《Commentary on the Book of Matthew (Vol.1)》
Introduction to the Book of Matthew
I. Writer

According to early church history, it is generally acknowledged that Matthew is the author of this book. The internal proof is that, while the other gospels give quite detailed account of him, this book only describes him as “Matthew the tax-collector”. Neither does it mention his great feast for the Lord. This is the evidence of the author’s modest and unassuming character.

Matthew, originally named Levi, used to be a tax-collector in the city of Capernaum who imposed levies upon his Jewish fellow people for the Roman government. Most of the tax-collectors of that time abused their official power to extort common people and were therefore widely despised by Jewish people as sinners. (Matt. 9:11) One day when he was sitting at the tax office, Jesus passed by and said to him, “follow me”. He immediately left his office and became a disciple of the Lord (Mark. 2:14). After he was saved, he was renamed Matthew (which means “the gift of God” in the original) and was selected as one of the twelve apostles. (Matt. 10:3)

II. The Time and Location the Book was Wrote

Many assumptions have occurred as to when this book was wrote: some said the time was around AD 40; some said the time was early AD 50’s; and still others said the time was between AD 60’s and AD 70’s. The majority of the scholars held that the Gospels of Matthew and Luke were adapted from the Gospel of Mark with some addition of other material. Therefore it shouldn’t have been finished earlier than the Book of Mark. On the other hand, since the destruction of the city of Jerusalem was described in this book prophetically (Matt. 24:1-2), showing that this event had not yet taken place then. This book should have been finished before AD 70 or even earlier than the Jewish revolution in AD 66. A relatively more reasonable assumption of the time, then, should be between AD 55 and AD 65.

As to the location where the book was written, there are also many different ideas, the most accepted one of which is Palestine. It’s allegedly reported that Matthew used to bear witness for the Lord in Egypt, Ethiopia, Macedonia, Syria and Parthia, so some Bible scholars concluded that Matthew first finished his gospel in Aramaic in Palestine and later translated it into Greek in his preaching journey around for the need of the Jews who didn’t understand Aramaic. As a former Roman tax-collector who often wrote his official documents in Greek, Matthew handled Greek so well that his Greek version didn’t carry with any trace of translation.

III. The Background

With its apparent Jewish features and its lack of any explanations of Jewish customs, the book was very probably intended for Jews only at that time. However, the gentiles were purposely mentioned for many times in this book. For example, in Chap.1 there were several pagan women in the (king’s) genealogy; in Chap.2, there were some wise men coming all the way from the east to worship the Lord; in Chap.8 there were gentiles sitting down at table in the kingdom of heaven; in Chap.10 and Chap.18, there were the endowments of the kingdom of God for the gentiles; in Chap.28, there was the commandment to make disciples of all the nations. All these indicate that Matthew on one hand wanted to warn the Jews, and on the other didn’t overlook the gentile believers.

IV. Special Points

1) The frequent records of the Lord’s words: out of the total 1068 verses of the Gospel of Matthew, 644 of them are words directly said by the Lord. In other words, the Lord’s words occupy almost three fifths of the whole Gospel of Matthew.

2) The frequent quotations from the Old Testament: in the Gospel of Matthew, there’re a total of 129 quotations from the Old Testament, with 53 of them being direct quotations and 76 of them being indirect ones. This shows that Matthew not only recorded the Lord’s words, but also quoted words that God has spoken before.

3) The frequent uses of the word “behold”: in the Gospel of Matthew, the word “behold” is used 62 times in the original. (The Chinese Union version has omitted it several times, e.g. Matt. 9:10.) Common people often see without perceiving, but Matthew was able to see and perceive many meaningful scenes and draw to them the attention of others.

4) The distinct introduction of the identity of the Lord: with the opening verse declaring him as “the Son of David, the Son of Abraham”, the first 25 chapters describe the Lord as “the Son of David”, and the following 3 chapters depict the Lords as “the Son of Abraham”.

5) The distinct manifestation of the greatness of the Lord: the first 25 chapters present the Lord, with his wise words and deeds, as the one “greater than Solomon”; while, the following 3 chapters present the Lord, with his death and resurrection, as the one “greater than Jonah”. (Matt. 12:41-42)

6) The distinct insertion of the 5 long sermons in the narrative: all of the long sermons ended with a saying like “Jesus had ended these sayings”.

 a) The sermons on the Mount (Matt. 5:1-7:28). “Jesus had ended these sayings”.

 b) The teachings before sending out the twelve apostles for preaching. (Matt. 10:1-11:1) “Jesus finished commanding.”

 c) The parables of the mysteries of the kingdom of heaven. (Matt. 13:1-53) “Jesus had finished these parables.”

 d) The instructions of the interrelationship among disciples. (Matt. 18:1-19:1) “Jesus had finished these sayings.”

 e) The prophecy on the Mount of Olives. (Matt. 24:1-26:1) “Jesus had finished all these sayings.”

 By such insertion, it seems that Matthew intended to systemize the deeds and teachings of Jesus Christ. Besides its preface and end of it, this book is made up of 5 narratives, with each of them carrying a particular meaning. Every narrative is followed by a relevant teaching.

7) The distinct structure of this book: according to the Companion Bible of E.W. Buillinger, this book seems to be thoughtfully arranged into a “symmetrical structure”------the symmetry between the beginning and the end, and the centripetal symmetry from the two ends to the middle. This structure is worth the readers’ meditations. It is extracted as below:

A THE PRE-MINISTERIAL (1:1-2:23)

B THE FORERUNNER (3:1-4)

C THE BAPTISM: WITH WATER (3:5-17)

D THE TEMPTATION: IN THE WILDERNESS (4:1-11)

E THE KINGDOM (4:12-7:29) PROCLAIMED

F THE KING (8:1-16:20)

F THE KING (16:21-20:34) REJECTED

E THE KINGDOM (21:1-26:35)

D THE AGONY: IN THE GARDEN (26: 36-46)

C THE BAPTISM: OF SUFFERING (DEATH, BURIAL AND

RESURRECTION) (26:47-28:15)

B THE SUCESSORS (28:16-18)

A THE POST-MINISTERIAL (28:19-20)

V. General Description

In order to deliver His people from sins unto His kingdom, Jesus Christ, the king of the kingdom of heaven, came into the world to preach the gospel of the kingdom with His words and deeds, was later crucified to redeem His people, and was raised up to give them right and power for the further development of His kingdom on earth.

VI. Its Relations with Other Books in the Bible

The Gospel of Matthew, like other three gospels, depicts Jesus Christ. But the four books depict Him from different angles. The Lord in Matthew is presented as the king; in Mark, as the bondman; in Luke, as the son of man; in John, as the son of God.

 The Gospel of Matthew regards Jesus as the king. So He was called the Son of Abraham (the father of all nations) and the Son of David (the first king of Israel) (Matt. 1:1). A king must have his genealogy on account of his royal pedigree (Matthew1:1-17). The Gospel of Mark presents Jesus as Jehovah’s bondman. A bondman’s birth is too insignificant to be recorded, so there is no mention of the genealogy of Jesus. The Gospel of Luke depicts Jesus as the son of man (the perfect man), so his genealogy traces back to Adam (Luke 3: 23-38), the patriarch of mankind. The Gospel of John refers Jesus as the Son of God (the perfect God) who has neither beginning of days nor end of life. Therefore, this book dates back to the beginning (John 1:1), the eternity without beginning

Note that the Gospel of Matthew ends in the Lord’s resurrection, Mark in His ascension, Luke in the promise of the descent of the Holy Spirit and John in the Lord’s second coming..

