and when, with the words, "It is finished," He gave up the ghost, the only thing that died was death.

J. Baldwin Brown, The Risen Christ the King of Men, p. 77.


References: John 3:13.—Preacher's Monthly, vol. ix., p. 203; Spurgeon, Evening by Evening, p. 85; A. Barry, Cheltenham College Sermons, p. 344; H. Wace, Expositor, 2nd series, vol. ii., p. 196. John 3:14.—R. D. B. Rawnsley, Christian World Pulpit, vol. xxxii., p. 141.


Verse 14-15
John 3:14-15
Consider some of the lessons of Gospel truth which seem to be foreshadowed in the story of the brazen serpent.

I. There was contained in it a significant intimation that Christ would die. I say significant, because to these Israelites it could hardly be a direct and positive intimation. They must connect it with other types and prophecies, intimating that it would be by His own death that the Seed of the woman should bruise the serpent's head, and then the death of Him who was to be their Saviour would be not unaptly represented by hanging the acknowledged type of Him upon a pole. As used in the conversation with Nicodemus, however, there is no doubt about the point of the reference. But it would not be—or, at least, to him, as a master in Israel, it ought not to be—any mystery that the Messiah Prince should be cut off out of the land of the living.

II. A second Gospel truth conveyed by this history is, that salvation does not come to us through Christ being lifted up merely, but through our looking to Him when He is lifted up. God forces salvation upon no man. It is ready, it is free, it is within the compass of all; but it must be sought. Like some among the Israelites, we would fain have the brazen serpent brought down from the pole, to touch us, and heal and give life to us, against our will. But this would not Moses, this would not God. "Look unto Me and be ye saved, all the ends of the earth."

III. "And it came to pass, that if a serpent had bitten any man, when he beheld the serpent of brass, he lived." How so? Suppose he beheld it carelessly and without faith, and, as it were, in indolent curiosity, just to see what this new thing was,—did he live then? Clearly not. That look must have been a believing look, an obedient look, a look which, casting all carnal reasoning behind, makes its fearless and trusting venture on the word of promise, that "whosoever believeth on Him should not perish." Faith is a command. At the first opening of the eyes we must believe; when the earth is quaking beneath us, and the door of the eternal world is standing ajar, and despair and death are about to claim us for their own, there is nothing for us but to believe.

J. Moore, Penny Pulpit, No. 3,390.

References: John 3:14, John 3:15.—J. Natt, Posthumous Sermons, p. 192; Homilist, 3rd series, vol. ix., p. 45; E. Cooper, Practical Sermons, vol. i., p. 126; Church of England Pulpit, vol. viii., p. 222; J. Foster, Christian World Pulpit, vol. xviii., p. 380; W. Walters, Ibid., vol. xx., p. 237; J. Keble, Sermons for Holy Week, p. 114; Spurgeon, Sermons, vol. iii., No. 153. John 3:14-17.—Homiletic Magazine, vol. vii., p. 294. John 3:14-18.—Ibid., vol. xii., p. 91.


Verse 16
John 3:16
I. A difficulty arises in considering this text. If God so loved the world, why did He allow the fall of man. I answer, Never was a kinder act in God's whole government than that fall of man. For, from what did He fall? A garden. To what does he rise? A heaven. But how can a loving Father permit so much pain, and sin, and misery among His creatures? Two keys unlock that mystery. (1) One is Christ. This world of ours was made to be a platform for the manifestation of the Lord Jesus Christ. You will never read rightly the history of this earth till you adopt that as your first principle—this world was made to be a platform to show Christ. To that manifestation of Christ in His redeeming work, pain, and sin, and misery were absolutely essential. (2) The other key is eternity. We do not yet know how that world will explain and rectify this. We do not yet know how the discipline of this world is bringing out the joy of another; and how the rough and noisy quarry of this Lebanon is giving effect to that temple which is now rising in its calmness upon the hill of Zion. When we behold all its balanced action, and its perfect unity, and its grand results, I am quite sure that we shall say of it all, "God is love."

II. God does not give many things. He lends many; and what He lends, He recalls. He lends everything that has not Christ in it; and therefore He recalls everything that has not Christ in it. But Christ, and what has Christ in it, He never recalls. A Christian affection—a Christian union—a Christian peace—He never recalls! Christ fills it. God gave Christ; therefore that affection, that peace, that union is for ever and ever. You will observe that the promise is twofold—one negative and the other positive. (1) The negative we owe, strictly speaking, to the death of Christ. Our punishment having passed on to Christ, it would not be just in God to punish us also, for that would be punishing the same sin twice. (2) The positive boon, our admission into heaven, we owe to the meritorious righteousness of the Lord Jesus Christ, which is imputed to us. And when in that righteousness, we have an actual claim, even the same claim that Christ has, of admission into the heavenly kingdom, because we carry Christ's own claim—His righteousness imputed to us.

J. Vaughan, Sermons, 1865.


Verse 16-17
John 3:16-17
The Atonement.

I. As one of the wisest of the heathens said, everything has two handles—one by which it may, and one by which it may not, be taken hold of. The handle by which this blessed truth of the Atonement should be taken hold of is that which Christ Himself pointed out to us. It is the moral—it is the practical—handle of it, not the theological, not the speculative. We need the doctrine, surely, as a comfort, and not as an anathema. We need it as a bond of unity, not as a test of difference. We need it as an incentive to holiness, not as a source of rancour.

II. There is a side of the Atonement which, when we contemplate, we can understand, and not only understand, but adore; for it is revealed to us not only on its transcendent side, but also on its human side—not only in its relations to God, but also in its effects on man. And on this side you will see, if you search your Bibles, that there are mainly four metaphors by which it is shadowed forth. The Atonement of Christ is described (1) as a sin offering; (2) as our reconciliation to God; (3) as a ransom from slavery; (4) as the release from a debt which it was wholly beyond our power to pay. Now here we have no doubt, no mystery, only blessing and peace. Christ is our sin-offering. When the ancient Israelite had brought his sin-offering, and seen the flame consume it on the altar, he believed that in some way, he knew not how, his sin would be forgiven; but for us, Christ, by the Eternal Spirit, offered Himself without spot to God. Christ is our reconciliation, not in type and shadow, but in very truth. He, as a mediator, stands in the place of God to man, and in the place of man to God. Christ is our ransom. Would you be grateful to one who, finding you chained in a dungeon, broke your chains and flung open your prison doors? Here is a redemption which delivers you from the captivity of sin and Satan, the worst of all captivities. Christ paid our heavy debt. If with a hearty repentance and true faith we turn to Him, the debt—the debt of the horribly wasted and desecrated past—the debt of the miserably blighted and wasted present—is cancelled, and we are free.

F. W. Farrar, Penny Pulpit, new series, No. 1,024.

References: John 3:16.—G. Brooks, Outlines of Sermons, p. 6; Homilist, vol. iv., p. 112; Ibid., new series, vol. ii., p. 526; Preacher's Monthly, vol. i., p. 424; J. Keble, Sermons for Holy Week, p. 400; Spurgeon, Sermons, vol. xxxi., No. 1850; R. Glover, Christian World Pulpit, vol. xxi., p. 170. John 3:16-21.—Homiletic Magazine, vol. xii., p. 274; Clergyman's Magazine, vol. ii., p. 271.


Verse 18
John 3:18
In this text unbelief in Christ is represented as a positive crime—a crime with which, in point of enormity, no other form of human sinfulness can be compared—a crime which not only fastens upon its subject the guilt, and binds him over to the penalty of all his other sins, but which is itself the fullest and most striking development of enmity against God and opposition to His government which can possibly be presented.

I. Note the new circumstances and position in which the Gospel of Christ places every one of its subjects. We are here upon trial for an eternal world. Pardon is offered to us as a free gift from Him who has magnified the law and made it honourable; and everything now turns upon simple faith in Jesus Christ, upon an accordance with God's plan of forgiveness, a cordial acquiescence in the principles upon which that forgiveness is offered. Now the language addressed to us is not "He that doeth these things shall live by them," but "He that believeth shall be saved."

II. It goes not a little way to aggravate the guilt of the unbeliever, that God has been pleased in His Gospel not only to state the plan through which He forgives sin, but to show also the indispensable necessity of that plan as growing out of His justice as God, and His uprightness as a moral governor. He tells us in language too plain to be misunderstood, that He can save us in no other way than through faith in His Son. The a sacrifice of Jesus Christ was a method of infinite wisdom to pay tribute of justice, while it threw the mantle of mercy over the lost.

III. The Gospel of Jesus Christ, which unbelief rejects, is the highest expression which God could give us of His grace. Unbelief stands by itself, perfectly isolated in the features of enormity which mark it as least of all sins allowing of an apology or admitting of defence. It is not a sin of ignorance, for every man under the light of truth knows it to be wrong. The convictions of his own spirit—clear, numerous, and irrepressible—often testify against him as one who sins against light and knowledge.

E. Mason, A Pastor's Legacy, p. 80.


References: John 3:18.—Spurgeon, Sermons, vol. vii., Nos. 361, 362; Ibid., vol. xvi., No. 964.


Verse 19
John 3:19
God's Condemnation of Men.

Note:—

I. The principles of Divine condemnation. If we accept these words in honest simplicity we must believe that it is not for being dark, but for being content to be dark that God condemns man.

II. Pass on now to the rise of sin into conscious deeds. (1) Every act of sin darkens the light of conscience. (2) Every step decreases the power of resistance.

III. Glance at the manifestation of this principle in the coming of Christ. When the Light came, every man, who rejected Him, proved his contentment in sin.

E. L. Hull, Sermons, 1st series, p. 303.


References: John 3:19.—Homilist, new series, vol. iii., p. 348. John 3:19-24.—Homiletic Magazine, vol. xii., pp. 162, 167.


Verse 20
John 3:20
Notice:—

I. That the Jews, to whom our text was originally applied, hated the light, and would not come to it because their deeds were evil. Their national rejection of our Lord was the result of their national depravity. We gather enough from the incidental notices of the inspired historians to assure us that when Christ came upon earth Judæa was overrun with almost universal profligacy. No man of common feeling can read our Lord's denunciations of the Pharisees without a consciousness that a fierce, unblushing depravity must have reigned among these teachers and rulers of the people, ere the lowly and compassionate Jesus could have poured forth such a torrent of reproach. Analyse the matter as nicely as you will, you cannot avoid allowing that it was just because the darkness of the false system favoured and fostered their evil deeds, while the light of the true system poured upon their shame and required their banishment, that with a tenacity which excites our surprise, and a fierceness which moves our indignation, the Jews scorned the Saviour when He stood amongst them and displayed the credentials of a marvellous and manifold miracle.

II. The same explanation may be given of infidelity, open or concealed, among ourselves. Viciousness of practice produces this strange preference of darkness to light. Men will not come to the light; they love darkness lest their deeds should be reproved. Conversion, in place of being desired, is literally and actually dreaded. It would be the most ill-omened message if you told the money-maker in the midst of his accumulations, or the pleasure-hunter in his revelries, or the child of ambition as he toils up the steep of preferment, that a day would soon dawn, bringing with it such a change in his feelings and character that wealth would be looked upon as dross, and voluptuousness spurned as an enemy, and distinctions fled from as dangerous and destructive, while he would count all things but loss for the excellency of the knowledge of Jesus Christ his Lord. Infidelity is a thing of man's own choice, and the choice results from men's own conduct. And thus the decision of our text, harsh as it may sound, and bigoted and illiberal, is, in every case, substantiated. The Jew and Gentile, the Deist, who openly denounces revelation as a forgery, and the worldling who gives it the homage of formal respect and then the contempt of a God-denying life—to all and each of these may the text be unreservedly applied: "Every one that doeth evil hateth the light, neither cometh to the light, lest his deeds should be reproved."

H. Melvill, Penny Pulpit, No. 2,585.

Reference: John 3:20, John 3:21.—Homiletic Quarterly, vol. ii., p. 497.


Verse 21
John 3:21
I. Let us endeavour to arrive at some distinct meaning of that remarkable expression—doing truth. (1) The first thing in it is to be really in earnest. Until a man is thoroughly in earnest about his soul God will have nothing to do with him. But as soon as a man is really in earnest, the work is almost half done; at all events, the result is safe. (2) A man who is doing truth has begun to draw to Christ. He makes much of Christ. He begins to feel the power and beauty of Christ. He is learning to depend upon Christ; to find Christ in everything. (3) To do truth is to be very practical in religion. It is not only to hold Christ; but to carry out Christ into daily life. It is true that actions are the results of feelings; but every one who would have lightened feelings must do actions. Whoever will do His will, he shall know of the doctrine.

II. Of this character God says he is coming to the light. For there are assimilations in moral truth, as there are in nature, and wherever there is an assimilation, there is an attraction. This man has some light, and therefore he is under the influence of light! Light draws him. There is a principle in him which must be always running up to the Fountain from which this principle sprang. This man who comes to the light is daily growing in the beautiful grace of transparency of character. The nearer he gets to the light, the more transparent he is. His whole being can now bear examination. He loves truth; he courts truth; he is truth. There is reality in that man. You may weigh his words; you may scrutinise his actions: for he is learning to walk as a child of light. Up and up towards the very Fountain of light he is daily travelling. He is not light, but he is coming to the light. In greater nearness to Jesus every day; in more constant communion with Him; with more of His presence; in more of His image; he is striving to live to Him. Christ is a centre around which he moves continually, in a closer and a closer circle, coming to the light! He to Christ; Christ to him. The affinity grows stronger and stronger.

J. Vaughan, Fifty Sermons, 2nd series, p. 251.


References: John 3:23-36.—Homiletic Magazine, vol. ix., p. 184 John 3:24.—Ibid., vol. xi., p. 235. John 3:29, John 3:30.—J. Stoughton, Christian World Pulpit, vol. vi., p. 395.


Verse 30
John 3:30
Look at these words—

I. As the language of true nobility of character. Is it not refreshing to come across a really great man, a man who has too much of Christ within him ever to be ignoble? John's language here is not the language of sullen acquiescence. It does not need any grace to talk in that strain. It is not—"Well, He must increase, and I must decrease; and I cannot help it." No, it is the language of joy, "This my joy, therefore, is fulfilled." It is the lack of this spirit which gives rise to so many splits in our churches. It is the want of this great-heartedness which takes away the power for testimony, and causes that wretched smallness of soul which cannot rejoice in the success, or the greater success, of another.

II. As the language of prophetic utterance, "He must increase—on and on and ever increasing—and I must decrease." John was the last of the prophets who foretold the coming of the kingdom of Christ. He was the forerunner, the herald of Christ, and now that the Messiah had come forth to found His kingdom, John's mission was fulfilled. This is his last sermon. He cried, "Behold the Lamb of God!"

III. As the language of a believer's heart. We commence life with all of self and none of Christ. It is the "I" in our aims, in our thoughts, in our conversation, in our actions, it is self we worship, self we admire, self we seek, and self we serve. But in the day of conversion Jesus Christ comes into the heart, and then there is Christ and "I" within the same breast. There is a new nature, and there is an old. It is the house of David waxing stronger and stronger, while the house of Saul waxes weaker and weaker. If I am being sanctified, Christ will occupy more and more of my thinking power. Thoughts concerning Christ and His kingdom will flow with ever-increasing volume through the channel of my mind. As Christ increases self must decrease.

A. G. Brown, Penny Pulpit, new series, No. 1,065.

This text contains a great principle—the principle on which God governs His children, always and everywhere. God's manifest purpose is, to keep His children humble, to make our Saviour everything and ourselves nothing. We are empty; in Him dwells all fulness. We are weak, in Him is Almighty strength. We can bring to Him only our guilt, our cares, our sorrows, our poor unworthy selves. In Him is everything—grace and peace and hope and life, wisdom and sanctification and complete redemption. And it is a great and happy Christian attainment, if we can with our whole heart assent to this. We have in these words—

I. The way to be saved. You know how natural it is for us all to think that we can do something or suffer something that may recommend us to God; that may make some amends for our sin against Him. We must decrease from that; that would be saving ourselves. We must learn and feel in our heart, that we can do nothing to make amends to the law we have broken; that we must be forgiven, if forgiven at all, of God's free grace, and for our Redeemer's sake. We must decrease, as regards our merit before God, and as regards our estimate of our merit and ourselves before God to nothing; and our Saviour must increase till He is felt to be all in all.

II. The rule of a holy and happy life. Here is the secret of great usefulness. Here is the thing that will keep us kindly, unenvious, and unsoured in spirit; to utterly cast our self-seeking, self-assertion, self-conceit, to quite forget ourselves and our own importance and advancement, and with a single heart to think of our God and Saviour, and of the advancement of His glory in the saving and comforting of souls. Just in proportion to the degree in which you cease to think of self, and with a single eye make your Master's glory your great end, will be the good you will do. There is nothing that goes home to the hearts of people you try to influence for good, like the conviction that you are not thinking of yourself at all; but that you are thinking of them, and of Christ's glory in their advantage and blessing here and hereafter. It is not the fussy person trying to do good, but with much self-consciousness and self-conceit mingling with all his doings—it is not that man who will do most good. It is rather the humbler servant whose whole life says, "Now I am not working for effect; I don't care what you think of me; I am aiming at your good and Christ's glory only." For that humble servant, without perhaps ever thinking of it, has caught the sublime spirit of one concerning whom his Saviour said that a greater was never born of woman; and whose words about his Saviour were these, spoken ungrudgingly and with all his heart: "He must increase; but I must decrease."

A. K. H. B., Graver Thoughts of a Country Parson, 2nd series, p. 36.


Let us try to enter into the spirit of that deep and affectionate loyalty to our Lord, which is everywhere to be seen in the Holy Baptist's character. I mean his not thinking of himself, but of his Master; giving up everything to His glory; rejoicing, as he went on, to find that Jesus Christ every day was showing Himself more and more glorious above him, and throwing him quite into the shade. His "burning and shining light" was to be put out and disappear, like a star, when the sun arises. And he is glad and thankful to have it so; like Jonathan, who truly rejoiced in seeing David by degrees mounting up to the kingdom which, according to earthly ways of thinking, Jonathan might have looked for himself.

I. This loyal and self-devoted feeling St. John here expresses in words; but his whole life and conduct before had expressed it, to a considerate mind, quite as clearly. All his doctrine ran upon this; that neither his preaching nor his baptism was anything at all in itself, but only to prepare the way for the perfect Gospel, the spiritual Baptism, which Jesus Christ should set up afterwards. It may seem suitable to this dutiful temper of mind, that St. John, when the people asked him what they should do, referred them always to the plainest and simplest duties, the very thing, as it were, which came next in each man's way. In every instance the advice which he gives was as plain and simple as could be, not at all leading them to think of him, nor of any particular wisdom or goodness that was in him, but only to glorify God in their stations by sincere obedience. So again, the Baptist never shrank from showing people the severe side of the truth. "The wrath to come," "the unquenchable fire," "the axe laid to the root of the tree,"—these are the things of which he continually kept putting people in mind; but these are not the subjects on which he would have delighted to dwell, had he desired to please and attract his hearers, or to obtain personal influence and authority with them. But in this respect, as in all others, the Forerunner of Christ was like His Apostles after Him: he preached not himself, but Christ Jesus the Lord.

II. Finally, in the last of his trials, his imprisonment through the malice of Herodias, we find him still of the same mind, still careful to turn all, as well as he could, to the preparing of Christ's way; still anxious to put himself down and exalt his Master and Saviour. For this purpose, having heard in the prison the works of Christ, he sent two of his disciples with the question: "Art thou He that should come, or do we look for another?" He could not be ignorant who Jesus was, after what he had seen at His Baptism; but no doubt his intention was, to show his disciples the truth concerning Him. Thus he died, as he had lived, pointing out Jesus to men. Now there is one point in particular which we may well learn this day, from considering John the Baptist's character; namely, that in such measure as we are duly preparing to meet Christ when He comes to be our Judge, in the same measure we shall be still practising to humble ourselves more and more—to think less of what we do or have done, and more of Him and His unspeakable mercies. We shall no longer anxiously and grudgingly count the minutes, the hours which we spend on serving Christ in His Church, but every little time we can win for that holy employment, away from the world, we shall reckon it clear gain. The more we can give, the more yet shall we contrive to spare; every step in any kind of holiness will be to us like a step upwards on a high mountain, revealing to our sight fresh blessings and fresh duties beyond what we had ever dreamed of, until the last and most blessed step of all shall land us in the Paradise of God.

Plain Sermons by Contributors to "Tracts for the Times," vol. vi., p. 129.


References: John 3:30.—F. D. Maurice, The Gospel of St. John, p. 101; J. A. Hessey, Church of England Pulpit, vol. vi., p. 8; H. M. Butler, Harrow Sermons, p. 202; Preacher's Monthly, vol. iv., p. 301; J. Keble, Sermons for Saints' Days, p. 268; J. E. Vaux, Sermon Notes, 4th series, p. 84; Spurgeon, Sermons, vol. xvii., No. 102. John 3:31-36.—Homilist, 3rd series, vol. x., p. 143. John 3—Homiletic Magazine, vol. xii., p. 109; Clergyman's Magazine, vol. i., p. 239.

04 Chapter 4 
Verse 7
John 4:7
The story of the woman of Samaria is the history of one whom Christ found a bitter ignorant sinner, and left a large-hearted, devoted missionary. It is the experience of a soul which Christ took in hand and treated by Himself. It was just the centre of the day's heat, when there came a woman of Samaria to draw water. Jesus saith unto her, "Give Me to drink." It was all so very simple, so insignificant, so casual. And yet to what vast results did Christ bring out that ordinary circumstance.

Notice:—

I. That upon a thing so small, Christ built up the salvation, not of one only, but of many. It was the quick perception and holy use of an opportunity. Now here lies a great sin at the door—the neglect of opportunities of usefulness. They are laid at our feet everywhere, and if we had but taken them up, if we had only seen in common events the openings for influence, what a different thing would life have been, and what sad retrospects of wasted time and of useless existence might some of us have been spared this day.

II. The way Christ went to work was this. He began with what might be called a commonplace, but immediately He took it out of commonplace, and raised it to a truer tone and a higher level. That is a holy art which every follower of Christ in this world will do well to learn from his Master's lips. It will be a true and good resolve to determine, "I will try to make conversation worthier of my own and others' being."

III. In His remark, Christ took the lower ground; He placed Himself as the one to receive. There is a beautiful lesson in the Lord of Life and Glory saying to a poor woman, "Give Me to drink." He wanted to open an avenue to that woman's heart, and He knew that the lower we stoop, and the more we put the other on the upper ground, the surer we are to have access to his soul. It is often a much more winning and endearing thing to receive something than it is to give something. If there is any one you wish to attack, let that person be kind to you. Ask and accept a favour; do it with an unselfish, consecrating motive. "Give Me to drink"—and see the result.

J. Vaughan, Sermons, 3rd series, p. 165.


References: John 4:7.—Homiletic Quarterly, vol. iii., p. 99. John 4:10.—Spurgeon, Sermons, vol. xiii., No. 782; Clergyman's Magazine, vol. i., p. 274; F. D. Maurice, The Gospel of St. John, p. 115; D. Fraser, The Metaphors of the Gospel, p. 228; J. H. Hitchens, Christian World Pulpit, vol. xxxiii., p. 38. John 4:11.—Spurgeon, My Sermon Notes: Gospels and Acts, p. 130. John 4:11-14.—Ibid., vol. iii., p. 94. John 4:13, John 4:14.—E. Blencowe, Plain Sermons to a Country Congregation, vol. ii., p. 387. John 4:14.—Spurgeon, Morning by Morning, p. 280; Ibid., Sermons, vol. xv., No. 864; vol. xx., No. 1302. John 4:13, John 4:14.—Homilist, 3rd series, vol. vi., p. 193. John 4:14.—Ibid., new series, vol. iii., p. 365.


Verse 15
John 4:15
It is evident that Christ's method with the Samaritan was first to awaken an interest, a desire, a consciousness—at first vague, but growing clearer and clearer—that there was a condition beyond her which, whether she had known it before or not, she really required to make her happy, and which, if she liked, she could attain. For be assured of this, that some measure of hope is essential to all true repentance and conversion.

I. There is a gift, there is a Giver—a gift for the Giver to give, and a Giver to give the gift. It might have been otherwise. The best part of the gift is that the Giver puts Himself into the gift. It is all free, all to be had for asking; and therefore, if any one is not happy, it is either because he does not know the gift or because he does not know the Giver.

II. The real fountain of a Christian's being is at the throne of God. It is a once-crucified, now-ascended Jesus, from whom, in glory, flow all the life-streams. Into the man's inmost heart those life-streams from the wounds of the glorified Jesus run; and there, like some deep reservoir, that grace of God, in communication with Christ in the heavens, is treasured up; and thence, happy thoughts—holy, purifying thoughts; thoughts of strength and wisdom; thoughts of love and self-sacrifice and heaven; thoughts of Jesus, every drop redolent of its fountain, are always springing up in the man. The woman knew enough of all this to be aware, just aware, that there was something to which she was a stranger which Jesus had to give, and which would be far better to her than all she was now working and slaving for. And she said, "Sir, give me this water, that I thirst not, neither come hither to draw." Let us see how she stood. (1) She had lost, or at least she was losing, her confidence in her own resources. The well was no longer to her what it once was; she was thinking less, if she did not think meanly of it. (2) She was conscious of, and she was expecting and she was longing for what she was told, and what she believed, would be satisfying. (3) All she looked for she was looking for at the hand of Him who could give it.

J. Vaughan, Sermons, 3rd series, p. 173.


References: John 4:15.—H. W. Beecher, Christian World Pulpit, vol. ii., p. 155; Spurgeon, Sermons, vol. xiii., No. 770.


Verse 16
John 4:16
We little know what our own prayers involve. Should we pray them if we did? Here, too, the veil is drawn in mercy before the future. You ask for the waters of joy, and you have them; but the first drops of the waters of joy are the tears of penitence. The woman wished to drink of Christ's well, but she must first drink of her own sin. "Go, call thy husband, and come hither."

I. Notice, that it was just after He had awakened bright expectations of the future, that Christ at once sent her mind back into the past, and led her to retrace her sinful course. Prospects should precede retrospects.

II. How was sin fastened upon the woman's mind? Christ took it out of all generalities. He did not talk of the corruption of the human heart, but He sent one arrow straight home to its place in that heart. It is a very great thing to look upon Christ not only as the healer, but as the detector, of sin. Is it not an equal part of the physician's work to detect as it is to heal a disease? Ask the Great Physician to do for you the same office which He did for the Samaritan woman. There is no hand which can do it like His—so faithfully, and yet so tenderly. Your own or another man's may be rough, His will be laid delicately; theirs may be partial, His will be true; theirs uncertain, His exact. Under that wise hand, immediately the woman began to show the two signs of a changed heart, she thought badly of herself and honouringly of Christ. At once there was an acknowledgment of guilt, "I have no husband;" and at once, too, Christ stood out to her in one of His greatest offices, "I perceive that Thou art a prophet." I do not suppose that she felt sin yet as she felt it afterwards, or that she saw in Christ all that she afterwards recognised in Him, but there was some confession of faith. It is well; the rest of the road to that woman will be much easier. If you have gone so far as ever to feel and confess one sin, and to honour one attribute of the Lord Jesus Christ, from that point you will be led on, like her, quickly.

