《The Bible Study New Testament – Hebrews》(Rhoderick D. Ice)
Commentator
Rhoderick D. Ice is a native of Kentucky, born there while his father was teaching school in Whitehouse, Johnson County, Kentucky. Mr. Ice married Orma JoAnne Mayer while still in college (deceased); then Gwendolyn McCray of Parkersburg, WV.

He began preaching in 1948, while a student at Kentucky Christian University (formerly Kentucky Christian College). Most of his ministry has been in central and south-eastern Ohio. He has done a specialized work with "old congregations," working to build lines of communication between the church and the community.

He is a student of the Restoration Movement and has gathered a library of some 500 books, many of which are from the "golden age" of the movement. He has done extensive writing in certain of the "brotherhood papers," beginning in 1959.

00 Introduction 

INTRODUCTION TOTHE LETTER TO THE HEBREWS
The key word of this Letter is GREATER! TO prevent some from turning away from Christ and returning to the Law of Moses, the writer of this Letter shows: (1) The Son is greater than the prophets! (2) The Son is greater than the angels! (3) The Son is greater than Moses! (4) The Son is a greater High Priest than Aaron, because He is in the priestly order of Melchizedek! (5) The New Covenant is greater than the Old Covenant! It demands more and promises more! (6) If you turn away from the Song of Solomon, you have NOWHERE to go! To abandon Christ is to abandon God!!!

The Jewish leaders tried to discredit both the Messiahship and Divine Sonship of Jesus of Nazareth. The excuse they gave for this was: (1) He was a Prayer of Manasseh, a mere human being; (2) He had no earthly kingdom (which they expected the Messiah to have), and he was put to death; (3) He became a man by being born a helpless baby. They seemed to think the Messiah would suddenly appear - full grown (compare John 7:27 and note); (4) Because he was tempted and suffered, just as we all do. Hebrews answers these questions, and should forever take away the "offensiveness of the Cross!"

The only question about this Letter is: "Who wrote it???" Did Paul write it? Probably, but no one can know for sure. It is not signed, as Paul's letters were. Origen wrote in the early part of the Third Century: "If I gave my opinion, I should say that the thoughts are those of the Apostle, but the phrasing and composition are those of some one who remembered what the teacher had said. If then any church holds this Epistle [Letter] to be Paul's, let it be commended for this. For not without reason have our predecessors handed it down as Paul's. But who wrote the Epistle, in truth God knows. The account that has reached us Isaiah, that some say it was written by Clement who became bishop of the Romans, while others ascribe it to Luke, the author of the Gospel and Acts." This whole question of the authorship is examined in great detail in the Expositor's Greek Testament.
When was it written??? From Hebrews 10:1-2 we infer that the Temple was still standing and the sacrifices of the Law were still being offered. R. Milligan thinks Paul wrote it during the first imprisonment at Rome. Ramsay gives 62 A.D. as the year of Paul's release, so it would be around that time. Hebrews 13:23 seems to verify both that date and the authorship of Paul.

01 Chapter 1 

Verse 1
In the past God spoke. God did not disclose his will to the ancients all at once, but in "bits and pieces," With only a few exceptions (such as Melchizedek, Balaam, and Job), God spoke only to the prophets of the Jewish Nation. One part of God's will was to be learned from one prophet, another part would come through a different one. Over 1,500 years passed, from Moses to Christ. The Old Testament was not complete until the last word of Malachi was written.

Verse 2
But in these last days. Peter identifies the last days as beginning on Pentecost (Acts 2:16-17). He has spoken. The importance of the message is shown by the Messenger! Not a prophet, but the Son of God! Paul says this to show us that the Good News, spoken all at once through Christ (and his apostles, John 14:26), was complete and no additions would ever be made to it. Compare what Paul says in Galatians 1:6-9. [The New Testament records in permanent form the Good News which came through Christ.] Through whom God created. Compare John 1:3; Colossians 1:15-20. The universe. See Hebrews 1:10; Hebrews 11:3. Whom God has chosen. This must be understood in view of 1 Corinthians 15:24-28.
Verse 3
With the brightness. See John 1:14; Matthew 17:1-9. The exact likeness. See 1 John 1:1-4. And sustains the universe. As Creator, Christ spoke the universe into existence, and all things (Colossians 1:17) have their proper place in union with him, as he sustains them with the same powerful word by which he created them. Made men clean. By his bloody death. Compare 2 Corinthians 5:14-21; 1 Peter 2:24; 1 Corinthians 15:3; Galatians 2:20. He sat down in heaven. See Ephesians 1:20-21. The right side is the place of special honor. Jesus sitting down at God's right side is mentioned five times in this Letter, because it presupposes the raising of Christ from death, and is a clear proof that Jesus is the divine Son of God!

Verse 4
Was made greater. The Jews were very proud of the Law of Moses, because it has been given through angels (Deuteronomy 33:2; Acts 7:53; Galatians 3:19; Hebrews 2:2). Some said Jesus was himself an angel and had no real human nature (compare 1 John 4:2-3). That God gave him. The name Son was not his until God gave it to him by the Incarnation (Hebrews 10:5; John 1:14). This is inheritance in the sense of his Messianic Sonship. The Old Testament is a witness of the fact of his Sonship.
Verse 5
Never said to. "God does not use this language to angels, but He does say this to the Son!" [God became the FATHER of Christ in the miraculous act of generation which took place prior to the Virgin Birth. See Luke 1:35.] The first quotation is from Psalm 2:7; the second is from 2 Samuel 7:14. His Sonship is proved by his raising from death! See Romans 1:4; Acts 13:32-33. In fact, the birth of Christ would be no more "greater than the angels" than the creation of Adam, were it not for the Resurrection! The whole FACT of the Messiahship stands or falls with the Resurrection (as Paul shows in 1 Corinthians 15:12-20). [See also notes on 1 John 5:6.]

Verse 6
When God was about to send. Chrysostom, Calvin, Bengel, Bruce, et. al, think this refers to the time when Jesus was born at Bethlehem. MacKnight thinks this refers to the Second Coming. Whatever time, it shows that Christ is superior to the angels, since they must worship him! A footnote on the NIV says this quotation is found: " Deuteronomy 32:43 (Septuagint, Dead Sea Scrolls); Psalm 97:7."
Verse 7
About the angels. The quotation is from Psalm 104:4 Septuagint. The Expositor's Greek Testament says: "The writer accepts the LXX translation and it serves his purpose of exhibiting that the characteristic function of angels is service, and that their form and appearance depend upon the will of God."

Verse 8
About the Song of Solomon, however. The quotation is from Psalm 45:6-7. Remember that one of the gifts from the Spirit which every apostle had, was inspired understanding of the Old Testament Scriptures. Your throne, O God. The angels are servants; the Son has an eternal throne!!! Notice the Son is here called God. Compare what Jesus said in John 8:24. You rule. The whole point is that the Son is a Divine King with an eternal throne. See 1 Corinthians 15:25-28 and notes.

Verse 9
You love the right. His choosing is said here to be the result of his good qualities which equip him to rule as God's representative. The whole quotation should be taken as a general statement of Christ being supreme over all!!!

Verse 10
He also said. This is from Psalm 102:25-27. Created the earth. See Hebrews 1:2 and notes. This is to prove that angels had nothing to do with Creation. It also proves that the evil god (Satan) had nothing to do with Creation. See notes on 1 Timothy 4:4.
Verse 11
But you will remain. "Although the material creation seems so SOLID yet it will disappear, but You will still be there!!!"

Verse 12
You will fold them up. Earth and sky will be folded like a coat. See 2 Peter 3:10-13. But you are always the same. The Son is eternal. He was always with the Father, He will always be with the Father. The Son (as the Logos) is UNCREATE! Not so the angels, who are a type of Creation.

Verse 13
God never did say. None of the angels are given authority to rule the earth. Angels are servants (Hebrews 1:4). Sit here at my right side. This is quoted from Psalm 110:1. What God never did say to any of his angels, He did say to the Son. The right side is the place of honor. Until I put. See Acts 2:35; 1 Corinthians 15:25-28 and notes.

Verse 14
What are angels, men? "Rather than ruling as kings over this Universe, angels are spirits who serve God, and are sent to help those who are to receive eternal life." Note the contrast: Christ rules; angels serve. MacKnight says: "The apostle does not say minister to, but for them, etc. The angels are ministers [servants] who belong to Christ, not to men, though employed by him for the benefit of men. Therefore this passage affords no ground for believing that every heir of salvation has a guardian angel assigned to him. Of the ministry of angels for the benefit of the heirs of salvation, we have many examples, both in the Old and in the New Testament."

02 Chapter 2 
Verse 1
That is why. Because God speaks to us through his Son. We must hold on. "We must seize the Truth spoken through the Song of Solomon, and firmly hold on to it!" So that. The symbolism is a swiftly flowing flood. In our boat, we must make some effort to row against the flood to keep from being swept away by it.

Verse 2
The message given by angels. This is the Law of Moses. See note on Hebrews 1:4. Those who did things which the Law prohibited, or who failed to do all that the Law commanded, were severely punished!

Verse 3
How, then, shall we escape? "Christ is greater than the angels; and this means the Good News is greater than the Law. If those who did not pay attention to the Law were punished severely, how can we expect to escape if we pay no attention to the message and salvation given through the Son?" The Lord himself. The Good News is the message spoken by Christ (see John 14:26). See also Luke 9:31 and notes. And those who heard him. Eyewitnesses (especially the apostles) verified the message of the Good News as they spread this throughout the world. (Colossians 1:23). Us = Christians in general. See 1 John 1:1-4.
Verse 4
God added his witness. The Law of Moses was authenticated by miracles (Hebrews 12:18-21). The gospel was equally authenticated by the miracles which went side by side with the preaching of Christ and his apostles. Compare Romans 15:18-19.
Verse 5
God did not. The TEV is clearer here. Christ created the earth (see Hebrews 1:10), and he did not create it for angels, but for mankind, as the next verse shows. Remember: Christ in his incarnation is the representative Prayer of Manasseh, the Second Adam. [Johnson sees in this the difference between the Jewish Age (which they called the present world) and the Christian Age (which the Jews called the world to come). See also Matthew 19:28 and note.]

Verse 6
Instead. This is from Psalm 8:4-6 Septuagint. What is man? MacKnight says this is Adam, who represents all mankind. Mere man = the son of man = all the descendants of that first man (so Mac-Knight says). On "Son of Man" as a messianic title, see notes on Luke 22:69-70. God's valuation of the worth of mankind is shown in Christ on the Cross!!!
Verse 7
For a little while. Mankind, in this world which is under the curse, is for a little while lower than the angels. Christ, in taking our human nature (Romans 8:3; Hebrews 10:5; Hebrews 2:14), became, like us, a little lower than the angels. But in his Resurrection, he became higher than the angels (Hebrews 2:9; Philippians 2:6-11). Lower than the angels. This is the way it reads in the Septuagint. The Hebrew says: "lower than God (Elohim)." You crowned him. This speaks of mankind, as the next verse shows. Compare Genesis 1:28.
Verse 8
Ruler over all things. This is the point of the quotation. All things (except God, 1 Corinthians 15:27) were placed under man's rule in Genesis 1:28. But we do not see our human race in control over all things now. Compare Genesis 3:16-19. In the Incarnation (John 1:14), Christ took our human limitations.

Verse 9
But we do see Jesus! The TEV correctly makes this the climax of the apostle's reasoning. The hope of mankind is not angels, but Jesus!!! He is the Second Adam who brings us life!!! See Romans 5:14-18. For a little while. Jesus had to share our humanity to die for all men. Compare 1 Corinthians 15:22-23; Matthew 25:31-33. Every man and woman has the right to be put right with God through Christ (Revelation 22:17; John 6:45). We see him crowned. "We do not see man in control, but we do see Jesus crowned with glory and honor by his raising from death and his going up to heaven to sit at God's right side. His death is not a thing of disgrace, but rather the means of our being made the friends of God (Colossians 1:18-20 : 1 Corinthians 1:23-24 and notes)."