VII. Key Verses

“The book of the genealogy of Jesus Christ, the Son of David, the Son of Abraham.” (Matt. 1:1)
 “…He who has been born the king of the Jews” (Matt. 2:2)

VIII. Key Words

“the kingdom of heaven” (Matt. 3) occurs 32 times

 “the son of David” (Matt. 1:1) occurs 10 times

IX. Outlines of the Book

I. The genealogy and birth of the king

A. The king’s genealogy and the situation before his birth. (Chap.1)

B. The events happened to the king after his birth. (Chap.2)

II. The preparation and beginning of the king’s ministry

 A. The introduction of the king by the forerunner and the approval of God the father. (Chap.3)

 B. The king’s victory over the devil’s temptations and the beginning of his ministry. (Chap.4)

 C. The king’s teachings about the excepted characters and life of the kingdom’s people. (Chap.5-7)

III. The establishment of the king’s works on earth

 A. The expansion of the king’s ministry by many mighty works. (Chap.8-9)

 B. The king’s teaching and sending of his disciples to accomplish the committed mission. (Chap.10)

IV. The objection to the king’s works

 A. The frequent queries and rejection against the king. (Chap.11-12)

 B. The teachings of the king about the mysteries of the kingdom of heaven. (Chap.13: 1-53)

V. The rejection against the king by local people and religious Jews

 A. The revelation of the king himself and His church in the secular and religious rejection. (Chap.13:54-17:27)

 B. The king’s teachings about the mutual reception among his people in the kingdom of heaven. (Chap.18)

VI．The allied enmity against the king by all the people in Judea and Jerusalem

 A. The king’s being tempted and interrogated by all kinds of people. (Chap.19-22)

 B. The king’s declaration of the woes to the objectors and of the judgment in the day of His second coming. (Chap.23-25)

VII. The arrest, crucifixion and resurrection.

 A. The king’s being betrayed, arrested, questioned, denied and crucified. (Chap. 26-27)

 B. The king’s resurrection and his great commission to the disciples. (Chap. 28)

Matthew Chapter One
I. Content of the Chapter

I. The genealogy of the king

A. The title of the genealogy. (1)

 B. The fourteen generations from Abraham to David. (2-6)

 C. The fourteen generations from David until the captivity in Babylon. (6-11)

 D. The fourteen generations from the captivity in Babylon until the Christ. (11-16)

 E. The summary of the genealogy. (17)

II. The birth of the king

A. The conception of Mary from the Holy Spirit. (18)

B. The revelation to Joseph concerning the Lord’s birth from the angel. (19-23)

C. The birth and name of the king. (24-25)

II. Verse by Verse commentary

Matt. 1:1 “The book of the genealogy of Jess Christ, the Son of David, the Son of Abraham.”

YLT: “A roll of the birth of Jesus Christ, son of David, son of Abraham.”

Meaning of Words: “Abraham”: father of all peoples, father of many nations; “son”: child, grandson, adopted son, disciple, and the beloved; “David”: the beloved; “Jesus”: Jehovah the savior, the salvation of Jehovah; “Christ”: the anointed one; “genealogy”: the origin, the beginning and the history.

Literal Meaning: The name “Jesus” means He is Jehovah Himself coming to be our savior to make us receive God’s salvation.

The name “Christ” indicates that He was anointed by God with the Holy Spirit (Luke. 4:18, Dan. 9:26) and separated unto God to be the king and the priest of the kingdom of God, sent into the world to fulfill God’s counsel and will.

“Jesus Christ”, “Jesus” is the name He adapted in humility as a man; “Christ” is the name He adapted in his honor (as God’s anointed one). He humbled Himself at first, and was then highly exalted. (see Phil. 2: 6-11)

This verse implies that the following genealogy is to demonstrate that Jesus is the Messiah promised by God in whom all the nations of the earth shall be blessed and He is the one who shall inherit the throne of David forever.

Spiritual Meaning: “the Son of David” denotes that Jesus Christ is the one typified by “Solomon” the son of David:

1) Who came to inherit the throne of David and the kingdom. (2Sam. 7:12-13, Jer. 23:5, Luke. 1:32-33)

2) Who brought peace (the meaning of “Solomon”) to His people.

3) Who spoke the words of wisdom. (1Kings. 10:23, Matt. 12:42)

4) Who built the God’s temple---the assembly---to be the dwelling place of God. (1Kings. 6:2, Eph. 2:21-22)

“The Son of Abraham” denotes that Jesus Christ is the one typified by “Isaac” the son of Abraham:

1) Who came to inherit the land of God’s promise. (Gen. 15:18)

2) Who became obedient to the point of death and was raised up from the dead. (Gen. 22:9-10, Heb. 11:17-19, Phil. 2:8)

3) In whom all the nations shall be blessed. (Gen. 22:18, Gal. 3:14)

4) Who would eventually marry the gentile bride---the assembly. (Gen. 24:67, John. 3:29, Rev. 19:7)

“The book of the genealogy of Jesus Christ” indicates that every one in the genealogy is closely connected with the coming of Christ. All their life and history are conducive to the coming of Christ.

Enlightenment in the Word:

1) “Jesus Christ”, in the original, is the first name occurred in the whole New Testament. This indicates that He starts the New Testament because grace and truth in the New Testament all come from Him. He is the beginning, the process and the consummation of the whole New Testament.

 2) “Jesus Christ” is also the last name mentioned in the whole New Testament. (Rev. 22:21) “I am the Alpha and the Omega, the Beginning and the End, the First and the Last.” (Rev. 22:13) From the beginning to the end He is.

 3) “Jesus Christ” is also the first name occurred between the Old Testament and the New Testament, showing that He is the turning point of the two testaments---He ended and consummated the Old Testament and He opened and initiated the New Testament.

 4) “Jesus” is in Hebrew “Joshua”. He is the true Joshua (Num. 13:16), coming into the world to lead God’s people into the true sabbatism. (Heb. 4:8-9) “Christ” is in Hebrew “Messiah”. (John. 1:41) He is the Messiah to establish the kingdom of God on earth.

 5) The genealogy of Jesus Christ begins not with Adam, but with Abraham and David, denoting that the Lord is the king (the Son of David) of the people who receive God’s grace by faith (the Son of Abraham).

 6) Jesus is “the Son of Abraham”, coming into the world to die for our sins so that we can be justified by faith (the type of “Isaac”); He is also “the Son of David”, the conqueror who will reign as the king. (the type of “Solomon”)

 7) “The Son of David” shows that Christ, though being despised and rejected by men, is anointed by God. (see 1Sam. 16:6-13) He also bruised the enemy’s (the type of Goliath) head on the cross. (see Gen. 3:15, 1Sam. 17:49)

 8) “The Son of Abraham”: the son represents his father---Abraham came out of his country and sojourned in a foreign country, hoping for a better and heavenly homeland; in like manner, Christ left His heavenly country and throne for us to sojourn on earth, without a place to lay His head upon for thirty-three years and a half.