J. Vaughan, Sermons, 3rd series, p. 181.


Reference: John 4:16.—Homiletic Quarterly, vol. iv., p. 116.


Verses 19-24
John 4:19-24
God is Spirit; worship in spirit 

I. Christ lived in another region than that of religious quarrel. To Him, both Judaism and Samaritanism were worn-out forms of truth, and He came to put them both aside and to lead men into a new world. But had He been like some of our modern prophets, who place themselves above religious disputes, He would not have thought it worth while to decide which of them had most truth, which of them then was worthiest. "Both are nothing to Me," He would have said; "leave them both alone and come and sit with Me." But Christ did not take that position. Though He lived in the loftiest region, at home with absolute truth, He could come down among the strifes of men about relative truth, and see on which side in the lower region the greatest amount of truth lay; He thought only of the cause of truth itself and of the advantage of mankind. He thought of the cause of truth, and He felt that it was of high importance that He should plainly say whether Jerusalem or Samaria were the nearest to truth. And if we live with Him in a world above forms and opinions, churches and sects, we shall often have, if we wish to do any good, to follow Him in this. We must take trouble and say, Jerusalem is better than Samaria.

II. But there was a further answer to the woman's question. The woman had stated the whole question of religious strife, and we have discussed that part of Christ's reply which had to do with existing circumstances. Jerusalem was better than Samaria. But there was something better still—the higher spiritual life, in which the questions in dispute between Jerusalem and Samaria would wholly cease; the life in the spirit and in truth which should pass beyond Jerusalem as a place of worship, and everywhere worship God, in which the temple and altar were neither on Mount Moriah or Mount Gerizim, but set up in every faithful heart. And we, taking this new conception of His into our hearts, rise with Him into the higher region, where the woman's question seemed to have no meaning, where religious strife is dead, because God is worshipped as Spirit and known as Truth. To us God is everywhere, and we worship the Father most truly when we enter the realm of Infinite Love, where He abides beyond the strife of men.

S. A. Brooke, Sermons, 2nd series, p. 324.


References: John 4:20-29.—H. W. Beecher, Christian World Pulpit, vol. iii., p. 250.


Verse 21
John 4:21
The Ideal of Christian Worship 

I. In considering the ideal of Christian worship, look at the very evident symbolism of the Tabernacle and the Temple. There was the outer court for the general congregation. Here the sacrifice was actually offered. But it was in the Holy Place, within the first veil, into which only the priests might enter, that it was presented, while into the most Holy Place, within the second veil, the high priest alone entered once in each year, with the blood of the sacrifice of the great day of atonement. This inner holy of holies was symbolical of heaven, the place of the immediate presence of God.

II. From and after the completion of the work of Christ in His ascension and His gift at Pentecost, heaven and earth, spiritually, i.e., in respect of spiritual privileges, became one. Access is free, the barrier is removed. So in the ideal view, that is, the only worthy, the only adequate, the only real and scriptural view, of Christian worship, heaven and earth are one, their worship one. (1) This spiritual and inner identity of the worship of heaven and earth has from the first been, as matter of fact, distinctly affirmed by the Catholic Church, whether intentionally, after deliberation, or unconsciously, as it were, by a true spiritual instinct. (2) The next link of unity between the worship of the Church militant and that of the Church at peace within the veil—and this is a link far more deeply-underlying and essential—is the identity in the view of the one Intercessory action of the one High Priest. His action is not confined to heaven. Wherever His Church is, there is He her Head; and wherever He is, and pleads, He is a priest for ever after the order of Melchisedec—at once the king and the priest of His city of righteousness and peace. And that this, His sacerdotal function—which needs must last throughout this dispensation, until, from within the veil, He shall appear on earth again the second time without sin unto salvation, that this His intercession might not be without its visible exhibition here below, He offered Himself in the upper chamber, and bade His apostles show forth His death for a perpetual memorial of Him.

Canon Medd, Oxford University Herald, February 10th, 1883.

References: John 4:22.—J. Clifford, Christian World Pulpit, vol. xxxii., p. 8. John 4:22-30.—W. Hay Aitken, Ibid., vol. xiii., p. 401.


Verse 23
John 4:23
The Spirituality of Worship 

I. What is it to worship God in spirit and in truth? And why did the Father seek such to worship Him? In order to answer this question satisfactorily we must consider the nature of God, for in a subsequent verse our Lord describes this nature, and grounds on His description the necessity for such worship as is mentioned in the text, saying, God is a Spirit, and they that worship Him must worship Him in spirit and in truth. That Deity differs immeasurably from ourselves is a truth which lies at the foundation of all true religion; for it is impossible that we should entertain a due reverence for God, and yet invest Him in any degree with our own feebleness and imperfection. The scriptural representations of God as infinite as well as omnipresent seem to require us to believe that God cannot have a body, but that God must be pure spirit. All acceptable worship of the Divine Being must take its character from the nature of that Being; otherwise it cannot be supposed that the worship will be agreeable to the Being, and obtain favour in His sight. If then the Father have revealed himself as a Spirit, it will necessarily follow that a carnal and ceremonial worship cannot be that in which He will delight; and you must be quite prepared, if you are seeking an account of what service will be acceptable to the Father, for such an admonition as that of the text.

II. We observe, next, of worship, that in rendering it we only render unto God that honour which He has a right to require at our hand. It is not optional whether or no we will worship God at all; for the creature stands in such relation to the Creator that, if worship is withheld, the Divine Being is defrauded, and wrath and punishment must inevitably follow. But if it be thus imperative upon us that we worship God, it must be equally imperative that we worship Him according to His nature. The worship which God requires is the homage of the soul, an act in which all the powers of the inner man earnestly combine; so that the understanding, and the will, and the affections are alike engaged in the service of the Lord. To worship God in spirit and in truth engages the understanding, with all its powers of embracing truth; and the will, with all its energies of choice and decision; and the affections, with their fervour and tenacity in the one work of acknowledging and embracing in the Lord God Almighty, the alone object whose wrath is really terrible, and whose favour is really valuable.

H. Melvill, Penny Pulpit, No. 2614.

References: John 4:23.—Homiletic Magazine, vol. xii., p. 54; J. Thain Davidson, Christian World Pulpit, vol. iii., p. 248; G. Brooks, Outlines of Sermons, p. 213. John 4:23, John 4:24.—Spurgeon, Sermons, vol. xii., No. 695; A. Murray, With Christ in the School of Prayer, p. 9; Homilist, new series, vol. iv., p. 325.


Verse 24
John 4:24
The Worship of God, the Personal Spirit 

It is when we get into the midst of practical life, out of abstractions of thought, that we realize our need of a heavenly Father, that we turn to Christ as the revealer of that Divine and blessed truth. And of how we are led to do that I shall illustrate from the cases of those whom I have already dwelt on as needing to conceive God as impersonal.

I. The idealist, who contemplates and worships God as Thought, and sees Him as essential Truth, Love, Justice, and Beauty, is satisfied with that idea as long as he can live apart in his study and separate himself from the strifes of the world. But when such a man, at some great crisis of human history, is thrilled with the excitement of humanity, and, going forth to take his part with men in fighting for freedom or his fatherland, or for any of those truths which are the saving ideas of mankind, finds himself one of a great company, all moving with one thought, all breathing the same passionate air; yet, though united, each having their own personal inner life, their own separate way of feeling the same emotion, their own especial worship in the words of their own heart, their own personal need of One on whom beyond man's help they may rely—think you that then his conception of a God who is infinite Intelligence, essential Love and Truth, impersonally conceived, will be sufficient? No; when Fichte, idealist of idealists, left the classroom as the drum went by, and marched with his soldiers to the War of Independence, he did not abandon his ideal conception of the great "I Am," whom he abstained in general from clothing with the attributes of personality; but he added to it the conception of a Father and Lover of men, who went with each of them hand in hand, as man with man to battle. In such hours the idealist worships the personal Fatherhood of God.

II. And the natural philosopher, one who loves and honours God as the living energy of the universe, and worships Him as such honestly and rightly, though he conceive Him as impersonal, when one of the great sorrows of life besets him, and the sorrow makes him feel the absolute personalty he himself has, and which he had almost lost in ceaseless contemplation of an absolute Force—does he then only see the Impersonal bending above him? Is not the passionate longing of his heart for One who can be his Father, a Friend—a human God to him, grasping his hand, and saying, "Be of good cheer, for I am thine, and those thou hast lost on earth are Mine for ever"? Many may resist these things, but they are there—vital, powerful, impassioned desires. Whence do they come? What do they say? They come from, and they tell us of, our need of the personalty of God.

III. How shall we worship God as the personal Father of the race in spirit and in truth? Why, in that truth, your life must become a worship of love—spirit being that it is—of love of men, and God, because He loves men. Love of man is easy when we believe in that idea of God. We cannot help loving that which God loves so well; we cannot help being proud of our fellowmen, for are not all ennobled in His love? We cannot help loving that which is destined to be so beautiful; for we see men not as they are, but as they will be. We look not at the poor worm that crawls from birth to death, nor at the chrysalis that seems to die. We see the beautiful creature that is to be, the winged Psyche of humanity; and every soul grows precious as beauty in the vision. To hasten the coming of that day we put this spiritual love into a spiritual life of active righteousness.

S. A. Brooke, Sermons, 2nd series, p. 406.


It was not an utterance unknown to the heathen world before the coming of Christ, that God was Spirit. The Greeks, the philosophic Hindus, the later Platonists of Alexandria, and many others in many nations had said it, and said it well. Then what was there new in it on the lips of Christ? How was He more remarkable when He said it than the teachers who had gone before him? It is a question often on the lips of the opponents of Christianity, and it arises from their ignorance of that which they oppose. For where do they find that Christ put Himself forward as giving especially new truths? A new method He did give; new commandments, new inferences from ancient truths. A new centre for them He did give; but He was far too profoundly convinced of the consistent and continuous development of religious truth to dream of creating anything absolutely new in truth.

I. Consider now the truth here taught, "God is a Spirit, and they that worship Him must worship Him in spirit and in truth." I approach one part of it, or God as a Spirit in all men, by dwelling on Christ's act in giving this truth to the Samaritan woman as a representative act. In giving it to her He gave to all in her state of intellect and heart. He proclaimed, in giving it to her, that it was not only for learned and civilised people, but for all people, however ignorant, savage, and poor; and if for all, then the spiritual life, or the indwelling of God, was possible to all. But if it was possible for all, it could only be so by a previous kinship between all human spirits and God the source of spirit. To give it to all was, then, to proclaim that God as Spirit moved in all.

II. Believing this, what should be the result on our life? We should (1) ourselves worship God in this truth, and (2) in its spirit live among men. For ourselves, to worship God in this truth is to live one's whole spiritual life in it and by it, believing that God is in it. We may have been reckless, godless, because we heard our nature pronounced to be corrupt in all its ways; we now turn with a thrill of joy and recognise, led by the light of a new faith, the very Spirit of God in us—speaking, living, impelling, working with us for our perfection. Secondly, worship God not only in yourselves in this truth, but live in it and in its spirit among men, and your outward life will then be it—worship of God in spirit and truth.

S. A. Brooke, Sermons, 2nd series, p. 339.


I. Consider what we mean when we say "God is Spirit." We mean by it that He is the essential Being of all those things invisible, immaterial, impossible for ever to be subjected to the senses, which we therefore call spiritual ideas, such as truth, love, righteousness, wisdom; and that He is their source in us, or rather their very Being in us, that in having them we have God. Take any one of these ideas—trace it through its various forms at different times, under different circumstances; it will always preserve certain external elements that will enable you to collect all its forms into one expression—truth, or justice, or love. The natural philosopher does similar kind of work when he collects all the phenomena which belong to any one form of force, and unites them under one expression—heat, light, or electricity. And just as he finally takes all these separate forces, and, seeing that they are correlated and pass into one another, declares that they are different modes of one constant force—that they are all motion, dynamic or potential—that the source of their motion is always one and the same; so do we, contemplating the spiritual ideas, and knowing that they are spiritual forces, recognise that they are correlated and interchangeable—that Truth is Justice, and Justice Love—and finally reach the conception that there is one spiritual force of which all these are but modes—the force of the spiritual will. That is God—God as Spirit. God is Truth, Love, Justice, Purity, and the rest; and all these are one in Him.

II. We are to worship these ideas as God, in spirit and in truth; to give a life reverence and devotion to them; to be true in every thought, word, and deed; to be pure in the deepest centre of our being; to be loving as Christ was loving, in our national, social, and private life; to be just in thought in our relations with men, in behalf of the weak against the oppressor. To do these things is to worship God. (1) First, then, we must do this worship in spirit. To worship in spirit in this case is to have perfect freedom in the matter of forms for our ideas, keeping our love for the ideas as the first thing. If that is the case—if we love these ideas of God—then the life which is in love will freely make its own form—first for the thoughts, secondly for their worship—as best suits its needs; worshipping now in the church, now on the lake or in the crowded street; now praying as we walk, now kneeling to pray; now keeping a Sabbath, now abstaining; now following no observances, now sedulously keeping them up—exactly as we feel that the Divine spiritual life in us needs expression. Always at perfect freedom, always in the spirit, because, through the ever-felt presence of God, all times, all places, all things are holy unto us. (2) Secondly, the worship of spiritual ideas must be in truth. Christ used that phrase in opposition to a worship of them through doctrines, opinions, creeds, confessions, and the like things which veil the truth. To be able to live spirit to spirit, heart to heart, without any need of formulating, in intellectual propositions, the ideas that appeal to the heart—that would be the highest life. To worship in truth is to care more for truth than creeds; to harmonise our spiritual life and thought, not with doctrinal symbols, but with the very light and truth of Divine ideas; to hold oneself free to take from all religions and forms of faith thoughts which may extend the range of our ideas, and give us a greater and nobler view of God;—in one word, to keep ourselves in the worship of the living things themselves that are in the spirit, and not of their intellectual forms that are in the letter. This it is to worship God as Spirit in truth.

S. A. Brooke, Sermons, 2nd series, p. 354.


God in Spirit: Personal and Impersonal 

I. To represent God as the essential Truth, Love, and Righteousness is to give, so far as it goes, a just idea of Him. But it would be, taken alone, a wholly inadequate idea. We should have to connect with it the ideas which we possess of absolute Being, of Absolute Power and Knowledge, of Infinity and Eternity. But these are also spiritual ideas; and even when they are added, the idea of God still remains inadequate for us, because it can be still conceived as apart from the Personal Man. If we were pure intellect or pure spirit, the conception of God as absolute Truth, or absolute Knowledge, might be sufficient for us; we might then, abiding in truth or knowledge, conceive of them as perfect and infinite, and call the conception God. But we are not pure intellect or spirit: we are limited on every side of our nature, and in realizing our limitations we find ourselves possessed of that which we call Personality. Having an intense conviction of personality, we find, when we come to conceive of God, that it is one of the strongest tendencies of our thought to bestow on our idea of Him a personality similar in kind to our own. We impute to Him will, character, affections, self-consciousness. We make Him a Person; we say, He is, and knows that He is. He wills, thinks, and makes will and thought into form and action.

II. Again, supposing the reality of God and that we are His offspring. It stands to reason that He would wish to give some tidings of His nature to us. He would then give a revelation of Himself, as we were able to receive it. And we should say, à priori, arguing from our wants and our nature, that such a revelation ought to be a personal one. And it is so from beginning to end—revelation assumes that we want a personal God, and satisfies that want. As revelation went on, the idea of God as a personal God was expanded and strengthened. In elder times He had not been brought very near, as a Person, to the heart of man. That work was fulfilled by Christ. He called God our Father, and the word established the Christian idea of God, as a Being who has personal relations and dealings with us, as a father has with a son; and in thus likening Him to us in the common round of our affections, it made the whole conception of God's personality infinitely stronger.

III. When the notion of God's personality was strengthened in Christianity, even then (though it was combined with the other thought that He was Spirit) the human personal element became too strong, and often extinguished the other. There are two results which follow. (1) God is less and less conceived as the spiritual essence of Truth and Love and Justice, and the purity of our conception of these spiritual ideas in Him is violated at every step by this exaggerated dwelling on His personality. (2) The idea of God as an all-pervading life in mind and in nature, an idea which goes with the conception of Him as Spirit, fades away also, and is replaced by a vast Personality outside of man, not in every man; outside of nature, and leaving it to the action of blind laws, not in nature as its living spirit. Because God had been conceived of as too personal, men drifted into conceiving Him as impersonal. But it chiefly arose out of man's necessity for such a conception. And here we answer the question whether it is enough for our wants to conceive of God as personal? I answer that it is not, and that the theory of Pantheism ought to be taken up into our idea of God. The conception of God must share in the personal and the impersonal; Pantheism is true, but not true by itself. Personal Theism is true, but not by itself. It is only when they are both rolled together and both brought into our idea of God, that they lose their several evils, and that we possess an adequate conception of His nature, fitted for the whole of our lives, fitted for the different characters of men.

S. A. Brooke, Sermons, 2nd series, p. 372.


The Worship of the Impersonal Spirit 

I. The man who possesses that poetic feeling for beauty in nature, and that intense sense of a life in nature, which, combined without the formative power, cause him the same pleasure as the artist has—what is his state of mind when he looks, in the stillness of the hills, or lost in some woodland, or by the solitary banks of the sea, upon the infinite beauty of the world? He feels a thrill of emotion so intense that he forgets the whole of his life, and is lost in the moment in which he lives. Having lost the consciousness of his personality, there is nothing that touches him from that landscape that he does not become, and become in ceaseless change of his indwelling. He has become impersonal. Now if the man be religious, or wishes to worship, is it possible for him to connect a personal God with that? He has himself lost for the time that sharp self-consciousness which leads him at other times to claim and need a personal Father in heaven. He cannot worship a personal God as long as he feels thus, and no modern poet when speaking of nature can make God in it personal to his feeling. Now what these men feel is precisely that which, modified by different capacities for emotional pleasure in beauty, and for emotional perception of life, all men who have anything of the artist character feel in contact with nature. We cling with all the power of men who are utterly desolate without it to the idea of God as personal Fatherhood when we live in our own hearts or in those of our fellowmen; but when we live alone with nature, and humanity has died out of our field of thought and feeling, we cling equally to the idea I have given above—to the infinite impersonality of God.

II. Now, what is the true and spiritual worship of God, as impersonal, in the work of art and science when they are at work on nature? In the first it is this—adding to our conception of God the thoughts of unlimited life, beauty, and harmony—to adore these in nature as the all-pervading God, with all the life, sense of beauty, truth, and melody of nature that we ourselves possess. It is to see in all things universal love as their living but not necessarily self-conscious essence, and to love it in them with all our strength of emotion, and to hold, and rejoice in holding, that in doing so we are worshipping God in spirit. (2) As the natural philosopher looks at nature he becomes face to face at last with Force alone, active or latent, and the characteristic of it is intense impersonality. What is this force? Say it is only motion in matter, and the philosopher has no God, or only a God divided from the universe—a conception becoming more and more impossible in our present stage of thought. But let him say that matter is nothing but Force—a perfectly legitimate theory in natural science—and he may answer the question, What is Force? in a way which will enable him to find God in the universe. He may say that force is really will, active as thought, a universal will, a will free, resembling that which we possess, but which in us is limited by the bounds which constitute our personality. Remove those bounds of which he is conscious, abstract from it the confining elements of personality, and he has the conception of an infinite omnipotent will in which he may find God as He manifests Himself in nature. He will not find the impersonal God whom we worship as personal, but an impersonal God seen in Force as Will, in Action as Thought. It is, indeed, not matter, but spirit, that he touches, and his worship is the worship of a spiritual life, conceived of an ever-acting will.

S. A. Brooke, Sermons, 2nd series, p. 391.


This text gives us the sum of the whole matter; the grand principle of all true worship. The law of acceptable Christian worship is briefly this: that it must be the worship of the heart. The text leaves to men, in the exercise of the faculties God has given them, and through experience of the working of their own minds and of the minds of others, to find out what kind of worship is likeliest to be so. It does not follow, of necessity, that a very simple worship is to be the most spiritual and hearty. To some minds it may be so, while others may find that it is easier to worship in spirit and in truth with the help of a stately worship and a noble church. And each, as before God, must find what suits him best. Outward variations in form are of infinitely little importance, if only the soul as before God is worshipping Him in spirit and in truth.

I. And yet, looking to the whole teaching of Holy Scripture, and weighing the matter in our own best judgment, we may, perhaps, arrive at certain principles for our guidance as to the external circumstances most favourable to true and spiritual worship. Probably all intelligent Christian people would be agreed to go as far as this: that we are doing only what is right when we remove, as far as we can, all distracting circumstances, all outward hindrances to spiritual worship. Little outward annoyances, notwithstanding the most earnest prayer for the presence of the Blessed Spirit, may greatly abate spiritual enjoyment, and neglect of external decency and order is to very many a great hindrance in the way of worshipping in spirit and in truth. Surely then it may be accepted as certain, that it is fair and right to carefully remove whatever may hinder and distract us in our worship of God.

II. How can we think on the question of helps in worship? The enjoyment of noble architecture and music is not worship, and may be mistaken for it. The rest which falls on us, walking the aisles of a church of eight hundred years, the thrill of nerves and heart as the glorious praise begins, whose echoes fall amid fretted vaults and clustered shafts,—all that feeling, solemn as it is, has no necessary connection with worshipping God in spirit and in truth. On this question of aids in devotion I can say no further than that each Christian must, as before God, judge for himself. Only remember, that here you are on dangerous ground. You may fancy you are worshipping in spirit and in truth when you are doing no more than enjoying a sentimental excitement, fruitless and unprofitable.

A. K. H. B., From a Quiet Place, p. 73.


References: John 4:24.—A. P. Stanley, Christian World Pulpit, vol. x., p. 129; Ibid., vol. xvii., p. 82; W. G. Horder, Ibid., vol. xxxi., p. 131; J. M. Wilson, Ibid., vol. xxxiii., p. 124; G. Brooks, Outlines of Sermons, p. 18; S. Clarke, Church of England Pulpit, vol. ii., p. 163; Ibid., vol. xiii., p. 37; Ibid., vol. xviii., p. 156.


Verse 25
John 4:25
Christ our Prophet. Christ came in one portion of His threefold office to be a teacher and a speaker forth to us of the will of God. As, on the one hand, those are deeply in error who limit His office to this portion of it, and omit to dwell on His High-priesthood and His Kingship, so on the other hand it would be an error equally fatal to the entering into and realizing His redemption to forget those other essentials of His office, this His great work of teaching. Consider Him as our Prophet—our teacher sent from God; enquiring into His practice and the peculiar characteristics of that He is teaching.

I. His teaching was earnest and continuous. The power of His anointing ever abode upon Him, ever wrought in Him, and spoke forth from Him. "He taught them there," is the constant record of the Evangelists. The Lord wrought at His appointed work while it was day with Him, and He filled the day with His work. It was no accident of His course, but its very purpose and substance.

II. It was a powerful teaching. They were astonished at His doctrine, but He taught them as one having authority, and not as the scribes. No man could withstand the power and wisdom with which He spake.

III. It was a spiritual teaching: a teaching not bound down to the exposition of the law or prophets as they stood, but designed to fill them out, to clothe their dead and bare forms with life and sinews, and to establish them where they never were planted before—in the hearts and lives of men.

IV. Again, His teaching was popular teaching. We are told that the common people heard Him gladly. His teaching went straight to the heart and laid open the life. Hence it was that it moved and convinced the hearers.

V. It was bold and unflinching. In what burning words did He unmask the decent sanctity of the scribes and Pharisees, who were even then conspiring to kill Him!

VI. His teaching again is full of the most varied and profound wisdom.

VII. It is supernatural, and above the power and grasp, as it is also above the character, of all human teachers.

VIII. It is prophetic.

IX. It bears witness of the Father.

H. Alford, Sermons, vol. vi., p. 126.


Reference: John 4:25, John 4:26.—J. Kelly, Christian World Pulpit, vol. xviii., p. 120.


Verse 26
John 4:26
I. The woman at the well, feeling about for light, was led to her own Scriptures, and in those Scriptures to a prophecy—a prophecy of a great Teacher who was to come—the Messias. The coming Teacher, she knew, would solve all her difficulties, and make her way quite clear. It is very beautiful, very comforting, very teaching, to watch this poor, earnest, baffled woman's soul, gathering itself at last till it centres upon Christ. She was in a great strait; where was the escape? Messias comes; He makes all things right. As the key fits into the lock, as the light matches to the eye, or as sweet music to the ear, so Christ is made for the soul, and the soul is made for Christ. Till nature has that filling it must be incomplete, and life must be restless till it settles on that one resting-place; and this that thirsting, confessing, enquiring mind was finding out, when God took her by the hand and led her, and put it into her heart to feel, "I know that Messias cometh, which is called Christ: when He is come, He will teach us all things."

II. It is a safe thing to affirm that, wherever there is a desire for Christ in the heart, Christ Himself is not far from that desire. For of this you may be assured—Christ is always nearer to you than you think. Though you do not know it, the voices of your soul are all echoes. They are the responses to other voices, which are speaking to you. Had not Jesus first talked with you, there would never have been any of those things in your mind. All along, He who is to make the answer woke the question. He is there. You have been conversing with the very object that you are seeking; and that Presence it is which has aroused the feeling which now affects you. "I that speak unto thee am He." Patiently, very patiently, by a thousand tongues, God is always conversing with us; but rare is the heart to hear it. And happy is the man who, in the poetry of nature, in the arguments of fact, in the eloquence of truth, always catches the same accent, "I that speak unto thee am He."

J. Vaughan, Sermons, 3rd series, p. 197.


References: John 4:27.—J. Pulsford, Christian World Pulpit, vol. xx., p. 388; L. Abbott, Ibid., vol. xxxv., p. 98; Preacher's Monthly, vol. ii., p. 253. John 4:27-30.—Spurgeon, Sermons, vol. xxviii., No. 1678. John 4:28, John 4:29.—Homiletic Quarterly, vol. iii., p. 416. John 4:29.—G. W. Conder, Christian World Pulpit, vol. vii., p. 341; W. V. Robinson, Ibid., vol. xxvii., p. 66. John 4:31-34.—Homiletic Quarterly, vol. xvi., p. 300. John 4:31-38.—Spurgeon, Sermons, vol. xxxii., No. 1901. John 4:34; Ibid, vol. vi., No. 302. John 4:34-37.—Homilist, new series, vol. i., p. 361. John 4:35.—Spurgeon, Sermons, vol. xii., No. 706; I. de Witt Talmage, Old Wells Dug Out, p. 294; Homilist, 3rd series, vol. vi., p. 32. John 4:35, John 4:36.—R. Rainy, Christian World Pulpit, vol. xxxi., p. 248. John 4:37.—R. S. Candlish, Sermons, p. 1. John 4:35-38. —Preacher's Monthly, vol. x., p. 169. John 4:37, John 4:38.—Church of England Pulpit, vol. xviii., p. 73; Homiletic Magazine, vol. xii., p. 114. John 4:38.—Christian World Pulpit, vol. xxxii., p. 234; Ibid., vol. xiii., p. 111. John 4:39.—Ibid., vol. viii., p. 211. John 4:39.—Clergyman's Magazine, vol. ii., p. 158. John 4:39-42.—Spurgeon, Sermons, vol. xviii., No. 1053. John 4:42.—J. Vaughan, Ibid., Nov. 12th, 1862; R. Duckworth, Ibid., vol. xxxvi., p. 166. John 4:46.—G. Littlemore, Christian World Pulpit, vol. xxvii., p. 170. John 4:46-53.—Spurgeon, Sermons, vol. xxxi., No. 1865. John 4:46-54.—Homiletic Quarterly, vol. i., p. 467; Clergyman's Magazine, vol. iii., p. 24.