Verse 10
It was only right. "You should not be surprised that God would save man by means of the death of Christ." Should make Jesus perfect. Not perfectly holy, since he was already sinless. But perfectly prepared to be our Savior. The rest of this chapter explains this. For Jesus is the one. "In the guided tour of life, Jesus is the one who leads us to our destination, which is salvation and life eternal! Jesus is the Pioneer because he opened a new way through his body of flesh (Hebrews 10:20)."
Verse 11
He makes men pure. He makes men pure when they reach out through faith to seize his sacrifice and make themselves part of it. He continually is making men pure, on the basis of the one sacrifice which he made on the Cross. All have the same Father. Christians are twice-born (John 3:5 and note). Our New Birth makes us part of God's Family (Romans 8:15-17). That is why. "Christ does not act like a "doctor among lepers," but he calls men his brothers!!! Because of the Incarnation, He is one of us!!!"
Verse 12
As he says. This is from Psalm 22:22 Septuagint. I will praise you. HUMNEO: to praise; to sing; to keep talking about. See note on Ephesians 5:19. The point is that Jesus is not ashamed to share humanity or humanness, and call men (including women) his brothers!

Verse 13
He also says. This quotes Isaiah 8:17. He shows his brotherhood with man as he speaks his trust in God. And he also says. This quotes Isaiah 8:18. This shows both that He was to come in human form, and that He makes himself the brother of the saved.
Verse 14
Jesus himself. As mankind are all people of flesh and blood, Jesus the Logos shared the human nature that we all have in common. He did so. He took flesh and blood, to destroy the Devil by means of his own death on the Cross. Destroy the devil by canceling his power. He did this through his raising from death. See John 10:17-18.
Verse 15
And so set free. In sharing death, the final horror which all must face, Christ completely shared the human experience. By raising from death he added a new dimension of hope. Not only does he make it possible for us to be forgiven our sin and be changed from the enemies of God into the friends of God, but he also is the GUARANTEE that we shall survive death!!! See 1 Corinthians 15:20.
Verse 16
It is not the angels. MacKnight understands this: "Moreover, by no means doth he take hold of the angels who sinned, to save them; but of those who are the seed of Abraham by faith he taketh hold, to deliver them from death, and to conduct them to heaven." The scripture says. "He helps the descendants of Abraham" is a quotation from Isaiah 41:8-9 Septuagint.

Verse 17
This means. He had to share completely our human nature and experience. See Hebrews 4:15; Romans 8:3. Would be forgiven. See Hebrews 2:14. As High Priest, he offered the sacrifice of his own death so that the people's sins would be forgiven.

Verse 18
Because. Because he has experienced all these things himself, he is able to help those who are tempted. Compare Matthew 4:1-11 and notes. Note that temptation itself is not sin, but it can lead into sin.

03 Chapter 3 
Verse 1
1. My Christian brothers. The usual New Testament meaning of this is "fellow Christians," including both men and women. Who also. God calls us through the message of the Good News (John 6:44-45). The Jews were called to a promised land here on earth; Christians are called by God to Eternity! Think of Jesus. "Think what these great truths about Jesus mean. He is the Song of Solomon, and the High Priest. Let your minds penetrate deeply into the significance of these facts." Whom God sent. Apostle means: one who is sent on an important mission. In this sense, Moses was sent by God. But Christ was sent from heaven by God!!! 1 John 4:14. To be the High Priest. Jesus both brought the message from God and is also High Priest. The faith we profess. "Our belief in Christ (compare Matthew 16:16), which sets us apart from non-Christian Jews."

Verse 2
He was faithful. He completed the mission which God sent him to do. See John 17:4. Just as Moses. This is the language of Numbers 12:7. MacKnight says the point is: "As Moses was faithful in forming all parts of the Jewish church (God's house at that time); just so Christ was faithful in forming the gospel church to SUPERSEDE the Jewish church."

Verse 3
3. A man who builds a house. Even though Jesus is similar to Moses in being faithful, still he receives more honor and glory than Moses. The next verses explain this. [Note that God's house is built out of living stones (Ephesians 2:20-22; Matthew 16:18).]

Verse 4
Every house. MacKnight words this: "Besides, every religious society is formed by someone; But he who hath formed all righteous communities and religious societies, is God; Who having delegated his authority to his Song of Solomon, hath made him Lord of all."

Verse 5
As a servant. Here is the real difference between Moses and Christ! Moses was a servant in the Jewish church. He accurately carried out the mission which God gave him; because the Jewish church was a prophecy of what God would say in the future; that Isaiah, in Christ's church.

Verse 6
As the Son. God's house is the church = the religious community of God's people. Moses was a servant, Christ is the Son. When Christ superseded the Jewish church constructed by Moses, and built his new gospel church (messianic community) which would include all nations, he used his authority which belonged to him as the Son. We are his house. See Ephesians 2:20-22; 1 Corinthians 3:16-17; 1 Peter 2:5. If we keep. Again the human element is stressed! Even though Jesus paid it all, God requires us to live a new life. See Matthew 7:21-23; and notes on law at the end of Romans 3:31. It would be possible to forfeit our salvation (Hebrews 6:4-6).
Verse 7
So then. "Be warned by the example of Israel!" As the Holy Spirit says. The Spirit speaks to us through the written Word. This quotation is from Psalm 95:7-11 Septuagint. If you hear. (1) The fact that the Jewish church has been superseded does not terminate God's offer of salvation. (2) The two great turning-points in salvation are: the giving of the Old Covenant; the giving of the New Covenant. Don't make the same mistake which Israel did when the Old Covenant was given!

Verse 8
Do not be stubborn. Compare Exodus 16:3; Exodus 17:1-7. "After seeing the hand of God in Egypt, they still were stubborn and rebelled against God. Don't you make that same mistake!"

Verse 9
There your ancestors. They annoyed God by their rebellion. Even though he gave them food and water by supernormal means, they still would not love Him.

Verse 10
For that reason. God was angry and disgusted with the very people He had saved! Their attitude (heart) was bad.

Verse 11
I was angry. In scripture, human body-parts and human emotions are used as figures-of-speech to communicate to us His way of doing things, in a form which we can understand. GOD IS SPIRIT! They shall never! The whole generation (except Joshua and Caleb) was refused entrance into Canaan! To get an idea of how many people this represented, see Numbers 1:1-3; Numbers 1:46. There were 603,550 men over age twenty, who could fight in an army.

Verse 12
Be careful. "This example of sin and punishment should teach you a lesson. You will be sinning just as they did if you reject the gospel, or if having once accepted it, then renounce it."

Verse 13
Instead. "Instead of trying to turn each other away from Christ, you must help one another to believe!" Today. While it is "Today," God's offer of salvation is in effect. But it also implies that it may be withdrawn at any time. Sin makes a man blind to the attractiveness of God's offer! (Remember this is written to Christians. See Hebrews 3:14.)

Verse 14
Partners with Christ. Compare notes on Hebrews 3:6 At the beginning. See Hebrews 6:4-6; Hebrews 11:1; Romans 5:1-2.
Verse 15
This is what. Psalm 95:7-8 Septuagint. See notes on Hebrews 3:7.
Verse 16
Who heard? The answer is: all the people. But see notes on next verse.

Verse 17
With whom. Note that these people continued to rebel against God during the whole forty year's time. Who fell down dead. The whole generation who escaped from Egypt in the Exodus, died in the desert! [But there were a few expections: Joshua and Caleb are mentioned by name in Deuteronomy 1; Numbers 34:17 and Joshua 24:33 show Eleazar and perhaps some or even all of the Levites were allowed in.]

Verse 18
When God made his solemn promise. Numbers 14:22-23; Psalm 95:11. "To show you the sin of rebellion, I ask you to whom did God make this solemn promise: ‘They shall never come in and rest with me'? It was those who had seen his miracles, but because they did not believe, they refused to go into the land of Canaan."

Verse 19
They were not able to go in. If unbelief made it impossible for the Israelites to go into the land of Canaan, then unbelief will close the gates of heaven to those who have already started on their way! They did not believe God could bring them into the promised land in spite of the fierce opposition they would face; and so they would not attempt to conquer it when God told them to go forward. These Hebrew Christians were in danger of dropping out of the battle, and so losing all they had won!

04 Chapter 4 
Verse 1
Let us fear, then. "Since the Israelites were not allowed in because of their unbelief, we should fear that the same thing could happen to us, and be careful that we go all the way into the promised land!"

Verse 2
Just as they did. The Good News to them was the promise of Canaan. The Good News to us is Eternity! Compare 2 Peter 3:13. But it did them no good. Their failure to believe God, disqualified them! [On faith, see note on James 2:19.]

Verse 3
We who believe, then. "If their unbelief disqualified them, then we who believe will be qualified to go in and rest with God." As he said. See Hebrews 3:11 and note. Even though. God intended man to go in and rest with him. If they do not do this, it certainly is not because God left his work unfinished! The sabbath is symbolic of this Eternal Rest, yet keeping the sabbath is not the same as entering into that Rest.

Verse 4
About the seventh day. The Sabbath is Saturday (see Matthew 28:1 and note). The quotation is from Genesis 2:2. The sabbath had special meaning for the Jews (Deuteronomy 5:15). Yet the rest of the seventh-day-Sabbath was not the rest which Israel was denied, nor the rest which we who believe do go into. God rested = God completely rested, because his work was finished.

Verse 5
This same matter. Again he quotes Psalm 95:11 Septuagint. "This shows that a rest different from the one in Canaan, was promised to Abraham's descendants. This rest would be forfeited by unbelief, but seized by believing!"

Verse 6
Those who first heard. God does not experiment or make mistakes. The very fact that he created a rest proves that some will go in and rest. Those who first heard the Good News of this rest did not go in. But those who do believe (like Joshua and Caleb), will be allowed to go in and rest.

Verse 7
This is shown. Long after Israel had gone into Canaan, God spoke to them through David. These words quote Psalm 95:7-8 Septuagint. This shows that the words to the Israelites in the desert were not only for them, but was a command for mankind in all ages of time (when properly understood).

Verse 8
If. [Note that Joshua and Jesus are different forms of the same Hebrew name.] "If God's promise had been completely made to come true by Joshua leading the people into Canaan, there would be no reference to another day! Yet David speaks of another day!"
Verse 9
There still remains. "Since neither the Sabbath nor Canaan made God's promise come true, it still remains for God's people to receive this rest."

Verse 10
Will rest from his own works. In other words, God's people will not go in and rest until their time of testing and suffering is completed. Compare Revelation 14:13.
Verse 11
Let us, then. "Since there is the possibility of going in and resting with God, we should do our best to seize it! We should not disbelieve and disobey as the Israelites did, and be turned away and disqualified!"

Verse 12
The word of God. The Israelites were turned away when they refused to hear and believe. The message of the Good News calls us to go into God's Rest. This word is alive and active, because of its influence on us (compare 1 Peter 1:22-23). It is sharper. It cuts in all directions. Phocylides said: "Reason is a weapon that penetrates deeper into a man than a sword." To where soul and spirit meet. We ordinarily say soul when we mean spirit. PSUCHE means: soul, self, inner life, one's inmost being: (physical) life; that which has life, living creature, person, human being. The writer of this Letter sees man as a triune being, as does Paul in 1 Thessalonians 5:23. These three parts are: a body of flesh and blood; a sentient soul ["In whose hand is the soul of everything living, and the spirit of all human flesh." Job 12:10 from Zamenhof's version of the Masoretic Hebrew]; a rational spirit. The meaning of this whole verse is: "The word of God coming to men in the message of the Good News, offering the highest kind of good, tests their real desires, motivations, and goals. This is an infallible test of whether a person truly loves and searches for the good; or repudiates it as his eternal inheritance."

