

FAITH VICTORIOUS

NO. 2481

A SERMON INTENDED FOR READING ON LORD'S-DAY, SEPTEMBER 6, 1896.
DELIVERED BY C. H. SPURGEON,
 AT THE METROPOLITAN TABERNACLE, NEWINGTON,
 ON LORD'S-DAY EVENING, JULY 25, 1886.

“Then Jesus went out from there and departed to the coasts of Tyre and Sidon. And, behold, a woman of Canaan came from that same region, and cried out to Him, saying, Have mercy on me, O Lord, Son of David, my daughter is grievously vexed with a devil. But He answered her not a word. And His disciples came and urged Him, saying, Send her away; for she cries after us. But He answered and said, I am not sent but to the lost sheep of the house of Israel. Then she came and worshipped Him, saying, Lord, help me. But He answered and said, It is not good to take the children's bread, and to cast it to dogs. And she said, Truth, Lord: yet the dogs eat of the crumbs which fall from their masters' table. Then Jesus answered and said to her, O woman great is your faith: be it to you even as you will. And her daughter was made whole from that very hour.”
Matthew 15:21-28.

WE learn from this chapter, dear Friends, that our Master was tired of battling with hypocrites and formalists and, therefore, withdrew Himself from them. They had come to Him with their foolish charges that His disciples did not observe the traditions of the elders and they made a great fuss about meats, drinks, washing of hands and all sorts of trifles. The Savior spoke very effectively to them—what if I say that He fired His great gun once and for all and silenced them? He told them that the real defilement which rendered men unclean before God was not a matter of externals, but it concerned the *heart*—and that it was not that which entered into a man by way of meats and drinks which defiled him—but that which came out of him in his words and actions which were the result of the impure desires within his heart.

Having thus, as it were, annihilated their flimsy arguments, or scattered them to the four winds of Heaven, the Master went right away from the quibblers. Do you not feel, sometimes, as if you would like to act in the same way? If you are true Believers. If you have learned to worship God in spirit and in truth, do you not get weary with the endless wrangles about rituals, outward ceremonies and the special and particular way in which Divine Worship should be performed? Do you not feel as if there were something better for you to do than to be always fighting about these secondary matters?

Besides this, the atmosphere that was round about these hypocrites and formalists was so heavy, so laden with noxious fog, so unfit for a spiritually-minded person to breathe, that the Lord wanted to get right away from it to some quiet place where He might rest and, as it were, recover Himself from the sense of oppression and weariness which had come over Him in such company. So He proceeded far from His usual haunts to the very verge of His diocese—to the edge of heathendom—“Jesus went out from there and departed to the coasts of Tyre and Sidon.” Mark tells us that He “entered into a house and would have no man know it.” He did not go there to preach. He went into that far-off region that He might rest, unknown and in quiet for a brief season—and then go back to Galilee and, once more, preach the Gospel to those who might gather to hear Him.

Let us, from this narrative, learn to avoid making much of little insignificant things, lest by so doing we drive Christ away from us! Let us beware of giving heed to the traditions of men and putting them in the place of the Commandments of God lest Christ takes Himself to some other place and so the candlestick is taken out of our midst and we are left in the dark.

I would have you notice, dear Friends, that even when Jesus Christ goes away weary, He still has designs of love toward the people. He is not merely turning with disgust away from Scribes and Pharisees, but He is going to meet one whom His far-seeing eyes have beheld—a lonely, sorrowful woman who is coming to meet Him. Eternal decrees have appointed that at a certain spot this needy one shall meet Him and He knows that it is so. And, therefore, He is on His

way to the borders of Tyre and Sidon to accomplish the purpose of almighty Grace! See how much the Savior thought of a single soul! To His heart it was worthwhile to walk many weary miles even to bless *one*. We are ambitious to bring hundreds to Christ and we are quite right if we desire it only for His Glory. Let us even enlarge our longing, but we shall never bring many to the Savior until we first feel overjoyed at the thought of bringing even one! We have not yet sufficiently learned the value of an immortal soul if we do not feel that we would be willing to live, say 70 years, to be the means of saving *one soul* and be willing to compass the whole globe—preaching in every city, town and village—if we might only be rewarded at the last with just *one* convert! Evidently our Lord Jesus realized intensely the value of one lost sheep and He left the 99 that He might go and find this solitary sad soul and bring her to Himself—

“Oh, come let us go and find them!”