 9) Besides the name “Jesus Christ”, “David” is both the first and last name mentioned in the New Testament. (Rev. 22:16)

 10) “The Son of David”: the promise of Messiah was made directly for David (2Sam. 7:12,16). The true Messiah, therefore, must come out of David. (see Ps. 132: 10-11, Is. 11:1, Jer. 23:5; cf. John. 7:42, Acts. 13: 23, Rom. 1:3)

 11) In this verse the Lord is called “the Son of Abraham” because of God’s promise for Abraham. (Luke. 1:73) And Abraham rejoiced to see Him. (John. 8:56)

 12) This verse especially emphasizes that Jesus Christ is the Son of David and the Son of Abraham, denoting that this book has two threads: one is the Son of David (the prophet), the other is the Son of Abraham (the priest); and Jesus Christ fulfills this two kinds of ministries.

 13) “The Son of David” shows that He is Christ and “the Son of Abraham” shows that He is Jesus; He is the savior, the king and everything.

 14) The Lord Jesus is “the Son of David”, denoting His relationship with the Jews; He is “the Son of Abraham”, denoting His relationship with all the nations of the earth. He is “the king of the Jews” (Matt. 2:2) and “the savior of all people” (Luke. 2:10-11) on earth.

 15) The first 25 chapters of this book depict Jesus Christ as “the Son of David” and the following 3 chapters describe Him as “the Son of Abraham”.

 16) The Lord Jesus Christ was “the Son of Abraham” in His first coming and He would be “the Son of David” in His second coming.

 17) The name “Jesus Christ” indicates that He humbled Himself at first and was then highly exalted; He suffered at first and was then glorified. If indeed we suffer with Him, that we may also be glorified together. (Rom. 8:17)

 18) Christ is the center of all the God’s promises. And in Him all the promises of God are Yes and Amen. In Him only can we be complete. (Col. 2:10)

 19) “The genealogy” is the story of reproduction of life. The genealogy of Jesus Christ records those who are connected with Him in life and could therefore reproduce the life of Christ.

 20) Every Christian is supposed to be the living genealogy of Christ and the living letter written by Christ (2Chr.3:3), commending Christ to people.

 21) He who is able to manifest Christ is he who has a part in the genealogy of Christ. Every one belonging to Christ should exercise godliness to manifest Christ. (1Tim. 3:16)

Matt. 1:2 “Abraham begot Isaac, Isaac begot Jacob, and Jacob begot Judah and his brothers.”
YLT: “Abraham begat Isaac, and Isaac begat Jacob, and Jacob begat Judah and his brethren”
Meaning of Words: “begot”: to bring forth, to bear; “Isaac”: joy, laughter; “Jacob”: to take hold of one’s heel, the supplanter, to track; “Judah”: praise.

The Background: “Abraham”: the ancestor of the called race. (Gen. 15:6, Rom. 4:2-3, Gal. 3:6) He was not only justified by faith, but also lived by faith. (Heb. 11:8)

“Isaac” was the son born by God’s promise, when Abraham and Sarah were in their old age after their natural fertility had been dried up. (Gen. 21: 1-3)

“Jacob” was morally not as good as his brother Esau, cunning and treacherous, having deceived his brother and father. (Gen. 25:29-33, 27:18-29) But God chose him.

“Judah” stood out of his brothers because he sympathized his suffered brother. (Gen. 44:18-34)

“And his brothers” were selected by God to be ancestors of the twelve tribes of Israel. (Num. 1)

Literal Meaning: the word “begot” used in this genealogy (2-16) means “come out of his father’s lineage”. Therefore Matthew omitted several generations (see the background in 1:8, 10) in his record and purposely arranged three periods of fourteen generations to express spiritual meanings.

Enlightenment in the Word:

1) The genealogy of Christ begins with “Abraham”, showing that only the called race---the believers---become partakers of Christ.

2) We should learn from Abraham’s sample of faith---denying ourselves and receiving Christ as our all. Only in this way could we obtain and manifest the life of Christ.
3) God rejected Ishmael but chose “Isaac” (Gen. 17:18-19), denoting that we become partakers of Christ not by our struggle and effort but by God’s promise and selection. (Rom. 9:8)

4) Ishmael was the first son of Abraham, while Isaac was the second one. God chose the second rather than the first. In God’s calculation: any fleshly work of the nature counts for nothing; only the spiritual work of God is acceptable to God.
 5) The birth of Jesus Christ is the glad (the meaning of “Isaac”) tidings for us. (Luke. 2:10)
 6) “Isaac” was born by the free woman through promise. (Gal. 4:21-31) God gave us Jesus Christ, so that we can be God’s free children through promise.

 7) “Abraham begot Isaac”. “Isaac” testified that Christ inherits all the fullness of God the Father.
 8) God rejected Esau but chose “Jacob”, denoting that God selects people not by their works but by God Himself. (Rom. 9:11-13)
 9) “I will have mercy on whomever I will have mercy, and I will have compassion on whomever I will have compassion. So then it is not of him who wills, nor of him who runs, but of God who shows mercy. ” (Rom. 9:15-16)
 10) God selected Jacob, though Jacob was not as good as Esau as far as their works are concerned. It shows that we receive God’s grace not because of our advantages or superiority over others, but because of God’s selection.
 11) “Isaac begot Jacob” “Jacob” testified that Christ obtains the birthright.
 12) “Judah” was not the first-born son according to the order of birth and he was not as noble as “Joseph” in the social position. We are called not by our wisdom, power or dignity, therefore, no flesh should glory in His presence. (1Chr. 1:26-29)

 13) “Jacob begot Judah and his brothers” “Judah” testified that Christ is the leader, the head of the new creation.
 14) “and his brothers” denotes that Christ is so rich that thousands of people, though unnamed, are also partakers of the testimony and manifestation of Christ.
 15) There are many “died”s in the genealogy of the first Adam (Gen. 5) while there are all “begot”s in the genealogy of Christ (the last Adam). It denotes that Christ is the king of life.
 16) The testimony and manifestation of Christ is a matter of life.

Matt. 1:3 “Judah begot Perez and Zerah by Tamar, Perez begot Hezron, and Hezron begot Ram.”
YLT: “and Judah begat Pharez and Zarah of Tamar, and Pharez begat Hezron, and Hezron begat Ram,”

Meaning of Words: “Tamar”: palm tree, to be set upright; “Perez”: to break through; “Zerah”: the oriental, sunrise, to rise, sprout; “Hezron”: prosperous, thriving; “Ram”: highland.

The Background: “Tamar” was the wife of Judah’s first son. After her husband’s death, Tamar, in order to preserve the lineage of her husband, disguised herself as a temple prostitute and offered herself to Judah her father-in-law. Through the incest Tamar had twin sons Perez and Zerah. (Gen. 38:6-30)

 “Perez and Zerah” were twin brothers. The one that should be born first became last and the last became first.

 “Perez begot Herzon”, please see Gen. 46:9

 “Herzon begot Ram”, “Ram” (Luke.3:23) may be the “Ram” (1Chr. 2:9, Ruth. 4:19)

Enlightenment in the Word:

1) Though “Tamar’s” behavior was sinful, her intent was righteous. (Gen. 38:26) We should do our utmost to obtain God’s blessing.

2) “Tamar” did her utmost to obtain the birthright even through incest. It shows that in order to gain Christ we should pursue Him at any cost, not being indecisive or restrained by regulations and methods. However, we should not follow her immoral way.

 3) The story of “Tamar” tells us to gain Christ at any price. But the story of her son “Perez” tells us that the gain of Christ is not men’s struggle or effort, but God’s predestination.