Verse 13
There is nothing. MacKnight sees here a reference to the symbolism of the Jewish burnt offering, where the animal was skinned, ripped open, eviscerated, and its backbone split. This was symbolic that nothing was hidden in the one for whom the sacrifice was offered. Unfaithfulness, disloyalty, and hypocrisy, no matter how carefully hidden, cannot be concealed from our Judge!!!

Verse 14
Hold firmly. "The unbelieving Jews say the gospel has neither a High Priest nor any sacrifice for sin; and they urge you to turn away from Christ and go back to the Law. But hold firmly to the faith! We have a great High Priest who has gone into the very presence of God!!!" See also Hebrews 9:11-14.
Verse 15
Our high priest. "Even though our High Priest is the Son of God, he can feel sympathy with our weakness." Who was tempted. Our technological age creates no new temptations, but only brings the old temptations closer to us. In his earthly experience, Jesus met and conquered everything that we will ever face! Compare Hebrews 2:17-18 and notes.

Verse 16
Let us be brave. "Because of the High Priest we have, we can be brave and come forward to God's throne (which Judaism does not make possible)!" There we will receive. Everything is ours in Christ!!! See 1 Corinthians 3:21-23. Judaism nor any other religion has anything to offer that we do not already have in Christ!!! Compare James 1:5. 
05 Chapter 5 

Verse 1
Every high priest. "To prove that Jesus is a real High Priest, I will first describe a high priest of Judaism." Chosen. Such as Aaron and all the high priests of Israel, On their behalf. God does not need a high priest, but people do, To offer. As a lawyer stands between his client and the court, so the high priest stands between the people and their God. The gifts and sacrifices were offered either by the high priest in person, or by his direction.

Verse 2
2. Since he himself is weak. He has been chosen from among his fellowmen, so he understands them perfectly, because he himself shares their weakness. Compare Galatians 6:1.
Verse 3
And became. As a human being, the Jewish high priest had to offer sacrifices for his own personal sins first. See Leviticus 16:6. Notice the symbolism in the high priest's vestments ( Exodus 28).
Verse 4
No one chooses for himself. "To apply these things to Jesus, notice first that no high priest chooses himself. God chooses him, just as He chose Aaron." See Exodus 28:1; Leviticus 8:2-5.
Verse 5
Christ did not take upon himself. "In the gospel church, no one appoints himself High Priest. God appointed Christ, just as he had appointed Aaron." God said to him. The quotation is Psalm 2:7. The time is when Jesus was raised from death. See note on Hebrews 1:5.
Verse 6
He also said. "As God has called Christ to be High Priest, he also says that Christ will not be a priest like Aaron, but like Melchizedek." The quotation is from Psalm 110:4. Melchizedek. The priesthood of this man was discrete as he stood alone and isolated. He was not part of a series of high priests, as was Aaron. Hebrews 7:1-10 explains this in more detail.

Verse 7
In his life on earth. "As High Priest, Jesus can sympathize with our weakness, because since he took our human nature, he experienced the fear of death that we humans have. His human nature recoiled from the Cross, just as ours would." Because. This points to the time in the garden (Matthew 26:36-46 and notes). Luke says an angel came and strengthened him. MacKnight understands this to mean: "delivered him from fear."

Verse 8
But even though. "He was not exempt from suffering, just because he was God's Son. He learned first-hand how difficult it is for men to obey God. He learned this by experience, and he also learned what kind of help men need to help them stand in the whirlwind.
Verse 9
When he was made perfect. He was already a perfect Prayer of Manasseh, but he became a perfect High Priest! He became the source. Christ on the cross is where our salvation comes from! See 1 Corinthians 1:23-25 and notes. Who obey him. He does not save the disobedient. Compare Matthew 7:21-23; James 2:19.
Verse 10
And God declared him. MacKnight thinks this refers to the time when Jesus went back to heaven and sat down at God's right side. See notes on Hebrews 5:6; Hebrews 7:1-10.
Verse 11
There is much. The Expositor's Greek Testament says: "No doubt the reference is not barely to Melchizedek, but to Melchizedek as type [model, pattern] of Christ's priesthood." The problem is not the hidden secrets of Melchizedek, if there are any, but the fact that his readers are spiritually retarded! More is said about Melchizedek in chapter 7.
Verse 12
There has been enough time. "Enough time has passed since you became Christians, that you should have matured to the extent you could teach others. Yet here you are, needing someone to teach you the ABC's of the Good News!" [They may have been Christians for twenty or thirty years at this time.] You still have to drink milk. "You are not capable of using the more complete knowledge of Christianity!" Compare 1 Corinthians 3:1-4 and notes.

Verse 13
Is still a child. "One who knows only the letter of the Old Testament is unskilled in the knowledge of the Good News." See Romans 10:6-8; Galatians 3:24.
Verse 14
Who have trained and used their tastes. "The child must eat whatever is given to it; the boy is warned what to eat and what to avoid; as he grows, he learns by his experience, so that when he is grown, he does not need an instructor or a priest to tell him what is good and what is poisonous. This Letter shows the first evidence of maturity is the ability to teach; the second, knowing the difference between good and evil in things that are being taught. The one implies the other.

06 Chapter 6 

Verse 1
1. Let us go forward. "You lay the foundation for the purpose of building on it!" To mature teaching. "You do not progress away from God's act in Christ to set men free. You progress into it!" And leave behind us. "Let us leave behind the ABC's of the Good News and get into the deeper meanings of these things, and of the symbolism and prophecies of the Law." This is a call to advance to perfectness in Christ! This is our goal (Ephesians 4:13-15; Romans 12:1-2), even though we must still fight our weak human nature (Romans 7:14-25; Philippians 3:12-14). The human element requires our cooperation! We should not lay again. "You have already laid the foundation. Now you must build on it!" Turning away. Repent means to turn away from useless works of sin that lead to death, and turn to God. Believing in God. See Acts 16:31-33.
Verse 2
2. About baptisms. The Law had many baptisms or immersions of the body in water. Jewish Christians would connect these with Christian baptism in their thinking (see notes on Acts 19:3). The basic idea in them is purity. Compare Hebrews 10:22. The laying on of hands. Johnson sees in this the gifts from the Spirit by the apostles' hands (Acts 8:17). But Jewish Christians might also connect it with the ritual of laying hands on the sacrifice being offered in the Temple. Of the raising. One of the first lessons of the Good News. It formed an important part of preaching the message (Acts 17:18). The eternal judgment. This went along with the raising of the dead. Compare Jude 1:14-15.
Verse 3
Let us go forward. This is the point they must learn! If God allows. This does not imply any doubt that God will allow it, but rather being aware that success depends upon God's will (compare 1 Corinthians 16:7).
Verse 4
For how can. "Here is what you face if you do not go forward! God's mercy does not fail, and we are sure of that! But there is a sin that cannot be forgiven, not because God would not forgive it, but because the one who does it does not believe he has sinned." (See notes on Matthew 12:31-32). To repent again? These are not inactive members (backsliders], but apostates who have repudiated Jesus. They Have destroyed their moral ability to repent! They were once. These had been genuine Christians. They had seen God's light (John 8:12) and reached out through faith to seize it and make themselves part of it! They tasted. They had experienced in their own lives the effect of this newness in Christ. And received their share. Every Christian is a Spirit-filled Christian. Compare Galatians 4:6; Romans 8:9; 1 Corinthians 6:19-20. But it is possible to restrain the Spirit (1 Thessalonians 5:19). God does not save you against your will!

Verse 5
From experience. They had studied the teachings and promises of the Good News, and believed them! Of the coming age. Remember this was written to Jews. They called the age of the Messiah: the coming age. They would understand this to be speaking of the Christian age. Since the Holy Spirit was mentioned in Hebrews 6:4, MacKnight thinks the powers are the ability of the Good News to convert people to Christ. Compare Romans 1:16-17; 1 Thessalonians 1:9 and notes.

Verse 6
And then they fell away! Beza in his Latin version made it read: "If they fall away," because he did not believe it possible for Chosen People to fall away. But a warning about something which could not happen would be meaningless! Johnson says the phrase means: "Apostatize from the faith." To bring them back. These people have now decided in their own minds that Jesus was an impostor, a phony, who deserved the death that he died. For this reason, they have renounced the gospel, and there is no way to reach them! Because they are nailing. By renouncing Christ, they place themselves with those who nailed Christ to the cross! And exposing him. "It is a fatal step to renounce Christ! Men who left the church of Christ (the messianic community) and went back to the synagogue, became companions of people who thought they were doing God honor by cursing the name of Jesus." This is an eternal sin. See note on Matthew 12:32. Note that this can result from FAILING to go forward!!!

Verse 7
God blesses the ground. "I will show you this example from nature which teaches the doom of those who do not go forward." Plants that are useful. If the ground produces good fruit, more time is spent on it. Compare John 15:1-10.
Verse 8
Thorns and weeds. If the ground will only grow thorns and weeds, it has no real value to the farmer. If your life produces only thorns and weeds, God cannot use you!

Verse 9
We feel sure about you. "We speak, like this to warn you of the dangers, but this does not mean that we think you have failed." We know. We can see in your actions the evidence that you are following Christ."

Verse 10
God is not unfair. God will bless the ground that has already grown good plants. Their Christian activities and practical charities will not be forgotten. In the help. MacKnight thinks this points especially to helping the persecuted Christians in Judea.

Verse 11
Our great desire. "We want you to keep up the eagerness you have already demonstrated by your actions. This is why you must go forward! The prize comes at the end of the race!"

Verse 12
We do not want. There was a real danger that they would become lazy and allow themselves to drift away from the Truth, But to be like those. (1) Like the Christian Gentiles; (2) Like those mentioned in chapter 11. And so receive. God requires people to trust and obey. Those who receive the promise are those who believe and are patient.

Verse 13
He made a vow. "When I say to be like the Christian Gentiles, it is because they will receive what God has promised equally with the Jews. In fact, God's sure promise is illustrated by Abraham."

Verse 14
He said. Genesis 22:17. I will bless you by accepting your faith as righteousness (Romans 4:22). And give you many descendants who will be your spiritual children and also be accepted as righteous through their faith. Compare Galatians 3:26-29.
Verse 15
Abraham was patient. ‘Patience is obedient endurance. Even though things did not happen immediately (as Abraham might have expected), he was patient because he EXPECTED God to keep his promise. His actions showed that he did believe God!!! At the right time, God made his promise come true.

Verse 16
When a man makes a vow. A vow is a promise made while calling on (invoking) a person, place, or thing as witness (attestant) to the fact that you will fulfill your promise or commitment. This is also called swearing an oath (compare Matthew 5:33-37; Matthew 23:16-22; James 5:12). Settles all arguments. The vow is accepted as a guarantee.
Verse 17
God wanted. "To show us in a way we could understand, God added his vow to the promise. This means he would never change his purpose in which he promises to accept men as righteous because of their faith, and to give them the heavenly country.

Verse 18
These two things. God's promise and his vow. Neither of these could ever be broken. Are greatly encouraged. "We have escaped from the guilt and fear of punishment which makes the Law a curse. We have found safety with Him as we hold firmly to the hope of forgiveness which God promised us and confirmed by His vow."

Verse 19
Hope as an anchor. "As the storms howl around the ship, the anchor holds firm in the unseen world below the surface. Just Song of Solomon, hope reaches through the curtain into the inner sanctuary (the true Most Holy Place) and takes hold in the presence of God himself! Our Christian hope is anchored in Eternity!"