Verse 48
John 4:48
Faith without Demonstration. (Trinity Sunday.) 

A few words will make it evident that men are unreasonable and inconsistent in refusing to believe the creed before they see the Scripture proof.

I. I would ask, in the first place, whether we reason and prove, before we act, in the affairs of this life? In ordinary legal matters, for instance, a man thinks it safe to go by the opinion of men in general; in extraordinary, he consults men learned in the law, feeling too vividly how much is at stake to trust himself. He cannot afford, in such a case, to indulge his love of argument, disputation, and criticism. No; this love of argument can only be indulged in a case in which we have no fears. It is reserved for religious subjects. Surely the general opinion of all men around us—and that from the first—the belief of our teachers, friends, and superiors, and of all Christians in all times and places, that the doctrine of the Holy Trinity must be held in order to salvation, is as good a reason for our believing it ourselves, even without being able to prove it in all its parts from Scripture, as the general belief how the law stands, and the opinion of skilful lawyers about the law, is a reason for following their view of the law, though we cannot verify that view from law books.

II. But it may be said that the Catholic doctrine of the Trinity is mysterious and unlikely. Now, I consider that this mysterious view is, as far as it proves anything, a recommendation of the doctrine. I do not say that it is true because it is mysterious, but that, if it be true, it cannot help being mysterious. It would be strange indeed if any doctrine concerning God's infinite and eternal nature were not mysterious. Let us learn from this festival to walk by faith. A subtle infidel might soon perplex any one of us. Of course he might. Our state and warfare is one of faith. Let us aim at, let us reach after, and (as it were) catch at the things of the next world. There is a voice within us which assures us that there is something higher than earth. We cannot analyse, define, contemplate what it is that thus whispers to us. It has no shape or material form. There is that in our hearts which prompts us to religion, and which condemns and chastises sin. And this yearning of our nature is met and sustained, it finds an object to rest upon, when it hears of the existence of an all-powerful, all-gracious Creator. It incites us to a noble faith in what we cannot see. Let us exercise a similar faith as regards the mysteries of revelation also.

J. H. Newman, Parochial and Plain Sermons, vol. vi., p. 327.


References: John 4:48.—Spurgeon, Evening by Evening, p. 248; T. Bonney, Church of England Pulpit, vol. xxi., p. 243; Spurgeon, Sermons, vol. vi., No. 317; J. Keble, Sermons for Sundays after Trinity, Part II., p. 278; F. D. Maurice, The Gospel of St. John, p. 128. John 4:48-50.—C. Kingsley, Westminster Sermons, p. 241.


Verse 50
John 4:50
Taking God at His word 

When I say that we ought to take God at His word, I assert the most evident of truths, and I appear to be laying down the easiest of rules. But practically, I believe, none is harder; certainly there is no rule so little kept.

I. Between man and man the social law of faith is so strict that, if you do not believe what a man says, you are held to commit the greatest wrong that you can inflict upon him. It is wonderful how everyone accepts his fellow-creature's word. It is the basis of all civil transactions. Take away that confidence, and society itself must break up. At this moment there is nothing which most of us would resent so keenly as the shadow of an imputation upon the credit of his word. And has not the true God the same sense of jealousy for His own truthfulness, and the same indignant feeling of wrong and outrage when His word is questioned? Do you wonder that unbelief is placed among the most heinous of sins?

II. Note one or two ways by which we may cultivate that blessed art, that deep secret, of taking God at His word. (1) First, you must go back to the simplicities of childhood. It is the characteristic of a little child that it trusts. And if its confidence has never been abused, and its habit of faith never rudely violated, a very little child takes everybody at his word; it sees everywhere the reflection of its own transparency. It is the prerogative of physical and of spiritual childhood to believe. (2) You must take honouring views of what God's word is. There is not a word which God ever spoke to you, but all the attributes of God went to make that word. Make experiments every day with God's word. Every experiment you make upon a promise will confirm its truth and power; and experiments daily repeated will soon become the habit of taking God at His word. (3) But, far more than all, you must acquaint yourself with the Speaker. You must know, before you can know the word, the heart that speaks it—you must know the heart of Jesus. How shall we trust the word, if we do not trust the Speaker?

J. Vaughan, Sermons, 1868, p. 165.


References: John 4:50.—Clergyman's Magazine, vol. v., p. 32. John 4:54.—W. Milligan, Expositor, 2nd series, vol. iv., p. 268. John 4—A. B. Bruce, The Training of the Twelve, p. 248. John 5:1.—Expositor, 1st series, vol. viii., p. 390; Spurgeon, Sermons, vol. xxi., No. 1211. John 5:1-9.—Ibid., vol. xiii., No. 744; Homilist, 3rd series, vol. ii., p. 144. John 5:1-16.—Homiletic Quarterly, vol. ii., p. 209. John 5:1-18.—Ibid., vol. xiv., p. 154; A. B. Bruce, The Training of the Twelve, p. 88.

05 Chapter 5 

Verse 2-3
John 5:2-3
Scripture a Record of Human Sorrow 

I. There lay about the Pool of Bethesda a great multitude of impotent folk—of blind, halt, and withered. This is a painful picture, such as we do not like to dwell upon—a picture of a chief kind of human suffering, bodily disease; one which suggests to us and typifies all other suffering—the most obvious fulfilment of that curse which Adam's fall brought upon his descendants. Now it must strike everyone who thinks about it that the Bible is full of such descriptions of human misery. Little does it say concerning the innocent pleasures of life; of those temporal blessings which rest upon our worldly occupations and make them easy; of the blessing which we derive from the sun and moon and the everlasting hills; from the succession of the seasons and the produce of the earth; little about our recreations and our daily domestic comforts; little about the ordinary occasions of festivity and mirth which occur in life, and nothing at all about those various other enjoyments which it would be going too much into detail to mention. Vanity of vanities, all is vanity; man is born to trouble; these are its customary lessons.

II. God does nothing without some wise and good reason, which it becomes us devoutly to accept and use. In truth, this view is the ultimate true view of human life. But this is not all; it is a view which it concerns us much to know. It concerns us much to be told that this world is, after all, in spite of first experiences and partial exceptions, a dark world; else we shall be obliged to learn it—sooner or later we must learn it—by sad experience; whereas, if we are forewarned, we shall unlearn false notions of its excellence, and be saved the disappointment which follows them. By being told of the world's vanity at first, we shall learn, not indeed to be gloomy and discontented, but to bear a sober and calm heart under a smiling, cheerful countenance. The great rule of our conduct is to take things as they come. The true Christian rejoices in those earthly things which give joy, but in such a way as not to care for them when they go. For no blessing does he care much, except those which are immortal, knowing that he shall receive all such again in the world to come. But the least and the most fleeting he is too religious to contemn, considering them God's gift; and the least and most fleeting, thus received, yield a purer and deeper, though a less tumultuous joy.

J. H. Newman, Parochial and Plain Sermons, vol. i., p. 325.


References: John 5:2.—A. Blomfield, Sermons in Town and Country, p. 273. John 5:3, John 5:4.—Expositor, 1st series, vol. vii., p. 194; H. Wace, Ibid., 2nd series, vol. ii., p. 197. John 5:4.—G. Colborne, Christian World Pulpit, vol. v., p. 360; Preacher's Monthly, vol. ii., p. 242; vol. viii., p. 202. John 5:5-14.—Homilist, 3rd series, vol. ii., p. 203. John 5:6.—Church of England Pulpit, vol. xiv., p. 112.


Verse 6-7
John 5:6-7
Consider whether, over and above the general typical features which we may detect in this miracle, there be not significative circumstances in the history from which, as Christians, we may draw great practical lessons.

I. Observe, that it was only at certain seasons that the angel descended, and only the individual that was instantly on the alert, to take advantage of the troubling of the waters, that was healed of his infirmities. The waters were not at all times equally efficacious, and the dilatory, by letting slip an opportunity, ran no inconsiderable risk of remaining uncured up to the day of their death. Now, we do not mean to say that there is any moment at which men can turn in repentance to God and find Him unwilling to receive them. I do not mean to say of the Fountain open for sin and uncleanness that, like the Pool of Bethesda, it is healing only at certain times, and loses its power when stated solemnities have passed. But, nevertheless, there are precious opportunities in every man's life, turning-points as we may well call them, on the taking advantage of which may altogether depend his final salvation. So far as we ourselves are individually concerned, the troubling of the waters is an occasional, rather than a permanent, thing. The point to be observed is, that if we be not on the watch for that troubling of the waters, and if we do not, as soon as it takes place, endeavour to avail ourselves of these motions, we are likely to die in the porches of Bethesda, with the sickness of the soul altogether unrelieved.

II. The lesson comes out clear and distinct, that in religion everything depends on taking immediate advantage of the suggestions and emotions of God's Spirit, seeing that the visitations of grace are only occasional, and there is no pledge that a neglected opportunity will ever be followed by another. There is something singular in the question which Christ proposed to the cripple: "Wilt thou be made whole?" You may possibly decide against being cured. It is a secret unwillingness which frustrates the ordinance of grace, and keeps our Bethesda still crowded with the halt, the withered, and the blind.

H. Melvill, Penny Pulpit, No. 3251.

References: John 5:6.—Spurgeon, Sermons, vol. xvi., No. 955. John 5:6.—W. G. Horder, Christian World Pulpit, vol. xxxi., p. 380; J. Williamson, Ibid., vol. xxxii., p. 196; Homiletic Quarterly, vol. xiv., p. 302; G. Brooks, Outlines of Sermons, p. 307. John 5:8.—Spurgeon, Evening by Evening, p. 128. John 5:9.—Ibid., My Sermon Notes: Gospels and Acts, p. 133; Church of England Pulpit, vol. xiv., p. 258. John 5:10-20.—Homiletic Quarterly, vol. ii., p. 374.


Verse 11
John 5:11
The authority for our life 

I. The principle contained in these words of the healed man is a grand and far-reaching principle. When truly interpreted, it applies to the whole life of every saved man. He that saves the soul has a right to command and govern the life.

II. The motive—I mean gratitude—is the purest, the deepest, the strongest, the most constraining, the most abiding of all the motives which a Christian man can feel. There is nothing which it cannot impel us to do, nothing that it cannot enable us to sacrifice, nothing that is cannot strengthen us to bear; and if this ever dies within a man, all that is distinctively Christian dies with it.

III. It is a glorious thing to remember that whatever He commands us to do is right. Having assured ourselves that it is His command, then the obedience should be prompt—as prompt as was the obedience of the healed man, who at once "arose, and took up his bed, and walked."

E. Mellor, In the Footsteps of Heroes, p. 17.


References: John 5:11.—Spurgeon, Sermons, vol. xxv., No. 1479. John 5:13.—Ibid., Morning by Morning, p. 129.


Verse 14
John 5:14
I. We feel interested in hearing that the impotent man was restored to health, and yet, what was the benefit he received? He lived a few years, and then he died. What is life? Holy Scripture saith, "It is even a vapour, that appeareth for a little time, and then vanisheth away." Therefore, observes St. Augustine, in his comment on this miracle, "In that health was restored to this man's body for a time, some duration was added to a vapour; so then, this is not to be valued much, for vain is the health of man." The health of the soul is the thing to be thought of, for the soul endureth for ever; and the miracles effected by our blessed Lord on the bodies of men were only types of those greater miracles which, throughout the last dispensation, He works by His Spirit on the souls of men, in their regeneration, renovation, and sanctification.

II. What is our exhortation to those who have come to the Lord and are cleansed through the living stream—the spiritual Bethesda? We do not tell them to take their ease and be at rest. Our Sabbath is not here; it is an eternal one in the heavens. The threescore and ten short years, which is our appointed time on earth, are our working days. And we would send every one away from our Bethesda with the injunction, "Rise, take up thy bed, and walk." We would say, Go and serve God by doing the duties of your calling, whatever they may be. Dare bravely to be singular in the cause of Him who died to save you. To be singular, in order to attract notice to yourself, is indeed folly, and it may be a sin; but to be singular in rendering obedience to the word of the Lord, as speaking to you through the precepts of Scripture and the injunctions of your Church—this is the part of godliness. Let your answers to all gainsayers be the same in principle as his was who replied to the cavilling Jews, "He that made me whole, the same said unto me, Take up thy bed and walk; such a Benefactor I cannot distrust; and such a Benefactor I will, by God's help, in all things strive to obey."

W. F. Hook, Sermons on the Miracles, vol. i., p. 121.


Christian fear of relapse into sin 

I. Consider what awful notions our Saviour would here impress on us concerning the future end and sore punishment of sin. Do so no more, lest a worse thing come unto thee. From what we read of the sufferings of him to whom this was said, it is plain with what peculiar force the expression would come home to him. "A worse thing:" worse, that is, than a palsy of eight-and-thirty years. Suppose the man never so thoughtless and ignorant, such a threat would naturally fill him with alarm. Coming as it did from One who had just before clearly shown His almighty power! it would set him upon meditating, more seriously than ever he had done, upon the infinite danger of offending God, and the absolute necessity of amending his ways.

II. Where the caution of our Lord is slighted, and the evil habit of a man, suspended only by the affliction, returns and grows over the man anew, or he falls into fresh transgressions, that man's case is worse in many respects than if he had never been visited at all. (1) First, his wickedness is greatly aggravated by his ingratitute for God's especial mercies. (2) As such a case is very bad in itself, so it has the worst possible effect. It sears and deadens the heart and conscience, rendering it more and more difficult for any good advice, either of God or man, to find its way into our thoughts. The evil spirit knows his advantage, and presses it, of course, more and more earnestly, with sullen thoughts of the hardship of Christian obedience. While the evil spirit is thus gaining strength, the good Spirit of God is gradually so grieved and vexed that He begins entirely to depart from those who will not listen to His gracious admonitions. And when God leaves a sinner to himself, we know too well what must follow. To all, therefore, who have been made whole by baptism, and not to those only who have been favoured with any signal temporal mercy, the Son of God here gives counsel, that they should make it very much their care to keep up a tender sense of the great things which have been done for them, the wretchedness from which they have been redeemed, and the continual danger of a relapse. It is in vain to think of continuing religious and improving in goodness as a matter of course; your heart must be steadfastly set upon that great blessing, and resolved to obey the good rules, by which only the Holy Spirit has taught us to obtain it.

Plain Sermons by Contributors to "Tracts for the Times," vol. i., p. 88.


References: John 5:14.—J. M. Charlton, Christian World Pulpit, vol. xviii., p. 19. John 5:15.—Clergyman's Magazine, vol. iii., p. 282. John 5:16-18.—F. D. Maurice, The Gospel of St. John, p. 141.


Verse 17
John 5:17
I do not think there is a better characteristic of the more earnest thinking of these days than its profound reverence for faithful work; its profound sense that if a man have found his work he has found his felicity. In the text we have our Lord's own example, "My Father worketh hitherto, and I work." We are not able to understand much concerning God; but we are perfectly sure of this, that week-day or sabbath-day He is never idle. He does not abide in remote glory, hearkening to the praises of heaven. We think of Him as with the keen eye that misses not a movement of a being in nature; with the sharp ear that loses not a sound; with the unwearying hand that has wrought on from eternity and will work on to eternity. The Being who has set every man his work does not shrink from His own. And if He has appointed man's lot to be a laborious one, He bids His creature do no other than He does Himself. He does not say, Go; He says, Come.

I. God works in creation. When our bewildered mind owns its utter incapacity to grasp the millionth part of the awful sum that we name so easily when we say the universe, then remember that One Mind planned it all, and One Hand fashioned it; that all this, with its infinite relations and adaptations, of which science is daily telling us more, is God's work; and think what commentary it reads on my text—"My Father worketh hitherto."

II. God works in Providence. It is fresh this day. It is sustaining each of us at this moment. The universe is not like a machine that just needed to be wound up once and then it could go by itself. It was not enough to launch a world on its orbit and then leave it alone; its course must be steered and prescribed, as it rolls on its way. To think that everything that is high and low, in earth, and air, and sea, is considered by God's eye, is tended by God's hand—what a comment on the Creator and Redeemer's declaration, "My Father worketh hitherto, and I work."

III. God works in Redemption. What work on God's part is implied in man's Redemption! All the persons of the Godhead are tasked here. The Father so loved us as to send the Son; the Son came and lived and died; the Blessed Spirit must now apply the Gospel remedy to the refractory and repellent soul. Truly, in the case of each separate soul brought into the fold of the Good Shepherd, you may see a repetition of the work that was done in the creation, that is done in the Providence of the outer world.

A. K. H. B., From a Quiet Place, p. 225.


References: John 5:17.—Christian World Pulpit, vol. xviii., p. 14; A. Blomfield, Sermons in Town and Country, p. 233. John 5:19.—C. Kingsley, Town and Country Sermons; p. 331. John 5:21-23.—Homiletic Quarterly, vol. ii., p. 484. John 5:23.—H. Bonar, Christian World Pulpit, vol. v., p. 163; Clergyman's Magazine, vol. i., p. 49. John 5:22-23.—Ibid., vol. iii., p. 18.


Verse 24
John 5:24
There are two things here which at once stand out to the mind with equal prominence—the smallness of the conditions and the magnificence of the offer. The salvation of a man's soul is simply a matter of capitulation. All that God requires of His creatures, who have become by sin first rebellious and then hostile, is surrender—absolute, unqualified surrender. The terms of this capitulation are simply two—hear the messenger and believe the mission. The proffered result is instant security of life—that life infinitely prolonged, and no punishment.

I. This life which Christ offers to every man is a present possession; it is a fact. The moment that you are a believer in the Lord Jesus Christ you live, and there is no more death. The elements of death are taken away. You did die with Christ upon the Cross, as a member of His mystical body. Now you as essentially live with Christ; therefore, there is no more death for ever and ever.

II. Secondly, this life lasts. In that life which you have had to do with, and which you used to live before you became a Christian, there was nothing Very lasting; either the thing itself passed away, or the zest of it went, or your power to enjoy it ceased. In this life nothing perishes, because it draws out of the infinite; it is a life with hidden springs in God, and therefore there is eternity in it all.

III. There is nothing now behind; there is no condemnation to you; there is nothing hanging over your head; no future to be afraid of, for your sins have already been condemned and punished in Crist. Being in Him, and continuing in Him, there will be no processes of prosecution, there will be no terror. The old sins lie buried, there is no resurrection for forgiven sins, they will never appear again; they shall not come into judgment.

J. Vaughan, Sermons, 3rd series, p. 121.


References: John 5:24.—R. Thomas, Christian World Pulpit, vol. xii., p. 17; Spurgeon, Sermons, vol. xxviii., No. 1642; J. Hamilton, Works, vol. vi., p. 464. John 5:24-30.—Homiletic Quarterly, vol. iii., p. 495. John 5:25.—Church of England Pulpit, vol. v., p. 197; Ibid., vol. xix., p. 277. John 5:25-28.—C. J. Vaughan, Christian World Pulpit, vol. xv., p. 262. John 5:27.—Preacher's Monthly, vol. ii., p. 97. John 5:27-29.—Homiletic Quarterly, vol. v., p. 451. John 5:28, John 5:29.—Ibid., vol. xii., p. 54; W. Landels, Christian World Pulpit, vol. iv., p. 412; Spurgeon, Sermons, vol. xv., No. 896. John 5:30.—Homilist, new series, vol. ii., p. 385. John 5:32.—H. Calderwood, Christian World Pulpit, vol. xxxii., p. 266. John 5:35.—Homiletic Quarterly, vol. i., p. 95; J. Hamilton, Works, vol. vi., p. 86; M. Dix, Sermons Doctrinal and Practical, p. 272; Homilist, vol. vi., p. 350; Ibid., third series, vol. i., p. 329; W. Braden, Christian World Pulpit, vol. vii., p. 65; J. Brown, Ibid., vol. xxxiv., p. 168; G. Huntsworth, Ibid., vol. viii., p. 65; Preacher's Monthly, vol. v., p. 362. John 5:37, John 5:38.—Christian World Pulpit, vol. xxxii., p. 65.


Verse 39-40
John 5:39-40
Searching Scripture and finding Christ 

I. It is evident that the failure of many men to find Christ is not from any deficiency in the means of discovering Him. It is this which our Lord so emphatically marks in the case of the Jews. They had the Scriptures, and they searched them. They had the mine, and they dug in that mine in quest of the eternal riches. They not only venerated, but almost worshipped, the sacred volume. With privileges far less than the mass of professing Christians have now, they improved them far more. Yet, after all, they failed; multitudes of those who thus searched the Scriptures failed in finding Christ; or, if they found Him, found Him only to reject Him.

II. The failure in question does not arise wholly from a want of intelligence—right understanding in the use of the means. Observe the case of the Jews, We have seen how they searched the oracles of Divine truth, and let us now observe the views with which they searched them. "Ye search the Scriptures," said Christ, "because in them ye think ye have eternal life." They thus sought the right thing, as well as sought it in the right place. How many Bible readers now-a-days are there of whom even this much can be said? Surely we may ask if the Pharisees and Scribes of those degenerate and unhappy days were not nearer the kingdom of heaven than many of ourselves?

III. Now, then, the true reason for the failure of these men. The evil lay in the will. "Ye are not willing," says Christ, "to come to Me, that ye might have life." It is thus a moral perversity, not an intellectual defect; not a want of light, but a want of love. The reason of this unwillingness is twofold:—(1) The natural carnality of the heart. By nature and by habit we live immersed in the things of sense. At home, among things outward, material, tangible, we with difficulty rise to any conception and contemplation of things spiritual and unseen. (2) The love of sin. They instinctively feel that they cannot come to Jesus and live in His Divine and holy fellowship and yet live in sin. They feel that there is a natural and eternal incompatibility between the two things. They may come to Jesus just as they are, but they cannot abide with Jesus just as they are. Therefore He and they remain strangers for ever. Learn, in conclusion (a) The preciousness of the Bible as a means of leading us to Jesus. (b) The worthlessness of the Bible if it leads us not to Christ.

J. Burns, Select Remains, p. 18.


Verse 40
John 5:40
The Lamentations of Jesus 

I. Men, before regeneration, and apart from the salvation of God, are in a state which Jesus counts and calls death. In this plaint of the Saviour the true condition of sinners is seen with awful distinctness. No room is left here for dispute or mistake. In the bosom of the Father, Jesus knows the mind of God. He sees the end from the beginning. On the foreground of time He declares that death is men's character; with His eye on eternity He pronounces that death will be their doom. If we remain to the last where we are found at first we shall be lost for ever.

II. In order to pass from death unto life, it is necessary to come to Jesus. The lost must wrench themselves away from a whole legion of possessing spirits,—come to Jesus as simply and as really as the cured demoniac came, to sit at His feet. To put off the old man and put on Christ is as real as to put off garments that are filthy and put on garments that are clean, and as great in its results as to put off this mortal and put on immortality.

III. In order to life, nothing more is needed than to come to Jesus. No preliminary qualification is demanded. No selection of persons according to their merits is made. None are excluded for the presence of one quality or the absence of another. To the dead one thing only is essential, that they should come to Christ.

IV. Those who are spiritually dead are not willing to come to Christ for life. This seems strange, even the Lord Himself wondered at their unbelief. It is the very mystery of iniquity, that man's resistance to the Divine proposal is great in proportion to the easiness of its terms.

V. Jesus complains that men will not come to Him for life. It follows from this, as clear and sure as the reflection of your face in a mirror, that He delights to give, to be eternal life to the lost. Here the Saviour opens His heart, that we may look in and see the love that fills it. I know not any passage of Scripture whence the compassion of Emmanuel more freely flows. This plaint, when interpreted aright, is more consoling than any promise—more solemnising than any terror. When Jesus tells us what grieves Him, we learn with certainty what would make Him glad. The inference is infallible. No truth can be more plain or more sure than this, that the flight of sinners to Himself for life is the chief delight of God our Saviour.

W. Arnot, Roots and Fruits of the Christian Life, p. 38.


References: John 5:39.—W. Dorling, Christian World Pulpit, vol. viii., p. 232; vol. xxxii., p. 250; Spurgeon, Evening by Evening, pp. 161, 162; J. E. Vaux, Sermon Notes, 1st series, p. 8; W. Cunningham, Sermons, pp. 42-58; Homilist, vol. vi., p. 186. John 5:40.—Clergyman's Magazine, vol. ii., pp. 210, 326; E. Cooper, Practical Sermons, vol. iii., p. 47; Homilist, new series, vol. iii., p. 642: L. Campbell, Some Aspects of Christian Ideal, p. 71; G. Macdonald, Christian World Pulpit, vol. xxxii., p. 165; Spurgeon, Sermons, vol. i., No. 52; vol. xxii., No. 1324. John 5:43.—F. D. Maurice, The Gospel of St. John, p. 156. John 5:44.—Spurgeon, Sermons, vol. xxi., No. 1245. John 6:1-10.—Phillips Brooks, Christian World Pulpit, vol. xxxi., p. 364. John 6:1-14.—Homiletic Quarterly, vol. i., p. 59; Preacher's Monthly, vol. iii., p. 291. John 6:1-15.—R. Lorimer, Bible Studies in Life and Truth, p. 357. John 6:3.—Sermons for Boys and Girls, p. 136.

06 Chapter 6 

Verse 5
John 6:5
The Gospel Feast 

I. From the beginning the greatest rite of religion has been a feast; the partaking of God's bounties, in the way of nature, has been consecrated to a more immediate communion with God Himself.

II. In order to make this feasting still more solemn, it had been usual at all times to precede it by a direct act of religion—by a prayer, or blessing, or sacrifice, or by the presence of a priest, which implied it. Such seems to have been the common notion of communion with God all the world over, however gained, viz., that we arrive at the possession of His invisible gifts by participation in His visible; that there was some mysterious connection between the seen and the unseen; and that, by setting aside the choicest of His earthly bounties, as a specimen and representative of the whole, presenting it to Him for His blessing, and then taking, eating, and appropriating it, we had the best hope of getting those unknown and indefinite gifts which human nature needs.

III. The descriptions in the Old Testament of the perfect state of religious privilege, viz., that of the Gospel state which was to come, are continually made under the image of a feast—a feast of some special and choice goods of this world, corn, wine, and the like—goods of this world chosen from the mass as a specimen of all, as types and means of seeking, and means of obtaining, the unknown spiritual blessings which "eye hath not seen nor ear heard." May we not regard this feast in a cold, heartless way; keep at a distance from fear, when we should rejoice. May the spirit of the unprofitable servant never be ours, who looked on his lord as a hard master rather than as a gracious benefactor. May we not be of those who went, one to his farm, another to his merchandise, when they were called to the wedding. Nor let us be of those who come in a formal, mechanical way, as a mere matter of obligation—without reverence, without awe, without wonder, without love. Nor let us fall into the sin of those who complained that they have nothing to gather but the manna, wearying of God's gifts. But let us come in faith and hope, and let us say to ourselves, "May this be the beginning to us of everlasting bliss."