 4) “Zera” was chosen by men, but “Perez” was chosen by God. (Gem. 38:27-30) It denotes that the one chosen by men is rejected by God and the one chosen by God is rejected by men. (1Pet. 2:4)

Matt. 1:4 “Ram begot Amminadab, Amminadab begot Nahshon, and Nahshon begot Salmon.”

YLT: “and Ram begat Amminadab, and Amminadab begat Nahshon, and Nahshon begat Salmon,”

Meaning of Words: “Amminadab”: my people are rich; “Nahshon”: attractive, glamorous; “Salmon”: shading, high fortress, ascent.
The Background: this part of the genealogy is also recorded in Ruth. 4 and 1Chr. 2. While the children of Israel were in the wildness, “Nahshon” was the leader of the tribe of Judah, the first army of the whole Israel forces. (Num. 2:3, 9)

Enlightenment in the Word:

1) He who is valiant in spiritual battle is he who will bear powerful witness to Christ.

2) We should let Him have the preeminence in all things. (Col. 1:18)
Matt. 1:5 “Salmon begot Boaz by Rahab, Boaz begot Obed by Ruth, Obed begot Jesse,”

YLT: “and Salmon begat Boaz of Rahab, and Boaz begat Obed of Ruth, and Obed begat Jesse,”
Meaning of Words: “Rahab”: generosity; “Boaz”: there’s power in him, swift, vigorous, prompt; “Ruth”: fellowship, friend, kindness, pleasure, rose, beauty; “Obed”: worship, bondman, service; “Jesse”: firm, strong, abundant.

The Background: “Rahab” used to be a prostitute in the city of Jericho and her whole family was saved because she helped the two Israel spies with hiding them up. (Josh. 2: 1-21. 6: 22-25)

“Ruth” was a woman from Ammonite---a nation being cursed by God. (Deut. 23: 3) She was remarried to Boaz because she followed her mother-in-law to return to the land of Judah. (Ruth. 4: 9-10)
Enlightenment in the Word:

1) “Rahab”, the unclean and shameful woman, after being convicted, got a son Boaz who feared God and loved men. (see Ruth) As long as a sinner repents, he can bear fruit of holiness.

2) “Boaz”, having sympathized the poor and week Ruth, got David the king coming out of himself. (Ruth. 2:19, 4: 21-22) He who sympathizes his poor and week brothers and sisters is he who will be the king in the kingdom in the future.

 3) The Lord Jesus is indeed the friend and savior of sinners and he sympathizes with our weakness (Her. 4:15). Whoever trusts in Him will receive good at the end.

 4) Let each of the believers look out not only for their own enjoyment of Christ, but also for the enjoyment of Christ of others. (Phil. 2:4)

 5) “Ruth”, an Ammonite woman who shall not enter the assembly of the Lord forever, became an ancestor of Christ by loving the kingdom and God of her mother-in-law (Ruth. 1:16). It shows that whoever draws near to the Lord will be acceptable to Him.

 6) In Scripture, Christ is not only the branch out of the stem of Jesse, but also the root of Jesse. (Is. 11:1, 10); “Jesse” came out of Christ and also begot Christ. The believers are born out of Christ and also manifest Christ.

Matt. 1:6 “and Jesse begot David the king. David the king begot Solomon by her who had been the wife of Uriah.”

YLT: “and Jesse begat David the king. And David the king begat Solomon, of her Uriah's,”

Meaning of Words: “David”: the beloved; “Uriah”: the light of God, the Lord is light; “Solomon”: peaceful, wise man.

 The Background: “the wife of Uriah” was the Hittite Bathsheba. In Scripture, her name was purposely unmentioned because her remarriage was the result of David’s adultery and murder (2Sam. 11: 2-27). The only wrongness of David in all the days of his life was that he committed adultery and married the wife of Uriah (1Kin. 15:5). However, later David repented earnestly and was foreign by God (Ps. 51; 2Sam. 12:13).

Literal Meaning: “David the king” there were many kings in the genealogy, but it was only recorded “David the king” here. It denotes that the kingship started from David. He opened up the age of kings and brought in the kingdom. The Book of Matthew emphasizes Jesus as the king who inherits the throne from David.

Enlightenment in the Word:

1) “Jesse begot David the king” David is the eighth son of Jesse. The number “eight” means resurrection. The Lord Jesus reigns as a king in his resurrection (Matt. 28:18). In the same way, those who live with Him in his resurrection are acceptable to God and will reign together with Him in the coming kingdom.

2) The four women, though infamous, were recorded in the Lord’s genealogy. It shows that the Lord’s salvation make the gentile sinners have part in the Lord. (We are all sinful women before God.)

3) The four unclear women were recorded in the Christ’s genealogy. It tells us that no matter how unclear and sinful you are, as long as you are united to Christ by faith, you will probably be sanctified by the life of Christ and have part in bringing in Christ and reproducing Christ.

 4) In the four unclean women, “Tamar” sinned initiatively and she represents sin; “Rahab” represents faith (Heb. 11:31, James. 2:25); “Ruth” represents being redeemed to obtain spiritual grace and inheritances; Once “the wife of Uriah” was married to David, she stayed in the family of David forever. She represents the firmness of salvation.

 5) “The wife of Uriah” shows the sin of David and “Solomon” shows the grace of God. Any one, though sins, as long as he repents, will receive God’s grace. “But where sin abounded, grace abounded much more.” (Rom. 5:20)

 6) There is no peace in the heart of a sinner. As long as a sinner repents, he can receive peace (the meaning of “Solomon”) and God’s favor (2Sam. 12: 24-25).

Matt. 1:7 “Solomon begot Rehoboam, Rehoboam begot Abijah, and Abijah begot Asa.”

YLT: “and Solomon begat Rehoboam, and Rehoboam begat Abijah, and Abijah begat Asa,”

Meaning of Words:
“Rehoboam”: to liberate; “Abijiah”: Jehovah is his father. The Lord is his father; “Asa”: doctor, injurious.

The Background: In the therein of Rehoboam the king, the kingdom was separated into two kingdoms: Judah and Israel (2Chr. 11:2-17). But for the sake of David, God set up his son after him in Jerusalem (1Kin. 15:4).
Enlightenment in the Word:

1) Jehovah’s word is settled in heaven forever (Ps. 119:89). Not one has failed of all the promises of God (Josh. 23:14).

2) God selected Rehoboam and the Judah instead of Israel which was consisted of most of the elect people. It shows that the grace of God’s election is according the principle of “remnant” (Rom. 11:5). The God’s overcomers are a minority.

Matt. 1:8 “Asa begot Jehoshaphat, Jehoshaphat begot Joram, and Joram begot Uzziah.”

YLT: “and Asa begat Jehoshaphat, and Jehoshaphat begat Joram, and Joram begat Uzziah,”

Meaning of Words: “Jehoshaphat”: to be judged by God; “Joram”: the one God holds high; “Uzziah”: God is strength, the Lord is strong.

The Background: “Asa begot Jehoshaphat” Jehoshaphat was also named Azariah. Three generations were omitted between Joram and Azariah (1Chr. 3: 11-12, 2Kin. 15:13) because they abandoned God, bowed to idols and were cursed by God. (2Chr. 23:3, 24:17-18, 25:14)

Enlightenment in the Word:

1) Three generations were omitted between Joram and Azarish. It shows that God is jealousy and shall visit iniquity of the fathers upon the sons to the third and the forth of the idolaters (Ex. 20:5).