Let us always be on the watch and be willing to be drifted by Providence anywhere if, in that drifting, we may come across some shipwrecked soul who may hail us—and we may effect its rescue and take it home to the Port of Peace.

I want to try to set forth the case of this woman, not going fully into the whole story—for I have preached upon this narrative many times—but especially dwelling upon the one point that this woman had great faith in Jesus Christ, an intense persuasion that He was able to heal her daughter and, moreover, that He had a most loving heart and was willing to work the cure she craved. She was determined that whatever might be her disadvantages, she would press her suit with the Son of David until she obtained from Him the blessing for which she was asking. There may be someone to whom I am now speaking who is at a great disadvantage with regard to salvation, but, dear Friend, if you can believe that the Lord Jesus Christ is both able and willing to save you, I want to encourage you to press your suit with Him and never to cease your pleading until you get the desire of your heart—and He sends you away saying, “Be it to you even as you will.”

I. First, then, concerning this woman, notice that SHE WAS ALTOGETHER AN OUTSIDER.

She was not a Jewess, she did not belong to God’s chosen people, she was not one to whom Christ came to preach, for He said that He was not sent except to the lost sheep of the house of Israel. She was what we sometimes call, “*a rank outsider*.” To herself or her fathers, no Covenant promise had ever been given, no Prophet had ever spoken, no Gospel message had ever been delivered. So far from being within the Church, she was not even within the congregation! She had no connection whatever with the whole Gospel system—except such a connection as Infinite Grace was pleased to make.

I delight to think that every now and then persons come into this congregation who were not born and brought up in the midst of godly surroundings—for whom no mother has ever prayed, to whom no father has ever spoken a loving word concerning Christ—persons who were never regular occupants of seats in the House of Prayer and, perhaps, have only a very few times in their lives ever entered such edifices, who have not read the Bible and have not been in the habit of bowing the knee in prayer. Perhaps they have never breathed a prayer except in an hour of extreme sickness, or in some time of great alarm, as in the midst of a storm at sea. Well, this woman was a type of persons in this condition. She was no Israelite—she was a Canaanite woman and the Canaanites were condemned to die—they were to be exterminated out of the country! She was one of the handful who remained of the aboriginal tribes that were not slain by the sword of Justice, but had lived on, as it were, stealing their lives from the edge of the sword. She was one of a condemned race, a people who, though spared from execution, continued to worship false gods and who did much harm to Israel by introducing the worship of Baal among them. You remember the mischief worked by that Sidonian queen, proud Jezebel, who tried to stamp out the worship of Jehovah and to set up, instead thereof, her idol gods.

This woman who came to Christ was a descendant of those heathen tribes that inhabited the northern part of the country which God had given to Israel, yet she was the one who, almost beyond any other woman, *exhibited a mighty faith in the Lord Jesus Christ*. I wonder whether I am addressing any who are, apparently, as far off from every religious hope as this poor Canaanite was, who, nevertheless, shall feel within their hearts faith in Him who is the Son of David and the Son of God—faith in the Christ who, from the highest Heaven, descended far that He might tread this guilty earth and bow His shoulders to bear His people’s guilt that He might lift them from the deeps of Hell up to the heights of the happiness of God? I should not be at all surprised if this should prove to be the case, for God has often found His best servants among His worst enemies! Some of the brightest diamonds in Christ’s crown have been dug out of the darkest mines. Oh, that it might be so, that while I am preaching, someone who is far off from God might hear the great silver trumpet blow and might say in his heart, “I will go to Jesus with my cries and tears, for I believe Him to be the Son of

God, mighty to save—and if mercy is to be had I will find it, though I deserve it not, but am far off from Him. I will press toward Him, I will break through every obstacle and barrier till I come to Him and obtain salvation at His hands.”