Verse 20
Jesus has gone in. As the Jewish high priest went through the curtain into the Most Holy Place in the earthly temple, Jesus has gone into heaven itself and sits at God's right side! By doing this, he has anchored our hope of forgiveness and eternal life, and we hold firmly to it! See Hebrews 10:20." He has become. Unlike the Jewish high priest, Jesus is a high priest forever!! This is explained in the next chapter.

07 Chapter 7 

Verse 1
This Melchizedek. This picks up the explanation where it stopped in Hebrews 5:11. Melchizedek is a mystery- Prayer of Manasseh, but part of the problem is failing to understand the Hebrew idiom and reading too much into the words. Remember that the Jews were extremely accurate and meticulous in examining the qualifications of one who would be the high priest. Now they are being asked to accept Jesus as High Priest. But, he comes from the wrong Tribe! He could not be a Jewish high priest. But, the scripture speaks of another priestly order, which formed no part of the Jewish priesthood. Jesus is a high priest forever, in the priestly order of Melchizedek. King of Salem. Time has proved Josephus correct in saying Salem is Jerusalem. In the Armana tablets, Urusalim is the ancient name of this city. Melchizedek was greater than Aaron, because he was king as well as high priest. And a priest. The Jews accepted the fact that Melchizedek was a true priest of the Most High God, even though he was not part of the Aaronic priesthood. As Abraham. See Genesis 14:18-20. Note that Melchizedek blessed Abraham. This fact has special meaning to a Jew.

Verse 2
Abraham gave him. This fact shows that Abraham accepted Melchizedek as being genuine, the true Priest of the Most High God. King of Righteousness. In ancient time, names had special meaning. Abram's name was changed to Abraham to show that he would be the FATHER of many nations. Melchizedek means King of Righteousness = one who especially loves righteousness. King of Salem = King of Peace = one who especially loves peace.
Verse 3
There is no record. The TEV accurately translates the Hebrew idiom. A first century reader understood it as it is worded in the TEV. The meaning is that Melchizedek's priesthood does not derive from these things which were so important to the Aaronic priesthood. To be a Jewish high priest, there had to be a precise record of mother and father, of ancestors, of birth, and this priesthood was limited to a certain definite period of time. Melchizedek stands discrete on the pages of history, appearing only for a brief instant! He it like the Son of God. Not equal, but like! The way in which he is like the Son of God has to do with the fact of his priesthood. It does not terminate! Aaron's priesthood terminated at his death, and his son replaced him as high priest. But Melchizedek's priesthood never came to an end, and even though he is no longer on the earth, he is still a priest of the Most High God. But the real point here is that Jesus is that kind of a High Priest.

Verse 4
How great he was. "I show you how great Melchizedek was, because the patriarch Abraham gave him one tenth (a tithe) of all he got in the battle. By doing this, Abraham showed that he believed Melchizedek greater than himself.

Verse 5
And those descendants of Levi. All the Jewish priests were descendants of Levi. The high priests were descendants of Aaron (who belonged to the Tribe of Levi). The Law commands them to collect one tenth (a tithe) from their fellow countrymen (the other Tribes). Even though. Since they are all descended from Abraham, none is greater than the other.

Verse 6
Was not descended from. Melchizedek was not a relative of either Levi or Abraham. In other words, the Law did not apply to what he did in receiving the tenth. But he collected. The fact that he could do this, separate and apart from the Law, proved him greater than Abraham. And blessed him. Abraham was the one who received God's promises!!! For Melchizedek to bless him, also proves his greatness, as Hebrews 7:7 shows.

Verse 7
There is no doubt. "This proves that Melchizedek is higher in rank and closer to God, than Abraham." [Man blesses God in the sense of praising Him, or wishing that all praise may be His. ]

Verse 8
By men who die. "The priesthood of all Jewish priests terminates at a point in time, and the death of the high priest is a matter of record, because accurate accounts are kept of it." By one who lives. The fact that the scripture says nothing of Melchizedek's death is made to be a proof. We see him in the scripture only as a living priest (in contrast to the Jewish priests), and in this sense he is a type (symbolic picture) of Jesus the Son of God. Compare Psalm 110:4.
Verse 9
And, so to speak. "In fact, even Levi himself paid the tenth to Melchizedek, so to speak. This is further proof that Melchizedek is a greater priest than any priest of the Levitical priesthood." [The Jewish priesthood = the Aaronic priesthood = the Levitical priesthood.]

Verse 10
Had not yet been born. "All the Nation of Israel, including kings and priests, were represented in Abraham even though they were not yet born. So the FACT that Abraham paid the tenth to Melchizedek is imputed to Levi and all his descendants as well."

Verse 11
It was on the basis. The Law was given so that the people could worship God under the Levitical priesthood. The priesthood made it possible for the Law to function. No wonder, then, that many Jews would look no farther than the Law and think that it was God's perfect salvation. Now. "If the Levitical priesthood and the Law had been perfect, it would have continued on forever. But the prediction of a different kind of priest is evidence of God's intent to change both the priesthood and the Law."

Verse 12
For when. "Since the Law was given on the basis of the Levitical priesthood, when that changes, the Law must also change. This is proof, then, that the Law of Moses has been superseded."

Verse 13
And our Lord. "Now, it is clear that God intended to transfer the priesthood away from the Tribe of Levi, because He said of our Lord Jesus: ‘You will be a priest forever, in the priestly order of Melchizedek' (see Hebrews 5:6). Our Lord belonged to a different tribe, and no member of that tribe (Judah) could ever serve as a priest under the Law. Only members of the Tribe of Levi could serve under the Law."

Verse 14
It is well known. "Every Jew knows that the Messiah was to come from the Tribe of Judah, and that our Lord came from that tribe. But Moses did not authorize priests to come from this tribe!"

Verse 15
A different priest has appeared. "God's vow makes this matter even plainer! Our Lord Jesus was made High Priest by God's vow (Hebrews 7:21)!" Like Melchizedek, Jesus is BOTH High Priest and King! This is proof of Hebrews 7:12.
Verse 16
He was not. "Jesus our Lord did not become a high priest through human rules and regulations. He became a high priest through the power of his endless life, which makes it possible for him to serve forever!!! This is in contrast with the Levitical priesthood, who die and terminate their service."

Verse 17
For the scripture says. Psalm 110:4. "Like Melchizedek, he will continue to be both priest and king. His service will not terminate, as long as his people have any need of either priest or king!"

Verse 18
Is set aside. "The old rule of the Law of Moses is totally superseded! It was weak and useless, because it could neither reform nor forgive sinners." [The forgiveness of sins under the Law was based upon what Jesus would do (Hebrews 9:15). The Law did what God wanted it to do, but it was not final."]

Verse 19
Could not make anything perfect. The Law was only temporary! By itself, it could not prepare men and women for eternal life! "For the blood of bulls and goats can never take sins away" (Hebrews 10:4). And now a better hope. "The better priesthood of Christ is the basis of a better hope, through which we can come near to God and call him our Father!"
Verse 20
There is also God's vow. "In addition to the better hope, God's vow that made Jesus our High Priest is also proof that the Good News is superior to the Law of Moses." God's vow affirms that he will not change his promise!!! Compare Genesis 22:16-18; Deuteronomy 1:34-35; Deuteronomy 4:21; Psalm 89:4; Psalm 110:4.
Verse 21
By means of a vow. "This means that an unchangeable priesthood has been conferred on Jesus our Lord!" The quotation is Psalm 110:4.
Verse 22
This difference, then. "God's vow, mentioned in Hebrews 7:21, is the difference by which Jesus becomes the guarantee of this better covenant!"

Verse 23
There is another difference. "Still another reason why Jesus is superior to the Levitical priesthood: there had to be many of them, because death would not allow them to continue to serve." There were at least 83 Jewish high priests during the time from Aaron to Phineas (about 1727 years).

Verse 24
But Jesus. "Christ conquered death before he became High Priest! He came out of the tomb in his body (Matthew 28:9) and lives on forever in his body (Luke 24:50-53 and notes)." Does not pass on. "No one will need to take his place, because death cannot terminate his service!"

Verse 25
And so he is able. I have followed MacKnight in viewing this through Jewish eyes. "Christ offered his crucified body as a sacrifice in heaven (Hebrews 8:2-3), and as he is continually there in his crucified body, this one and the same sacrifice is always present before God! This continually declares God's ACT in Christ, and Christ himself continually pleads with God for us on that basis (compare Romans 8:34). The Jewish high priest sprinkling blood on the HILASTEHION (mercy seat) on top of the box of the covenant on the Day of Atonement (each year) was symbolic of what Jesus would do. Blood, as the symbol of death, opened the earthly place for worship until the next Day of Atonement (the following year). Christ's blood = death = the one sacrifice which never needs to be repeated!!! Compare Hebrews 9:11-14."
Verse 26
Jesus, then. He meets our needs, but the Jewish priests could not meet our needs! No fault or sin. The Jewish priests did have faults and sins. He has been set apart. The Jewish high priest had to be set apart and ritually purified during the seven days before the Day of Atonement (see Leviticus 16:1-28). Christ is greater, because he has been raised above the heavens!!!

Verse 27
He is not like. He had no need to first offer a sacrifice for himself, because he had no sins (Hebrews 4:15). Once and for all. (1) He did not need to offer a sacrifice for himself. (2) He did not need to offer a sacrifice each year, but only once! (3) The sacrifice which he offered, was not bulls and goats, but HIMSELF!

Verse 28
The Law of Moses. "The descendants of Aaron, whom the Law appointed high priests, were imperfect and had to offer sacrifices for their own sins." But God's promise with the vow. "This is how much better the Son Isaiah, who is our High Priest! He is sinless! He lives forever! He is perfect!"

08 Chapter 8 

Verse 1
Here is the whole point. "This is the climax!" We have such a high priest. "The High Priest we have been describing, who is without fault, sinless, set apart, and raised above the heavens; this is our High Priest - Jesus Christ!" Who sits at the right. His greatness is shown by the fact that he sits at the right side of God in heaven. Compare Ephesians 1:20-21; Hebrews 10:12.
Verse 2
He serves. Compare Hebrews 1:13 and note. The fact that Christ sits at the right side of the throne shows that he has become the one who serves as high priest of heaven. In the real tent. [Tabernacle is an old word which means tent.] The Prayer of Manasseh -made tent is described in Hebrews 9:2-3. The Most Holy Place [sanctuary] in the real tent is heaven itself (Hebrews 9:11).
Verse 3
Is appointed. "Our Lord sitting down at the right side of God in the real tent is proof that he offered an acceptable sacrifice for sin. The very purpose for which a high priest is appointed shows this. As our High Priest, Christ must have something to offer in heaven, which is the only place where he could serve."

Verse 4
If he were on earth. Jesus could not possibly offer sacrifices in the earthly temple at Jerusalem [which was standing at the time this was written]. He came from the wrong tribe (Hebrews 7:13-14), and there were already priests who were serving in the earthly temple.

Verse 5
Only a copy and a shadow. "Still further proof is that the work which the priests of the Jewish Law do, imitates the true service in heaven. That Isaiah, it makes us know there is true service in heaven, even though the things that priests of the Law do are not that true service." Like the pattern. God's strict instruction to Moses is used here as proof that the priests served in the earthly tent in imitation of the heavenly things. MacKnight thinks that God explained to Moses that exactness was necessary in constructing the earthly tent for worship and the things that were to be done there, because they were to be a copy and shadow of the true tent and true service in heaven.

Verse 6
Jesus has been given. The Jews thought the earthly service of their priests was perfect. But Christ has been given work which is much greater than theirs!!! Just as. The Jews were proud of the covenant between themselves and God. But the covenant which Jesus arranged between God and men is much better, with much better promises. Compare 1 Corinthians 2:7-10; Romans 8:1-4 and notes.