Plain Sermons by Contributors to "Tracts for the Times," vol. v., p. 103.


References: John 6:5.—F. W. Macdonald, Christian World Pulpit, vol. xxiv., p. 40; W. Bullock, Church of England Pulpit, vol. i., p. 265. John 6:5-14.—Homiletic Quarterly, vol. i., p. 471; W. Hub-bard, Christian World Pulpit, vol. xx., p. 107; Clergyman's Magazine, vol. v., p. 227. John 6:6.—Spurgeon, Sermons, vol. xxvii., No. 1605; H. Goodwin, Church of England Pulpit, vol. ix., p. 133.


Verse 8-9
John 6:8-9
The services of the despised 

I. The lesson I would draw from the scene is, on the one hand, the lesson of Christ's own gospel to poor, humble, ill-endowed, ungifted persons, and at the same time the encouragement, the blessing, the multiplication which He gives to little things. These ought not, I think, to be fantastic or meaningless lessons for us. For the immense majority of us are neither rich, nor great, nor noble, but just such humble, unknown persons; and very few among us have more than little gifts to offer. By far the most of us have not ten talents to offer for Christ's use, nor even five talents; we have at the best but one talent, and perhaps not even that. Well, the world thinks everything of this, but God thinks nothing of it. When the Master comes He will not ask how great or how small were our endowments and capabilities, but only how we have used them. If we have not neglected our poor talent, or even fraction of a talent, we, no less than the most richly gifted, shall be thrilled with the words, "Well done, good—faithful servant!" which will atone for ever for all afflictions.

II. Do not let us imagine, then, that we are too poor, too stupid, too ignorant, too obscurely situated, to do any real good in the world where God has placed us. Christ loves the humble and accepts the little. Take but one instance—kind words. A kind word of praise, of sympathy, of encouragement—it would not cost you much, yet how often does pride, or envy, or indifference prevent you from speaking it. The cup of cold water, the barley loaves, the two farthings—how often we are too mean and too self-absorbed to give even these. And are we not to give them because we cannot endow hospitals, or build cathedrals, or write epics? Ah! if we be in the least sincere, in the least earnest, let us be encouraged. The little gifts of our poverty, the small services of our insignificance, the barley loaves of the Galilean boy on the desert plain, the one talent of poor dull persons like ourselves, are despised by the world; but they are accepted of, they will be infinitely rewarded by, Him without Whom no sparrow falls, Who numbers the very hairs of our heads, Who builds the vast continents by the toil of the coral insect, and by His grains of sand stays the raging of the sea.

F. W. Farrar, Sunday Magazine, 1886, p. 164.


References: John 6:9.—Preacher's Monthly, vol. vi., p. 281; Ibid., vol. ix., p. 187; H. J. Wilmot-Buxton, Sunday Sermonettes for a Year, p. 37. John 6:10, John 6:11.—G. Huntington, Sermons for Holy Seasons, 2nd series, p. 147.


Verse 11
John 6:11
This narrative falls mainly into two portions, both of which suggest for us some important lessons. There is first the preparations for the sign, and then there is the sign itself. Let us look at those two points in succession.

I. The preparations for the sign. Christ's preparation in making our poor resources adequate for anything, is to drive home into our hearts the consciousness of their insufficiency: "What are they among so many?" When we have once gone right down into the depths of felt impotence, and when our work has risen before us as if it were far too great for our poor strengths, which are weaknesses, then we are brought, and only then, into the position in which we may begin to hope that power equal to our desire will be poured into our souls. Note also the majestic preparation for blessing by obedience: "Make the men sit down." Sit you down when He bids you, and your mouths will not long be empty.

II. The sign itself. (1) It is a revelation of Christ continually, through all the ages sustaining man's physical life, for Christ is creator, our Christ is sustainer, our Christ moves the stars and feeds the sparrows. He opens His hand—and there is the print of a nail in it—and satisfies the desire of every living thing. (2) There is the sign and symbol of Him as the true bread and food of the world. That is the explanation and commentary which He Himself appends to it in the subsequent part of the chapter, in the great discourse which is founded upon this miracle.

A. Maclaren, Christian Commonwealth, Feb. 25, 1886.

References: John 6:11.—Clergyman's Magazine, vol. iv., p. 89; H. J. Wilmot-Buxton, The Life of Duty, vol. i., p. 166.


Verse 12
John 6:12
The Revised Version correctly makes a very slight but a very significant change in the words of this verse. Instead of "fragments," it reads, "broken pieces." The general notion, I suppose, is that the fragments are the crumbs that fell from each man's hands as he ate, and the picture before the imagination of the ordinary reader is that of the Apostles carefully collecting the debris of the meal from the grass where it had dropped. But the true notion is, that the "broken pieces which remain over" are the unused portions into which our Lord's miracle-working hands had broken the bread, and the true picture is that of the Apostles carefully putting away in store for future use the abundant provision which their Lord had made, beyond the needs of the hungry thousands. And that conception of the command, teaches far more beautiful and deeper lessons than the other.

I. We gather first that thought to which I have already referred as more strikingly brought out by the slight alteration of translation. We are taught to think of the large surplus in Christ's gifts over and above our need. Whom He feeds He feasts. His gifts answer our need, and over—answer it, for He is able to do exceeding abundantly above that which we ask or think; and neither our conceptions, nor our petitions, nor our present powers of receiving, are the real limits of the illimitable grace that is laid up for us in Christ, and which, potentially, we have each of us in our hands whenever we lay our hands on Him.

II. This command suggests for us Christ's thrift (if I may use the word) in the employment of this miraculous power. A law which characterises all the miraculous in both the Old and the New Testaments, and which broadly distinguishes Christ's miracles from all the false miracles of false religions, is this, that the miraculous is pared down to the smallest possible amount, that not one hairsbreadth beyond the necessity shall be done by miracle.

III. Not only does the injunction show us Christ's thrift in the employment of the supernatural, but it teaches us our duty of thrift and care in the use of the spiritual grace bestowed upon us. You have to use wisely, and not waste, the Bread of God that came down from heaven, or that Bread of God will not feed you.

IV. Finally, a solemn warning is implied in this command, and its reason that nothing be lost. Then, there is a possibility of losing the gift that is freely given to us. We may waste the bread, and so, some time or other when we are hungry, awake to the consciousness that it has dropped out of our slack hands.

A. Maclaren, Christian Commonwealth, Dec. 24th, 1885.

References: John 6:12.—Homiletic Magazine, vol. xi., p. 336; H. W. Beecher, Christian World Pulpit, vol. viii., p. 116; G. Brooks, Outlines of Sermons, p. 318; Clergyman's Magazine, vol. v., p. 32; J. M. Neale, Sermons to Children, p. 234; E. Blencowe, Plain Sermons to a Country Congregation, vol. i., p. 401; H. J. Wilmot-Buxton, The Life of Duty, vol. ii., p. 215; R. Heber, Parish Sermons, vol. i., p. 274; G. Dawson, The Authentic Gospel, p. 219; H. Plummer, Church of England Pulpit, vol. xiii., p. 1. John 6:12, John 6:13.—H. W. Beecher, Christian World Pulpit, vol. xxix., p. 195.


Verse 17
John 6:17
Note here—

I. Christ's thoughts about His disciples. (1) He leaves men, whether the world in general or His own people in particular, for a time in fear and danger. The text records an isolated act, but it is an act in the government of the Unchanging One. The principle of that act runs through all His administration. (2) His delay is not a proof of neglect. He yearns over a sinning, suffering world, and regards His own with more than a mother's love. His delights were with the children of men before His abode was among them. The visions which godly patriarchs saw were glimpses of His countenance, as He bowed His heavens in longing anticipation before the fulness of time. (3) Never and nowhere do they who wait upon the Lord wait in vain. Although to weary watchers the time seemed long, the coming was sure. He took our nature and dwelt among us. He followed these frightened Galileans over the troubled waters, and found them in the dark. Faithful is He that promised; He also will do it. To them that look for Him He will yet come, dispelling by His presence a thicker darkness, and calming a more terrible tempest by His word.

II. The disciples' thoughts about Christ. The storm and darkness made their hearts grieve; and all the more surely, therefore, did these hearts turn and point toward the mountaintop where Jesus, the Daysman, stood laying His hand upon God. They think not, they say not, If the moon should rise—if the gale should moderate—if the harbour were at hand; but if Jesus were here. Such single-eyed, artless truthfulness is sweet to His taste. The example of these Galileans is shown here as in a glass, that every mourner may thereby be encouraged to long for the presence of the Lord. When a deeper sea is heaving underneath and a thicker darkness closing round you, let your heart go out in truthful, fond desire to the Intercessor who trod then upon the mountain, and stands now on the steps of heaven's throne. He cannot withstand your appeal; He will come and will not tarry. Over these waters He will walk until He reach you. When Jesus has come, you are at the land. The moment that the Master comes, the disciples are at home.

W. ARNOT, Roots and Fruits of the Christian Life, p. 268.


References: John 6:17.—Homiletic Quarterly, vol. ii., p. 446; W. H. Jellie, Christian World Pulpit, vol. vi., p. 216; T. T. Lynch, Ibid., vol. xxii., p. 206.


Verse 19-20
John 6:19-20
The pathway of the King. We have here:

I. The struggling toilers. The solemn law under which we live demands persistent effort and imposes continual antagonism upon us. There is no reason why we should regard that as an evil, or think ourselves hardly used because we are not fair-weather sailors. The end of life is to make men; the meaning of all events is to mould character. Anything that makes me stronger is a blessing; anything that develops my morale is the highest good that can come to me.

II. The approaching Christ. We do not know at what hour in the fourth watch the Master came. But probably it was towards daybreak. Toiling had endured for a night. It would be in accordance with the symbolism that joy and help should come with the morning. If we look for a moment at the miraculous fact, apart from the symbolism, we have here a revelation of Christ as the Lord of the material universe, a kingdom wider in its range and profounder in its authority than that which the shouting crowd had sought to force upon Him. We have here a wonderful picture, which is true for all ages, of the mighty Christ to Whose gentle footfall the unquiet surges are as a marble pavement, and who draws near in the purposes of His love, unhindered by antagonism, and using even the opposing forces as the path for His triumphant progress.

III. The terror and the recognition. Do not we, like the disciples, often mistake the coming of the Master, and tremble before Him when we ought to be glad? Let no absorption in cares and duties, let no unchildlike murmurings, let no selfish abandonment to sorrow, blind you to the Lord that always comes near human hearts if they will only look and see.

IV. The end of the tempest and of the voyage. It is not always true—it is very seldom true—that when Christ comes on board opposition ends and the purpose is achieved. But it is always true that when Christ comes on board a new spirit comes into the men who have Him for their companion, and are conscious that they have. It makes their work easy, and makes them more than conquerors over what yet remains.

A. Maclaren, Christian Commonwealth, March 11th, 1886.

References: John 6:19.—A. P. Peabody, Christian World Pulpit, vol. xi., p. 388. John 6:21.—J. M. Neale, Sermons in a Religious House, 2nd series, vol. ii., p. 475. John 6:24.—Spurgeon, Sermons, vol. xvi., No. 947. John 6:27.—Homiletic Magazine, vol. xiii., p. 111; J. Jackson, Christian World Pulpit, vol. i., p. 225; E. Blencowe, Plain, Sermons to a Country Congregation, vol. i., p. 286. John 6:27-51.—D. Fraser, The Metaphors of the Gospels, p. 290.


Verse 28-29
John 6:28-29
Difficulties respecting Justification by Faith 

I. It is an important rule to seek for the most exact language on any subject in those writings which treat of it generally and directly, rather than in those where it is spoken of by the way, the notice of it arising out of some other matter which was the writer's particular subject at the time. And, according to this view, we should expect to gain the clearest view of this question of justification from St. Paul's Epistle to the Romans, because the very object of that Epistle is to give a clear notion of that very point, as the foundation of Christianity; and, so far as we know, there was nothing in the particular circumstances of those to whom it was written which makes it more applicable to them than to others. It would seem, therefore, to explain St. Paul's language in other Epistles where he may touch upon the same subject incidentally, by his language upon it in the Epistle to the Romans, where he has written upon it expressly.

II. Now, it cannot be denied that the faith on which St. Paul lays so much stress, in the Epistle to the Romans, is opposed to the works of the law in this sense—that he who would be justified by the law says to God, "Thou hast commanded certain things, and I have done them, therefore I have earned my wages;" whereas he who would be justified by faith says rather, "Thou hast commanded certain things, and I have not done them, therefore I have earned no wages, but only displeasure, only I throw myself on Thee as on a God who forgavest sin." The essence, then, of justification by works is a reliance on what we have done for ourselves; that of justification by faith is a reliance on what God has done and will do for us.

III. But the difficulty lies beyond. If we look to our holiness of life for assurance, is not that to build upon the quicksand? Or if, without looking to ourselves, we look only to Christ, and hope and believe while we are full of sin, and look to be redeemed from death because Christ has died, although we have never risen with Him again to a new life of holiness—is not this to make Christ the minister of sin, and to hope where God says there is no hope? We must see, therefore, how it may be possible to seize the truth of each of these views, and yet escape their error.

T. Arnold, Sermons, vol. v., p. 263.


References: John 6:28, John 6:29.—J. Natt, Posthumous Sermons, p. 155; J. Burton, Christian Life and Truth, p. 172. John 6:29.—G. Brooks, Outlines of Sermons, p. 27. John 6:32, John 6:33.—Preacher's Monthly, vol. vii., p. 328.


Verse 35
John 6:35
I. The conversation of our Lord was well fitted to damp the zeal of those worldly-minded ones whose only object was to use His aid in resisting the Roman power. He had never sought to make partisans. He would simply encourage the faith which would lead them, whose hearts were honest, from things temporal up to things spiritual. He shows that there is not only provided for us spiritual food—food for the soul; Christ, not only is the giver of it, but yet more, the spiritual food is Himself.

II. It was impossible for those who heard our Lord at the time of His uttering these solemn words to understand their full import. But thus much they could understand, that having had proof that our Lord could give miraculous food, and that in some way or other He would confer it upon those who should abide with Him, it was their duty to have acknowledged Him, to have said, "We believe and are sure that Thou art Christ, the Son of the Living God, and we will stay with Thee to be instructed further in the mysteries of that kingdom of which Thou art the King."

III. And when the kingdom of God was established, when our Lord had commissioned His Apostles and successors, what He did mean was fully known. To us, then, it is given to know that by union with Him we are united to God; and He thus is the support of the soul—to know that there is Bread from heaven, that Christ is that Bread; nay, further, that the Bread, the sustenance, with which He supplies us, is His Body and Blood, no longer visibly present, but sacramentally received by faith in the holy ordinance called on that very account the "Sacrament of His Body and Blood."

IV. By our Lord's command to gather up the fragments we are taught that it is sinful to waste any of the good things with which God may at any time bless us, and that it is our duty, when our souls are strengthened and refreshed by the Bread of Life, to take care that none of the superabundant grace be lost in us, but that we may abound more and more in works and labours of love.

W. F. Hook, Sermons on the Miracles, vol. i., p. 321.


References: John 6:35.—H. W. Beecher, Christian World Pulpit, vol. xviii., p. 220; Clergyman's Magazine, vol. i., p. 286; Spurgeon, Sermons, vol. xix., No. 1112; F. D. Maurice, The Gospel of St. John, p. 172.


Verse 36
John 6:36
The Reason of Faith 

I. Look first at two kinds of faith which are universally practised; for if faith is, in the nature of things, absurd or unintelligent, we shall be as likely to discover the fact here as anywhere. And we may discover, possibly, that the very persons who discard faith, as an offence to intelligence, are not even able to do the commonest acts of intelligence without it. (1) We begin, then, with the case of sight, or perception by sight. In our very seeing we see by faith, and without the faith we should only take in impressions to remain as lost things in the brain. Hence, perhaps, the word perception, a through-taking, because we have taken hold of objects through distances, and so have bridged the gulf between us and reality. Is, then, sight itself unintelligent because it includes an act of faith? Or, if we believe in realities, and have them by believing, would it be wiser to let alone realities, and live in figures and phantasms painted on the retina of our eyes? (2) But there is another kind of faith, less subtle than this, which also is universally practised, and admitted universally to be intelligent. It is that kind of faith which, after sensation is past or perception is completed, assigns truth to the things seen, and takes them to be sound historic verities. Thus, after Christ had been seen in all the facts of His life, it became a distinct question what to make of the fact—whether, possibly, there was any mistake in the senses, or any sleight-of-hand by which they were imposed upon. If God were to burn Himself into souls by lenses bigger than worlds, all you could say would be that so much impression is made, which impression is no historic verity to the mind, till the mind assents on its part, and concludes itself upon the impression. Then the impression becomes to it a real and historic fact, a sentence of credit passed. (3) We now come to the Christian, or third kind of faith. First, we complete an act of perception only by a kind of sense-faith, moving from ourselves, and not from the objects perceived. Next, we pass on to the historic verity, the moral genuineness, of what we see; and our act of credit, so passed, is also a kind of faith moving from us, and is something over and above all the impressions we have received. A third faith remains, that is just as intelligent, and, in fact, is only more intelligent than the others, because it carries their results forward into the true uses. This distinctively is the Christian faith, the faith of salvation, the believing unto life eternal. It is the act of trust by which one being, a sinner, commits himself to another being, a Saviour. It is the faith of a transaction.

II. Note some of the lessons this subject yields. (1) The mistake is here corrected of those who are continually assuming that the Gospel is a theory, something to be thought out—not a new premiss of fact communicated by God, by men to be received in all the threefold gradations of faith. (2) We discover that the requirement of faith, as a condition of salvation, is not arbitrary, as many appear to suppose, but is only a declaration of the fact, before existing, that without faith there can be no deliverance from sin. (3) We perceive, in our subject, that mere impressions can never amount to faith. (4) Finally, it is very plain that what is now most wanted in the Christian world is more faith.

H. Bushnell, The New Life, p. 44.


References: John 6:37.—Spurgeon, Sermons, vol. x., No. 599; vol. xxx., No. 1762. John 6:37.—Homilist, new series, vol. iii., p. 385. John 6:39.—Preacher's Monthly, vol. vi., p. 361; Spurgeon, Sermons, vol. xix., No. 1117; Homilist, new series, vol. iv., p. 390.


Verse 44
John 6:44
These words have often been supposed to mean that no one can become a Christian unless an irresistible influence is put forth by God for his conversion. I think, if you look at the words of the text in their connection, and in relation to the circumstances in which they were written, you will see that Jesus is not here speaking either of an eternal "going" or of an irresistible "drawing."

I. What had drawn these crowds across the lake, away from their homes and their occupations? They cared merely for the material benefits which Christ's miracles conferred. They had eaten of the loaves and were filled. They were not following the drawing of the Father; they were merely drawn by the loaves and fishes. This was not the kind of coming Christ cared for. The crowds had come to Capernaum; they had not come to the Saviour.

II. To learn of the Father's teaching is to yield to the Father's drawing. So that the whole process here indicated is divisible in thought into three stages. First, there is the beginning; the Father teacheth—draweth. But not all whom the Father teaches listen as yet to His teaching—not all whom the Father draws yield as yet to His drawing. Hence, secondly, there is the middle point of separation: a man hears and learns of the Father; he accepts the teaching of the inward voice; he yields himself up to the inward drawing. Then, thirdly, there is the result; the man who thus submits to the Divine teaching and drawing cometh unto Christ; he recognises in Christ one whom the Father has sent to meet the needs and longings which the Father Himself has awakened.

III. Never imagine that there may be a secret decree of God, shutting you out from salvation. "God willeth all men to be saved." Yield to the Father's drawing. By His providence, His Holy Word, His Gospel, His Spirit, He has often appealed to you. He has made you conscious of your need. He has made you think of your future. He has given you glimpses of a higher life which it is possible for you to live. Yield, then, to His drawing, and come to Christ as your Teacher, your Exemplar, your Redeemer, and your King.

T. C. Finlayson, Christian World Pulpit, vol. xi., p. 280.


References: John 6:44.—Spurgeon, Sermons, vol. iv., No. 182. John 6:47.—Ibid., vol. xxviii., No. 1642. John 6:48.—Homiletic Magazine, vol. viii., p. 201. John 6:48, John 6:49.—Homiletic Quarterly, vol. i., p. 110. John 6:48-54.—Ibid., vol. i., p. 110; vol. ix., p. 201. John 6:52.—G. Brooks, Five Hundred Outlines of Sermons, p. 52; Phillips Brooks, The Candle of the Lord, p. 232. John 6:52-63.—Christian World Pulpit, vol. xiv., p. 31; B. Jowett, Church of England Pulpit, vol. vi., p. 10.

I. When our Lord spoke of Himself as the Bread from heaven, the Jews murmured at Him, and said, "Is not this Jesus, whose father and mother we know? How is it, then, that He saith, I came down from heaven?" Then it was that Jesus spoke the words of my text. All such murmurings and disputations would not bring them any nearer to Him or to the truth. If they would listen to the still small voice which was trying to make itself heard in their deepest nature, then the words of Jesus would attract them; but so long as they drowned the inward voice by mere disputations, these words of Jesus would be only likely to repel them. Yielding to the drawing of the world, they might murmur and discuss and dispute, but they would only be drawn away from Him; they could not really come to Him, unless they yielded to the drawing of the Father.

II. Where, then, is there in this any hint of an exclusive election, or of an irresistible grace? On the contrary, does not Jesus here quote from the prophets a wide, inclusive word: "They shall be all taught of God"? And is He not here virtually blaming those who do not believe in Him because they are not learning of the Father? The fact is, that we all stand between two drawings—the drawing of the flesh and the drawing of the Spirit. And what the text says is, that no man can come to Christ except as drawn by the Father. This, then, is the conclusion of the whole matter: yield to the Father's drawing, and come to Christ as your Teacher, your Exemplar, your Redeemer, and your King.

J. C. Finlayson, Christian World Pulpit, vol. xi., p. 280.


Verse 48
John 6:48
I. It is in the Lord himself alone that the power of life dwells, and from Him that it goes forth. There is no intermediate agent. He is the life of men, and it is by feeding on Himself that eternal life is both obtained and assured. But as in the miracle, so in this which is signified by it, He is pleased to impart this nourishment of life not without visible and sensible material, on which His life-giving power will be exercised. In the one case, it is the five loaves and the two fishes which represent and as it were carry the weight of so mighty a thing, in the other case, it is the visible Body and Blood of the Lord, whatsoever He is pleased to appoint to set them forth and carry the semblance of them to us. The great truth which underlies the whole is this, that Christ is the Bread of life, the only food of man for an eternity of vitality and blessing, that this blessing must come from no other than the Lord Himself in direct and personal contact with a man's own self in his inner being; but that He is pleased, in condescension to our weakness, to make use of signs and symbols whereupon His power acts, and by means of which man apprehends His life-giving power, and becomes partaker of it.

II. This incident our Lord's interpretation shows, as plainly as can be shown, that the ordinance of the Sacrament is not commemorative merely. An actual feeding upon Christ, not indeed corporeal, but spiritual, is spoken of throughout His discourse here. And when Christ said, "This do in remembrance of Me," it is plain that the remembrance is to be understood as bringing with it and involving not merely the revelation of an event past, or of a dear departed friend and benefactor, but the participation also in a present benefit, grounded on the realizing of that past event and the union with that Divine benefactor and source of life, in an actual and present manner. The discourse of which my text is part is thus of immense value to the Christian, as assuring him of a real living and feeding upon his Saviour, in that Sacrament, rescuing him from the notion of its being merely a commemoration without present living benefit.

H. Alford, Quebec Chapel Sermons, vol. vi., p. 233.


References: John 6:48.—Homiletic Magazine, vol. ix., p. 201. John 6:48-54.—Homiletic Quarterly, vol. i., p. 110.


Verse 53
John 6:53
The Words of Christ 

Let us take the words of the text, and by seeing the different ways in which they have been misinterpreted, let us learn to hold fast the lessons of our Lord in all their original freshness and piercing power.

I. First, there was the error of those who understood, or rather pretended to understand, our Lord's words according to the very letter, who said "How can this man give us his flesh to eat?" It would have been such utter foolishness so to have misunderstood Him, that we cannot suppose that any one could really have been so ignorant. To follow the letter of our Lord's words on many occasions would either profit us nothing, or would absolutely be mischievous to us.

II. Theirs, however, is a more common error, who, not content with not following the letter of the commandment, lower and weaken the spirit also; and thus set up for themselves a different and less perfect rule of life than that which God has given us. Persons of this sort would explain the words of the text by saying "Except ye keep the commandments of Jesus Christ ye cannot be saved." Now, this doubtless is very true; but it is not exactly the whole truth of Christ's expression. To keep the commandments of Jesus Christ does not quite come up to the force of His own lively words that we must eat His flesh and drink His blood. These words express that He must be to our souls what daily food is to our bodies; that we must live upon Him; that we must be ever walking by faith in Him; that we must look up to Him habitually in all our temptations, distresses, and perplexities—as our only deliverer, comforter, and guide; that we must be in communion with Him as members with their head; and this day by day, and always, for without Him we can do nothing, and our souls will sicken and fall away from their sound health if they are kept even a day without that nourishment, which turning to Him in prayer and in constant meditation can alone supply them with. Many persons, by forgetting the force and peculiar meaning of the command to make Christ our food, and by putting always in the place of such lively expressions the mere injunction to obey Christ's law, have, in fact, grown cold in their feelings towards Him, have lost the sense of their close relationship to Him, have not held fast to Him as their Head, nor have sought of Him daily their spiritual nourishment and strength.

T. Arnold, Sermons, vol. i., p. 208.


References: John 6:53.—H. Alford, Sermons on Christian Doctrine, p. 294. John 6:53-56.—Spurgeon, Sermons, vol. xxii., No. 1288; Plain Sermons by Contributors to "Tracts for the Times," vol. iii., p. 105. John 6:53-57.—W. Hay Aitken, Mission Sermons, 2nd series, p. 154. John 6:54, John 6:55.—F. Tugwell, Penny Pulpit, No. 383. John 6:55.—Spurgeon, Sermons, vol. xxv., No. 1460; R. Tuck, Christian World Pulpit, vol. xii., p. 406.


Verse 57
John 6:57
(with Galatians 2:20)
The Meaning of Justification by Faith 

I. Looking steadily at the two passages of Scripture which I have chosen for my text, we shall gain the clue to the full scriptural truth about justification. First of all, St. Paul, speaking of himself many years after his conversion, declares that he lives by faith in the Son of God, who loved him and gave Himself for him. It is manifest, then, that the principle of a Christian life, after the knowledge of Christ had been received, was still to be a faith in the Son of God, who loved us and gave Himself for us. This faith entertained not once only, but always, ascribes clearly the whole merit of our justfication to Christ; that for His sake God looks upon us, not as enemies, but as children—not as condemned, but as forgiven.