2) If we are willing to be united to Christ, we should never worship idols.

Matt. 1:9 “Uzziah begot Jotham, Jotham begot Ahaz, and Ahaz begot Hezekiah.”
YLT: “and Uzziah begat Jotham, and Jotham begat Ahaz, and Ahaz begat Hezekiah,”

Meaning of Words: “Jotham”: God is upright; “Ahaz”: the owner, he owns; “Hezekiah”: God is strength, the Lord is strength.

Matt. 1:10 “Hezekiah begot Manasseh, Manasseh begot Amon, and Amon begot Josiah.”

YLT: “and Hezekiah begat Manasseh, and Manasseh begat Amon, and Amon begat Josiah,”

Meaning of Words: “Manasseh”: to forget; “Amon”: to conceal, the nourished, worker; “Josiah”: the one God heals, the one God has established.

Matt. 1:11 “Josiah begot Jeconiah and his brothers about the time they were carried away to Babylon.

YLT: “and Josiah begat Jeconiah and his brethren, at the Babylonian removal.”

Meaning of Words: “carried away”: expatriation, a change of abode; “Babylon”: disorder, the gate of Baal; “Jeconiah”: the one God has predestinated, the one the Lord has established.

The Background: “Josiah begot Jeconiah” One generation was omitted between Josiah and Jeconiah (1Chr. 3:15-16), probably because he had connection with the Pharaoh of Egypt (2Kin. 23:34-35).

Literal Meaning: “Jeconiah”, though used to be the king, was treated as common people because here it was recorded by the Holy Spirit as “the time they were carried away to Babylon” and “and his brothers”.

Enlightenment in the Word:

1) One generation was omitted between Josiah and Jeconiah for its connection with Egypt (the type of the world). Friendship with the world is enmity with God (James. 4:4). If anyone loves the world, the love of the father is not in him (1John. 2:15).

2) Twenty two kings were recorded from Rehoboam to Josiah. Six among them were good kings while the other six were evil ones. Sometimes good fathers begot evil sons; sometimes evil fathers begot good sons. They were recorded in the genealogy of Christ, not by their own goodness or evil, but by their being partakers in bringing in Christ.

Matt. 1:12 “And after they were brought to Babylon, Jeconiah begot Shealtiel, and Shealtiel begot Zerubbabel.”

YLT: “And after the Babylonian removal, Jeconiah begat Shealtiel, and Shealtiel begat Zerubbabel,”

Meaning of Words: “Shealtiel”: to ask from God; “Zerubbabel”: born in Babylon, disperses in Babylon.

The Background: “Shealtiel begot Zerubbabel” Zerubbabel was not Shealtiel’s own son. Probably, Shealtiel died early, having no son, and his brother Pedaiah married his wife. Then Zerubbabel was born and succeeded to Shealtiel (1Chr. 3: 17-19, Deu.25: 5-10). This shows that Zerubbabel was not the direct descendant of Jeconiah. Thus, the curse to Jeconiah which was spoken by God through Jeremiah that “None of his descendants shall prosper, sitting on the throne of David” (Jer. 22: 28-30) was fulfilled. God had also predicted through Jeremiah that “I will raise to David a branch of righteousness, a king shall reign and prosper” (Jer. 23: 5). The branch was the Lord Jesus.

Enlightenment in the Word:

1) The Lord Jesus was not the descendant of Jeconiah, but the son of David. Therefore, He has no connection with the curse to Jeconiah. But the promise to David by God was fulfilled on Him. Oh, how marvelous is His works and how settled is His faithfulness.

2) Zerubbabel led the captive of God’s elect to return to Jerusalem from Babylon to rebuild the house of God (Ezra. 5: 2). The return of the captivity provided a chance for the birth of Christ in Bethlehem (Matt. 2: 4-6). If we are captive in Babylon (the type of the world) all the time, we will be unable to manifest Christ to people.
Matt. 1:13 “Zerubbabel begot Abiud, Abiud begot Eliakim, and Eliakim begot Azor.”

YLT: “and Zerubbabel begat Abiud, and Abiud begat Eliakim, and Eliakim begat Azor,”

Meaning of Words: “Abiud”: father of dignity; “Eliakim”: God has established him; “Azor”: helpful.

Matt. 1:14 “Azor begot Zadok, Zadok begot Achim, and Achim begot Eliud.”

YLT: “and Azor begat Sadok, and Sadok begat Achim, and Achim begat Eliud,”

Meaning of Words: “Zadok”: just; “Achim”: the one God has made him steadfast; “Eliud”: God the Majesty, God that I praise.

Matt. 1:15 “Eliud begot Eleazar, Eleazar begot Matthan, and Matthan begot Jacob.”

YLT: “and Eliud begat Eleazar, and Eleazar begat Matthan, and Matthan begat Jacob,”

Meaning of Words: “Eleazar”: the one God has helped; “Matthan”: gift; “Jacob”: to take hold of one’s heel, the supplanter, to track.

Enlightenment in the Word:

Those people mentioned in the genealogy after verse 12 were low. However, Jesus came out of them. God has chosen the base things of the world, the things which are despised and the things which are not (1Cor. 1: 28).

Matt. 1:16 “And Jacob begot Joseph the husband of Mary, of whom was born Jesus who is called Christ.”

YLT: “and Jacob begat Joseph, the husband of Mary, of whom was begotten Jesus, who is named Christ.”

Meaning of Words: “Joseph”: he will add; “Mary”: betrayer, bitterness.

Literal Meaning: Matthew recorded “Jesus who is called Christ” purposely to prove that Jesus is Christ. This genealogy confirms that Jesus is the Christ predicted in the Old Testament.
 The whole genealogy centered on men by saying “someone begot someone”. But when it referred to Jesus, the writing was changed to “Mary, of whom was born Jesus”, centering on woman. It shows that the Lord Jesus came out of the virgin and was “the seed of the woman” (Gen. 3:15) instead of the descendant of men. Therefore he did not inherit the sinful nature common to the entire Adam race.

 This verse also denotes that Jesus was not Joseph’s own son and consequently not the descendant of Jeconiah (see the background in v.12). However, He was the son of Mary and consequently the son of David (Luke. 3:23-31).

 Enlightenment in the Word:

1) The common feature of the five women in Matt. 1 is their faith. No matter what kind of sinner he is, he can be united to Christ as long as he has faith.

2) The former four among the five women in Matt.1 were unclean or had bigamous marriages and only the mother of Jesus Mary was a virgin. (see Matt. 1:23) It shows that Christ is sinless and was born in holiness.

3) There were names of women in the genealogy of Matthew because God was looking for “the seed of the woman”. God did not find “the woman” among the former women until the fifth one, the Virgin Mary who brought in Christ.

Matt. 1:17 “So all the generations from Abraham to David are fourteen generations, from David until the captivity in Babylon are fourteen generations, and from the captivity in Babylon until the Christ are fourteen generations.”
YLT: “All the generations, therefore, from Abraham unto David fourteen generations, and from David unto the Babylonian removal fourteen generations, and from the Babylonian removal unto the Christ, fourteen generations.”

Literal Meaning: “so” shows the conclusion was calculated according to the scriptures mentioned above not by the history. For in this calculation several generations were purposely omitted, it is not a historical calculation but a spiritual one.