Verse 7
If there had been. "If the first covenant given on Sinai had been faultless, and sinners could have been put right with God and forgiven by it, a second covenant would never have been introduced!" See Hebrews 7:18-19.
Verse 8
But God finds fault with his people. "This is proved by the prophet Jeremiah, through whom God spoke about a new covenant." Jeremiah 31:31-34. The Law ritually purified people, but did not purify their conscience (see Hebrews 10:2). A new covenant had to come, because: (1) the first covenant was weak and useless (Hebrews 7:18-19); (2) Jeremiah had predicted a new covenant; (3) when Jeremiah spoke about a new covenant, this made the old covenant obsolete. When I will draw up. It was God who acted in Christ! With 20/20 hindsight, we see God's promise of the New Covenant in the words of Genesis 3:15. Israel = God's spiritual Israel among the Gentiles = every Gentile Christian. Judah = God's people among the Jews = every Jewish Christian.

Verse 9
It will not be like. The first covenant dealt with symbols and externals. The new covenant deals with realities and motivations. They were not faithful. When the Jews were not faithful to their end of the bargain, God turned his back on them and allowed them to be taken over by foreign powers. The new covenant is a more permanent thing, since it is based upon God's act in Christ!

Verse 10
This is the covenant. This New Covenant: (1) is inward or spiritual; (2) is individual, and therefore universal; (3) is kind and allows forgiveness. The Law is a curse (James 2:10; Galatians 3:10). Whatever forgiveness those who lived under the Law received, came because of God's act in Christ (see Hebrews 9:15). Minds . . . hearts. This is in contrast to writing them on stone tablets. Their God . . . my people. Compare Revelation 21:3 and note.

Verse 11
Will have to teach. By the old covenant, every Jewish baby was born into the covenant relationship and had to be instructed in his heritage. If they were not taught, they did not know God at all. But no one can be part of the new covenant without first knowing both the Father and the Son. The Book of Acts shows that all become part of this new covenant by faith in Christ, turning from sin, and being buried with Christ in the liquid grave. Because they will all know me. MacKnight sees in this the prediction of Isaiah 11:9. "Because the earth will be as full of awareness of the Eternal, as the water fills up the sea" (Zamenhof).

Verse 12
I will have mercy. When they become part of this New Covenant, all their sins will be canceled! Under the old covenant, the people remembered their sins (Hebrews 10:3) and were never free of them. Christians continue to have their sins canceled, on the basis of 1 John 1:5-10.,
Verse 13
God has made the first one old. "By promising a new covenant, God made the first covenant obsolete and showed that the whole Age of Moses would be terminated and superseded. In actual fact, the Age of Moses terminated at the Cross (see Colossians 2:14 and note). But the Jewish priests continued their service in the temple until Jerusalem was destroyed in 70 A.D. See notes on Matthew 24:29-31.
09 Chapter 9 

Verse 1
The first covenant. To show that it was both right and proper that the Law or Moses and the Jewish priesthood were terminated and superseded, a contrast is made between the worship of the old and new covenants. The rules for worship were a copy or imitation of Christ's work in heaven. The Prayer of Manasseh -made place for worship was a shadow or silhouette of the true place for worship. Nothing in the Jewish worship was haphazard or meaningless. God had carefully patterned this to prefigure or show beforehand, the true worship of the Good News. Compare Hebrews 8:5 and note.

Verse 2
A tent. The original setting up of the tent and the beginning of the Jewish worship which was to continue some 1,700 years ( Exodus 40) is used for this contrast (rather than the temple worship). The outside one. The Holy Place, where the priests served daily. The lamp. This lamp had seven arms or branches which had cups for holding oil at their ends. Wicks were floated in the oil, and lighted. Here there is one lamp with seven lamps. In Revelation 1:12 there are seven lamp-stands. The table, on which were kept twelve loaves of bread offered to God, each loaf of which contained two-fifths of a bushel of flour. See Exodus 24:3-5.
Verse 3
Behind the second curtain. The Holy Place was separated from the Most Holy Place by this second curtain. Compare Hebrews 10:20. Both of these were built and furnished exactly like the pattern which God showed to Moses. No one was permitted to enter the Most Holy Place, except the High Priest, and then only on the Day of Atonement.

Verse 4
The gold altar. Much time has been spent trying to understand why this altar is mentioned as being in the Most Holy Place. Perhaps there were two??? Certainly the Jews to whom this Letter was written understood. Incense. See Revelation 8:3-4 and notes. The box of the covenant. [Ark is an old word meaning box.] See Exodus 25:10-22. The gold Jar. Exodus 16:32-34. Aaron's rod. Numbers 17:1-11. The two stone tablets. Deuteronomy 10:1-5. Only the two stone tablets seemed to still be in the box of the covenant when Solomon's temple was dedicated (1 Kings 8:9). The box of the covenant disappeared when Solomon's temple was destroyed (2 Kings 25:9).
Verse 5
Above the box. A cover over the box of the covenant, called the HILASTERION (place where sins are forgiven), was made out of one solid piece of gold and included two winged figures as part of it, facing each other over the area where the blood was sprinkled each Day of Atonement.

Verse 6
This is how. There was constant activity in the outside tent. The ordinary priests came in and out as they burned incense at the morning and evening sacrifices, in keeping the lamp in working order, in replacing the bread offered to God (the bread of the Presence). All this was still being done in Jerusalem in the temple, as this Letter was being written.

Verse 7
But only the High Priest. He alone was permitted to enter the inside tent; only once each year (Day of Atonement); with blood. He takes blood. The Expositor's Greek Testament says: "On that day the High Priest was to enter the Holiest at least thrice, first with the incense, then with the blood of the bullock which atoned for his own sins and those of his house [family], and finally with the blood of the goat for the sins of the people." See Leviticus 16:11-34; Exodus 30:10-25.
Verse 8
The Holy Spirit dearly teaches. The Spirit is the author of the ritual used in the tent, and of the teaching inherent in every part of the ritual, furniture, etc. Compare 1 Peter 1:11-12. Has not yet been opened. This limited access to the Most Holy Place in the tent, showed that worship and fellowship with God were not yet open to men. While the outside tent (symbolic of the ritual and worship that was the basis of The Law) still stood as part of God's pattern for worship, this showed that the very Presence of God was out of reach for mankind. This proves that the Law had to be superseded by something better!

Verse 9
This is a figure. To the Jewish mind, the present time meant the Age of Moses. See notes on Hebrews 2:5; Hebrews 6:5. This means that the arrangement with the outside tent blocking the way into the inside tent, was proof that the Mosaic worship could not produce union and fellowship with God. Cannot make. These things could not remove guilt from the conscience. See Acts 13:38-39.
Verse 10
They have to do only with. The ritual worship which formed the basis of the Law was only concerned with outward rules. These things apply only until the time when the New Covenant is put into effect. Remember, these Jews still thought in terms of the Law. Compare Colossians 2:20-23 and notes. When God will reform = time of the new order = the Age of Christ, which began at the Cross. See notes on Matthew 19:28; Hebrews 2:5; Hebrews 6:5.
Verse 11
But Christ has already come. "The time when God will reform all things is here already! Christ has already come! He is the High Priest of the good things (which the Law could not supply) that are already here!" This is the climax. The historical Christ is the whole turning point in God's Plan! The tent in which he serves. See Hebrews 9:24. It is not a copy, but the real thing!!!

Verse 12
When Christ. The Aaronic high priest went through the outside tent into the Most Holy Place, taking the blood of goats and calves, and made atonement for one more year. Jesus went into the Most Holy Place once and for all, with his own blood, and eternal salvation is the result! He does not need to offer himself a second time!

Verse 13
The blood. This is the way people were made clean by the Aaronic priesthood. Continual sacrifices were offered to God by his direction in the Law. These came to a climax in the Day of Atonement. Blood, symbolic of both death and life (Leviticus 17:11), was very important in the ritual of the Law (Hebrews 9:22).
Verse 14
By the blood of Christ! "If the blood of animals takes away ritual impurity, how much more will be accomplished by the blood of God's Son!!!" Through the eternal Spirit. MacKnight says: "Christ is said to have offered himself through the eternal Spirit, because he was raised from the dead by the Spirit, 1 Peter 3:18; consequently he was enabled by the Spirit to offer himself to God; that Isaiah, to present his crucified body before the throne of God in heaven." See note on Hebrews 7:25. Our consciences clean. "Those under the Law could not lose their sense of guilt and their fear of punishment. But the blood of Christ will take away guilt and fear, so that we may be free to serve the living God!"

Verse 15
For this reason. "Because the blood of Christ is so much greater than the blood of animals." Christ is the one. "He is the High Priest who hands out the blessings of the New Covenant; and the sacrifice who makes the New Covenant possible by his bloody death!" See Hebrews 8:6-8 and notes. May receive. Does this mean that Abraham, Isaac, etc, were still under the sentence of "sin and death" until God acted in Christ??? No, but their forgiveness was based upon what Christ would do. God's mercy, all the way from extending the life of guilty Adam, to the end of time itself, is based upon the ONE ACT in Christ!!! A death which sets men free. "All the animals who died on Jewish altars could not set men free. The death of God's Son does set men free!!!" Compare Hebrews 11:39-40.
Verse 16
Where there is a will. The same Greek word means both covenant and will. Now the explanation shifts to the probation of a will. "To show why Christ had to die to make the New Covenant possible, I remind you that a will does not go into effect until the man who made it dies."

Verse 17
For a will means nothing. "During a man's lifetime, he may do as he pleases with his will, because it is not valid. His death is necessary for it to go into effect, just as an animal must die on the altar to become a sacrifice to God."

Verse 18
Was made good only. "From the beginning, God made good his covenant by the death of a sacrifice. Blood, of course, is a symbol of death."

Verse 19
First, Moses. This explains how the first covenant was made good with blood. Moses read the commandments (Exodus 24:3-8), and used scarlet wool tied on branches of hyssop to sprinkle the mixture of blood and water on the book of the Law and all the people.

Verse 20
This is the blood. The blood ratified the covenant. Note that this covenant contained the Ten Commandments, and was the old covenant which was superseded by the New Covenant of Christ. [The tent for worship was not completed until about a year later.]

Verse 21
In the same way. These things also were ratified and dedicated to God by the use of blood.

Verse 22
Almost everything. A few things were made clean by water, a few by fire, and a few with the ashes of the burnt calf (red heifer). But in general, it was blood which was used. And sins are forgiven. Jews understood this. The animal dying on the altar represented forgiveness which was imputed to the one for whom the sacrifice was offered.

Verse 23
These things. The tent, all the things used in worship, and all the priests themselves. But the heavenly things. Animal sacrifices are not good enough to make clean the heavenly things. This means that God would not admit sinners into the heavenly world by anything less than the blood of his Son!!!

Verse 24
For Christ. Christ did not offer his crucified body in the holy place of human construction. He went into heaven itself. There in the presence of God himself, Jesus pleads for us! The High Priest does this in the earthly tent, but only in imitation of what Jesus alone can do in heaven.

Verse 25
The Jewish High Priest. He must go in each year with the blood of an animal. But Christ. Though it was necessary for Christ to open heaven to us by the sacrifice of himself, he did not need to offer himself many times.

Verse 26
For then. He would have had to die many times since the beginning of creation. Instead. Rather than dying many times, he appeared once and for all! There is no need to go back to the many sacrifices of the Law!!! What Jesus did is complete and has no need to be repeated again and again!!! When all ages of time. This means that Christ's sacrifice is independent of time and valid as a single act!!! If there was to be ONE sacrifice for all ages of time, then the ages end at that event. This is the completion of God's Plan to put men right with himself.

Verse 27
Everyone must die once. Man dies only once, and the next thing for him is the judgment. [This makes the idea of reincarnation impossible.] Christ dies only once, and the next thing for him is the Second Coming.