II. And further, the Scripture supposes that whenever and so far as we realize to our minds the fact that God has forgiven us, we are also drawn to love Him as His children; nay, that the two feelings are in fact inseparable; that faith in Christ's atonement places us necessarily in the state of loving children to God; that if we do not love Him, such want of love is clearly one way or another a want of faith in Christ—either that we do not believe we needed the atonement, and therefore so far deny its reality, or do not believe that God has fully forgiven us, and so far deny its efficacy. But believing that we were without Christ dead, and that through Him we are alive and forgiven, that belief places us in the state of children towards God, with open and thankful hearts, loving Him because He first loved us.

III. St. Paul says, in his Epistle to the Romans, "If, when we were enemies, we were reconciled to God by the death of His Son, much more, being reconciled, we shall be saved by His life." Faith in Christ is not only faith in His having died for us; it is faith in Him as our Saviour now also by His life; it is that throwing ourselves upon Him in all things, as our Redeemer, as our Saviour, as our Head of whom we are members, deriving our life only from Him, which is expressed by our Lord in these remarkable words, where He says, "He that eateth Me, even he shall live by Me." And thus it is true that our faith in Christ alone justifies; our faith in His death once, in His life evermore—our faith in Him as redemption and as sanctification—our faith in Him leading to union with Him, that so being His members truly we shall be with Him and in Him evermore.

T. Arnold, Sermons, vol. v., p. 271.


References: John 6:57.—Contemporary Pulpit, vol. ii., p. 345; Homilist, new series, vol. i., p. 357.


Verse 58
John 6:58
Means to Faith—the Scriptures and Prayer 

I. It is not enough to love the character of Christ; who can help loving it? It must be something of a closer and more personal feeling, if I may so speak, that will make Him become to us the bread of life; and this feeling will only be gained by prayer. The knowledge of the Scriptures brings rapidly before our minds all the promises we most need. It reminds us that we must be earnest in prayer, and not faint; that the kingdom of God is like the seed which grew up in its season, though it showed no signs of life at once; that he who shall endure to the end, the same shall be saved.

II. Amidst our prayers, thus repeated, a wonderful change is effected within us; our dispositions are greatly softened and sweetened, our views of life and death become different, our interest in earthly things less engrossing; our selfishness generally less intense. And that this change, so real and so visible, is the work of the Holy Spirit of God—of the manner of which we can see and know nothing, but whose effects both we and all the world can witness—this we learn from the Scriptures; and it forms one of the great and most consoling truths of the revelation of Jesus Christ. Unquestionably, where this change is wrought, faith overcometh the world. The good things which God has prepared for them that love Him, His love to us in Christ Jesus, the abiding influence of His spirit, all these are things which our prayers have made quite familiar, not to our ears only, but also to our hearts; they are things which have become the great interest of our lives, and we live in the daily consciousness of their reality.

T. Arnold, Sermons, vol. ii., p. 16.


References: John 6:62.—F. D. Maurice, The Gospel of St. John, p. 186. John 6:63.—Spurgeon, Sermons, vol. xi., No. 653; T. Lloyd, Christian World Pulpit, vol. iii., p. 69; D. Rhys Jenkins, The Eternal Life, p. 221; Bishop Simpson, Sermons, p. 115; H. W. Beecher, Sermons, 1870, p. 544.


Verse 61
John 6:61
Christ is the life of the world. It is as the world's life that we have fellowship with Him. It is as the world's life that faith recognises Him and rejoices in Him. Christ our life! This is our watchword and our experience. To say that Christ is our life, is not only to say there is life in Christ for me, but that life is flowing down for me and into me. It is life most full and ample; it is life abiding and unbroken; it is life undeserved and unpurchased; it is life which no power of death nor influence of disease can affect and impair.

I. It is connection with Christ that brings the life into us. He is in heaven and we upon earth; but the greatness of distance matters not, provided there be connection—the connection, as it were, of a single wire. That single wire is faith. This is the one connecting medium; unbelief is the great nonconducting medium, which arrests in a moment all communication between heaven and earth. Faith only restores this, establishing the surest and most blessed of all connections between Christ and the soul, between heaven and earth.

II. It is connection with Christ that continues the life. The life is not like a treasure of gold brought to us and deposited with us to serve us for a lifetime. It is not like a lake or cistern of water formed within us, rendering us independent of all without us. It is something laid up in heaven, and transmitted down to earth, hour by hour, as light is deposited in the sun, and at each successive moment emitted from Him to us. The connection between us and Christ must be kept unbroken, else the life is us will fail.

III. Connection with Christ introduces us into the everlasting life hereafter. For the present is but the earnest of the coming life. It is into a glorious flower that the present bud expands; and its future expansion it owes to the same connection which quickened and nourished it here. For faith is the substance of things hoped for; and it is into these things hoped for that faith introduces us at last. The fulness of the life is yet to come. "It doth not yet appear what we shall be," but we know that the future life of vision into which the present life of faith is leading us, will be as unutterably blessed and glorious, as it is abiding and everlasting.

H. Bonar, Christian Treasury, 1868, p. 529.


Verse 66-67
John 6:66-67
Forsaken ideal 

This sorrowful appeal from the less noble but natural feelings of the twelve to their very highest and most spiritual thoughts was not in this case in vain. The appeal "Will ye also go away?" revealed the higher nature of the Apostles, perhaps even to themselves; showed them that there was something within themselves beyond the judgment of the many, and of the worldly wise, which, without arrogance, could judge more forcibly, more wisely; enabled them to see more clear and bright than ever, the excellence of that Ideal which now for many months had been before them.

I. Who can tell what a sorrow it is for a soul to have set a really high ideal before it, and then to have taken the step of turning away, and to reflect for the rest of life on what might have been, with a little more perseverance, a little more faith in God. Let us think of the dangers that beset us here. There is (1) the danger of apathy. Even to look on such an ideal without love is hardening. To have a conception of some nobleness in character, and not to wish to possess it, not to make some effort after it, lowers us. (2) The danger of changeable-ness in our ideals—waste of time and power. As we all have different characters, as our capabilities differ, so do our conceptions. Then, to exchange our own for other men's views is often dangerous, but characters grow; they are not suddenly made. (3) The danger of misjudging other ideals. It is vain for us to think how well we should do in another man's place, instead of being earnest in doing well in our own.

II. Find out your work, then; find out the best outline of it, the ideal of it, and pursue it; knowing that in so doing you follow Christ, you follow light, you follow after life. "For he that followeth Me shall not walk in darkness, but shall have the light of life." Not in darkness with its fears and fantasies, and exaggerations of earthly objects, but with the light of life before him, fixed in a sure place to guide him, shining in a broad clear track on the face of the sea, shining on his face and rejoicing his eyes with its beauty,—not a light only, but a life, a breath, a spirit from on high.

Archbishop Benson, Boy Life, Sundays in Wellington College, p. 109.


References: John 6:66.—H. W. Beecher, Christian World Pulpit, vol. xv., p. 83; S. Macnaughton, Real Religion and Real Life, p. 209. John 6:66-69.—Spurgeon, Sermons, vol. xxviii., No. 1646; Homiletic Quarterly, vol. xi., p. 258; vol. xiii., p. 257; A. F. Joscelyne, Christian World Pulpit, vol. xvi., p. 131; G. Jenkins, Ibid., vol. xxiii., p. 305; E. Bersier, Sermons, 2nd series, p. 18.


Verses 66-71
John 6:66-71
The First Confession 

In connection with this narrative many practical lessons suggest themselves. I select only the following:

I. We are reminded by this history of the fluctuating character of human applause.

II. We are shown the tap-root from which all apostasy springs. Judas put temporal interests uppermost. The apostates were all wedded to the world.

III. The elements of Christian steadfastness. (1) The setting of spiritual things above temporal. (2) The experimental knowledge of Christ's salvation.

W. M. Taylor, Peter the Apostle, p. 65.


References: John 6:67.—R. D. B. Rawnsley, Village Sermons, 1st series, p. 184; Three Hundred Outlines on the New Testament, p. 78; Spurgeon, Morning by Morning, p. 297. John 6:67, John 6:68.—G. Salmon, Non-Miraculous Christianity, p. 56; Homilist, new series, vol. i., p. 134; Church of England Pulpit, vol. xxii., p. 255. John 6:67-69.—A. Blencowe, Plain Sermons to a Country Congregation, p. 187.


Verses 67-70
John 6:67-70
The Danger of Relapse 

I. Experience has so often proved that men have not laid fast hold on the grace which they had received, that we may well conceive our Lord to say to each successive congregation who have professed to be His disciples, "Will ye also go away? For eighteen hundred years I have accomplished the work of man's redemption. Your salvation has been purchased, the door of the kingdom of heaven has been set open, but yet, age after age and year after year, men have refused to be saved, and the way to eternal life has been thrown open to thousands in vain. Will ye also go away? Will ye also despise the riches of God's goodness and the precious blood of Christ, which purchased your salvation, and will ye go after your own desires, each man after the idols of his own heart, and be not saved, but lost?"

II. There is always danger in moments of recoil. In things not spiritual, we know that the mind often flies back too vehemently when its work is over, and abandons itself to total idleness. After every effort there is always the notion that we have earned our rest. How easily will the present drive out the past, unless Christ's grace preserve it to us? How readily will the mind turn in other directions, and the sun of our life will be veiled in clouds, so as neither to be seen nor felt? Pray that these clouds may not overshadow Him; pray that Christ may be present with us in our labours of tomorrow, even as He has been present with us here today. For indeed it is our privilege to be with Him ever, and to have Him ever with us; whether we eat or drink, or whatever thing, grave or light, we may be engaged in. There is nothing strange, nothing profane, nothing presumptuous, in praying that Christ may be with us in all those common works which our daily life brings with it. It is the great object of our finding Christ in the Church, it is the greatest object of our receiving the Holy Communion, that we should so find Him everywhere.

T. Arnold, Sermons, vol. v., p. 155.


References: John 6:67-71.—R. S. Candlish, The Gospel of Forgiveness, p. 20. John 6:68.—G. E. L. Cotton, Sermons and Addresses in Marlborough College, p. 9; Parker, City Temple, vol. iii., p. 25. John 6:69.—G. Matheson, Moments on the Mount, p. 207.


Verse 70-71
John 6:70-71
I. Note first, the relation of Judas and Jesus Christ. He was one of the twelve selected Apostles; he had all the privileges, all the opportunities, of Christ's near and dear companions; he was chosen, as were Peter and John and James, out of the increasing number of disciples, to be the chief companions—chief messengers of Jesus Christ. It is awful to think that an Apostle was a betrayer; that a man so fenced about with safeguards, should make shipwreck of his soul.

II. What was it in Judas' case that made him a traitor? what lay at the root of the mischief? for he could not all at once have turned out so bad. The root of the mischief, the little seed which grew up and brought such a harvest of evil to Judas, was this: he was fond of money; and, unhappily for him, he had in his office of pursebearer an opportunity of indulging his love for money. Many a little act of pilfer, many a dishonest appropriation of the funds entrusted to him, must have preceded the final act of wickedness. When the love of money gets rooted in a man, it changes him for the worse. It deadens religion in his soul. It shuts up his compassion. It withholds his hand from doing good.

III. Observe what that sin was of which Judas was guilty—he betrayed his Master. We betray Christ when, from fear or any other motive, we shrink from confessing Him before men; when we stand by and see our Master denied and dishonoured, and have not the courage to show our colours. We betray Christ when we side with the enemy; when we fall away from His side; when we turn our backs upon His ordinances.

IV. All repentance is not true repentance; is not repentance unto life. The sorrow of Judas was the sorrow of the world that worketh death. It was despair. Could Judas have believed that God is gracious and mighty, even in his terrible situation he might have sought and obtained pardon.

R. D. B. Rawnsley, Village Sermons, 3rd series, p. 74.


References: John 6—A. B. Bruce, The Training of the Twelve, p. 121. John 6:70, John 6:71.—Clergyman's Magazine, vol. ii., p. 155. John 7:5.—E. M. Goulburn, The Gospel of the Childhood, p. 235; Homilist, 3rd series, vol. ix., p. 45. John 7:6, John 7:7.—Homiletic Magazine, vol. x., p. 141. John 7:8.—H. Wace, Expositor, 2nd series, vol. ii., p. 197 John 7:11.—Spurgeon, My Sermon Notes; Gospels and Acts, p. 136. John 7:15.—H. Wonnacott, Christian World Pulpit, vol. xiv., p. 46.

07 Chapter 7 

Verse 17
John 7:17
The general principle affirmed in the text is, that there is an unalterable connection between the perceptions of the mind and the moral state of the heart—between the understanding of truth and the practice of godliness. In other words, that spiritual intelligence grows as proficiency in spiritual practice grows; and that, other things being equal, nay, even under circumstances of the most unfavourable intellectual disparity, that man will have the clearest, fullest, richest, deepest insight into Divine things, whose will is most obediently and deeply fashioned after the will of God. The text holds good:—

I. Because a life of true obedience to the Divine precepts is most favourable to the operation of those thinking and feeling faculties, in and through which the knowledge of God reaches the soul. Religion, we must remember, addresses itself to the whole nature of man—that is, to all the parts of his intellectual, moral, and spiritual being. No man could know the doctrine, whose whole life was consciously opposed to the will of God, for he has determined not to know it; has raised as many obstacles as he can in the way of knowing it; used his reason, as far as he has used it, to sustain a false and foregone conclusion; putting out his own eyes, in order that he may be in a position to say, "I cannot see."

II. But the principle of our text goes much farther than this. Not only will a life opposed to the will of God raise up influences unfavourable to the reception of Divine truth, but a life which is according to that will, or which tries to be according to it, shall be blessed with a peculiar and special measure of religious knowledge—an understanding hid from the wise and prudent—of the deep things of God. Obedience strengthens love, and love induces likeness, and likeness is that which leads to the most perfect knowledge; nay, is the very means by which, in our glorified state, we are to have a true vision of God. The steps, or processes, of knowledge are unbroken; we pass from light to light, from glory to glory; from a comprehending with all saints what is the breadth and length and depth and height, to a state in which, with the strong eagle gaze of our resurrection faculties, we see God face to face.

D. Moore, Penny Pulpit, No. 3412.

References: John 7:17.—J. N. Norton, Every Sunday, p. 150; G. Brooks, Five Hundred Outlines of Sermons, p. 399; Church of England Pulpit, vol. viii., p. 187; A. W. Hare, The Alton Sermons, p. 42; W. Thomson, Christian World Pulpit, vol. iv., p. 193; S. G. Matthews, Ibid., vol. xxiv., p. 37; G. Dawson, Sermons on Disputed Points, p. 249; F. W. Robertson, Sermons, 2nd series, p. 94; H. Melville, Penny Pulpit, No. 2992; J. Clifford, The Dawn of Manhood, p. 83. John 7:19-35.—H. W. Beecher, Plymouth Pulpit Sermons, 5th series, p. 417.


Verse 24
John 7:24
I. Are we to judge men according to the appearance of their life? There is a general social judgment which we must give. We look upon a man's outer life, and pass a sentence on it, either of praise or blame; and, so far as appearance goes, that sentence may be just, as long as the matters it judges are within the sphere of the broad lines of right and wrong. But in other matters it may be quite unjust. The human heart is hidden from us, and out of that alone can be drawn the materials for a righteous judgment of the lives of men.

II. Again, you are forbidden to judge the whole of a man's life from the results of his acts upon his own life. That is the way in which the world, while the man is alive, usually judges; and it is almost always wrong. We thank God that in the life of the Son of God, in the central life of history, a divine and eternal contradiction has been given to the world's lie—that obloquy and slander, and suffering and poverty, and shame and death, are any proof that a man's life is base or foolish or degraded. It is emblazoned on the walls of heaven and earth by the death of Christ, that the prosperous are not always right, and the sufferer not always wrong.

III. Again, you cannot judge a man's character according to the appearance of any single act. You must know the man before you can blame or praise him for the act. You must know the circumstances which preceded it, the many motives which entered into every act—the sum of which impelled it—before you can truly judge the man from the action.

On the whole, we have scarcely any right to judge at all, just because we know nothing but the appearance. When we know more, then we may with diffidence judge; but, for the most part, we have no business to make the judgment openly, unless it happen to be a judgment of love. Still, after long experience, a long labour towards certain qualities, we may attain some power of judging righteously. (1) The first of these qualities is to love men as Christ loved them, through utter loss of self; the other qualities are secured by love. With love comes (2) patience; (3) freedom from prejudice. These qualities are modes of love; and, in truth, love includes all we need for judging righteously of men.

S. A. Brooke, The Spirit of the Christian Life, p. 42.


References: John 7:24, Clergyman's Magazine, vol. iii., p. 18; Homilist, 3rd series, vol. viii., p. 223.


Verse 37
John 7:37
All human desire, all human need, is expressed in this one word thirst.
I. Take, first, what may be called the lowest thirst of all—the thirst for happiness. If any man thirst, not for grace, but simply for happiness, let him come unto Jesus Christ and drink. If it is not a spiritual desire at first, coming to Christ will make it so; and if the man does not see how Jesus Christ can be of any service for his need, let him just look at the fact—made abundantly plain in this text, and in many a text besides—that Jesus Christ says He is able to meet that need exactly and completely, and then let him come and see.

II. Coming so, a man soon begins to be conscious of higher desires than this natural universal desire for happiness. Any one really coming to Jesus Christ, in that very act has grace, although he may not know it. He has the true beginnings of the gracious life; he has therefore—begins at least to have—thirsts of a higher and nobler kind, and these also he will have assuaged and satisfied. Thirst for righteousness arises, for a personal rectitude, for conformity of heart and habit and life to the holy will of God. Jesus, knowing on the feast day that He carried atonement and rectification and purity in Himself—in His blood and life, in His love and purpose—stood and cried, "If any man thirst, let him come unto Me and drink."

III. But, once more, the thirst for righteousness does not contain within itself all the desire of a renewed soul. The affections are not satisfied with truth and rectitude in their abstract forms; but they have a distinctive thirst of their own, which we may call the thirst for love. The love of Christ will sanctify, ennoble, fulfil, all other; it will be to your yearning and sorrowing affection what no love but His can be.

IV. There is yet another thirst—profounder, vaster, more awful—which Christ only can satisfy,—the thirst for very life. Back from the dark realm of eternal oblivion the living soul recoils, and cries for life; out towards the realm of life it stretches, wherever that realm may seem to be. Who gives us this stupendous faith in life—future, eternal, happy life? Who but He who is the Life, and who brings life and immortality to light through the Gospel. "If any man thirst, let him come unto Me and drink."

A. Raleigh, Penny Pulpit, No. 323.

Christ's Call to the Thirsty 

I. Note, first, who are called. The invitation is to the thirsty. This thirst may be either general and unfixed, or it may be special and definite. It may be a thirst for something, many things, anything,—we scarcely know or care what; or it may be a thirst for some one precise thing, of which we have in part a distinct conception. To both kinds of thirst—but especially, as I think, to the latter—is our Lord's invitation in the text intended to be applicable. (1) It applies to the first sort of thirst. To the many who say, "Who will show us any good?" is the invitation addressed. Your conscious uneasiness indicates something wrong. Do not hastily conclude that the wrong is irremediable. You have been seeking more from the world than it was ever fitted or intended to yield. It is the tabernacle of your pilgrimage; it cannot be a home for your hearts. Seek ye then the Lord, and let your souls thirst for the living God. (2) The thirst referred to in the invitation of our Lord may be regarded as somewhat more definite and precise—as the thirst of a guilty conscience, a heart estranged from God, seeking and needing peace. Here is Christ, having all blessings in store for you—pardon, peace, reconciliation, renewal, hope, joy, the water of life; come unto Him without hesitation, without delay, without fear, without doubt. Come unto Him, and drink freely, copiously, continually.

II. The invitation is as simple as it is suitable. "Come unto Me and drink." It is faith viewed (1) as the faith of application—"let him come unto Me"; (2) as the faith of appropriation—"Drink." Whatever you need, seek not to attain to it directly, as if by an effort of your own; but go to Christ, seek it through Christ, seek it in Christ, seek Christ Himself, and the thing you need and want will be yours. You cannot directly, by any exertion of your own, compass any spiritual achievement. If you complain of weak faith, by no wishing and working can you make it strong. If of a cold heart, no working in or upon the heart itself will warm it. Come to Christ; be ever coming to Christ to drink.

R. S. Candlish, The Gospel of Forgiveness, p. 37.


Consider:—

I. Man as a thirsty creature. We thirst for life, pleasure, activity, society, knowledge, power, esteem, and love. And we thirst for God. (1) All men have natural thirsts. (2) Besides these, there are secondary—derived thirsts. (3) The entrance of sin has produced depraved thirsts. (4) The return of man to God, and his salvation by Jesus Christ, involve new thirsts. There is the thirst of the quickened spirit for particular religious knowledge, and the thirst of the penitent for pardon, the thirst of the new-born spirit for righteousness, the thirst of the godly for God, and the abiding thirst of the child of God for all that is godly, for being filled with the fulness of God.

II. Jesus Christ as a fountain of supply. (1) We thirst for continued life. Jesus saith, "Come unto Me, and drink!" "As in Adam all die, so in Christ shall all be made alive." Instead of weakness there shall be power; instead of dishonour, glory; and instead of corruption, incorruption; instead of mortality, everlasting life. (2) Do we thirst for activity? Hear Jesus say, "He that believeth on Me, the works that I do shall he do also." (3) We thirst for enjoyment, and still Jesus saith, "Come unto Me, and drink." Christ gives joy in every gift, and promises it in every promise. There is joy in the eternal life He gives, joy in the rest He gives, and joy in the peace which He bequeaths. (4) We thirst for power, and Christ continues to say, "Come unto Me, and drink!" for He makes His disciples now the salt of the earth and the light of the world, and ultimately He makes them kings and priests to God. (5) We thirst for society, and still Jesus saith, "Come unto Me, and drink." Our Saviour makes those who are strangers and foreigners and aliens, fellow-citizens with the saints and of the household of God. (6) We thirst for the love of others, and Christ saith, "Come unto Me, and drink." For He directs streams of kindness to every one who comes to Him by means of His new commandment: "A new commandment give I unto you, that ye love one another." All the thirsts of the God-born spirit are recognised in our text. The thirst of the depressed in spiritual life for the renewing of the Holy Ghost, the thirst of the backslider for reunion with God and with His people, the thirst of the doubter for certain religious knowledge, the thirst of the weary and heavy-laden for rest, and the thirst of the exhausted for renewal of strength—all thirsts, whatever may be the thirst, Jesus can slake it with living water.

S. Martin, Rain upon the Mown Grass, p. 254.


References: John 7:37.—Spurgeon, Sermons, vol. xxxi., No. 1875; Ibid., Morning by Morning, p. 367; Clergyman's Magazine, vol. i., p. 286; Homiletic Quarterly, vol. xvi., p. 302; A. Raleigh, Three Hundred Outlines on the New Testament, p. 78. John 7:37-39.—H. P. Liddon, Christian World Pulpit, vol. xxx., p. 91; F. D. Maurice, The Gospel of St. John, p. 209; G. Clayton, Penny Pulpit, No. 1724. John 7:38-39.—Spurgeon, Sermons, vol. xxviii., No. 1662. Obbard, Plain Sermons, p. 143. John 7:45-53.—Homilist, new series, vol. i., p. 509.


Verse 46
John 7:46
The Epiphany of Wisdom 

I. On the nature of wisdom, the teaching of Holy Scripture is singularly clear and striking. It says there is a wisdom of man, and this is the knowledge of the true end or purpose of life—call it happiness, call it perfection, or what you will—a knowledge which answers, to some extent, those ever-recurring questions, "Why was I made?" and "What am I now?" and "Whither am I going?" This is the wisdom which the author of Ecclesiastes sought for everywhere, and yet hardly found. It is this, over which, as discovered, the Book of Proverbs rejoices as more precious than gold and jewels, and from the rough ore of which it forges the current coin of its proverbial philosophy. But there is also a wisdom of God, and this is the idea or purpose of His dispensation to man, rolling alike in the stately march of Nature's law, or in the little world of the soul within. The fear of the Lord is declared to be the beginning of wisdom, and to the desponding author of Ecclesiastes, it seems to be the whole treasure of man.

II. The Epiphany of wisdom is, for us, unlike the Epiphany of power in this—that it is not removed far away in the past, so that its voice comes to us only like the reverberations of some distant thunder—grand, indeed, and solemn, but so vague and indistinct that they may be drowned by the more incisive sounds of ordinary life. No; the words of the Lord are as living now as on the very day they were uttered. They indicate their unequalled grandeur in this—that, uttered by a Galilean carpenter eighteen centuries ago, they are universal in their application to all time and place. "Never man spake as this Man." And if that be true, there are three short practical questions which we may well consider:—(1) What means the Epiphany of wisdom, if it does not mean that He who speaks, being true man, is yet more than man—is, in some supreme and unique sense, revealer of the very mind of God? (2) And then, if this be so, is it not, in the next place, reasonable for us, in reverence and faith, to try the effect of His guidance in all the perplexities and needs of this life? (3) And if here also we find that His wisdom is a sufficient guide in all these questions and needs that we can understand, is it not then natural that, with regard to all those deep mysteries of eternity, and of Godhead, and of salvation—which we cannot discover, but which yet are of infinite moment to our life—is it not reasonable that in these things we should yield also to His claim, and prepare, at least, to sit at His feet with something like inquiring and unhesitating faith?

Bishop Barry, Christian World Pulpit, vol. xxi., p. 33.


References: John 7:46.—Spurgeon, Sermons, vol. xvi., No. 951; Preacher's Monthly, vol. vii., p. 321; Clergyman's Magazine, vol. i., p. 35; G. W. McCree, Christian World Pulpit, vol. xii., p. 101; F. Trestrail, Ibid., vol. xxxvi., p. 141. John 7:53.,—Homiletic Magazine, vol. xiii., p. 137; W. Sanday, The Fourth Gospel, p. 144. John 8:1-12.—Homiletic Magazine, vol. xiii., p. 137. John 8:1-12.—Homiletic Quarterly, vol. iv., p. 126. John 8:3-11.—Parker, Hidden Springs, p. 243; Homilist, 3rd series, vol. xv., p. 166. John 8:6.—Homiletic Magazine, vol. xi., p. 206. John 8:9.—A. Ramsay, Christian World Pulpit, vol. vii., p. 100. John 8:11.—R. D. B. Rawnsley, Village Sermons, 2nd series, p. 100; J. Vaughan, Fifty Sermons, 1874, p. 116.

08 Chapter 8 

Verse 12
John 8:12
The Festival of Epiphany 

I. There is no figure more common in Scripture, and none more beautiful, than that by which Christ is likened unto light. Incomprehensible in its nature, itself the first visible, and that by which all things are seen, light represents to us Christ, Whose generation none can declare, but Who must shine upon us ere we can know aught aright, whether of things Divine or human. Itself pure and uncontaminated, though visiting the lowest parts of the earth, and penetrating its most noisome recesses, what does light image, if not that undefiled Mediator who contracted no stain, though born of a woman in the likeness of sinful flesh? Who can question that the rising of Jesus Christ, was to the moral world what the sun is to the natural?