Three fourteen generations amount to forty-two generations. But actually there were only forty-one generations because David was both counted in the end of the first fourteen generation and the beginning of the second fourteen generations. Some people regarded Jeconiah as both the end of the second fourteen generations and the beginning of the third fourteen generations. However, he, being rejected by God (Jer. 22:24), was not listed in the age of kings (the second fourteen generations).

Note that between the end of the second fourteen generations and the beginning of the third fourteen generations, Matthew divided these two fourteen generations up not by men’s name but by the matter of the captivity. It shows that Christ is the one who sums up the age of kings------he came to inherit the throne of David.

Spiritual Meaning: “fourteen generations” Multiply seven by two is fourteen. Seven means perfect, two means testimony, in consequence, fourteen means the perfect testimony; “Three fourteen generations” Three represents God and it denotes that this testimony was made by God. Multiply three by fourteen is forty-two which is the number representing suffering and test. Another explanation: fourteen is ten plus four. Ten means perfect and four means the creation. In consequence, “three fourteen generations” denotes that they represent all the creation before God.

The whole genealogy denotes that:

 1) All the people mentioned in the genealogy were arranged by God and they, as a whole, bore perfect witness to Christ;

 2) They went through tribulations and tests to bring in Christ; Christ was their glorious goal in the tribulations;

 3) The existence of the creation is for Christ;

 4) If anyone does not have Christ, he lives under vanity, having no rest.

The three fourteen generations represents three period of experience of Christians:

 1) From Abraham to David------the period we first believed, in which we overcame, burned, devoted ourselves to God, submitted to God and made ourselves ruled by God;

 2) From David until the captivity in Babylon------the period in which our nature and flesh were put to death and we were captive, desolate and depressed;

 3) From the captivity in Babylon until the Christ------the period in which we restored from desolation and achieved the fullness of Christ.

Enlightenment in the Word:

1) “From Abraham” shows that Abraham was the ancestor of the new race, the starter of a new age and the one who brought in the promise of Christ.

2) “To David… from David” shows that David summed up the first age and opened up the second age. He inherited the first age and ushered into the second. He started the age of kings and brought in the throne of Christ.

3) Three fourteen generations represent the three periods of the Jews in the time of Old Testament------the fathers, the kings and the king’s fall. These finally direct to Christ.

4) The genealogy was recorded one by one until the Christ. During the several thousand of years, though the enemy had stirred up trouble and the world was full of disorder and turmoil, God’s will of His Son was held steadfastly in His supreme hand. All things will be fulfilled in due time according to His predestinated will.

5) In the genealogy, there were kings, common people, the captive and those who returned from the captive. It tells us that whoever you are, dignified or undignified and whatever you have suffered, unhappiness or evil, as long as you are united to Christ by faith, with his glorious life you will be raised up, released, unstrained, renewed and had become partakers of the incorruptible hope of glory.

6) All the figures mentioned in the genealogy all presented to “the Christ”------Christ is the destination of all things and the ultimate value of life------men live to present and manifest Christ.

7) The crisis of God’s people is not their failure or fall (the captivity in Babylon), but their unwillingness to repent and return to God (from the captivity in Babylon until the Christ).

Matt. 1:18 “Now the birth of Jesus Christ was as follows: After His mother Mary was betrothed to Joseph, before they came together, she was found with child of the Holy Spirit.”

YLT: “And of Jesus Christ, the birth was thus: For his mother Mary having been betrothed to Joseph, before their coming together she was found to have conceived from the Holy Spirit,”

Meaning of Words: “as follows”: in this way, thus; “was betrothed”: to give a souvenir (engagement present), to accept the engagement; “came together”: associate with, or cohabit (conjugally); “with”: have

The Background: “was betrothed” According to the present customs, after their betrothal, the man and women are regarded as husband and wife (see v.19-20, Deut. 22:23-24). However, they are not allowed to have sexual relationship until a set day in which the husband takes her home in a wedding and knows her.

Literal Meaning: “she was found with child of the Holy Spirit” It shows that Jesus, the conception of Mary, was the supernatural work By God. It is totally different from the common conception by the way of a man with a woman. Common people are seeds of men and only Jesus is “the seed of the women” (Gen. 3:15).

Enlightenment in the Word:

1) The Lord Jesus was born through the conception of Mary from the Holy Spirit. He has both the humanity and the divinity, i.e. God was manifested in the flesh.

2) The Lord Jesus, both God and man, is qualified to be our savior who negatively bore the sins of men and positively gave God’s life to men.

 3) “Mary” represents those who, being unspotted from the world, love the Lord with pure heart. In such people Christ was conceived and grew up.

 4) The conception of Mary was fulfilled by the Holy Spirit. The Holy Spirit is full of power. But unless we submit to Him, He will have the chance to work in us.

Matt. 1:19 “Then Joseph her husband, being a just man, and not wanting to make her a public example, was minded to put her away secretly.”

YLT: “and Joseph her husband being righteous, and not willing to make her an example, did wish privately to send her away.”

Meaning of Words: “make her a public example”: show to the public.

The Background: In ancient times, if a woman, being betrothed to a husband, was found unfaithful to her husband, will be sentenced to death. (Deut. 22:23)

Literal Meaning: “husband” does not mean a man who has got married in the original.
 “A just man” does not mean the righteous before God (Rom. 3:10), but the man who keeps the law. Paul said that he was blameless concerning the righteousness in the law. (Pill. 3:6)

Enlightenment in the Word:

1) “A just man” is the one who minds the interests of others and respects others.

2) Without the revelation or guidance from God, only the justice of men will not help to do the will of God; sometimes even block the fulfillment of the will of God (“was minded to put her away secretly”).

 3) A natural man does not know spiritual things, therefore, he felt confused.

Matt. 1:20 “But while he thought about these things, behold, an angel of the Lord appeared to him in a dream, saying, "Joseph, son of David, do not be afraid to take to you Mary your wife, for that which is conceived in her is of the Holy Spirit.”

YLT: “And on his thinking of these things, lo, a messenger of the Lord in a dream appeared to him, saying, `Joseph, son of David, thou mayest not fear to receive Mary thy wife, for that which in her was begotten of the Holy Spirit,”

Literal Meaning: “while he thought about these things” It denotes that Joseph walked circumspectly.

 “The angel of the Lord” The angel was sent by God to declare God’s will to men.

 “In a dream” In old times, the time before the Holy Spirit guides the believers with its abode in them, God often communicated with men and revealed Himself by the way of dreams (Gen. 28:10-17, 1Kin. 3:5, etc.).

 “The son of David” probably implies his connection with the birth of the Messiah.

 “Do not be afraid” Joseph was afraid to take to him Mary because he was a just man. A just man was not willing to hurt others, or to hurt himself by covering sins and being spotted by sins.

Enlightenment in the Word:

1) When dealing with things, we’d better think carefully before do them. The one who is unwilling to “think” before God is fool. If someone learns from God superficially, he would make decisions hastily.

2) “Thinking” the things of the Lord is to give the Lord a chance of working to guide us.

 3) The significant feature of the humble is that they “are afraid” to be wrong. If someone is afraid to be wrong, naturally, he will think carefully before God.

 4) The wrath of men does not produce the righteousness of God. The true righteous has open heart towards men, the ability of self-control and the fear of God.

 5) The abidance of the Holy Spirit in Mary (“which is conceived in her is of the Holy Spirit”) and the revelation of Christ to Joseph (“an angel of the Lord appeared to Joseph in a dream”) will together will bring in the will of God.