Verse 28
Once to take away. He died only ONCE to buy men for God (Revelation 5:9). But to save those. See Philippians 3:20-21; 1 John 3:1-3; 2 Timothy 4:8.
10 Chapter 10 

Verse 1
The Jewish Law. The Jewish Law was a thing of pride, even to the point of fanaticism. Compare Acts 21:20-28 and notes. Is not. The Law did not display the coming realities in a form that people could understand. The earthly tent and the priests who served in it were not the reality of God's blessing for man. It is only a faint outline. The greatness of the Law was only a faint outline of the REALITY which is Christ. Compare 1 John 5:20. The same sacrifices. This is implied in the previous chapter. "If these same sacrifices must be offered over and over again, they are useless! If they had the ability to make people perfect, there would be no need to offer them more than one time!"

Verse 2
Had been made really clean. "The fact that they continued to feel both guilt and fear of punishment shows they were not really made clean from their sins. When guilt and fear are removed by the sacrifice, it has no need to be repeated."

Verse 3
The sacrifices serve to remind people. "The sacrifices of the Law on the Day of Atonement and the ritual with the scapegoat only serve to remind people of their sin and guilt, and increase their fear of punishment." [Some Christian groups are guilty of doing this also.]

Verse 4
Can never take sins away. The animals killed on Jewish altars had a moral effect on the people, and pointed forward to the Messiah, but had no real effect on sins. Micah taught the same thing, and implied this was why the pagans used human sacrifices. "Will the Lord be pleased if I bring him thousands of sheep, or endless streams of olive oil? Shall I offer him my firstborn child to pay for my sins?" (Micah 6:7).
Verse 5
For this reason. To show that the sacrifices of the Law were useless, and could not take sins away. He said to God. The quotation is from Psalm 40:6-8 Septuagint. This was a prophecy of how Christ would view the ritual of the Law and his own mission. The point is that the Son's offering of himself is the true sacrifice, which as prophecy shows, God wanted to be made. You do not want the sacrifices and offerings of the Law, because they are weak and useless. But you have prepared. As the Eternal Logos, Christ did not have a body. But the prophecy is that he would come in human form. See 1 John 4:1-3. Jesus had to take our flesh and blood to be able to destroy the Devil (Hebrews 2:14-15 and notes) by dying on the Cross.

Verse 6
You are not pleased. These were intended to be temporary. In time the people became superstitious toward them.

Verse 7
Then I said. The Psalmist shows Christ as a volunteer who comes of his own free will to do what God wants him to do! Compare John 10:17-18. Just as it is written. The Old Testament itself was full of prophecies about the coming Messiah who would die as The Sin Offering for all time!!! See John 5:39.
Verse 8
First he said. "The Only Song of Solomon, who came into the world to disclose The Father to mankind (John 1:18; Hebrews 1:2), said that God was not pleased with the ritual worship of the Law." Even though. "Yes, God did command them to be offered. But they were all to be terminated and superseded when the Messiah came into the world and offered himself as the true sacrifice."
Verse 9
Then he said. "He volunteered to do this mission for God." So God does away. "God himself terminates the old sacrifices of the first covenant! God himself puts the sacrifice of Christ in their place! It is God himself who supersedes the old covenant by the new covenant!"

Verse 10
Because. What God wanted, that the sacrifices of the Law could not do, was to make men clean from their sin. Notice that the sacrifices were not to appease an angry God, but to change estranged children! Because Jesus did what God wanted him to do (fulfill the will of God), we (who are Christians) are all made clean from sin. By the offering. Some Jews had said that Christianity had no offerings for sin, but that the Law did. Jesus Christ made the offering of his own crucified body in heaven itself. This is so perfect and complete that it had only to be done ONCE!!! We who are made clean from sin by Christ on the cross (1 Corinthians 1:23 and notes) are made friends of God (2 Corinthians 5:18-19) who are able to worship Him here and now, and enter the Eternal World later.

Verse 11
Every Jewish priest. "You can plainly see the futility of the sacrifices of the Law!"

Verse 12
Christ, however. "Notice the contrast!" Offered one sacrifice. "Not many times!" That is good forever. "What Christ DID will never be terminated or superseded!" And then sat down. "The Jewish priest stands and performs his service every day. Christ offered one sacrifice and sat down. The completeness of Christ's ONE SACRIFICE is proved by the fact that he did sit down and now sits at God's right side."

Verse 13
There he now waits. "Until God destroys his enemies!" See Hebrews 1:13 and note. This means: "Christ must rule the universe until God crushes all his enemies!" Compare Jude 1:14-15; 1 Corinthians 15:25.
Verse 14
With one sacrifice. "This one act of God in Christ is the perfect antidote to the guilt of sin and the fear of punishment. It is available to everyone who will reach out through faith to seize it and make themselves part of it!!! He has made perfect forever those who are clean from sin because they participated in His sacrifice (Romans 6:3-11 and notes)."

Verse 15
And the Holy Spirit. "The claim just made (Hebrews 10:14) is verified by the Holy Spirit himself."

Verse 16
This is the covenant. See Hebrews 8:10-12 and notes.

Verse 17
And then he says. This is the Holy Spirit speaking through Jeremiah. This means: "When sins are forgiven, no more sacrifices for sin are offered! When God forgives, he forgets!!! Every sin forgiven, is canceled, and no longer exists!!!"

Verse 18
Is no longer needed. "This is why Christianity does not have the continuing sacrifices which the Law had. When sin is canceled and God forgets it, no more sacrifice is necessary!!!" [But notice Acts 8:20-24 and notes.]

Verse 19
We have, then. "As our High Priest, Christ has opened the way for Christians to go into the Most Holy Place, by the sacrifice of his crucified body."

Verse 20
Through the curtain. "Only the Jewish High Priest could go through the curtain into the Most Holy Place in the inside tent. Christ has opened for both Jews and Gentiles a new way, a living-way, through the curtain which is his own body. For us, the torn curtain (Matthew 27:51) which admits us to the true Most Holy Place, is the human body of Christ!"

Verse 21
We have. "Not only has our great priest opened the Most Holy Place to us; not only does he continue to serve as our High Priest in God's presence; but our great priest is also God's Son who serves over God's house!" [God's house = the true Temple and true Israel (Hebrews 3:6).]

Verse 22
Let us come near to God. Contrast this with Hebrews 12:18-21. "We have complete confidence that we can come near to God! We can worship the Pure and Undefiled One, because through Christ we are made to became pure and undefiled!!!" Sincere heart. "Not with empty formalism and endless rites, but in spirit and truth (John 4:23 and note)." Sure faith. "Believing not only that God is (Hebrews 11:6), but that our Great Priest has opened for us a new way to reach Him!" That have been made clean. See Hebrews 9:13 and note. Bodies washed with pure water. The Jewish mind would connect this with Christian baptism. See notes on Acts 19:3. Compare Exodus 29:4; Exodus 30:20; Exodus 40:30.
Verse 23
Let us hold on firmly. MacKnight says: "And being washed in body with the clean water of baptism, whereby we professed our faith in Christ as our only High Priest, let us hold fast [firmly] the confession [profession] of our hope of salvation through his ministrations [services for us], unmoved by the threats of our persecutors; for faithful is he who hath promised us pardon through Christ."

Verse 24
With one another. See Hebrews 3:13 and note. Christians are not to quarrel and fight with each other, but rather to motivate each other to show love and to do good!

Verse 25
Let us not give up the habit. It was not God's plan for individual Christians to exist in isolation, but for them to form communities. To fulfill the command of Hebrews 10:24, Christians must meet together for worship and encouragement. Persecution may have seemed like a good excuse to quit meeting together. [The Greek does not use SUNAGOGE (The Assembly), but EPISUNAGOGEN HEAUTON (a leading together of selves). This would include both formal and informal gatherings. Compare Acts 2:44-47.] The Day of the Lord. Since this is written to Jewish Christians, the Day is probably the destruction of Jerusalem. On that Day, the power of the unbelieving Jews was destroyed.

Verse 26
For there is no longer. "Giving up the habit of meeting together" in Hebrews 10:25 is not indifference or neglect, but a deliberate act. Some would renounce the New Covenant and try to go back to the sacrifices of the Law. But since Christ has offered the sacrifice of himself, THERE IS NO OTHER SACRIFICE!!!

Verse 27
Instead. "Since Christ is the only sacrifice for sin, if you leave him, all that is left for you is the Judgment and the fierce fire of destruction!"

Verse 28
Anyone who disobeys. "God's justice in refusing to forgive those who renounce the Good News should be clear to you. Those who rebelled against the Law of Moses were put to death without any mercy. The evidence of two or three witnesses was enough to convict them."

Verse 29
Who despises the Son of God? "You see how much harsher punishment will come on any who rebel against the Son of God and renounce the Good News!" The blood of God's covenant. See Hebrews 9:15-17; Hebrews 13:20. See note on Hebrews 6:6. Who Insults the Spirit. The Spirit of grace is the unique gift of the Christian System (see John 7:37-39 and notes). This makes the Holy Spirit the exact opposite (direct antithesis) to the Law of Moses (see Galatians 3:2). One who renounced the Good News, must have then said the miraculous gifts came from the Devil (see Matthew 12:31-32). This would be an eternal sin, which they would not turn away from, and which God then could not forgive!

Verse 30
For we know who said. Since God is the real source of the New Covenant, any who renounce it and despise it must expect Him to take vengeance on them. The quotations are from Deuteronomy 32:35-36.
Verse 31
It is a terrible thing. Since God lives forever, he can punish forever!!! It is a terrible thing to insult the Song of Solomon, the Spirit, and the Christians - and then fall into the hands of the God who revenges this!!! [The unbeliever is also insulting these things and in effect calling God a liar.]

Verse 32
Remember. The Letter suddenly turns from God's vengeance, to appeal to their good works in the past. Compare Galatians 3:3; 2 Corinthians 7:15. After they had converted to Christ, they had suffered many things, yet stood strong! [There were many persecutions in Judea, such as Acts 8:1; Acts 12:1.]

Verse 33
You were at times. "Sometimes it was you who were publicly insulted, and other times it was your friends. You felt so strongly about it that you were ready to be a martyr with them!"

Verse 34
You shared. This shows how strong their faith had been in the past! MacKnight thinks Paul was one of the prisoners they shared with, during his first imprisonment at Rome.

Verse 35
Do not lose your courage, then. "Don't act like cowards, who drop their weapons and run." Evidently these Jewish Christians were undergoing some special time of persecution.

Verse 36
You need to be patient. "Patience, but like the farmer who, as he waits, does the things necessary to make it all come out the way he wants." See Romans 5:3-5 and notes.

Verse 37
For, as the scripture says. The quotation is Habakkuk 2:3-4. "This persecution will not last long, because Christ will come (a spiritual coming, see notes on Matthew 24:29-31) to terminate the opposition of the Jewish leaders and destroy the Jewish state."

Verse 38
Will believe and live. See note on Matthew 24:21. No Christian Jews died in the siege of Jerusalem, because they believed and escaped before the Roman armies surrounded the city!

Verse 39
We are not. "We Jewish Christians are not going to turn back and be destroyed by God! We live by faith and are saved!!!"

11 Chapter 11 

Verse 1
To have faith. See note on James 2:19 about the nature of faith. To be sure. Faith is the foundation on which all our hopes for the future are built. To be certain. Faith makes us able to treat as real those things we cannot see and touch. Hatch says: "So trust in God furnishes to the mind which has it a clear proof that the things to which God has testified exist, though they are not visible to the senses." [We listen to the news every day, and accept by faith the things that are said, even though we could not verify them by personal experience.]

Verse 2
It was by their faith. "We Christians ought to learn from the past! Look how these men of old won God's approval! As James said: ‘His faith and his actions worked together; his faith was made perfect through his actions' (James 2:22)."