II. Without pleading that the state of the world, before Christ came, was a state of total darkness, we may yet affirm that Christ emphatically came as the light of the world. In no district of the earth—not even in Judæa, though privileged with revelation—was there anything that could be called more than the dawning of the day. Types there were—significative ceremonies—mysterious emblems, but these do not constitute the day. At best, they were but a twilight, that gave promise of the morning; and if that be all we can affirm of Judæa, then certainly, until the light of which we have been speaking, there brooded over other lands a darkness that might be felt. Here and there were lingering traces of a patriarchial religion; but every year saw the gathering of thicker gloom, and streak after streak grew dim on the firmament.

III. Such was the state of the whole Gentile world when He appeared, whom the prophecy announced as "a light to them that sit in darkness and in the shadow of death." Was the testimony exaggerated, or has it been justified by events? Wheresoever the Gospel has been published and received as a communication from God, the darkness has fled as night flies before the sun. It hath hung the very grave with bright lamps, and rekindled the spirit of an almost quenched immortality. The pardon of sin, justification through the Mediator's righteousness, the gradual overcoming of the corruptions of nature, guidance in difficulty, guardianship in danger, comfort in affliction, triumph in death—all these are in the portion of him who follows Christ—followeth Him in faith as his surety, in obedience as his pattern. And are not these the light—yea, the light of life?

H. Melvill, Penny Pulpit, No. 1829.

I. Jesus had often spoken this word before. Every act of mercy He did, spoke to the men who were the subjects of it. St. John dwells specially upon His cure of blindness. He takes that as an instance, and the clearest and liveliest instance, of the effects which were produced by all His miracles. Each sufferer felt that a power of darkness had taken hold of him; that a portion of the beauty and joy of the universe was hidden from him. The appearance of a deliverer who could set him free from his plague, was the appearance of a Light. He was brought out of a cave; the air that breathed upon the rest of men, was breathing on him; the common sun was shining on him. Christ's word was light; the entrance of it into the soul gave light, and that light diffused itself through every part of the man. It brought health and vigour wherever it encountered sickness and decay.

II. Divines are wont to make distinctions between Christ the Teacher of the world at large, and Christ the Teacher of the heart and conscience of each man. They talk of an outward Christ and an inward Christ. The Evangelists indulge in no such refinements. The Christ who was born of the Virgin, who suffered under Pontius Pilate, reveals Himself—not to the eyes of those who actually see and handle Him, but to a spirit within them. And so there is no need of artificial rules and distinctions, such as doctors invent for their own confusion. The Light makes the distinction. It is not the distinction of Pharisee or Publican, of religious men or irreligious. It goes deeper than that. It is the distinction between that in every man which welcomes the light, and claims kindred with it, and that in every man which eschews the light and would fain extinguish it for ever. It expresses itself in these words, "He that followeth Me shall not walk in darkness." The Light of the world is not put out. Now have death and the grave been converted into the great testimonies for life and immortality. Now may each man, who has the sentence of Adam upon him, know that he is a kinsman of the Son of God. Now may he follow Him; and so, when the darkness is thickest around him and within, not walk in it, but see the Light of Life.

F. D. Maurice, Sermons, vol. iv., p. 203.


References: John 8:12.—H. Melvill, Voices of the Year, vol. i., p. 109; W. J. Hall, Church of England Pulpit, vol. x., p. 421; Good Words, vol. vi., p. 274; Preacher's Monthly, vol. viii., p. 369; Clergyman's Magazine, vol. iii., p. 193; A. McAuslane, Christian World Pulpit, vol. ii., p. 321; W. M. Taylor, Three Hundred Outlines on the New Testament, p. 80; G. Matheson, Moments on the Mount, p. 250; E. Bersier, Sermons, 1st series, p. 136. D. Fraser, Metaphors of the Gospels, p. 16. John 8:15.—Homiletic Magazine, vol. xv., p. 168. John 8:18.—Three Hundred Outlines on the New Testament, p. 82; W. M. Taylor, The Gospel Miracles, p. 101. John 8:22.—T. Foster, Lectures, vol. i., p. 51.


Verse 23
John 8:23
Methods of Living 

There are three methods of living in this world: we may live from beneath, or from within ourselves, or from above.

I. I need only distinguish the first mentioned method of life from beneath. We can easily recognise it, or any temptation in our own thoughts, from its bottomless pit. The world has received Christian education enough to lead it, publicly and before men, at least to repudiate the method of the devil in life. Christianity has, at least, dethroned Satan from open public recognition, if it has not banished the demons of private life.

II. The second method of life just mentioned is a very common one, and is good so far as it goes. It contains much truth, leads to many honourable works. It is the effort to live as a human being may best live in the powers of his own reason, and out of the motives of his own heart. Persons whose idea of life is to develop themselves to the utmost of their own powers and opportunities, to make the most, the best of their lives, often reach admirable results. But having acknowledged the fair fruits which we find growing sometimes upon this human, non-religious principle of living, if we turn now to the New Testament, we meet a difficulty in our text. The Scripture, apparently, fails to recognise this second, intermediate method of living. Jesus leaves out of his view of life altogether, the middle way. Jesus judges life as one looking back upon it from beyond the years; He speaks to human nature as one seeing into the eternal principles and necessities of things. The question between the Gospel with its two ways, and human nature with its third way, reduces itself to this: Is not this intermediate way—this middle method between heaven above and hell below—a path which we should reasonably expect would come somewhere to a break; when he who would follow it further will be compelled to scale the height, or plunge into the abyss? Is this method of life at least but a temporary or provisional method? And if this be so, can it now be justified as a necessary or reasonable expedient for a life?

III. We must allow that a provisional way of living is justifiable only upon the supposition that it is necessary, or that we can do no better. One may live as well as he can in a tent, provided there is no material at hand of which he may build a house. But there are materials, sound and ample, for a Christian home for life. Christ finds the child that was lost, and sets him in the midst of the Divine Fatherhood. The Christian life, the life from above, is the open, large, out-of-door life of the soul; the life not shut into itself, but looking out upon all realities and open to the whole day of God.

N. Smyth, The Reality of Faith, p. 180.


References: John 8:24.—J. Keble, Sermons from Lent to Passiontide, p. 357; G. S. Barrett, Three Hundred Outlines on the New Testament, p. 83. John 8:26.—F. W. Farrar, Church of England Pulpit, vol. v., p. 197.


Verse 28
John 8:28
The Gathering of the Nations 

I. This text is a prophecy of the very widest scope. Christ is not so much addressing a few Jews as the whole world when He says: "Ye shall know that I am He." Christ is represented as the centre of attraction, towards which should be drawn from the whole community, the material of that Church which is to be for ever the great trophy of Omnipotence.

It would not be true that Christ is the Saviour of all men and specially of them that believe, if there were other names besides His under heaven by and through which the guilty might be pardoned; but now that there is deliverance-through this Mediator for all of every land, who are willing to receive Him as the free gift of God, and none except through that Mediator for a solitary individual in a single district of the earth,—we can affirm that by a Divine and irreversible appointment, the weary and the heavy-laden must be brought to Christ, or remain for ever burdened and laden with the weight of their iniquities. And they are brought to Christ; He is sending out His ministers to every section of the habitable globe, and Hit Spirit is everywhere accompanying the message, and making it mighty to the casting down the strongholds of ignorance and unbelief. In one quarter and another—one of this family and two of that—the nations are being subdued to the Messiah: there is enough, abundantly enough, to prove that all of which the prophets have spoken shall yet be gloriously exhibited on the stage of this creation.

II. But if we can plead that the prophecy before us has already received, and is constantly receiving, a partial accomplishment, are not coming days charged with its unrestricted fulfilment? It is possible that the thoughts of the Saviour, when uttering this prediction, were on the glorious and palmy days of the Church—days for which the faithful from the beginning have earnestly longed, and on which inspired writers have lavished the majesty of their loftiest descriptions. When the men of every age and of every land, linked in indissoluble brotherhood, shall crowd towards the Mediator as their common deliverer, their all in all, and cast their crowns at His feet, and sweep their harps to His praise, then will the prophecy receive its last and its noblest accomplishment; and all orders of intelligence, connecting the crucifixion, as a cause, with the magnificent gathering as an effect, will bear its enraptured witness to the thorough verification of the words, "When ye have lifted up the Son of Man, then shall ye know that I am He."

H. Melvill, Penny Pulpit, No. 1699.

References: John 8:29.—Spurgeon, Sermons, vol. xx., No. 1165; Homiletic Quarterly, vol. ii., p. 264; F. D. Maurice, The Gospel of St. John, p. 226. John 8:31.—F. F. Goe, Penny Pulpit, No. 930. John 8:31, John 8:32.—Contemporary Pulpit, vol. vii., p. 318; Clergyman's Magazine, vol. iii., p. 80. John 8:31-35.—J. Caird, Christian world Pulpit, vol. x., p. 376.


Verse 32
John 8:32
There are two powers that chiefly fashion our characters, and through our characters our lives, and these two are the discipline which we undergo either from ourselves or from others or from circumstances, the light wherewith God enlightens our souls. We live in the midst of our fellows, and we catch from them peculiar habits of action, of feeling, of thought. But discipline is not the only power that forms us; there is another power that acts in another way, and that is the power of clear insight, the power given by the light of truth, whenever that light reaches the soul. The discipline of life is bound up with the discipline of the conscience, and each helps or hinders the other.

I. It is the light, it is the possession of the truth, that makes the man free. This light is necessary to crown all other inward gifts. I do not say that light is the highest gift; love is surely higher, and that humility which is the especial mark of love. But light is the gift which brings with it true freedom. Light is the gift which makes all other gifts have their fullest and best use. Even love needs light to do its work. How large a part of the uncharitableness of mankind is really due to the want of light. The fact is, that there is no such bondage as darkness. The darkness that hides the truth, more effectually robs the man of his real freedom, than even his weakness and want of desire to have that freedom.

II. Now, how does the light come, and can we do anything to bring it? The light of truth is in some degree like the light of heaven. It comes by God's ordinance for the most part, and not wholly by man's seeking. The pearl of great price was found by the man who was seeking goodly pearls. He sought for truth; and he found in the course of his search the one truth of all. But the treasure hid in a field was found by one who was not seeking at all. The truth was given in the course of God's providence, and looked as if it came by chance. No man can be certain of finding the great truth which shall light up his own individual life in a particular way, or at a particular time. All that can be said is, that to this case emphatically the promise applies, "He that seeketh, findeth." In other words, the first condition of finding the truth is that you shall wish to find it.

Bishop Temple, Rugby Sermons, 3rd series, p. 149.


References: John 8:32.—Contemporary Pulpit, vol. v., p. 104; vol. x., p. 193; G. Brooks, Five Hundred Outlines of Sermons, p. 399; Preacher's Monthly, vol. x., p. 39; Homiletic Magazine, vol. xii., p. 1; vol. xv., p. 102; E. de Pressensé, Christian World Pulpit, vol. xvi., p. 68. John 8:33.—Clergyman's Magazine, vol. iii., p. 85. John 8:33-36.—G. Salmon, Non-Miraculous Christianity, p. 206. John 8:33-48.—Homiletic Magazine, vol. xvi., p. 22. John 8:34.—S. Baring Gould, One Hundred Sermon Sketches, p. 136; Preacher's Monthly, vol. ix., p. 103; Clergyman's Magazine, vol. iv., p. 88.


Verse 35
John 8:35
I. We see here the possible ending of the tyranny of sin. "A slave abides not in the house for ever." Therefore the very fact that the service of sin is so hard a slavery shows it to be unnatural, abnormal, and capable of a termination.

II. The actual deliverer, "The Son abideth ever." "If the Son make you free, ye shall be free indeed." The conversion of the mere possibility of freedom into actual fact requires two things: that the Deliverer should be the Son of God, and that He should be the Son of man.

A. Maclaren, Sermons preached in Manchester, 3rd series, p. 31.


References: John 8:36.—Spurgeon, Sermons, vol. x., No. 565; Homiletic Quarterly, vol. xi., p. 321; E. de Pressensé, Christian World Pulpit, vol. xvi., p. 68; J. Keble, Sermons from Lent to Passiontide, p. 346; H. Melvill, Penny Pulpit, No. 2627. John 8:37.—Spurgeon, My Sermon Notes, Gospels and Acts, p. 142.


Verse 39
John 8:39
The great law which Christ here lays down is that that which is historically true may be morally false; men may be genealogically akin, and spiritually alien; natural relation may be forfeited by moral apostasy.

I. Jesus Christ dispossesses men of pedigree and claim, and status and record, unless the men themselves are of the right bulk and colour and quality and force. The Abrahamic dignity is not superimposed, or handed down like an heirloom; every man must support his claim by his spirit and his action. If ye were Abraham's children, ye would do the works of Abraham; but because ye do not the works of Abraham, ye have no right to use the holy man's name.

II. Jesus Christ showed the Jews, and therefore showed all men, what the test is by which a pure descent may be known. If God were your father, ye would love Me—that is the test—because ye would know Me; my disguise would not conceal Me, you would be moved by a strange feeling of kinship; you would say, Though we never saw this man before, He belongs to us and we belong to Him; in His voice is music, in His touch is resurrection; we will take up our abode with Him. If God were your father, you would rise above all local prejudice, and seize the essence of the truth; you would know the Divine through every disguise.

III. If, then, we are of God, and have the really godly spirit in us, wherever we find truth, or beauty, or the beginning of the best life, we shall say, Lo, God is here, and I knew it not; this heathen book is, in respect of all these deep, true, pure words, none other than the house of God and the gate of heaven. Here is a flower growing in the fissures of a rock; is it an orphan flower? is it a self-made flower? If it could come down from its rocky heights and walk into the well-cultured garden, might it not say, "We have all one father, and one gardener hath taken care of us every one? I am glad to have come down from my stony isolation, and I am thankful to be able to join the floral brotherhood." What if the garden brotherhood should say, "We do not know thee; we are of our father the gardener; who art thou? what is thy pedigree?" They would be foolish flowers, and not deserve to live another year. It is by the operation of this same law that we know brotherhood. Being of the same quality, we accost one another in the same language.

Parker, Christian Commonwealth, Feb. 17th, 1887.

References: John 8:42.—Spurgeon, Sermons, vol. xxi., No. 1257; Preacher's Monthly, vol. ix., p. 313; Parker, Sermons in Union Chapel, Islington, p. 118; Ibid., Inner Life of Christ, vol. iii., p. 302. John 8:43.—F. D. Maurice, The Gospel of St. John, p. 240. John 8:44.—E. Paxton Hood, Preacher's Lantern, vol. ii., p. 285. John 8:45.—Homilist, vol. iii., p. 629.


Verse 46
John 8:46
The Absolute Sinlessness of Christ 

I. The sinlessness of our Lord has been supposed to be compromised by the conditions of the development of His life as man—sometimes by particular acts and sayings which are recorded of Him. When, for instance, we are told in the Epistle to the Hebrews that our Lord "learned obedience by the things that He suffered," this, it is argued, clearly means progress from moral deficiency to moral sufficiency, and as a consequence it implies in Him a time when He was morally imperfect; but, although the growth of our Lord's moral nature as man implies that as a truly human nature He was finite, it does not by any means follow that such a growth involved sin as its starting point. A moral development may be perfect and pure, and yet be a development. A progress from a more or less expanded degree of perfection is not to be confounded with a progress from sin to holiness. In the latter case there is an element of antagonism in the will which is wholly wanting in the former. Christ's life is a revelation of the moral life of God, completing God's previous revelations, not merely teaching us what God is in formulas addressed to our understanding, but showing us what He is in characters which may be read by our very senses and which may take possession of our hearts.

II. Now, the sinless Christ satisfies a deep want of the soul of man—the want of an ideal. Other ideals, great as they are in their several ways, fall short, each of them, of perfection, in some particular, on some side. When we examine them closely, however reverently we scan them, there is One beyond them all—only One—One who does not fail. They, standing beneath His throne, say, each of them, to us with St. Paul, "Be ye followers of me, even as I am of Christ." But He, above them all, asks each generation of His worshippers—asks each generation of His critics—that passes along beneath His throne, "Which of you convinceth Me of sin?"

III. The sinless Christ is also the true Reconciler between God and man. His death was the crowning act of a life which throughout had been sacrificial; but, had He been conscious of any inward stain, how could He have desired—how could He have dared—to offer Himself in sacrifice to free a world from sin? Had there been in Him any taint—the least of personal evil to purge away, His death might have been endured on account of His own guilt. It is His absolute sinlessness which makes it certain that He died, as He lived, for others.

H. P. Liddon, Penny Pulpit, No. 511.

A Sense of Sin 

I. A sense of sin is chiefly fed by the Holy Ghost on the fruits of evil, the results which it always bears. Those are the providences of God to awaken and strengthen the sense of sin; and He has surrounded us with the sorrows and the evils and the shame that spring from weakness, in order to prevent the healthy soul from becoming indifferent to evil. The act of sin in a man is not the real spiritual evil that has long been lurking and hiding about a man's mind and heart and soul. The fault is only the bodily shape of the spiritual wickedness by which God in His mercy revealed the sinner to Himself. We are not punished at last for that lie, or for that blow, or that word sharper than any blow; but we are punished for that internal nature, for that violent heart, for that unloving and unlovely soul which cannot get to heaven, which has daily grown by use and become by habit our second nature, slowly overgrowing and choking all the good seed which our Lord has sown in the fields of our life, and counteracting all the graces by which He has sought throughout our life to give us a new heart in communion with His own.

II. When a man has been kept from all open and flagrant acts of sin by the Hand that held him up, he is apt to grow self-righteous and self-satisfied; he slowly enters into the family of the Pharisee. The sins we do speak for themselves, and the danger is light compared with that self-esteem, or at least that self-content, that prevented men from coming to the Baptist, and at last prevented them from coming to our Lord. There are truer measures for sin than those which the law has laid down. The use of sin is to convince us of our sinfulness, to bear witness with the Word of God that we cannot win heaven by our own goodness, nor deserve the good things which the Lord provides.

J. Gott, Family Churchman, April 28th, 1886.

References: John 8:46.—Spurgeon, Sermons, vol. ix., No. 492; Homiletic Quarterly, vol. v., p. 6; H. P. Liddon, Three Hundred Outlines on the New Testament, p. 83; Contemporary Pulpit, vol. ix., p. 315; S. Leathes, Preacher's Lantern, vol. iv., p. 299. John 8:46-59.—Clergyman's Magazine, vol. ii., p. 150; Homiletic Quarterly, vol. i., p. 60.


Verse 48
John 8:48
The Bad Mind makes a Bad Element 

I. This subject puts in a sad light of evidence what may well enough be called the weak point of Christianity—viz., the fact that the souls to be saved will be always seeing themselves in it, and not seeing it as it is; turning it thus into an element as dry as their dryness, as bitter as their bitterness, as distasteful and oppressive as their own weak thraldom under sin. The grand difficulty in the way of a general conversion is, that the bad minds of the world so immediately convert the gospel into their own figure.

II. We here perceive what is the true value of condition. I do not blame, of course, a true attention to condition; it is even a duty. But the notion that we are really to make our state bad or good by the surroundings of life, and not by what is within us, not only violates the Scripture counsel, but quite as palpably the dictates of good sense; it is, in fact, the great folly of man. For a bad mind is of necessity its own bad state, and that state will be just as bad as the man is to himself, neither more nor less, come what may. If the bad state is in you, then everything is bad; the internal disorder makes all things an element of disorder—even the sun in the sky will be your enemy.

III. We discover in this subject what opinion to hold of the meaning and dignity of the state sometimes called misanthropy. This very foolish state of mind has one legitimate cure, and one that is true reason itself—conviction of sin. Misanthropy and world-sickness are the bad state felt; conviction of sin is the bad state understood. That is a conceited misery; this the shame of a self-discovering weakness, guilt, and spiritual disorder.

IV. It is clear, on this subject, that we have little reason for troubling ourselves on questions that relate to a place of future misery. The bad mind has the fire and brimstone in itself.

V. The salvation of man is possible only on the ground of a great and radical change in his inmost temper and spirit. What is wanted for the felicity of man is clearly not a change of place or condition, but a change in that which makes both place and condition what they are.

H. Bushnell, Christ and His Salvation, p., 278.


Verse 51
John 8:51
Christ our Life 

I. In Christ all shall be made alive; but that the depth and extent of the Scriptural term life can never be limited to the mere revival of the soul from death or unconsciousness seems obvious on the most cursory inspection of the sacred volume. So far is mere immortality from answering to this gift of life, that there is a species of immortality to which the title of death, "eternal death," and the "second death" is given. It appears hence that this life, as well as the death spoken of in the text, is essentially a moral, not a merely physical, state or notion; that it is a blessed and spiritual vitality. To express His highest spiritual bestowments no term is more frequently employed by our blessed Lord than "light." Now, this light is itself perpetually connected with His descriptions or intimations of the life He was to bestow. "My followers shall have the 'light of life,'" He declares to the Pharisees; while the shadow of death is, as you know, the constant type of a state of hopeless spiritual ruin.

II. The more you reflect on this mighty theme, the more you will see that Christ's offer, instead of being limited to any of the forms of life, grasps them all; that He must raise the dead as Judge and Saviour, that He may punish and that He may save; that He bestows a quickening principle of spiritual life upon the soul, which must pass the grave, for nothing holy can perish; it partakes of the Divine nature; it is incorruptible seed, and must flower in Paradise; finally, that of this last consummate state He is also Lord and Donor, and in love shall rejoice as He beholds the same light which once was dawn hereafter settling on that noon which knows no sunset.

III. "He that keepeth My saying shall never see death." Many a dark century has passed away since the walls of the temple echoed these glorious words—words, one would deem, that, uttered from God to man, might well change the face of the world. It is no momentary adoption of the faith and law of Christ to which eternal life is the promised recompense. God will not condescend to take His place among the fashions of the day. Christianity is a new life.
W. Archer Butler, Sermons, Doctrinal and Practical, p. 90.


References: John 8:51.—Clergyman's Magazine, vol. iv., p. 89; H. Wilmot-Buxton, The Life of Duty, vol. i., p. 176. John 8:54.—Contemporary Pulpit, vol. ix., p. 241.


Verse 56
John 8:56
Christ's Day, or Christmas Joys 

I. The text does not tell us that Abraham had any distinct foresight of the manner of Christ's birth. That was a mystery which remained locked up in the secret chambers of God's counsels, until it seemed good to the Holy Ghost to reveal it to the prophet Isaiah. But the meaning of the words My day in the text must clearly be the day or season of Christ's coming, and dwelling upon earth, the day or season of that earthly life into which He entered. This, then, is the day which our father Abraham rejoiced that he was to see, the day of the coming of Him in whom all the nations of the earth were to be blessed, the day of Christ's coming to dwell upon earth, in order that He might deliver mankind from their sins.

II. If we have the spirit of Abraham, if we have the faith of Abraham, we must rejoice, as Abraham rejoiced, in the thought that we are to see Christ's day. The Christian is to rejoice at the coming of Christ, because He who is the Lord of light and life brings both one and the other. This He did, when He first came, to the whole world. The whole world was lying in darkness and in the shadow of death, when the Sun of righteousness arose and turned its darkness into light, its night into day. The whole world was rotten at heart and palsied in all its limbs, when Christ came and breathed His spirit into it, and said, "Arise and walk." And as it was with the whole world, when Christ first came as on this day to deliver it out of its deadly darkness, so is it still with the soul of every one to whom Christ comes for the first time. These, then, are the reasons why we are to rejoice in the coming of Christ; that, whereas without Christ we are blind, Christ opens our eyes and enables us to see; that whereas without Christ we are deaf, Christ enables us to hear; that whereas without Christ we are in darkness and know not where we are nor whither we go, Christ sheds the clearest, brightest light both upon us and upon everything around us: that, further, whereas without Christ we are bound with the chains of sin, Christ came to burst those chains and to deliver us into the glorious liberty of the children of God; in a word that, whereas without Christ we are without God in the world, Christ has set us at one with God—that, whereas without Christ we are at war with God, with each other, and with ourselves, Christ came to bring us peace with ourselves, with each other, and with God.

J. C. Hare, Sermons in Herstmonceux Church, p. 111.


References: John 8:56.—Clergyman's Magazine, vol. iv., p. 20; Homilist, 3rd series, vol. iii., p. 151.


Verse 58
John 8:58
The text is one of those rare passages in which Jesus Christ appears to stand upon His own dignity, in which the Lowly, the Humble, the Unresisting Son of man asserts His high origin, claiming to be God, for it amounts to no less: God from everlasting. "Before Abraham was, I am."

I. Abraham rejoiced to see the day of Christ. He had a glimpse of that day of the birth of Jesus Christ, born of the Virgin Mary, as He had a glimpse also of the manner in which Jesus Christ should work out our redemption. He took his son Isaac and offered him up on Mount Moriah—that Isaac so exceedingly dear, of whom it was said, that "in Isaac shall thy seed be called." He offered him up, his one hope of becoming the father of many nations. And that act of Abraham—that act of faith, was counted unto him for righteousness; and he is held up for ever as the father of the faithful. To him, as St. Paul writes, "The Scripture foreseeing that God would justify the heathen through faith, preached before the Gospel, saying, In thee shall all nations be blessed."

II. Jesus Christ Himself lived before Abraham was born. Whenever God is spoken of as holding communion and as being visible to man, it is in the Second Person of the Holy Trinity, God, the Son, Jesus Christ. It is He who declares to us the Father. It is He who represents God to us, and is Himself God, even Jesus Christ. This was He who talked with and was called the friend of Abraham. It was He who was the Giver of the Law to Moses, it is He by whose agency the worlds were made, God the Supreme Deity dwelleth in the light which no man can approach: but Jesus Christ who is the image of the Invisible God, hath manifested, made known, declared to us, what God is; how good, how gracious, how ready to forgive, and how rich in mercy to those who call upon Him. It follows, then, that we should honour and worship Him as God, we should draw near with all reverence, with all holiness, with bowed heads and bowed hearts, to present our supplication before Him.

R. D. B. Rawnsley, Village Sermons, 3rd series, p. 62.


References: John 8:58.—G. T. Coster, Christian World Pulpit, vol. xvi., p. 88; C. Kingsley, All Saints' Day, and Other Sermons, p. 116. John 8:59.—J. Keble, Sermons from Septuagesima to Ash Wednesday, p. 343. John 8:59.—A. P. Stanley, Three Hundred Outlines on the New Testament, p. 79; Plain Sermons by Contributors to "Tracts for the Times," vol. vii., p. 57. John 9:1.—T. Birkett Dover, The Ministry of Mercy, p. 123. John 9:1.—Homiletic Magazine, vol. xii., p. 103; S. G. Matthews, Christian World Pulpit, vol. xiv., p. 266; J. Keble, Sermons on Various Occasions, p. 475.

09 Chapter 9 

Verses 1-3
John 9:1-3
Sin a Disease 

I. The instinct that there is a connection between sin and penalty is universal and from God. The grossest forms of sacrifice that have made the name of religion horrible had their root in a true instinct. The revelation of God in Christ came not to uproot this belief, but to interpret it, to guide it, to lead it to bear fruit. Bodily sickness is to a certain extent the lot of all, and we may not show ourselves anxious to connect it with the notion of punishment for specific acts. We have learned, too, since the days of the first Christians, something more of the laws of health than they were acquainted with, and this knowledge tends to reduce within narrower limits the afflictions which we designate as judgments. But the tendency to view sin and punishment as different things and the connection between them as arbitrary, is unhappily not less strong in the full light of the nineteenth century than in the glimmering dawn in which the first Christians walked.