 6) Only when the thoughts of men stopped (fell asleep), God’s will was revealed to men (“an angel of the Lord appeared to him in a dream”).

 7) Only the revelation of Christ (the angel talked about Christ with Joseph) could set men free from the law (he minded to put her away secretly) for the fulfillment of God’s will.

 8) “Which is conceived in her is of the Holy Spirit” “which is conceived in her” was Christ. The center of God’s revelations is of Christ.

Matt. 1:21 “And she will bring forth a Son, and you shall call His name JESUS, for He will save His people from their sins.”

YLT: “and she shall bring forth a son, and thou shalt call his name Jesus, for he shall save his people from their sins.'”

Meaning of Words: “Jesus”: Jehovah the savior, salvation of Jehovah; “save…from”: to heal, be whole.

Literal Meaning: “His people”: people belonging to God; “save people from their sins”: He not only saves us with the forgiveness of our sins, but also delivers us from the strength and power of sin, no longer being the slaves of sin.
Enlightenment in the Word:

1) “His people” shows that the Lord came to be the king. The Lord is not the king who led His people out of the tyranny of Roman government, but the king who saved His people from the strength of sin.

2) The faith and obedience to the Lord Jesus are essentially important. Only by this way, we will be saved. Anyone who is willing to be “His people” and be reigned by Him, he will be saved from sins.

3) The salvation of the Lord Jesus is not partial, but full. It is not a way like the life buoy (one would be saved from drowning but is still threatened by water), but a way like the lifesaving boat (one would not only be saved from drowning, but also be saved from water into the boat)

Matt. 1:22 “So all this was done that it might be fulfilled which was spoken by the Lord through the prophet, saying:”

YLT: “And all this hath come to pass, that it may be fulfilled that was spoken by the Lord through the prophet, saying,”

Meaning of Words: “was done”: to become, to be fulfilled; “be fulfilled”: full, the ultimate and perfect fulfillment.

Literal Meaning: in the Gospel of Matthew, the fulfillments of the words in the Old Testament have been mentioned fifteen times. (1:22; 2:15,17,23; 3:15; 4:14; 5:17; 8:17; 12:17; 13:14,35; 21:4; 26:54,56; 27:9) It means that God has already predestinated the happening of these things. He had made the prophecies, which were recorded in the Old Testament, through prophets in advance.

Enlightenment in the Word:

1) Without the guidance of the Holy Spirit, we will not know the words in Scripture concerning the Lord Jesus. The Holy Spirit will guide us into all truth (John. 16:13).

2) The coming of Christ has perfectly fulfilled the prophecies in Scripture. Christ is the destination of all prophecies.

Matt. 1:23 “’Behold, the virgin shall be with child, and bear a Son, and they shall call His name Immanuel,’ which is translated, ‘God with us.’”

YLT: “`Lo, the virgin shall conceive, and she shall bring forth a son, and they shall call his name Emmanuel,' which is, being interpreted `With us God.'”

Meaning of Words: “the virgin”: a maiden, an unmarried daughter.

Literal Meaning: “the virgin shall be with child” The definite article “the” shows that she is unique and particularly prepared by God.

 “They shall call His name Immanuel”. “Jesus” is His name called by God, showing His ministry; “Immanuel” is His name called by men, showing His feature. “Immanuel” shows that:

 1) He is not only the Son of God, but also God Himself becoming flesh;

 2) He is both God and man, i.e. God in man and man in God. In Him is God with man;

 3) If we obtain Him, we obtain God; if we abide with Him, we abide with God;

 4) Only in Him, we can have the experience of “God with us”.

Enlightenment in the Word:

1) Besides the Lord Jesus, we have no other way to obtain God. Only by calling on the name of the Lord, we will experience God’s presence.

2) “Jesus” expresses the procedure of salvation and “Immanuel” expresses the aim of salvation. The Lord has saved us from sins (v. 21) to realize “God with us”.

3) To bring in the mutual communication between God and men, the obstacle------sin must be put away. Unless men’s sin is put away, “God with us” will not be realized.

4) Only in Christ, God and man may meet by peace. Only in Christ, there is the existence of “Immanuel”.

5) An angel of the Lord said a saying of the Scripture to Jesoph and the words of God helped him out of his trouble. When covered by the cloud of doubt, what we need is that the Holy Spirit would remind us one or two verses of the Holy Scripture and make the words shine, and then we will be quickened immediately.

Matt. 1:24 “Then Joseph, being aroused from sleep, did as the angel of the Lord commanded him and took to him his wife,”

YLT: “and did not know her till she brought forth her son -- the first-born, and he called his name Jesus.”

Enlightenment in the Word:

1) The just man Joseph was cowardly in sins-----he is afraid to take to him Mary his wife. However, he was brave in God’s will and “took to him his wife” at any price.

2) In order to be used by God and keep the will of God, we should sacrifice our fame and feelings for the Lord.

3) After receiving the revelation of God, one should not reconsider or doubt about it. If someone doubts about the words of God, he will fall into darkness.

4) Courage, promptitude and promptness (“being aroused from sleep, did…”) are needed to keep the will of God. Procrastination and delay will certainly hold things up.

5) Revelation delivers people from all the natural trouble and confusions and helps people draw strength from God to do the things which are impossible with m en.

Matt. 1:25 “and did not know her till she had brought forth her firstborn Son. And he called His name JESUS.”

YLT: “and did not know her till she brought forth her son -- the first-born, and he called his name Jesus.”

Literal Meaning: “did not know her till…” means that Mary bore other children with Joseph after the birth of Jesus. Therefore, the view in Catholic Church that “Mary was the Virgin Mary who kept her virginity forever” did not agree with the record in Scripture.

Enlightenment in the Word:

1) Christianity is absolutely not an abstinent religion and sexual desire is not regarded unclean in Bible. The forbiddance of marriage is of the devil (1Tim. 4:1-3)

2) The one who is able to be used by God is able to wait. Joseph was a good example of “buffeting his body” (1Cor. 9:27)

III. Outlines of the Spiritual Lessons

Knowing the Lord from His Names

I. “Jesus” (v.16, 21) ------He is God Himself coming to be the savior of men;

II. “Christ” (v.16) ------He was anointed by the Holy Spirit;

III. “The Son of David” (v.1) ------He was the king of the kingdom;

IV. “The Son of Abraham” (v.1) ------He will inherit the promise;

V. “Immanuel” (v.23) ------He brings men into God’s presence.

Receiving Teachings from the Genealogy
I. Everyone in the genealogy had became partakers of Christ and showed the coming of Christ. (v.1)

II. The four unclean women in the genealogy denote that we were sinners originally:

A. “Tamar” (v.3) ------she initiatively committed a sin of incest with her father-in-law;

B. “Rahab” (v.5) ------she was a prostitute in the city of Jericho;

C. “Ruth” (v.5) ------she was an Ammonite women cursed by God;

D. “The wife of Uriah” (v.6) ------she was remarried to David because of the sin of fornication.

III. We have become partakers of God. It is not of us who run, but of God who shows mercy:

A. “Isaac” (v.2) ------God rejected his consanguineous brother Ishmael;

B. “Jacob” (v.2) ------God rejected his twin brother Esau;

C. “Juda” (v.2) ------he was not the firstborn son;

D. “Perez and Zerah” (v.3) -----the one that should be born first became last and the last became first.

IV. We not only obtain Christ by faith, but also manifest the life of Christ by faith.

 A. “Abraham” (v. 2) ------he was justified by faith and would live by faith:

 B. “Rahab” (v.5) ------she bound the line of scarlet cord by faith and her whole family was saved;

V. We should love God and brothers:

 A. “Judah” (v.2) ------he sympathized his suffered brother;

 B. “Boaz” (v.5) ------he sympathized the poor and helpless Ruth;

 C. “Ruth” (v.5) ------she loved Naomi her mother-in-law and the God and kingdom of her mother-in-law;

 D. “David the king” (v.6) ------he made preparations for the temple of God and had served his own generation by the will of God;