Verse 3
That the universe was created by God's word. The only knowledge we can have of this event which was not witnessed by human eyes, is through faith! In fact, even our knowledge of human history is only through faith in the testimony of others. So that. Our visible universe is the effect of the invisible God.

Verse 4
That made Abel. Since he did it by faith, it must have been in response to God's command. MacKnight says: "By faith, by rightly understanding and believing what was said concerning the seed of the woman's bruising the head of the serpent." Note that Abel offered a sin offering, while Cain offered a fellowship offering. Abel still speaks. By his example of faith. [Some connect this with Hebrews 12:24.]

Verse 5
That kept Enoch from dying. Genesis 5:24 Septuagint. Though living in a world of sinners, Enoch pleased God! Enoch's faith and example verifies the things said in Hebrews 11:1.
Verse 6
No man. "Enoch's faith brought him to God. But unbelief will drive a man away from God. Unbelief calls God a liar!" For whoever comes. No one can come to God unless he believes: (1) that God exists; (2) that God rewards those who seek him. This also verifies Hebrews 11:1.
Verse 7
That made Noah hear. The Flood was something as yet unknown in all of human history. Some think Genesis 2:5-6 implies that it had never rained, when God warned Noah. He obeyed God. Noah acted on the basis of his faith! He condemned the world. His faith condemned those who would not believe. Compare Matthew 12:41 and note. And received from God. See 1 Peter 3:20-21.
Verse 8
That made Abraham obey. He abandoned his native country and went into an unknown area, when God told him to do this. Without knowing where he was going. This is important, because it was not a glowing description of Canaan which sent him there, but the fact that he believed what God said.

Verse 9
As though he were a foreigner. He lived in tents, rather than building a city. This fact, along with Isaac and Jacob, is cited as proof that he understood God's promise to involve more than just an earthly promised-land!
Verse 10
Was waiting for the city. Abraham and the Patriarchs understood that their real blessing was their relationship with God, and that their earthly wealth was not very important (although it did come from God). We do not know how much Abraham knew of God's plans, but the point is: He believed God!!! [Compare 1 Corinthians 2:6-10; Hebrews 11:39-40.]

Verse 11
Able to become a father. Abraham was one hundred years old, and Sarah was ninety. Sarah laughed when she heard the promise [Isaac means laughter]. But both Abraham and Sarah believed God could do what he promised! [Both the TEV and NIV follow the oldest and best Greek text in this verse.]

Verse 12
Though he was practically dead. A man who had reached his age without a Song of Solomon, could not reasonably expect to have one! The birth of Isaac was a supernormal event! From this one man. God kept his promise to Abraham! Compare Genesis 15:5; Genesis 22:17. [Abraham had other children before this, by slave women who were auxiliary wives. But only Isaac was the son of promise.]

Verse 13
It was in faith. The Patriarchs all died as foreigners in Canaan, without seeing their descendants become as many as the stars in the sky. But they died still believing that God would do what he promised to do!!!

Verse 14
Those who say such things. They said they were foreigners and refugees. This proves they did not think Canaan was the complete fulfillment of God's promise, and that they were still looking for something else.

Verse 15
They did not think back. The fact that they did not return to their country of origin (Chaldea) showed that they had renounced all to follow God! Compare Genesis 24:5-8; Acts 7:5.
Verse 16
The heavenly country. Their faith pointed them to this heavenly country! See Philippians 3:20. And so God is not ashamed. He might have been ashamed, if he failed to fulfill the promise. This proves the earthly Canaan was not the true land of promise! [This is also an example of what Christ said to the Sadducees (Matthew 22:31).]

Verse 17
That made Abraham offer his son. Note: (1) Isaac was the only child of his marriage to Sarah; (2) God's promise was to come through Isaac; (3) yet Got made him sacrifice Isaac, to test him! [A last-minute substitute was provided by God (Genesis 22:10-14).] His only son. Abraham did have other sons, but Isaac was unique! Compare Genesis 16:15-16; Genesis 25:1-2. See note on John 3:16.
Verse 18
It is through Isaac. This was God's promise in Genesis 21:12. Isaac was the sole link with the future, when God commanded his sacrifice! But see also Galatians 3:16; Galatians 3:29.
Verse 19
Abraham reckoned. This shows how strong his faith was in what God had promised him!!! Back from death. Even though God provided a last-minute substitute, in Abraham's mind, Isaac had died and been brought back to life. We see in this a picture of Christ on the cross.
Verse 20
That made Isaac promise. In blessing his two sons, Isaac was inspired by God to predict the future of both them and their descendants. See Romans 9:10-13 and notes.

Verse 21
That made Jacob bless. Again we see the inspiration of God, as Jacob included Joseph's two sons as heads of tribes. He leaned. That sick old man raised from his bed and stood, leaning on the top of his walking stick and worshipped God! This shows his faith!

Verse 22
That made Joseph. He made them promise to take his body into Canaan after his death. See Genesis 50:24-26; Joshua 24:32. This showed how sure he was that God would keep His promise.

Verse 23
The parents of Moses. Amram and his wife Jochebed. Josephus says: "God appeared to Amram in a dream, and promised him a Song of Solomon, who was to deliver the Israelites from the Egyptian bondage; and that Amram told this dream to his wife, and that they were led by it to hide their son." See Acts 7:19-22.
Verse 24
That made Moses. He had been taught God's promises, and he believed them! See Acts 7:23-29.
Verse 25
He preferred. As the son of Pharaoh's daughter, the wealth and pleasure of the palace was his. The Jewish people were slaves and had nothing. But faith made him choose!

Verse 26
For the Messiah. From the time of Genesis 3:15 onward, the message was: Someone is coming! Certainly no one before the time of the Cross really knew what God was going to do (1 Corinthians 2:6-10), yet they knew a Messiah would come. See Deuteronomy 18:15; Acts 3:22-23.
Verse 27
That made Moses leave Egypt. The Exodus was one of the wonders of all time! There were 603,550 men of fighting age among the Israelites in the Exodus (Numbers 1:45-46). Try to imagine the courage it took to do something like this!!!

Verse 28
The Passover. See Exodus 12:3-30. This was a picture of Christ, who is called "our Passover lamb" (1 Corinthians 5:7).
Verse 29
To cross the Red Sea. [The NIV has "Sea of Reeds" in a footnote.] Perhaps two million Israelites took part in the crossing! It took faith for all involved to do this!!! See Exodus 14:13-22; 1 Corinthians 10:1-2,
Verse 30
The walls of Jericho. Joshua 6:8-21. Archeology has verified that the walls fell outward!

Verse 31
The harlot Rahab. She acted on her belief that God had given Canaan to the Israelites! See Joshua 2:1-22; Matthew 1:3-5 and notes.

Verse 32
Should I go on? The Old Testament is full of such examples of faith in action! Gideon. Judges 6:11. Barak. Judges 4:6. Samson. Judges 13:24. Jephthah. Judges 11:1. David. 1 Samuel 16:1. Samuel. 1 Samuel 1:20. And the prophets such as Elijah, Elisha, Daniel, and the rest.

Verse 33
Through faith. This is the common denominator of all these heroes! Fought whole countries, as did Joshua. Did what was right, as did the Judges of Israel. Shut the mouths of lions, as did Daniel.

Verse 34
Put out fierce fires. Daniel 3:17. Escaped being killed. Exodus 18:4. Weak but became strong. Isaiah 38:5. Defeated the armies. Gideon, Jonathan, etc.

Verse 35
Women received their dead. 1 Kings 17:17-24; 2 Kings 4:18-37. Died under torture. This was especially true of the terrible persecutions of the Jews mentioned in the Books of Maccabees (which were part of the Septuagint). They suffered in hope of eternal life!

Verse 36
Some. This was true of many persecutions recorded in Jewish history. Compare Jeremiah 20:7-18.
Verse 37
They were stoned. Zechariah (2 Chronicles 24:21). Sawn in two. Jewish tradition says this is how Isaiah was killed. See also 1 Samuel 22:18; 1 Kings 19:10. These were all things very familiar to the Jews.

Verse 38
The world. The world shows it isn't worthy of them, by rejecting them! Compare Acts 22:22. They wandered. 1 Kings 18:4; 1 Samuel 24:3; and many more examples are given in the Books of Maccabees.

Verse 39
What a record! This shows the power of the faith in their lives!!! Yet they did not receive. They did not receive the promised heavenly country in their lifetimes on earth! Nor did they see God's Messiah! But they lived and died in faith - believing that God would keep His promise!!!

Verse 40
Because. God's promise has not failed!!! He had something better, which they could not even imagine (1 Corinthians 2:9). His purpose. That they and we might be made complete in the New Jerusalem!!! The whole spiritual family of Abraham, raised from death, will go into that heavenly world in one group at one time, after the Judgment!!! See Luke 16:19-31 and notes. See also Revelation 21:1-4 and notes.

12 Chapter 12 

Verse 1
As for us. All these examples of faith in chapter 11 are a large crowd of witnesses! Let us rid ourselves. The symbolism is from the Games. Runners practiced with weights on their feet. For the race, these are removed. To win the Christian race, we must get rid of worldly hopes and fears, obligations and friendships, and anything else that would slow us down in our race. See 2 Corinthians 6:14 and note. And the sin. This also is from the symbolism of the Games. Sin (in general) is like the long flowing robes that would tangle in the legs of the runner and trip him up. No one would think of running with such a robe on them! No one should allow sin to trip them up! With determination. If you do not want to win, you probably won't! You must stick with it!!!
Verse 2
Our eyes fixed on Jesus. His example is much greater than any or all of the others!!! On whom our faith depends. He is both the source and the Pioneer! He has broken trail for us by going on ahead of us. See Colossians 1:18. Because of the Joy. The joy of being the Pioneer who destroys the power of the Devil and brings many sons and daughters to God by setting them free from sin and death!!! The disgrace. Galatians 3:13. Seated. Hebrews 8:1; Hebrews 10:12.
Verse 3
Think. If you feel discouraged, think about what he went through!!!

Verse 4
For in your struggle. "You have not been asked to do what Christ did!!!"

Verse 5
Have you forgotten? "You know, if you will remember, that sufferings are evidences of God's love for you!" The quotation is Proverbs 3:11-12 Septuagint. When the Lord. "Do not think it just as accidental act of blind fate (as the Gentiles do)." Discouraged. "This is not God's wrath for your sin! See what Jesus said in Luke 13:1-5."
Verse 6
Because. "Instead of being expressions of his anger, punishments (chastisements) are proof of his love!" Punishes. MacKnight says: "This scripture, by showing God's Providence to be just and righteous, dispels the gloom which the misery and suffering which are part of life, may bring on us. We are here being trained and developed, by God who is our teacher. He uses the problems and suffering of life to teach us the good qualities and the character to serve him in this world, and to enjoy the pleasures of the next. May every suffering child of God understand this and believe it!" Chastises. "As a father spanks his children, because he loves them!" See Proverbs 3:11-13.
Verse 7
Endure what you suffer. "This is an expression of your Father's love!" That God is treating you. "He is giving you his blessing by causing you to grow spiritually!" Who was not punished by his father, who wanted to correct his faults and develop his character?

Verse 8
If you are not. "The fathers of bastards have no concern about the health, welfare, and education of them."

Verse 9
In the case of. "They punished us for our faults and we respected them." How much more. "Our spiritual Father uses more love and gentleness than our human fathers, and he will not give us more than we can bear (1 Corinthians 10:13)."
Verse 10
But God does it. "We must be holy to live with him in Eternity!"