II. Jesus said, "Neither hath this man sinned, nor his parents." We are to understand this answer with reference to the question which provoked it. The man had, we are sure, been a sinner and his parents also. But there was no special unrighteousness, either in the parents or the child, which had brought on them this sad calamity.

The works of God were to be made manifest in this man—not one work only; therefore not the miracle of a sudden restoration to sight by itself. The miracle is a sign—a witness, that is, of the nature of Him who wrought it. The incident which opened the eyes of the poor vagrant is one of those which have let in light upon a sin-blinded world.

III. In all evil, in disease and in disorder, is a work of God made manifest; because we see these things to be evil through the light which is His. That sin is seen to be sin; that disease and death are recognised as the enemies of a Divine order; that we are aware, as St. Paul became aware, of a body of death to which we are bound prisoners; that, in fine, we feel the punishment of sin is matter for profound thankfulness. That we know our degradation is, at least, to know the height from which we have fallen. Sin is inextricably bound up with punishment, and if the thought is terrible, there is one more terrible still, and that is the thought of sin without punishment.

A. Ainger, Sermons in the Temple Church.
References: John 9:1-3, S. Cox, Expositions, p. 153, 4th series, p. 163; Homilist, vol. iv., p. 397. John 9:1-7.—Homiletic Magazine, vol. xv., p. 349. John 9:1-8.—Homilist, new series, vol. v., p. 136. John 9:1-41.—Contemporary Pulpit, vol. x., p. 301.


Verse 2-3
John 9:2-3
The Discipline of Sorrow 

It is not very easy to see, nor is it necessary for us to determine, in what way the disciples thought that a man could be born blind in consequence of his own sins. They may have supposed that it was done in a kind of anticipatory justice, and that God, knowing beforehand that the man would commit some sin, punished it before it was done, by causing him to be born blind. However this may be, the intention of the whole passage is abundantly clear. Our Lord is checking and rebuking that tendency which is strong in all minds, and very strong in some, so to trace back suffering and sin as to find the cause of their unhappiness in some particular wrong thing which has been done.

I. Let us see how far we are safe to connect any present sorrow with sin, and what is the true view and the right use of a trial. It is mercifully ordered, in the natural body, that when there is any mischief going on in any part, it is almost sure to set up pain. So I would lay it down, that everyone who is in any way distressed, should look first to see if there is anything wrong, of which that pain is meant to be the index and the monitor. But when that is once done, I would not dwell there, but I would turn straight to the future. I would consider, not, For what past thing is this sent? but, What coming thing is this to bring about? To what design of God is this meant to give effect?

II. And this is the way by which a sorrow shall quicken and elevate and ennoble a man. For the danger of sorrow is the want of elasticity. If there were more spring, it would do you more good. And that onward look to some happy expected end, is just that which induces that play of mind, and that hopefulness, without which no sorrow will ever fulfil its mission. To look back, shuts a man to the past, and sets him grovelling in its ashes. To see a dawn of brighter things, to take the darkness as the signal that Christ is near, to have faith in a good tomorrow, to realize the greatnesses that are waiting, and, by believing them, to command the manifestation of the works of God—this is to bring in the covenanted dawn, and cancel the bitterness of the present hour; this is the true office of grief, and this is the secret of a sanctified sorrow and a glorified God.

J. Vaughan, Sermons, 1868, p. 21.


References: John 9:3, John 9:4.—Spurgeon, Sermons, vol. xiii., No. 756; vol. xvi., No. 943.


Verse 4
John 9:4
The principle which makes work Christian is the will and the glory of God. In the midst of our working life, in the midst of our religious thought, in our times of devotion, in our hours of prayer, Jesus speaks to us and bears His unflinching testimony, calling upon the Christian to persevere, making his work true.

He does it, I submit to you, in three ways.

I. He does it because He has robed Himself in our humanity. Robing Himself in our humanity, Jesus has added a dignity to our nature. It was made in the image of the Eternal; it was created indeed with that stamp upon it which even original sin could not altogether wipe out. But Jesus, by the Incarnation, has done something more. He has robed Himself—most high God—in that nature; thereby He has added dignity; and by the fact that you have been dignified, by your nature being taken into God, by that fact you are taught that the dignity of that nature is never satisfied, unless entirely you aim in your work to do God's will, and set forth God's glory. So He has borne and is bearing His witness.

II. He bore it further, by Himself toiling and teaching in that nature; He showed to you and me not only its dignity—He showed its power. The power of human nature is all but infinite—all but infinite as seen in the work it can do, when it is assisted by the power which our blessed Master exerted most—by the power of God. You have, in a sense, power to do even as God does, rising up into the life of God.

III. Need I add that He witnessed to it by His death? Not only by being robed in humanity, not only by showing the power of humanity to God; but by dying in this humanity; by exhibiting to us, in this way, the immensity of the value that God placed upon it, He taught us its only end in labour. If the Christian is to do his work, it does not matter about the dimensions of its outward expression; it does not matter about the texture of the material; the great point for you and me to see to, is that the principle lying behind it be real, one that is maintained in its reality by the grace of the blessed Spirit, by the example of our divine Redeemer—that principle being that its aim and object are the will and the glory of God.

W. J. Knox-Little, Characteristics of the Christian Life, p. 1.


Christ's words and Christ's work 

In these words of our Lord there is nothing which peculiarly belongs to His Divine nature, nothing even which belongs to Him as a prophet; they were spoken as by One who was in all points tempted like as we are, by One who became fully partaker of our flesh and blood. They are His words spoken as He is our great example. It is no presumption, no claiming to ourselves any portion of His power, if we pray and labour to be able to repeat them ourselves truly.

I. We must work, and that diligently; but not Satan's work or our own, but the works of God. The soil must bear much, but its strength must not be wasted on weeds, however luxuriant; it must bear that which will be kept for ever; we must work while it is day, for the night is coming. Even while working busily, and working the works of God, we must not forget our own infirmity, we must remember and repeat Christ's words in the text—for in them He speaks as one of us, and not as our God. "The night cometh, when no man can work," the day which is so happy to us, and we would fain hope not unprofitably wasted, is yet hastening to its close. It is of no less importance that we should remember that the time is soon coming when we cannot work, than that we should avail ourselves of the time present, to work in it to the utmost.

II. One difficulty which arises is this, that in one sense we are working the work of God probably already; for certainly the particular business of our profession, or calling, or situation, is to us the work of God. This seems to me one of the most dangerous snares of all; we are busy, and we are busy about our duty, so that the more we work, we fancy that we are doing our duty more, and the very thing which seems to be our help is unto us an occasion of falling. That it should not be so, two things are to be observed: First, that we say to ourselves that we are busily engaged in our duty, and that our duty is God's work. It would be well if we said this not to ourselves only, but to God in one short prayer: "Lord, I am Thy servant, this is Thy will and Thy work; bless me in it for Christ's sake." The second caution is contained in the latter words of the text. The shortness of our own life bids us remember that we are but God's instruments, appointed to labour for a little while on a particular little part of His great work, but that neither its beginning nor its finishing belongs to us, neither can we so much as understand the vastness of its range.

T. Arnold, Sermons, vol. vi., p. 164.


References: John 9:4.—J. Keble, Sermons from Lent to Passiontide, p. 367; W. Cunningham, Sermons from 1828 to 1860, p. 303; D. Fraser, Metaphors of the Gospels, p. 305; F. Meyrick, Church of England Pulpit, vol. iii., p. 208; G. Litting, Thirty Children's Sermons, pp. 43, 67; A. Jessopp, Norwich School Sermons, p. 160; Preacher's Monthly, vol. x., p. 354; T. Gasquoine, Christian World Pulpit, vol. i., p. 342; H. W. Beecher, Ibid., vol. ii., p. 35; vol. x., p. 36; vol. xxviii., p. 121; E. H. Ward, Ibid., vol. xiv., p. 318; H. P. Liddon, Three Hundred Outlines on the New Testament, p. 84. John 9:4, John 9:5.—S. Cox, Expositions, 4th series, p. 179. John 9:6.—Homiletic Quarterly, vol. v., p. 383; H. W. Beecher, Christian World Pulpit, vol. xv., p. 340.


Verse 6-7
John 9:6-7
If we find that in the exercise of His miraculous power, our Lord in many instances, in a greater or less degree, employs means, the question naturally arises, in what relation do these means stand to the result?

I. Now, in the first place, it is obvious that the means employed, for instance in the miracle related in the text, were of themselves quite inadequate to produce the result by the operation of the ordinary uniform laws of nature. To suppose them so capable would be in fact to eliminate the miraculous altogether.

II. Further, it must be noticed that the means employed by our Lord, although quite inadequate to produce the result, yet seem to have a certain relation of appropriateness to that result. And it is surely more rational to regard them as not indeed either necessary or adequate in themselves to the production of the effect, but yet as real and not merely apparent means tending towards that end, so that the miraculous power may be said in these instances to have been applied in endowing common material things with healing properties which they did not by their own nature possess.

III. In the sacraments, as in the miracles, we have an outward and visible sign, and an inward and spiritual grace, the former being the means by which the latter is conveyed. There are, indeed, two points of distinction between them, which, rightly considered, will only serve to render the parallel more striking. First, the boon conferred by the miracle is itself open and visible, and, therefore needs no pledge to assure the recipient of its existence, while the grace of the sacrament is inward and spiritual, and the outward part of the sacrament is thus not only the means by which the grace is bestowed, but also a pledge to assure the faithful they have verily and indeed received it. And secondly, the miracles being isolated and exceptional applications of Divine power, their conditions are governed by no general law, and it cannot be inferred that in other cases a repetition of the same means will be followed by the same result. On the other hand, the sacraments being given as continued ordinances for man's use during all time as long as the Church is militant here in earth, the supernatural element may be regarded as a permanent and uniform energy, and therefore, if the prescribed conditions, both subjective and objective, are all duly fulfilled, the same result, the same gift of Divine grace, may invariably be expected.

T. H. Orpen, Oxford and Cambridge Journal, Oct. 18th, 1883.

References: John 9:6, John 9:7.—S. Cox, Expositions, 4th series, p. 194. John 9:6-24.—Homiletic Quarterly, vol. xvi., p. 122. John 9:8-17.—Homiletic Magazine, vol. xvi., p. 228. John 9:8-23.—Homilist, new series, vol. v., p. 241. John 9:18-28.—Ibid., vol. xvii., p. 140. John 9:21.—Spurgeon, Sermons, vol. xxiv., No. 1393; D. Cook, The Dundee Pulpit, p. 97.


Verse 24-25
John 9:24-25
This history is of especial interest, because it gives us so completely the history of the spiritual progress of a man who in the day of our Lord's flesh was privileged to be brought into very near connection with Him, and who was one of the first that was permitted to suffer for His sake.

I. Observe then that the first movement of Christ towards this blind man is clearly one of free grace. There is not even so much as a prayer on the part of the blind man for the purpose of moving our Lord's compassion. So we find here an instance of that which is at the root of all true Divinity, namely, the love of God in seeking those who have no eyes to see Him, the coming of the Son of man, not to wait until the lost sheep come back of their own accord to seek Him, but Himself to seek and to save that which was lost.

II. The first step then towards the illumination of the blind man is on the part of Christ, and the second is the demand of an act of faith in return. Christ anoints the man's eyes with clay, but that does not give them sight. The outward sign of the clay is applied, and seen to be inefficient, until faith has taken the man to the pool of Siloam, when by the command of Christ, the blind man washes and remains blind no longer. The man's knowledge of Christ was eminently progressive; it began with an act of grace, even as baptism is granted us freely without our asking for it, and it was continued by an act of faith.

III. The washing in the pool of Siloam was for this man the new birth of water and the Spirit, which fitted him to go on to perfection in the knowledge of Divine mysteries; the blind man had learned by means of his healing, and had been convinced still more clearly by his arguments with the Pharisees, that his healer must be of God, or He could do nothing; he needs only one step further, namely, to be permitted to see in Jesus not merely a man sent from God, but the Son of God Himself. Jesus announced Himself as such; there was quite enough in what had already occurred to make good the assertion; faith seized with joy upon the announcement of the Son of God actually present in the flesh; "Lord, I believe," said the man to whom Christ gave sight, and he showed his faith by worship. The story shows that there is such a thing as spiritual progress; the knowledge of Christ is a growing, an increasing knowledge: to those that have, that improve what has been given to them, more will be given.

Bishop Harvey Goodwin, Parish Sermons, 5th series, p. 202.


References: John 9:24-38.—Contemporary Pulpit, vol. i., p. 163.


Verse 25
John 9:25
I. The text points to the extreme importance of having, in religious matters, the witness to the truth of God within ourselves. There are three easily conceivable attitudes of mind which we can assume with respect to the faith of Christ. We may either accept Christianity by a sort of educational and traditional habit, because we were taught to believe it in our childhood, and because we have never, since then, seen any particular reason for maintaining a contrary opinion; or we may accept it, because we have subjected it, together with its antagonistic systems, to the process of a careful examination and scrutiny, and have found that it satisfies our intellectual requirements in a way which every other system has failed to do. Or yet again, we may accept it, partly perhaps for both of the above reasons, but more than all because, having brought our hearts and lives into contact with the truth which it proclaims, we have felt the power and realized the comfort which they are able to bestow. This last may be called the "experimental," the first two being respectively the "notional" and the "intellectual" modes of belief. Now it is perfectly clear that of the three modes of Christian belief, the last is the only one which will bear any amount of strain and stress that may happen to be put upon it.

II. If I am a Christian from custom and habit, my Christianity is liable to be endangered by many of the adverse influences which are sure to encounter it, as I pass on through life. It will provide me with no security in the hour of temptation. It will fortify me with no principle, and raise me to no height of moral elevation. And if I am a Christian simply from force of reasoning—even then I shall be at the mercy of every antagonist who comes with greater power of intellect than I possess, and with greater display of reasoning, to assail my position. I hold my faith by a merely temporary tenure. We are not safely placed unless our religion is of a personal, experimental character. We may be beaten in argument by a cleverer man, or by one who is better trained in disputation than we are; but no power whatever can argue you out of facts.

G. Calthrop, Penny Pulpit, No. 1016.

References: John 9:25.—Homiletic Quarterly, vol. ii., p. 145; W. M. Punshon, Three Hundred Outlines on the New Testament, p. 85; H. P. Hughes, Christian World Pulpit, vol. xxiv., p. 193.


Verse 29
John 9:29
Truths temporary and truths eternal. The arguments of the Pharisees, both as regards miracles, and as regards the suspicion with which we should look on a doctrine opposed to the settled opinions of our lives, have in fact, in both cases, a great mixture of truth in them; and it is this very mixture which we may hope beguiled them, and also beguiles those who in our own days repeat their language.

I. For most certain is it that the Scripture itself supposes the possibility of false miracles. The case is specially provided against in Deuteronomy. The Pharisees might have said "Here is the very case foreseen in the Scriptures; a prophet has wrought a sign and a wonder, which is at the same time a breach of God's commandments. God has told us that such signs are not to be heeded, that He does but prove us with them to see whether we love Him truly, knowing that where there is a love of Him, the heart will heed no sign or wonder, how great soever, which would tempt it to think lightly of His commandments. Shall we say then that this is not a just interpretation of the passage in Deuteronomy? Shall we say that this is the language of unbelief or of sin? Or rather, shall we not confess that it is in accordance with God's word, and holy, and faithful, and true." And yet this most just language led those who used it to reject one of Christ's greatest miracles, and to refuse the salvation of the Holy One of God.

II. The error lies in confounding God's moral law with His law of ordinances; precisely the same error which led the Jews to stone Stephen. This is the difference between positive ordinances and moral laws; the first serve their appointed number of generations by the will of God, and then are gathered to their fathers and perish; the latter are by the right hand of God exalted, the same yesterday, today, and for ever. The practical conclusion is, that whilst we hold fast, with an undoubting and unwavering faith, all truths which by their very nature are eternal, and to deny which is no other than to speak against the Holy Ghost, we should listen patiently, pass no harsh judgment on those who question other truths not necessarily eternal, while they declare that they are, to the best of their consciences, seeking to obey God and Christ.

T. Arnold, Sermons, vol. iv., p. 250.


References: John 9:31.—J. Keble, Sermons for Sundays after Trinity, Part I., p. 468; Spurgeon, My Sermon Notes: Gospels and Acts, p. 145. John 9:32.—Spurgeon, Sermons, vol. xviii., No. 1065. John 9:35.—Contemporary Pulpit, vol. i., p. 179; Bishop Stubbs, Christian World Pulpit, vol. xxv., p. 49.


Verse 35-36
John 9:35-36
This is the very question which Jesus still puts to the conscience of every man, and on the answer given to it does the salvation of every man still depend. How often also is the answer which our hearts would return, the very same with that which was made by the blind man to Christ: "Who is He, Lord, that I might believe on Him?"

I. First, let us see what the question means. It is plain that it means more than a mere nominal belief, like that of a person who had learnt his creed by heart, and had been told in his childhood who Christ was, without having in after life thought about Him at all, and yet without having his old belief overthrown, so that, if he should be put in mind, he would still possess it. Such a belief on the Son of God is no belief at all. We know that the belief spoken of in the text is a true and lively assurance that Christ is indeed the Son of God, from whom we shall receive our eternal sentence of happiness or misery, according as we please Him or no; and any man who does hold such an assurance strongly cannot easily avoid being influenced by it in his conduct.

II. There are many who, in a very strict sense, may be said not to know who the Son of God is: (1) Those who consider Him as a great prophet, but are never led to regard Him with that faith and love and adoration which His character, as revealed in the Scriptures, demands. (2) A second class of persons, who do not know the Son of God, consists of those to whom the expression of the Apostle, that we walk by faith and not by sight, appears, if they would confess the truth, utterly wild and unreasonable. Many of these men attend church, express their belief in the Gospel, and not unfrequently lament and condemn the progress of infidelity. This they do not out of pretence, but thinking themselves very sincere; they have a respect for Christianity, and they propose to themselves, when they think of such things, to profit from its rewards hereafter. But if those labourers in the parable, who were called early in the morning, had passed the day in idleness, resolving to begin their work at the eleventh hour, they would in vain have asked for the wages of their labour. If we live by sight, we must not expect to die by faith.

T. Arnold, Sermons, vol. i., p. 146.


References: John 9:35, John 9:36.—Spurgeon, Sermons, vol. xviii., No. 1088. John 9:35-38.—H. W. Beecher, Sermons, 3rd series, p. 623, Ibid., Christian World Pulpit, vol. iv., p. 58; J. R. Harington, Ibid., vol. vii., p. 211; Bishop Harvey Goodwin, Oxford University Herald, June 20th, 1885; W. Hay Aitken, Mission Sermons, vol. i., p. 51. John 9:38.—W. F. Hook, Sermons on the Miracles, vol. ii., p. 119. John 9:39.—Spurgeon, Sermons, vol. xxx., No. 1798; Clergyman's Magazine, vol. iii., p. 27. Homiletic Magazine, vol. xiii., p. 261; vol. xix., p. 303; F. D. Maurice, The Gospel of St. John, p. 259. John 9:41.—S. Baring Gould, One Hundred Sermon Sketches, p. 8. John 9—G. Macdonald, The Miracles of Our Lord, p. 61. John 10:1-10.—Clergyman's Magazine, vol. ii., p. 273.

10 Chapter 10 

Verse 3
John 10:3
I. There is no difficulty in the general interpretation of the language of the text. Christ has a personal knowledge of His disciples of the most complete and intimate kind, calling each by name, treating him as an individual, according to the nature he possesses and the actual circumstances of his life. What, without exaggeration, may be called a personal friendship, is established between the Lord and each of His disciples. By how few is this truth realised and fully accepted as true for himself, in his own daily life! You can understand how He might name your name in condescension, or in pity, or in reproof; but how He should name your name in pure warmhearted love—in love to you, to your own very self, as cherishing a real, heartfelt, personal attachment to you,—that altogether baffles your comprehension, because you feel that there is nothing in you which is deeply suitable to His love. But He loves the goodness that is begun in you. In one word, He loves the ideal "you," and resolves by His own grace to make it in due time the real "you."

II. The calling and the leading are always united. He calls that He may lead. He utters the name that he, that she, who answers to it may, at the thrilling word, arise and follow Him whithersoever He goeth. There are some who wait for the calling, who listen eagerly for the sound of the name, and who would be more than satisfied to hear it spoken in kindness by the Shepherd every day, but who are far from having any corresponding readiness to accept the leading of the Shepherd. "He calleth His own sheep by name, and leadeth them out"—out, of course, from the whole natural sinful life, from all its darkness and misery, into the light and joy of acceptance; out of infantine feebleness into manly strength; out of narrow views into wider; out of mistakes and disappointments into wiser ways and better fortunes; out of besetting sin into waiting duty; sometimes out of safety into perils which lie on the way to a higher safety; and so on and on in a movement which cannot cease until at length, in His own time and way, it will be out of earth into heaven.

A. Raleigh, The Little Sanctuary, p. 44.


Verse 4
John 10:4
Christ the Shepherd of His people 

I. Christ goes before His people in the path of holy obedience.

II. He goes before them in the path of suffering and tribulation.

III. He goes before them to the grave.

IV. He goes before them to the judgment.

V. He goes before them to glory.

A. D. Davidson, Lectures and Sermons, p. 196.


References: John 10:4.—J. Duncan, The Pulpit and Communion Table, p. 371. Preacher's Monthly, vol. iii., p. 242. John 10:7-9.—Clergyman's Magazine, vol. iv., p. 225. John 10:7-19.—Contemporary Pulpit, vol. ii., p. 221. John 10:8.—J. H. Hitchens, Christian World Pulpit, vol. xxvii., p. 210. John 10:9.—Plain Sermons by Contributors to "Tracts for the Times," vol. ii., p. 125; J. N. Norton, The King's Ferry Boat, p. 25; Spurgeon, Evening by Evening, p. 354; Ibid., My Sermon Notes: Gospels and Acts, p. 148; Preacher's Monthly, vol. viii., p. 166; Homiletic Quarterly, vol. ii., p. 274; vol. xix., p. 299; J. Vaughan, Fifty Sermons, 6th series, p. 263; J. Keble, Sermons from Ascension Day to Trinity, p. 323; Homilist, new series, vol. iv., p. 356. John 10:9-11.—D. Fraser, Metaphors of Gospels, p. 316.


Verse 10
John 10:10
I. The gift of the Spirit of life dwells in those who are united to Christ in a fulness more abundant than was ever revealed before. And the gift of life is not a power, a principle, but a very true Person dwelling in us. This is the regeneration for which all ages waited till the Word was made flesh—the new birth of water and of the Spirit, of which the baptism of Christ is the ordained sacrament. Here, then, we see a part of this great promise. In one word, it is the fulness of life given to us by the personal indwelling of the Holy Ghost, which Christ by His indwelling has bestowed upon us.

II. And besides this, the gift of life is abundant, not only in its fulness, but in its continuance. We cannot die in our Head, because He is life eternal; nor can we die in ourselves, except we cast out the Giver of life who is in us. Our first head fell, and drew us with him into the grave; our second Head is in heaven, and "our life is hid with Him in God." We can die no more by any federal death, but only by our own several and personal death. If sinners die eternally, they die one by one, of their own free choice, even as Adam. And we die now no more by single acts of disobedience, but only by a resolved and deliberate course of sinning. This reveals to us the wonderful love and miraculous longsuffering of Christ, and of the Spirit who dwells in us. Where once He enters, there He abides with divine endurance.

Let us draw from what has been said one or two practical truths of great importance in our daily life. (1) And, first, we hereby know that in all our acts there is a Presence higher than our own natural and moral powers. We were united to Christ by the presence of the Holy Spirit from our baptism. There has never been a moment, from the first dawn of consciousness, from the first twilight of reason and the first motions of the will, when the Spirit of life has not been present with us. The working of the Spirit is, so to speak, co-extensive with our whole moral being. He presides over all the springs of thought, word and deed, by His gracious presence endowing us with power and will to mortify sin and to live in holiness. What, then, is our life but the presence of the Spirit dwelling in us? (2) Another plain and practical truth is, that this Presence works in us according to the revealed and fixed laws of our probation. (3) Lastly, we may learn that the union of this Divine Presence with us in our probation issues in the last and crowning gift of this life—the gift of perseverance. "Faithful is He that calleth you, Who also will do it."

H. E. Manning, Sermons, vol. iii., p. 159.


Abundant Life 

Assuming inequalities of power to reign through every department of life, from the lowest to the highest, what I gather from Jesus' words is this, that God is not satisfied with any lower form of vitality where a higher can be attained, and that it has been one design of the Gospel to intensify human life, if I may so say, through every region of it; not to damp, impair or enfeeble a man's life-powers at all, but on every side to exalt them. The Son of God visited us in our far-off and, spiritually speaking, half-dead world, to make ours a more abundant life, as though He had come to bring a spiritual sunshine with Him, or had swept us with Himself into the regions of eternal day.

I. First of all, I think this has come true even in the ordinary and natural experiences of men. The effect of Christianity has not been to deaden men to the interests of this life, with its common joys and sorrows, but, on the contrary, to render our earthly life larger and more intense. The world itself is surely a graver, vaster thing since Jesus Christ died upon it. Common business rises in importance when by it you have the task set you to glorify your Saviour and serve your brother men. Our little life, obscure or petty as it may be, is no longer as a landlocked lake, set by itself apart; but, lo! it is an inlet, with open channel uniting it to the awful ocean beyond, and into it also there pour day after day those mysterious tides of life and passion which come from the infinite heart of the most high and loving One.

II. In the second place, Jesus Christ makes life to His disciples a more abundant thing by conferring upon us a new sort of life, and one which has fuller pulses and a deeper and stronger vitality about it than merely natural or unregenerate men can possess. The experiences of Christian—that is, spiritual life—are more intense than those of nature, because they are awakened in the new-born soul by a far grander and more mighty class of of facts and relationships; eternity is vaster than time, God mightier than the world. Unregenerate men touch time and the world; we, if we are Christ's, touch God and eternity. A man's conversion to God adds a fresh region, a new department, to his being; it gives him new thoughts, it quickens in him new emotions, it begets new motives, it sets before him new ambitions. The new life must be a fuller one, a deeper one, than the old, giving birth to thoughts more grave, feelings more deep,—in a word, "life more abundant."

J. Oswald Dykes, Christian World Pulpit, vol. xxiv., p. 177.


References: John 10:10.—Spurgeon, Sermons, vol. xx., No. 1150; J. F. Stevenson, Christian World Pulpit, vol. ii., p. 388; H. W. Beecher, Ibid., vol. xxix., p. 340; C. Short, Ibid., vol. xxx., p. 261; Contemporary Pulpit, vol. vii., p. 65; Preacher's Monthly, vol. v., p. 302; Homiletic Quarterly, vol. ii., p. 130; Homiletic Magazine, vol. xvii., p. 237; G. Dawson, Sermons on Disputed Points, p. 93; F. Tucker, Penny Pulpit, No. 606; E. Mellor, In the Footsteps of Heroes, p. 172; Homilist, vol. vi., p. 423.