That is our first point, this woman was altogether an outsider, and I hope our meditation on it may cheer some far-off one and induce him or her, also, to come to Jesus for salvation.

II. In the second place, this woman was not only far from all outward religious privileges, but SHE HAD A VERY DREADFUL CASE TO PLEAD.

She came to Christ to plead for her daughter who was “grievously vexed with a devil.” Now, if one comes to Christ to ask Him to cure blindness, or sickness of any ordinary kind, it is a very simple case compared with this woman’s. “Lord, my daughter is grievously vexed with a devil; a demon has come and made her body to be the place of his abode. O Lord, Son of David, interfere in this horrible case! The devil’s hand is in it and only You can cast him out.” I know that there are some—it may be that they have stolen into this Tabernacle, perhaps driven in by the rain—whose case is so bad that they have to conclude that *the devil himself had a hand in it*. When they come before Christ, it is no common sin they have to confess, no ordinary soul-ruin they have to set before Him—it seems as if there has arisen from the infernal Pit some demon who has made them to be the special objects of his attack. The devil is in you, is he? Nevertheless, bring your case before Christ! If there were *seven* devils within you, instead of only one, remember her out of whom He cast seven devils—yes, and if it were a *legion*—if a whole band of demons had taken possession of you, remember the Gadarene demoniac out of whom Christ cast a legion of devils!

I know that you are ready to say, “My case is so horrible that I could not relate it.” Do not relate it, except to Christ. “Oh, but my sin is so great that I could not tell you!” Do not tell me! I have heard enough, of late, about horrible sin and I do not need to hear any more about it—tell it to Jesus, tell it in His ear and though you are compelled to feel that in that sin there is something more sinful than usual, something extraordinary and out of the common, yet, I pray you, have faith in Jesus Christ that if you can but get at Him, He can deliver even *you* out of all this mischief, all this ruin and all this filth. Though the devil, himself, is in you, yet, if you believe in Jesus Christ and you come and trust Him, you shall be saved—

***“He is able, He is willing!
Doubt no more.”***

Oh, that some poor heart, driven almost to despair, might nevertheless cry, “I do believe! I will believe in the dying, living Savior and I will never rest until I receive from His lips my sentence of pardon—and from the touch of His hands obtain that eternal life which shall deliver me from the wrath to come.” You may well be encouraged by the case of this woman who became a great Believer although she began far off from God—and in her desperate sorrow the devil himself had a large share.

III. Further, when this woman came to Christ, she found that HE WAS SHUT UP AWAY FROM HER.

That fact does not appear in Matthew’s account, but, as I have reminded you, it is recorded in Mark’s Gospel. When our Lord Jesus Christ went into the borders of Tyre and Sidon, He, “entered into a house, and would have no man know it.” It is quite clear that He needed rest. He had traveled, as it were, *incognito*, for He did not want to be known and He had gone into a house and shut the door. Then Mark adds, “But He could not be hid, for a certain woman, whose young daughter had an unclean spirit, heard of Him and came and fell at His feet.” It did seem a dreadful thing to think that Christ could heal her daughter and she believed that He was willing to do it, yet there He was, inside the house, shut away from her. And Peter said, “You really cannot see Him.” And even John said, “Do not trouble the Master, for He is very weary and must rest.” And practical James said, “My good woman, this is a matter that must rest with us and we cannot have the Master interrupted just now.” They all conspired to keep her away, for He would have no man know where He was. He had asked them to guard the door a little while, to let Him be in quiet. He needed to recover from the sickness of heart that He felt at the remembrance of those carping Pharisees, so He must be a alone little while. Those who work for Christ know how much they sometimes need to be left alone, yet it was very discouraging to the woman to find that the door was shut when Christ was in the house.