Verse 11
At the time. "It makes us sad, because of the pain it brings." Later, however. "Those who have been disciplined, trained, matured, prepared by such punishment reap the peaceful reward!" Compare Psalm 119:67; Psalm 119:71; Psalm 119:75; Job 42:2-3; Romans 8:28; Romans 8:37. [For many years I have used the expression: God spanks his children. This is certainly the idea in these verses. But it is not wrath!!! I imagine God saying, something like this: "Hove you! Everything I have is yours! I have amazing mercy! I am not angry with you. When I spank you, it is because I love you! I want you to grow spiritually! I want you to be strong and healthy! I am giving you blessings in each spanking, so that you will be a blessing to others! The whole world is programmed learning for you, because I want you to live with me forever! Open yourself to me and let me come in and heal you and forgive you. See, I am running to meet you! Listen! I stand at the door and knock! Open yourself to me! I love you! I love you!" See Luke 15:11-32 and notes.]

Verse 12-13
Lift up your limp hands. "Push ahead with all your strength!" Compare Job 4:1-6.
Verse 14
Try to be at peace. "You must make an effort to be at peace with the Gentiles as well as the Jews, and even with your enemies!" Try to live a holy life. "You must make a positive effort to live pure and holy, so that you will be acceptable to God!" These people were contentious, and when one sinned through weakness, they would bring anger and belligerence against him in an unholy way. In doing this they would destroy themselves as well. See what Paul says in Galatians 6:1-2.
Verse 15
That no one turns back. The symbolism is a sheep who strays from the flock and has to be brought back. Christians are to work together to keep each other "headed in the right direction." Like a bitter plant. This refers to one of their fellow Christians who might poison the group with such things as sin, false teaching, and bitterness.

Verse 16
Like Esau. He is a bad example of the bitter plant. He thought so little of his rights as the older Song of Solomon, that he literally gave them away for a single meal. Immorality is always a danger, and many, like Esau, will be tempted to give away their future for a moment's pleasure.

Verse 17
Afterward, you know. We can never un-do an act! Esau could nor change what he had done, not could his father remove the blessing which he had already given Jacob. Compare Revelation 22:11 and notes.

Verse 18
You have not come. "So that you will understand why you must not throw away your rights as Abraham's descendants (Galatians 3:18), I want you to see the difference between Mount Sinai and Mount Zion." The point is to show that the blessings and obligations of the New Covenant are much better than those of the Old. Compare Exodus 19.
Verse 19
When the people heard. This shows the terrifying character of the revelation on which the Age of Moses was based. See Exodus 20:18-19.
Verse 20
Because. This command added to their terror!

Verse 21
That Moses said. Deuteronomy 9:19. Even Moses himself was terrified by all this!!! The comparison makes us think of Elijah (1 Kings 19:11-12).
Verse 22
To Mount Zion. Zion is the symbol of the kingdom of heaven. See Psalm 2:6; Joel 2:32; Isaiah 1:27. The heavenly Jerusalem. See Revelation 21:2-3 and notes. Angels. Angels were part of the terror at Sinai. Here they are part of joy and praise! Compare Hebrews 1:14; Revelation 5:11-12.
Verse 23
Of God's oldest sons. [The NIV adopts the general view of Theophylact, while the TEV follows Alford, Delitzsch, et. al.] PROTOTOKON is plural = oldest sons. Among the Jews, the oldest son got the largest share of the inheritance. In Christ's church, every man (and woman) is an "oldest son!" Their names are not written in "birth records" as the Jews wrote every name, but in heaven on the Lamb's book of the living (Revelation 3:5; Revelation 13:8 and notes). The terror of Sinai stands in sharp contrast to the joy of Zion!!! Compare Revelation 7:9-12 and notes. Made perfect. See Hebrews 11:39-40.
Verse 24
You have come to Jesus, rather than to Moses. Who arranged. By his death (Hebrews 9:15-17). To the sprinkled blood. See notes on Hebrews 9:5; Hebrews 9:13. Than Abel's blood. His blood called for revenge (Genesis 4:10); Christ's blood pleads mercy for us!!!

Verse 25
Do not refuse to hear. See Hebrews 12:19; Hebrews 3:16-19. If we turn away by refusing to hear God's own Son!!!

Verse 26
His voice. See Hebrews 12:18-19. Compare Exodus 19:18. But now. The quotation is Haggai 2:6. Many apply this to the Second Coming, but I think MacKnight is right in understanding the earth to be pagan idolatry, etc, and heaven to be the Mosaic worship and the Jewish state. See Matthew 24:29-31 and note.

Verse 27
Once more. MacKnight says: "That the Jewish worship, and the heathen idolatry, and the powers which supported these forms of worship, are the things foretold here to be shaken, and that they are to be removed, is evident from God himself, who thus explains the shaking of the heavens and the earth (Haggai 2:21-22)." Will remain. MacKnight says: "For as it implies, that God would make but one alteration more in the religious worship of the world, it certainly follows, that the form to be substituted in place of the things to be shaken and removed, shall be permanent. The gospel therefore will remain to the end of the world, as the only form of religion acceptable to God."

Verse 28
Because we receive a kingdom. This is the language of Daniel 7:18. Christ's church = the Kingdom of heaven = the Kingdom of God. See notes on Matthew 16:18-19; Matthew 19:28; Matthew 26:64; Luke 12:32; Luke 22:69; Colossians 1:13; Revelation 1:6. In a way. See Hebrews 9:14.
Verse 29
Because our God. Deuteronomy 4:24. Love must be our motivation, not fear of punishment (1 John 4:18). But all who refuse to worship God in a way that pleases Him, have reason to be afraid. This must be balanced against fear of persecution. But Christ is the EVIDENCE that God loves us (John 3:16)!!!

13 Chapter 13 

Verse 1
Keep on loving. They had loved each other (Hebrews 6:10), but in the general decay of faith, they were losing this (Hebrews 10:24-25; Matthew 24:12; Revelation 2:4-5). Their love must make them one in Christ, and break down the walls between Jews and Gentiles, slaves and free men, men and women, etc. Reuel Lemmons says that without the mortar of love to hold us together, the church becomes just a pile of jagged rocks! (Ephesians 2:20-22)

Verse 2
To welcome strangers. Persecution often made Christians homeless. It was important to be able to depend upon your fellow Christians! See note on 1 Timothy 3:2. And welcomed angels. See Genesis 18:1; Matthew 25:35.
Verse 3
In prison. See note on Hebrews 10:34. Suffering. See notes on Hebrews 10:33; 1 Corinthians 12:26. There was great danger that they would conceal their Christianity, disown their teachers and fellow Christians, and resent the disgrace and persecution which following Christ brought on them. For this reason, Christian love (treating others as God treats you through Christ) is VITAL, because all these other good qualities grow out of it!!!

Verse 4
Marriage. "Marriage is an honest thing, decreed by God, and should be honored by all people." MacKnight thinks this is pointed toward the Jewish Essenes, who generally viewed marriage as vulgar, and practiced celibacy. Compare 1 Timothy 4:3 and note. Immoral. See note on Matthew 19:9 (immoral = unfaithful = fornication). Adultery is included in immorality, and specifically points to breaking marriage vows.

Verse 5
From the love of money. The love of money is a source of sin. See 1 Timothy 6:10; Ephesians 5:5 and notes. The quotation is from Deuteronomy 31:6; and other places. Read what Jesus said in John 14:18.
Verse 6
Let us be bold. "When you are persecuted, be bold, and say with the Psalmist (Psalm 118:6 Septuagint), ‘The Lord is my helper.' " What can man? Read Jesus's words in Matthew 10:28.
Verse 7
7. Remember your former leaders. James the brother of John, and James the Lord's brother, were both dead at this time. They had been closely connected with the Jerusalem church. There would be many others unknown to us. They were good examples to imitate!!!

Verse 8
8. Jesus Christ. The farmer leaders looked to Jesus as their Pioneer! He will always be the same powerful, gracious, faithful, and loving Savior!!! See Hebrews 1:12.
Verse 9
Do not let. "Unauthorized teachers will tell you strange things about food, marriage, holy days, the sacrifices of the Law, etc. But don't be fooled into turning away from the right way!" Compare 1 Timothy 4:1-4; Colossians 2:20-23. By God's grace. Grace is contrasted with the strange teachings. The one excluded the other! See Galatians 3:1-5.
Verse 10
Have no right to eat. MacKnight says: "The sacrifice belonging to those who believe, is the sacrifice of himself, which Christ offered to God in heaven for the sins of the world: and the eating of that sacrifice does not mean the literal eating of it, but the partaking of the pardon which Christ has procured for sinners by that sacrifice." See notes on John 6:53-56. The Jewish priests did eat the sacrifice of their altar in the Jewish tent (Hebrews 9:8-10). The point is that Christians are not to be seduced away from Christ by animal sacrifices.

Verse 11
Burned outside the camp. The blood was taken into the Most Holy Place and offered as a sacrifice for sin. But the bodies of the SIN OFFERINGS were not eaten at all, since the curse of sin was on them. This is cited as proof that the priests who serve in the Jewish tent have no right to share the Christian's sin offering!

Verse 12
For this reason. All these sin offerings were symbolic of Jesus THE SIN OFFERING!!! Outside the city gate = outside the camp. This was because he shared our sin (2 Corinthians 5:21).
Verse 13
Go to him. "Be bold to give up your old associations, even though you will be branded as a traitor and a sinner, and your privileges as a Jew will be taken away (Matthew 10:17). But this cost is not too high when you measure it against what the Lord gives you!!!"

Verse 14
No permanent city. "We are strangers and foreigners here (Philippians 3:20)." In less than nine years, Jerusalem was demolished!!!

Verse 15
Praise . . . through Jesus. "We need no bloody sacrifices. The praise from our lips is our offering to God, through Jesus Christ! Our God wants a living sacrifice (Romans 12:1-2)."

Verse 16
Do not forget. This also is part of praising God. See Philippians 4:18; James 1:27 and notes.

Verse 17
Obey your leaders. Church leaders (see note on Ephesians 4:11). In each congregation, the Church leader/elders were spiritual guards over the souls of the members. They must account to God for their work. If you obey them. "For your own good you should make the work of your leaders easy and joyful, for otherwise it will do you no good. Your unwillingness to hear them means that you are out of sympathy with their teaching and that will end in your condemnation."

Verse 18
Keep on praying for us. Paul (if he is the author) always asks for the prayers of the Christians! A clear conscience. "Even though you may not like my teaching in this letter, yet it is the truth which I received from God." Johnson thinks this is also said because Paul was arrested as a criminal in Jerusalem (Acts 21:28).
Verse 19
And I beg. He wants to be released from prison, so he can be with them in person, and help them.

Verse 20
God has raised. He is the God of peace! He has made peace through the death and resurrection of his Son!!! The Great Shepherd. See Ezekiel 34:23; John 10:11. It was as the Great Shepherd that Christ gave his life for the sheep!!! The eternal covenant is here viewed in its start from the grave. Blood = death. Compare Matthew 20:28; Mark 10:45; Hebrews 2:9-17; Galatians 3:13; 2 Corinthians 5:14-21.
Verse 21
May the God of peace. He is the source of everything we need to do his will! See Philippians 2:12-13. This doxology of praise is addressed to the God of peace, through our Lord Jesus. It is through Jesus, now reigning as Messiah, that all grace is given to God's people.

Verse 22
To listen patiently. "I am afraid you may be prejudiced against me, and I want you to listen patiently to the brief letter I have written to you on such important issues."

Verse 23
Timothy. We have no information about Timothy being in prison. The fact that the writer mentions him, implies that these Jewish Christians were not members of the circumcision party, or at least not hostile to Paul and his associate Timothy.

Verse 24
Give our greetings to your leaders and all God's people in Judea. The brothers from Italy. This shows he writes from Rome. This would agree with Paul's authorship.

Verse 25
God's grace. This is the usual closing word. God's grace was constantly on the mind of the Christians!!!