Verse 11
John 10:11
The Shepherd of our Souls 

In those countries of the East where our Lord appeared, the office of a shepherd is not only a lowly and simple office, and an office of trust, as it is with us, but moreover, an office of great hardship and of peril. Our flocks are exposed to no enemies such as our Lord describes. The shepherd here has no need to prove his fidelity to the sheep by encounters with fierce beasts of prey. The hireling shepherd is not tried. But where our Lord dwelt in the days of His flesh it was different. There it was true that the good shepherd giveth his life for the sheep.

I. From the time of Adam to that of Christ a shepherd's work has been marked out with special Divine favour, as being a shadow of the Good Shepherd who was to come. The shepherds of old time were such as Jacob, Moses and David—men at once of peace and of war; men of simplicity indeed, "plain men living in tents"; the "meekest of men," yet not easy, indolent men, sitting in green meadows and by cool streams, but men of rough duties, who were under the necessity to suffer, while they had opportunity to do exploits. And if such were the figures, how much more was the Truth itself, the Good Shepherd, when He came, both guileless and heroic. Jacob endured, Moses meditated, and David wrought. Christ, too, not only suffered with Jacob and Was in contemplation with Moses, but fought and conquered with David. Jacob was not as David, nor David as Jacob, nor either of them as Moses; but Christ was all three, as fulfilling all types—the lowly Jacob, the wise Moses, the heroic David—all in one, Priest, Prophet and King.

II. Christ is our Shepherd, and His sheep know His voice. Let us beware of not following when He goes before. Let us not be content with ourselves; let us not make our own hearts our home, or this world our home, or our friends our home; let us look out for a better country, that is, an heavenly. Let us look out for Him who alone can guide us to that better country; let us call heaven our home, and this life a pilgrimage; let us view ourselves as sheep in the trackless desert, who, unless they follow the shepherd, will be sure to lose themselves, sure to fall in with the wolf.

J. H. Newman, Parochial and Plain Sermons, vol. viii., p. 230.


Of all the words of our Lord Jesus Christ, there are none more deeply engraven in the mind of the Church, none more dear to her than these. This is one of the Divine sayings in which there is so much of truth and love, that we seem able to do little more than to record it and ponder on it, to express it by symbols, and to draw from it a multitude of peaceful and heavenly thoughts. Let us, then, consider the surpassing and peculiar goodness of the One True Shepherd.

I. And this He has revealed to the world by His voluntary death. There was never any other but He who came down from heaven, that He might lay down His life for the sheep. While we were yet enemies, Christ died for us, "that He might gather together in one the children of God that are scattered abroad."

II. Again, His surpassing goodness is shown in the provision He has made of all things necessary for the salvation of His flock in this state of mortality and sin. There can no soul fail of eternal life, of reaching the rest of the true fold in heaven, except by his own free will. As the blood-shedding of the Good Shepherd is a full and perfect ransom for all His flock, so has He pledged the perpetual exercise of His unseen pastoral care, to give us all that is needed for our salvation. (1) And for this He has provided, first of all, in the external foundation and visible perpetuity of His Church. He has secured it by the commission to teach all nations, by the universal preaching of His apostles, by shedding abroad the Holy Ghost, by the revelation of all truth, by the universal tradition of the faith in all the world. For the perpetuity of the Church, He has pledged His Divine word that "the gates of hell shall not prevail against it;" and in this He has provided for the perpetuity both of truth and grace. What the Church does on earth, it does in His power and name; and He, through it, fulfils His own shepherd care. This, then, is the external ministration of His goodness. (2) But once more. His love and care are shown, not only in the external and visible provision which He thus made beforehand for the perpetual wants of His flock, but in the continual and internal providence wherewith He still watches over it. When He says, "I know My sheep by name," He means that there is nothing in them which He does not know; there is not one forgotten, not one passed over, as He telleth them morning and evening. His eyes are upon us all. And all the complex mystery of our spiritual being, all our secret motions of will, our daily sorrows, fears, and thoughts, are seen and read with the unerring gaze of our Divine Lord. So let us follow Him now "whithersoever He goeth." Be our path through joy or sorrow, in the darkness or in the light, let us follow on to the fold which is pitched upon the everlasting hills; where the true flock shall "pass under the hand of Him that telleth them one by one, till all the lost be found and all His elect come in.

H. E. Manning, Sermons, vol. iii., p. 1.


When our Lord calls Himself the Good Shepherd, is He using a title which has lost its value since He has ceased to live visibly upon earth, or has this title a true meaning for us Christians—for you, for me, at the present day?

I. Here we cannot but observe that, writing some forty years after the ascension, St. Peter calls Jesus Christ the Shepherd, as well as the Bishop of Souls; and St. Paul calls Him the Great Shepherd of the sheep. And in the earliest ages of the Christian Church, when the cruel stress of persecution drove the faithful from the streets and public places of Rome down into those catacombs which were burrowed out beneath the busy life of the vast pagan city, there was one figure above all others which, in the depths of their dark prison homes, Christians delighted to draw in rude outline upon the vaults, beneath which they prayed. It was the figure of the Good Shepherd. And ever since those days of persecution, when Christmas been asked to bless from His throne some work of mercy for relieving suffering, or for teaching the ignorant, or for delivering the captive, or for raising the fallen, it has been as the Great Shepherd of Christians—the Good Shepherd of humanity.

II. Let us briefly reflect what this truth involves as to our relations with our Redeemer. (1) As the Good Shepherd, He knows His sheep. He knows us individually; He knows all about us. It is because He knows us thus perfectly that He is able to help us, to guide us, to feed us—if we will, to save us; ay, to the very uttermost. (2) And besides this knowledge, He, the Good Shepherd, has a perfect sympathy with each of us. He is not a hard guardian, who sets Himself to keep us in order without any bit of feeling for our individual difficulties. He is touched, as His Apostle says of Him, with a feeling of our infirmities. Nothing that affects any one of us, is a matter of indifference to His tender heart. (3) Above all, as the Good Shepherd, the Christ, He is disinterested. He gains nothing by watching, by guarding, by feeding such as we. We can contribute nothing to His majestic glory. He seeks us for our own sakes, not for His.

H. P. Liddon, Penny Pulpit, No. 575.

I. Consider this subject, first of all, in its widest possible range. The vast family in heaven and earth, all created being, is under His guidance as the risen and exalted Redeemer. Not only has He created all things, not only does He uphold all things by the word of His power; but, by virtue of redemption, He exercises a peculiar and special government over all things. However little we may be able to enter into the meaning of such a closer relationship being established by redemption, of the fact itself there can be no doubt. Our blessed Lord has become, in a closer sense than before, the guide and overseer and shepherd of the vast and innumerable flock of created beings, since He was born at Bethlehem, since He was crucified on Calvary, since He rose triumphant over death and hell, and was received up into glory. The Christian claims for His own Saviour, the Lord Jesus Christ, the lordship and rule over all the chances and changes of human affairs, and the ordering of the unruly wills and affections of sinful men, to the furtherance of His own high and glorious purposes.

II. We have advanced thus far; but it is plain that, so far from exhausting, we have not even yet approached the full and proper meaning of the term "Shepherd," and the office thus designated. Christ rules and orders the universe, and thus He may be said to be its Shepherd; He governs and arranges the nations and events of the world, and, so far, He may be said to be its Shepherd; but there is a sense even closer than any of these, in which our risen and ascended Saviour is the Good Shepherd; in which all the tenderness of that character, all the individual nearness, all the constant personal vigilance felt and leaned on, may be filled up and realised. Let us note His pastoral care of His people, and the consequent condition of and effect on themselves. (1) He is their Almighty Shepherd. (2) He is an ever-watchful Shepherd. (3) He is a tender and compassionate Shepherd. (4) He is an all-wise Shepherd. Lie still, then, little flock, assured by His almightiness, guarded by His watchfulness, rooted in His sympathy, and safe in His unerring wisdom. Seek no other shepherd, for He is all-sufficient. Question Him not, nor distrust Him. However unpromising life may be, He will bring out of it blessing and joy; for thus saith the Lord God, "Behold I, even I, will both search My sheep and seek them out."

H. Alford, Quebec Chapel Sermon, vol. vi., p. 226.


Our Saviour mentions three evidences, which He gave to entitle Him to the name of the Good Shepherd. And

I. He says, "I know My sheep." The Lord Jesus not only knows the number of His great flock, but His acquaintance is so close and intimate, that "He calleth His own sheep by name."

II. "I am known of Mine." We speak of knowing an earthly friend, not because his name, his position, his character, or his occupation, are known, but because we have tested his sincerity, his liberality, his affection. So, too, in regard to the knowledge which Christians have of the Lord Jesus Christ.

III. The third proof which Jesus gives that He is the Good Shepherd, is the most convincing one of all: "I lay down My life for the sheep." He entered the sheepfold by the same door with them; and, having led them through the gate of death, He will go before them also through the gate of the resurrection, to the better land beyond. J. N. Norton, Golden Truths, p. 171.


Christ is the Good Shepherd 

I. Because He owns the sheep. He is the proprietor of the flock. It follows naturally, that He would exercise greater vigilance, and risk greater danger, on their behalf. (1) They are His by the gift of the Father. Over and over again in the course of the Gospels, He gives utterance to this truth: "Thine they were, and Thou gavest them Me." (2) They are His by creative ties. This probably is the deep meaning of the phrase, "His own sheep"—sheep which are His, even before they are called. The anthem of redemption excites reminiscences in the soul of the melody of creation; the Shepherd's voice is not strange, for we have heard it before. The sheep know His voice. (3) They are His also by purchase. He shed His blood, not in His own defence, but for the sake of those whom He came to rescue.

II. Because He knows His sheep. "I am the Good Shepherd, and know My sheep, and am known of Mine." (1) He knows the sheep by their faces. When a sinner is converted, he is brought face to face with the Saviour; he looks the Saviour in the face, and the Saviour looks him in the face; and He never forgets any face, once He has a full, fair view of it. (2) He knows you by your names. When men are comparative strangers, they surname and master one another; but the Saviour surnames and masters no one. Like the mother, the sister, or the wife, full of tenderness and affection, He calls you by your Christian names. (3) He, furthermore, is perfectly acquainted with your circumstances. (4) This word "know," means something deeper yet; it means thorough, complete apprehension of your deepest character.

III. Because He feeds His sheep. "They shall go in and out and find pasture." They go in first to the fold. This supposes that they shall rest awhile after their weary wanderings in the desert. (2) They shall go out to graze, Here is safety and satisfaction.

IV. Because He leads the sheep. He leads them (1) Gently, (2) Safely, (3) Through life and death.

J. C. Jones, Studies in St. John, p. 282.


References: John 10:11.—Contemporary Pulpit, vol. v., p. 282; S. Baring Gould, One Hundred Sermon Sketches, p. 154; A. Blomfield, Sermons in Town and Country, p. 85; Homiletic Magazine, vol. xiv., p. 301; H. P. Liddon, Three Hundred Outlines on the New Testament, p. 85. John 10:11-16.—Preacher's Monthly, vol. iii., pp. 239-241; Clergyman's Magazine, vol. ii., p. 222; vol. iv., p. 224; Homiletic Magazine, vol. i., p. 195.


Verse 14-15
John 10:14-15
The Shepherd of the Sheep 

Two things come up for consideration in this verse—(1) The good Shepherd in His relation as such; (2) His work.

I. The Shepherd stands in a twofold relation; on the one hand, to Him whose shepherd He is by authoritative appointment, and, on the other hand, to those who are His sheep, by free gift in the gospel, and by personal appropriation in the exercise of faith, wrought in them by the Spirit. (1) The sheep are given to Jesus Christ by the Father; and, as the Father's gift, He knows them. He holds them as a sacred trust, a precious possession. He has them near to Him; He has them in His heart, in His hand. None shall pluck them out of His hand. (2) Jesus knows the sheep as hearing His voice following Him. He cannot but care for them; He cannot but remember them. He knows them by intimate acquaintance with all their infirmities, by sympathy with them in all their sorrows.

II. The work of the good Shepherd. It is His laying down His life for the sheep. (1) Viewing this work in the light of His relation to the Father, we may see in it one chief part, or rather the crowning and culminating instance, the concentrated essence, as it were, of that perfect obedience by which He fulfilled all righteousness. It is all-important thus to regard the one event of the Lord's death and resurrection as the sure sign, the pledge and seal, of the thoroughly good understanding that there is between Him as your shepherd and the Father, whom in that capacity He serves. He is faithful to Him who has appointed Him—faithful for ever to the death. (2) Viewing His death in the light of His relation to the sheep, for whom, in obedience to the Father, He lays down his life, it is to be regarded as forming the principal part, the consummation and essence, of His passive obedience and righteousness—His propitiatory or atoning sacrifice. He lays down His life for the sheep, as not only the obedient servant of the Father, but the representative and surety of the sheep. His life is given freely; it is laid down voluntarily; it cannot be demanded by any right: not by right of judgment, for there is no sin; not by right of conquest, for even when crucified through wickedness He lived by the power of God, and had legions of angels at His command.

R. S. Candlish, The Gospel of Forgiveness, p. 53.


References: John 10:14.—E. Cooper, Practical Sermons, vol. i., p. 276; T. J. Rowsell, Church Sermons by Eminent Clergymen, vol. i., p. 379. John 10:14, John 10:15.—Spurgeon, Sermons, vol. xxxii., No. 1877. John 10:15.—Contemporary Pulpit, vol. xi., p. 293. John 10:15, John 10:16.—H. Platten, Christian World Pulpit, vol. xvi., p. 248. John 10:16.—Spurgeon, Sermons, vol. xxix., No. 1713; J. Keble, Sermons from Ascension Day to Trinity, p. 314; J. Vaughan, Fifty Sermons, 7th series, p. 83.


Verse 14
John 10:14
The True Sheep 

Our Lord here says that He and His sheep know each other; that His knowledge of them is one of the tokens of the Good Shepherd; and that their knowledge of Him is one of the tokens of the true sheep. Now, what is this knowledge by which His true sheep are known? It is the knowledge of friendship and love. It is something living and personal, arising out of the whole of our inward nature, and filling all our powers and affections. As He knows us, through and through—all that we have been and are, all that we desire and need, hope and fear, do and leave undone, all our thoughts, affections, purposes, all our secret acts, all our hidden life, which is hid with Him in God—so do His true sheep know him; His love, care, tenderness, mercy, meekness, compassion, patience, gentleness, all His forecasting and prudent watchfulness, His indulgent and pitiful condescension. It is the knowledge of heart with heart, soul with soul, spirit with spirit; a sense of presence and companionship; so that when most alone, we are perceptibly least alone; when most solitary, we are least forsaken. Let us consider how we may attain this knowledge.

I. First, it must be by following Him. "My sheep hear My voice, and they follow Me." By living such a life as He lived. Likeness to Him is the power of knowing Him: nay, rather, it is knowledge itself—there is no other. It is by likeness that we know, and by sympathy that we learn. If we would only take the Sermon on the Mount and read it, not as the world has paraphrased it, but as He spoke it; if we would only fulfil it, not as men dispense with it, but as He lived it upon earth, we should begin to know somewhat of those deeper perceptions of his love, tenderness, and compassion which are the peace of His elect.

II. And further than this, there are peculiar faculties of the heart which must be awakened, if we would know Him as He knows us. There can be no true obedience without the discipline of habitual devotion. Meditation is the proof of prayer, and prayer is the life of meditation; and they are therefore inseparable.

III. And lastly, this true knowledge of Him is not a transitory state of feeling. Out of obedience and devotion arises an habitual faith which makes Him, though unseen, yet perceptibly a part of all our life. With this we shall not run great risks of deceiving ourselves. This strong and sustained consciousness of His presence makes all things within the veil more real than those we see. The unseen Head of the Church living and glorified; the mystical body knit in one by the Holy Ghost; the Good Shepherd tending His one fold on the everlasting hills; the familiar image of His loving countenance; and these, all day long, in the midst of work and in their hour of rest, at home or abroad, among men or in solitude, are spread before the sight of hearts that know Him by love.

H. E. Manning, Sermons, vol. iii., p. 21.


I. Observe, first, that there is a double knowing spoken of here, and that double knowing is distinctly spoken of in the two clauses, there being two correlative clauses, the one depending upon the other. There is (1) the Shepherd's general knowledge of His flock. He sees them all. They are all before Him. He can tell at a glance whether any are missing. He can tell at a glance whether strangers are in the flock. All are before Him. But (2) there is beyond this a particular knowledge. He calls His sheep by name. Each one in his own personality, each one is before Him as though there were no other in this crowded world. The Shepherd, especially in this land, had this intimate knowledge of his sheep. And this knowledge thus intimate was a knowledge of care and love. It was not a love for humanity; it was a love for the separate souls of which humanity is made up. His care bosoms itself upon His love for each one.

II. "I am known of Mine." That second is the answering image of the first, as it is cast from Christ upon the heart of man. As there is a general knowledge of all the sheep, so there is a general knowledge of Christ. You all have it. As there is in Him not only the general knowledge, but also the particular knowledge, so there must be in you, not that general knowledge only, but the personal, unworked, unwrought knowledge of Him, if you take to yourself the comfort of being amongst those He loves. And observe how that branches forth. As love is the very characteristic of His knowledge of His own, so love bred of His love is the very characteristic of this personal knowledge of Him—love, that master passion, that to which alone the will of man bows, as the iron casts itself into the liquid stream under the breath of the furnace—that which alone can make the hard heart of fallen humanity break into the stream of obedience; personal love to Him, the return of His personal love to you, bred of it. "We love Him because He first loved us." "He loved me, and gave Himself for me." There must be this ring concentric within ring, the general knowledge running out into the particular personal knowledge, and that personal knowledge the knowledge of love.

J. Mackarness, Penny Pulpit, No. 362.

Consider

I. Christ's knowledge of us—the Shepherd's knowledge of His sheep. That this knowledge, which passes reciprocally between Christ and believers, is something exceedingly wonderful indeed is evident from the affinity of the line of thought. For these two acts of knowledge are only two links of a chain, which only runs on to other two. And see what these two are. "I am the good Shepherd, and know My sheep, and am known of Mine. As the Father knoweth Me, even so know I the Father: and I lay down My life for the sheep." There is plainly a balance, there is clearly an argument running up. The knowledge which the Son has of the Father, and which the Father has of the Son, is, and it must be, infinite, beyond conception; because it is the knowledge of a Divine mind. It is the knowledge of an eternity of existence; it is the knowledge of perfect love; it is the knowledge of actual oneness of being; and yet, in a breath with that, Christ says, "I know My sheep, and am known of Mine. As the Father knoweth Me, even so know I the Father." If Christ knows His sheep, it follows (1) that He knows who are His sheep. Leave it to Him to exercise His own prerogative. His knowledge is both collective and individual. Each of us stands out, this day, as much the object of Christ's mind, as known and as loved, as if He had nothing else in the whole universe to care about except His flock, and as if in that flock He had no sheep but you.

II. Observe one or two of the consequences which result from this minute individualising knowledge. Remember, Christ knows, not of, but you, and therefore Christ is always looking upon you in a completeness, i.e. with reference to your circumstances; and He will take every little circumstance into consideration. He knows what none else can know: He knows each one's future, and He is always working up to that future; and that future stretches on beyond this world. It is not only that you are being prepared and trained at every step for some path that you are to tread in this life; but you are being prepared for the exact place you are to occupy, and for the exact service you are to render in heaven.

J. Vaughan, Fifty Sermons, 4th series, p. 167.


Verse 17-18
John 10:17-18
Christ Comforting Himself 

I. These words, although spoken, it would seem, to an audience, read like a soliloquy. Jesus Christ, we may say, is here heard comforting Himself, comforting Himself with the reflection that some one loves Him, and with the sense of His power, He could not get on without the assurance that He was loved, any more than we can, least of all, perhaps, the richest, finest natures among us. Some persons are constantly craving and crying out for affection, and devote themselves to the task of choosing their utterances, and framing their conduct, with the view of gaining and keeping as much of it as possible; they scheme and fret for you to fondle them, and are mortified and unhappy if you do not. That is small and weak, and that was not Christ; but to be loved was sweet to Him, and the thought that He was loved, contributed to sustain and animate Him in His work.

II. But the Lord Jesus comforts Himself also, you see, with His full possession of power. It is quite natural and legitimate to contemplate with satisfaction our unrecognised worth and quality, and to retire upon it for consolation; to feel the excellence of the gift in us that is not perceived. We may need to do this occasionally, in encountering depreciation and disparagement, in the presence of supercilious and scornful glances, in order to preserve our self-possession and to keep ourselves from fainting.

III. Observe (1) what it was in Christ which called forth the Father's love. God loved Him, He states, because He laid down His life in order that He might take it again: not, mark, simply because He surrendered it, but because of the motive that actuated Him, the object He had in view in making the surrender. That was Christ's grand idea: to die out that He might revive; to be lost, that He might be restored, as the first-born of many brethren, no longer separate and solitary in His filial standing, but influential to gather others into it. (2) The power of Christ. He was capable of taking up and bearing this terrible cross. He was certain, not only that He could bear the cross set before Him, but that He should reap the full, the anticipated fruit of it. And what the secret of it was, He tells us in the words, "This commandment have I received of my Father."

S. A. Tipple, Echoes of Spoken Words, p. 1.


Victim and Priest 

I. The perfect freedom or voluntariness of Christ's death is most plainly declared by Himself in the words which we have selected for our text. They express the abiding purpose of His life. We measure the strength of anyone's will to suffer, first and most easily, by its deliberate formation and persistent endurance. It is important therefore to see, in the historical evidence of the Gospels, that our Saviour's resolution to lay down His life was neither an impulse, born of excited feeling and liable to fail before calmer thought, nor a thing of necessity for which He was gradually prepared, and to which He was at last shut up through circumstances; but was a habitual purpose quietly contemplated from the very first, steadily kept in view all along; a protracted life-long will which could never be long absent from his mind by night or day, till in the end it grew to be almost a passion, and burst out at times in such words of vehement desire as these: "How am I straitened till it be accomplished."

II. This is not all. To know how strong was Jesus' will to suffer death, we must add a new element: the element of self-determination to die. While resignation was a habitual attitude of his soul, there was always more than resignation; there was choice; there was intention. We are apt, I think, to underestimate the priestly act of Jesus in His passion, by thinking rather of His willingness than of His will to suffer. As the reasonable and acceptable victim, He is willing, He consents. But as the Priest or Sacrificer, He does more; He wills, He offers. Even the martyr's choice of death before sin is less absolute and free by far than the choice of Christ. He was a Martyr; but He was more, a Priest; and offered Himself to His suffering with a perfection of liberty which we most distantly approach by these human parallels, and therefore with an intensity of will which we have no power to measure.

III. The self-sacrificing will of our Victim-Priest was crossed by hindrances from the weakness of the flesh, and it overcame them. Free choice and fixed will triumphed over the last resistance from the flesh, and His strong crying and tears was what the writer to the Hebrews calls it—a sacrificial oblation offered up to Him who could have delivered Him from that great death.

J. Oswald Dykes, Sermons, p. 164.


"I have power to take it again." Of the considerations which our Lord's self-resurrection suggests; let us content ourselves with these:

I. We are reminded by it what Christianity really and truly means. It is, before all things, devotion to a living Christ.—to a Christ who lives now as energetically as He lived on the morning of the resurrection.

II. Next we see the foundation of our confidence in the future of Christianity. It is based on a risen Christ.

III. Easter brings with it a consolation which no serious Christian will miss. He who could at will resume the life which He had laid down on the cross, can surely quicken at pleasure the bodies which have mingled with the dust, and can reunite them to the spirits with which they were joined from the earliest moments of their existence.

H. P. Liddon, Penny Pulpit, No. 1138.

References: John 10:17, John 10:18.—T. M. Herbert, Sketches of Sermons, p. 199; G. Matheson, Moments on the Mount, p. 65. John 10:18.—Clergyman's Magazine, vol. i., p. 46. John 10:22, John 10:23.—Homiletic Magazine, vol. xvi., p. 18. John 10:22-42.—Ibid., vol. xvii., p. 106.


Verse 24
John 10:24
The Godhead of Christ 

There seems to be much in our Lord's manner of teaching to justify this question. Men who have sought to win the world to their side, have ever made the most of their pretentions, and those commissioned by God to do a work for Him in the world have never lost an opportunity of publishing the commission under which they acted. But it was not so with our Divine Master. Search diligently through His teaching and preaching, and how rarely do you find Him asserting that He is the Christ. All that He says is pervaded by this truth, but it does not lie prominently on the surface.

I. Why was, it that He did not comply with the request of the Jews? It was because those who made the request, those to whom He spake, could not bear the revelation, because without prepared hearts they were incapable of receiving or believing the truth, because they could not really know the doctrine without seeking to do the will. What is the claim that He would have made upon their faith had He directly answered their enquiry and announced that He was the Christ? He would have demanded that they should have believed Him to be what He was, the very and eternal God; that as the Father is God, so He is God, and this in no secondary or technical sense, but in the fullest and broadest meaning of the words.

II. Whence is it that we so often doubt and hesitate, whether it really is necessary for us to obey all the precepts Christ has left us in the Gospel? Is it not because we have not yet really learnt to know that the Christ whom we worship is God, that He is ever present, marking what we do, and recording all for the day of judgment? Whence is it that the busy occupations of life, buying and selling, and seeking to get gain, are made so absorbing, whilst we feel that calls to devotion and to works of charity can be so easily set aside? It is because in our hearts we regard the world as more solid and substantial than the Gospel, because we have not comprehended what is meant by our communion with Christ as God. Whence is it that men are so overwhelmed by sorrow, loss of friends, shipwreck of fortune, and feeble health? It is because they have not really learnt that it is God's providence which rules the world, that Christ our God orders all things according to the counsels of His will, and that by loving submission all may be made to minister to their everlasting happiness.

R. Gregory, Penny Pulpit, No. 339 (new series).

References: John 10:27.—Spurgeon, Sermons, vol. xvii., No. 995; Ibid., Evening by Evening, p. 264; Preacher's Monthly, vol. x., p. 101. John 10:27-29.—F. D. Maurice, The Gospel of St. John, p. 274. John 10:28.—G. Hadley, Thursday Penny Pulpit, vol. xvi., p. 317; Spurgeon, Sermons, vol. xviii., No. 1056; Ibid., Morning by Morning, p. 168; Clergyman's Magazine, vol. ix., p. 279. John 10:29.—J. H. Evans, Thursday Penny Pulpit, vol. iv., p. 61; A. Barry, Cheltenham College Sermons, p. 408. John 10:30.—Homiletic Quarterly, vol. iv., p. 525; vol. xv., p. 226. John 10:32.—W. M. Taylor, Three Hundred Outlines on the New Testament, p. 86. John 10:34-38.—Contemporary Pulpit, vol. ix., p. 318. John 10:39-42.—A. B. Bruce, The Training of the Twelve, p. 251; Spurgeon, Sermons, vol. xxxii., No. 1924. John 10:41.—Homiletic Magazine, vol. ix., p. 33; Parker, The Ark of God, p. 278. John 11:1.—Parker, City Temple, vol. iii., p. 169. John 11:3.—Spurgeon, Sermons, vol. xxvi., No. 1518; Christian World Pulpit, vol. vi., p. 95; Bishop Thorold, The Yoke of Christ, p. 3.