Now, dear Sirs, are there any of you here who have great faith in what the Lord Jesus Christ would do for you if you could but come to Him? He well deserves that you should have, for there is none like He, able to save to the uttermost all that come to God by Him. He is willing to forgive all manner of sin and blasphemy and He has said, “Him that comes to

Me, I will in no wise cast out.” But, perhaps, with all your faith, it has seemed to you as if the door was shut against you. I used to feel that if my brother found peace with God, I could understand it. And if my sisters rejoiced in the salvation of Christ, I was very glad and could well believe that—but I thought that for *myself* there was no door of hope, no promise that could be intended for me. It is often quite easy to believe for other people. The difficulty is in believing for yourself—and sometimes this is the form of the devil’s temptation—“The Savior is not accessible to *you*. He does not mean, even, to *speak* to you, your case is such that you are shut out from His mercy.” If Satan lies to you like that, I trust that you will say, like this woman, “Well, if the door is shut, I mean to go in, all the same. The Son of David is hiding, is He? But *He* cannot be hid.”

I like what someone calls, “this woman’s glorious impudence.” The angels, when they come before their Lord, are full of holy reverence and veil their faces with their wings. I doubt not that this woman also had her fears, but at that particular time she exercised a Grace that was more to the purpose. Forgetting all her fears, she said, “He cannot be hid. I must see Him, and I will. My child at home is tossed and torn with a demon, thrown into the fire and into the water, and I am full of agony on her account. A mother’s heart is in me and I cannot rest until I have seen this great Physician. He can heal my child and I believe He will—I *must* get to Him.” So she forces her way past the bodyguard of Apostles and gets within the door and falls at Christ’s feet! And there she lies and cries, “O Lord, Son of David, have mercy on me, my daughter is grievously vexed with a devil!”

I wish that each of you would act like that poor woman did and say, “Oh, if the door of mercy is shut against me, yet I must still try to open it! Whatever the barrier is in my way, it will have to yield, for I must be saved. I cannot be lost, I cannot be content to sit down and perish in my sins! I must get to Jesus Christ and cry to Him for pardon, and I am resolved that I will do so. With holy impudence, as it may seem to others, I am determined that I will approach Him and cast myself at His dear feet.”

I like the splendor of this woman’s faith. She is a Canaanite whose case has the devil mixed up with it and from whom Christ conceals Himself—yet she must and will somehow get to Him! Now, what happens next?

IV. The woman’s faith was so great that our Lord delighted to see it and He wanted to see how far it would go, so He put it to a further test. Therefore, next, when she cried to Christ, HE REFUSED HER ANY ANSWER.

She had broken in upon His privacy. She had daringly invaded the apartment where He sought to be in quiet and she lay at His feet and prayed a sweetly-appropriate prayer. She expressed her faith in His Divinity, calling Him, “Lord,” and her faith in His blessed royal Humanity, calling Him the “Son of David,” after she had said, “Have mercy on me,” asking only for mercy. It was the only plea she used, “Mercy, Lord, mercy! Son of David, mercy!” Yet this was, at first, all the answer she received—“*He answered not a word.*” As Augustine says, “The Word spoke not a word,” and that was so unlike Him. He who was always so ready with responses to the cry of grief had no response for her! As if He were made of stone, He scarcely gave her a glance! And when she looked up to those lips which are as lilies dropping sweet-smelling myrrh, they dropped not a syllable on her. Oh, what would she not give if He would but speak? He could heal her daughter with a *word*, yet not a word did He utter! An awful silence filled the room as she waited for Him to speak. But she did not give up in despair—that is the point—she still had faith in Him and when there was nothing for her ears to hear, there was still something for her heart to believe.

Perhaps I am addressing some poor lost one who has been praying. You have been crying to Christ for mercy as best you could. You have implored Him, “Lord,” You have called Him, “Son of David,” You have lain at His feet, you have wept, you have implored, you have entreated mercy, crying, “Lord, have mercy upon me.” Yet He has answered you not a word. You have been to hear the Gospel, but you seem to be worse, rather than better, for hearing it. You have spoken to a Christian friend about your fears, but he has not been able to remove them and, all the while you have prayed and prayed again and yet again!

I will tell you what happened to me long ago. When I was convinced of sin, I began to pray. After my own fashion, in deep distress, and from my very heart I prayed many a time, yet I received no answer and scarcely a ray of hope had found its way into my soul. I heard my mother say, as she was talking to us children about our souls, that she did not believe there was living a single man who dared to declare that he had truly sought the Savior and that the Savior had refused him. She said she did not think that even in Hell there was one who would be bold enough to accuse the Savior of having refused him when he sought Him with prayer and in faith. I did not say so to her, but I thought within my heart, “I am

one who has really and sincerely sought for salvation through Jesus Christ and I have not found it.” And I made up my mind that I would tell others that Christ did *not* hear prayer and that one *might* seek Him with all his heart and yet not find Him.

Friends, I have never told that untruth to anyone yet, for before I had an opportunity of declaring what I thought was true, I had found Him, myself! I discovered that, after all, it was *I who was deaf* to His voice and not He who was too far off to answer me! I heard that blessed text, “Look to Me, and be you saved, all the ends of the earth,” and at once I looked to Him and I found peace through the blood of the Cross! So will you, dear Friend, as soon as you look to Him by faith. If you have prayed, keep on praying! If you have cried apparently in vain, still cry to Him!

Remember that *there is no other door at which you can knock*, therefore you had better continue to knock at this one! If you were on a wild prairie at night and had lost your way and, at last, you saw a light in a window and you came to a lone house and knocked there, but no one came to the door at first, you would say to yourself, “Well, I must knock again, because there is probably not another house within 20 miles. I may be eaten by wolves before I find another, so I will just knock, and knock, and knock, and knock again till I gain admission.” Keep on knocking, dear Friend—there is Somebody hearing you—depend upon it! And though He may seem slow in coming, He is sure if He is slow. He is just trying you a little to see if you really are in earnest. You have heard of run-away knocks at our doors—there is a loud rap and the poor servants go to answer it but there is nobody there, for the mischievous boys have run away. Well, the Master is seeing whether you are going to play with Him with run-away knocks!

If you are a genuine seeker of entertainment in His great house of mercy, you will stand and say, “I will still knock, and perish knocking if I must, but I will never go away from this spot! Jesus Christ can save me. He alone can save me. I believe that He will save me and I will never cease to pray while my heart beats and my tongue moves. If I have to die praying, I will die so, but I will never cease from it till I get an answer of peace.” Oh, that God would bless this message to some who have been discouraged by having to wait long for answers to their prayers!

V. This woman had a further discouragement, for JESUS REFUSED THE PRAYER OF HIS OWN APOSTLES. They began to help her in prayer, as she was not, herself, heard. They took some sort of pity on her and went to the Master and said to Him, “Please, Lord, send her away; she makes such a noise, crying after us.” Not out of pity to her, so much as from love of quiet for themselves, they became intercessors for her with the Lord Jesus Christ. Probably I am speaking to someone who says, “Sir, all you have said is true about me and I have prayed up to now in vain. But I have asked a Christian friend to pray for me. The other Monday night, I penciled a little note and put it on the table in the Tabernacle, and they prayed for me at the Prayer Meeting. I have asked you, dear Sir, to pray for me, and I hope you have, but no good has come of it. I am in the same state of sorrow and misery after all the prayers that have been presented on my behalf.” Yes, dear Friend, and do you remember what happened in the case before us? The disciples soon gave up the task. They prayed their little bit of prayer and they did not get the answer they wanted, so they left—but the woman did not—*she had more perseverance in her than the Apostles had*. The Master answered them and then they stopped and said no more—but that did not stop *her*! They might all cease praying, but she would not cease.

Now, suppose the prayers of a whole Church have failed with regard to you? Still pray on! Yes, if all the saints who live on earth had joined in one common intercession and had all cried to God for you—and they had received no favorable answer about you and, therefore, had ceased praying—still you should not cease crying to the Lord. Go on praying, for He will yet hear you, even in such a case as that—if you can have the splendid faith to be a forlorn hope, and go alone, and only pray the more because others cease to pray for you. Like this woman, worship the Lord and say, “Lord, help me.” Though your prayer grows shorter because you are getting weary, if it grows very intense and you still keep on pleading, it cannot be long before a prayer-hearing Savior will give you the desire of your heart! I like this point in the woman, although the Apostles had ceased praying, she had not.

VI. Next, notice that in answer to the Apostles, THE LORD JESUS CHRIST GAVE HER A VERY HEAVY REBUKE. He said, “I am not sent but to the lost sheep of the house of Israel.”

That seemed to exclude her altogether, yet still she persevered—and I want to draw a parallel between her case and yours. Dear Friend, possibly someone has whispered in your ear, “Suppose you are not one of the elect.” Well, that was very much what our Lord’s expression meant to her. She was not one of the chosen people and she had heard Christ say, “I am not sent but to the lost sheep of the house of Israel.” Notice that this woman does not battle with that Truth of

God at all. She does not raise any question about it. She wisely waives it and she just goes on praying, “Lord, help me! Lord, have mercy upon me!” I invite you, dear Friend, to do the same. You are not, at present, in a state of mind to understand the glorious doctrine of election. You have, now, the dark side of it turned towards you and, I suppose, it will be so with you until you exercise faith in the Lord Jesus Christ—when you will be able to see it from another point of view. But, anyhow, there is Christ able to save you and He never yet rejected a sinner who came to Him! Therefore come along with you. As to that difficulty about your election, forget it. If you ask me to set up a ladder and to climb to Heaven and turn over those leaves, folded and sealed, of God’s great Book of Life, I cannot do it—neither can you! But I can again remind you that He has said, “Him that comes to Me, I will in no wise cast out.” He has bid me go and “preach the Gospel to every creature,” and you are a creature, so I preach it to you on the strength of being commanded to preach it to you! I invite you to say, “Of the house of Israel, or not of the house of Israel, O Son of David, have mercy on me!” Whether you seem to be sheep or goat, still cry, “Son of David, have mercy on me! I will never leave You, nor cease to pray to You till You shall grant my petition.”

This is the kind of faith that Jesus Christ delights in! He was hearing this woman’s prayer all the while and He was resolved to answer it. His heart was getting rest out of her faith—it was such a blessed change for Him from those hypocritical Pharisees with all their rubbish about washing pots and cups! It was such a delight to Him to see this woman believing in Him in real earnest. Faith is the food on which Christ feeds, it is the wine He drinks! This is the cluster that fills the chalice He holds in His hand! These are the apples that are delicious to His taste. He loves being trusted and if the biggest sinner out of Hell will trust Him, that trust is sweetest of all to Christ! O you Canaanite woman, you with whom the devil has had to do, you who have not been heard in your prayers up till now—if you can have the courageous faith to not take, “No,” for an answer, but to press on and believe that the Son of David must and will accept you, you shall be accepted! It is but a little while and He will say, “Be it to you even as you will.”

VII. Lastly, SHE KEPT ON PLEADING UNTIL SHE PREVAILED. The disciples had given up praying, as I have shown you, and the woman had received a severe rebuff from Christ, yet she continued her prayer. Look, she worships Christ, adores Him, crying, “Lord, help me!” Even when she has done that, she gets only this for an answer, “It is not good to take the children’s bread, and to cast it to dogs”—the word really means, “the little dogs.” Oh, but that was a hard saying, was it not? It was a good nut with a sweet kernel—and she knew how to crack it—but it had a very hard shell. There are many who would have turned away after such an answer as that, but this Syrophenician was a grand woman and Christ knew it. She had splendid faith and He prized it, otherwise He would not have tried it so! He knew that she could bear even this test, so He called her a “dog.”

Notice that *she kept on with her pleading* whether she was a dog or no dog! Instead of turning back when called a dog, she just pressed forward all the more. She did not raise any question and say, “Now, Lord, that is really too bad. I may be a wretched woman, but I am not a *dog*.” No, after Christ had called her a dog, she took the title to herself and found no fault with it and, dear Friends, whatever the Bible calls you, accept it! Do not quarrel with it, for it is quite true. God’s Word was not sent to flatter human nature, but to give a faithful description of it. Then, believe it, accept it. Say, “Well, Lord, you call me a ‘dog.’ It is quite true, I am only a dog.”

Look how this woman turns this title round! She seems to say, “Lord, I am a dog, but, then, *I am Your dog and even dogs eat the crumbs which fall from their masters’ table*.” By this it is implied that she meant, “Lord, I am Your dog and I am happy to be Your dog. I would sooner be Your dog than be the devil’s darling. But, Lord, You call me a ‘little dog.’ Well, the little dogs are those that are allowed to come indoors and to come near their masters, so I am permitted to come near You. And being under the table, if a crumb falls, the little dog gets it. Lord, let me have the crumbs! You give a loaded table to Your sheep of whom You speak so much—the house of Israel—there is bread enough and to spare for them! You can give me this crumb that I crave and there will be quite as much left as the children can eat.” I like to hear this woman talk in this fashion. As one says, “the children of Israel, that Christ had been with, had turned into dogs; but here is a dog of a Canaanite and she has turned into a child.” I am sorry to say that there are some who seemed to be children of the Kingdom who turn into dogs and leave Christ. But there are many poor dogs with no privileges that are made willing, by Sovereign Grace, in the day of Christ’s power, and the dogs are turned into His children!

Now, whatever you really are, poor Sinner, confess that you are just that! And whatever hard word Christ gives you, say, “It is true, Lord.” And then come with the hard words and with your broken heart, and just lie at His feet and say,

“Lord, still hear me, and grant me this great blessing, for it will be but a crumb to You. Dogs get crumbs—let me get Grace.” That was a grand utterance of faith! I wish that some to whom I am now speaking would exercise such faith in Jesus Christ. Speak after this fashion, “Though all men shall tell me that I shall be lost, I will not believe them. There is a Savior and I mean to have Him as mine. Though all men shall tell me that Christ cannot save me, I will not believe it, for Christ can save to the uttermost all that come to God by Him and I cannot have gone beyond the uttermost, so I will believe that He is able to save me.”

Do I speak to anyone who says, “But you do not know how I am discouraged?” Well, then, I put this question to you—“Are you a Canaanite?” No, you are not of that accursed race, you are of the same race as the most of us, many of whom have been saved. Yet remember that Canaanite as this woman was, *she* believed in Christ! Then why should not you? Have you prayed as she did, distinctly, definitely and received no answer? Well, if you have, your discouragement is not greater than hers was. But listen. Did the Lord Jesus Christ *ever* say that He was not sent to you? Did He *ever*, anywhere in Scripture, indicate that His commission excluded *you*? He *did* seem to say that to this woman, yet she could bear even *that* discouragement—and you have never had as heavy a cross as that to carry!

Next, did the Lord Jesus Christ ever call you a dog? Tell me anywhere in Scripture where He calls *you*, “dog.” But if He did, this woman overcame that difficulty and so should you. O dear Soul, if there should stand between you and Christ all the legions of the infernal Lake of Fire, you might venture through them all in the name of Christ! If there did lie between my soul and Christ, seven hells, I would swim through them that I might get at Him! He must be able to save me! It cannot be possible that I should have gone beyond the power which is Omnipotent, or that I have sinned beyond the virtue of the blood of the Son of God! It cannot be that I should have sins that should be mightier than Almighty Mercy! Write me down as the blackest of the black and vilest of the vile—what then? So much the more Glory to the Grace of God when He shall save such a sinner as I am! Therefore I will come and trust Him!

O blessed and gracious Spirit, sweetly compel some to believe in Jesus! You deserve, O Lord Jesus, that we believe You up to the hilt! That we believe You to the uttermost, for You are more than our faith can ever make You to be. Help us to believe You. “He that believes on the Son has everlasting life.” “He that believes and is baptized shall be saved.” This is the Gospel! Accept it and you shall find it true. God grant it! Amen.

EXPOSITION BY C. H. SPURGEON: *MATTHEW 15:18-31.*

Verses 18-21. *But those things which proceed out of the mouth come forth from the heart; and they defile the man. For out of the heart proceed evil thoughts, murders, adulteries, fornications, thefts, false witness, blasphemies: these are the things which defile a man: but to eat with unwashed hands defiles not a man. Then Jesus went out from there and departed to the coasts of Tyre and Sidon.* He went right away, not because He was afraid to speak the Truth, but because, having done so, He did not care to remain in the company of those who were round about Him. He would rather go even to the verge of heathendom than live in the midst of Pharisaic hypocrisy—“Jesus went out from there and departed to the coasts of Tyre and Sidon.”

22. *And, behold*—There is something here that is worth beholding, so the Holy Spirit draws attention to it, just as we sometimes print, N.B., nota bene—mark well—“behold”—

22. *A woman of Canaan came from that same region.* Possibly she did not know that Christ had come, but, anyhow, when Christ comes, sinners come. He journeyed to the coasts of Tyre and Sidon, and this woman met Him.

22, 23. *And cried out to Him, saying, Have mercy on me, O Lord, Son of David; my daughter is grievously vexed with a devil. But He answered her not a word. And His disciples came and urged Him, saying, Send her away; for she cries after us.* Perhaps they meant, “Give her the blessing and let her go. You are seeking quiet, here, and she will not let you, nor us, either, have any. ‘Send her away.’” They made a great mistake when they said, “She cries after *us*.” It was Christ to whom she cried, not His disciples!

24. *But He answered and said, I am not sent but to the lost sheep of the house of Israel.* “My ministerial commission is only to the Jews.” As a Savior, He comes to save sinners out of all nations, but as the Messiah, His special mission was to the lost sheep of the house of Israel.

25. *Then she came and worshipped Him, saying, Lord, help me.* “Then she came and worshipped Him.” If Jesus Christ was not really and truly God, He was a base imposter to allow this woman to worship Him! She had called Him, “Lord,” once before, and He did not rebuke her, and now she not only calls Him, “Lord,” but she *worships* Him. She was doing quite right, for He is none other than very God of very God! “Then she came and worshipped Him, saying, Lord, help me.”

26. *But He answered and said, It is not good to take the children’s bread, and to cast it to dogs.* Or, “to little dogs,” for the word is in that form in the Greek.

27. *And she said, Truth, Lord: yet the dogs eat of the crumbs which fall from their masters’ table.* It was well for her that the Master had used that diminutive form of the word, for the bigger dogs in the East were not permitted in the house, but the little dogs were admitted to play with the children. She seemed to snatch at that idea as she cried, “Truth, Lord: yet the little dogs eat of the crumbs which fall from their masters’ table,” as though the greatest possible blessing to her was but a crumb to Him and but a crumb compared with the bread which He was putting upon the table of Israel. The greater blessing which He was giving to the children might prompt Him to give a crumb to her.

28. *Then Jesus answered and said to her, O woman, great is your faith: be it to you even as you will. And her daughter was made whole from that very hour.* Oh, the triumph of faith! God grant it to us! Yet this woman may surely shame many of us—we have not half her discouragements and we have not half her confidence in Christ!

29. *And Jesus departed from there.* He is always on the move, for He has always something else to do. As soon as His deed of Grace is done in one part, He hastens to another. “And Jesus departed from there.”—

29-31. *And came near to the sea of Galilee; and went up into a mountain, and sat down there. And great multitudes came to Him, having with them those that were lame, blind, dumb, maimed and many others, and cast them down at Jesus’ feet; and He healed them: insomuch that the multitude wondered, when they saw the dumb to speak, the maimed to be whole, the lame to walk, and the blind to see: and they glorified the God of Israel.* This was Israel’s table, indeed, and when you see these many mighty cures that Christ worked, you can easily justify the speech of the Syrophenician woman, and agree with her that what she sought was only a *crumb* compared with the bountiful feast of fat things that was prepared for the favored nation!

Adapted from *The C. H. Spurgeon Collection*, Ages Software, 1.800.297.4307

**PLEASE PRAY THE HOLY SPIRIT WILL USE THIS SERMON
TO BRING MANY TO A SAVING KNOWLEDGE
OF JESUS CHRIST.**