 E. “Solomon the king” (v.6) ------he built the Holy Temple for God.
VI. We should not love the world and idols:

 A. “Joram begot Uzziah” (v.8) ------three generations between them was omitted because of idolatry;

 B. “Josiah and Jeconiah” (v.11) ------one generation between them was omitted for the connection with Egypt.

VII. What matters is not our failure or fall, but our unwillingness to repent.

 A. “David the king begot… by her who had been the wife of Uriah.” (v.6)------it is a fact of his failure of sin;

 B. “Begot Solomon” (v..6) ------David repented completed and was forgiven by God. In consequent, peace was brought in;

 C, “They were carried away to Babylon” (v.11) ------it is a type that God’s people were captivated into the sinful world;

 D. “Zerubbabel” (v.12) ------he lead God’s people to return back to the Holy City and rebuild the Holy Temple.

VIII. When our natural life was deprived, our spiritual life will grow up into the fullness of the Lord to testify Christ:

 A. “Jacob” (v.2) ------his natural life was dealt with by God and turned to be “Israel”;

 B. “From the captivity in Babylon until the Christ” (v.17) ------it is a type that God’s people restore from the desolation and achieve the fullness of Christ to manifest Christ;

 C. “Fourteen generations…fourteen generations…fourteen generations” (v.17) ------it delicates that through and after complete trials, the spiritual life has grown up to testify Christ fully;

 D. “Bogot…bogot…begot” (v.2-16) ------the testimony of Christ is a matter of life, therefore, the spiritual life should grow up to testify Christ.

Four Unclean Women in the Genealogy (v.3-6)

I. They were all gentile women;

II. They were either harlot or remarried women;

III. “Four” in Bible represents all the creation and human beings (Rev. 4:6-7). Therefore, they are the type of the gentile sinners originally who were born in sins.

How to Bring Christ to Men

I. It is initiated, revealed and promoted by God:

 A. “She was found with child of the Holy Spirit” (v.18) ------Christ is conceived in Mary by the mighty works of the Holy Spirit;

 B. “An angel of the Lord appeared to him in a dream” (v.20) ------God’s revelations enable Joseph to perform his part in the birth of Christ;

 C. “So all this was done that it might be fulfilled which was spoken by the Lord through the prophet” (v.22) ------the birth of the Lord was predestinated by God

II. It happens when men hear, believe and obey the words of God:

 A. “She was found with child of the Holy Spirit” (v.18) ------she accepted the words of the angel of the Lord determinedly regardless of her reputation (see Luke. 1:38);

 B. “Then Joseph, being aroused from sleep, did as the angel of the Lord commanded him” (v.24) ------he obeyed the command of the angel of the Lord willingly regardless of the possible ridicule and shame from men;

III. It needs cooperation among believers:

 A. “Joseph, the husband of Mary” (v.16) ------in the matter of the birth of the Lord Jesus, Joseph and Mary should work together;

 B. “an angel of the Lord appeared to him in a dream, saying, ‘Joseph, son of David…’” (v.20) ------on one hand, we should have revelation like Joseph;

 C. “The virgin shall have a child” (v.23) ------on the other hand, we should love the Lord in a pure heart like Mary;

 D. “And did not know her till she had brought forth her firstborn Son” (v.25) ------they both magnify the Lord and cooperate closely. How great it is.

The Procedure and Aim of the Salvation

I. The procedure: “Jesus” (v.21) -----saved His people form their sins;

II. The aim: “Immanuel” (v.23) ------God with us.

Features of the Just Man Joseph

I. “A just man” (v.19) ------he was upright;

II. “Not wanting to make her a public example” (v.19) ------he was not willing to humiliate others;

III. “Be afraid to” (v.20) ------he was not willing to defile himself;

IV. “Thought about these things” (v.20) ------he walked circumspectly;

V. “Did as the angel of the Lord command him” (v.24) ------ he kept the will of God at any price.

VI. “Did not know her till she had brought forth the first son” (v.25) ------he feared God and was self-controlled.

Matthew Chapter Two
I. Content of the Chapter
I. Worship to the king from wise men

A. Wise men came from the East. (1-2)

 B. Wise men asked the way in Jerusalem. (3-8)

 C. Wise men followed the guidance of the star and saw the king. (9-10)

 D. Wise men worshipped the king and presented their gifts to Him. (11)

 E. Wise men returned another way. (12)

II. The flight of the king

A. The king fled to Egypt. (13-15)

B. Herod massacred male children. (16-18)

C. The king returned to Nazareth. (19-23)

II. Verse by Verse commentary
Matt. 2:1 “Now after Jesus was born in Bethlehem of Judea in the days of Herod the king, behold, wise men from the East came to Jerusalem,”

YLT: “And Jesus having been born in Beth-Lehem of Judea, in the days of Herod the king, lo, mages from the east came to Jerusalem,

Meaning of Words: “Bethlehem”: house of bread; “wise men”: astrologers, magicians.

The Background: “Herod the king”, the Edomite------Herod the Great in history, was tetrarch of Judea under the Roman government in about B.C 40. He was cruel and even murdered his wife and son.

“Bethlehem” is a small southern town about 6 miles away from Jerusalem. It is called “the city of David” (Luke. 2:11) because it is the hometown of David the king (1Sam. 16:18).

Literal Meaning: “wise men from the East”, the East may include the land of Arabia, Babylon, Persia and etc. They specially came to worship the “king of the Jews” (see v.2), therefore, a reasonable assumption is that the East is Persia, people there were kind to the Jews in ancient times (see Ezra. 1:1, Neh. 1:1). The Jews were carried away captive to Persia. And with the help of Persian kings in successive dynasties, in batches they returned to their native land to rebuild the Holy temple and the Holy city.

Spiritual Meaning: “in the days of Herod the king” represents that the darkness reigns at that time. “Herod the king” represents Satan, the king of this world, who is against Christ. “Herod” represents the tool used by Satan. Satan used many people and political power to resist Christ and murder Christians.

 “Bethlehem” is a type of the God’s assembly full of spiritual bread.

 “Wise men from the East”, “wise men” represents those who love the Lord truly and pursue Him regardless of any price; “the East” presents the gentile places in which people do not know the Lord. To provoke God’s elect to jealousy, salvation has come to the Gentiles (Rom. 11:11).

Enlightenment in the Word:

1) “In the days of Herod the king” shows that most of the kings of the world are against the Lord and Herod the king reigned the place where the Lord was born.

2) Now it is the power of darkness and is also the time the Lord would com back. As the situation was during His first coming, so will it be during his second coming.

3) After the most darkness of the time, the morning comes. The moment the Lord comes, the morning comes as the dayspring form on High has visited us (Luke. 1:78).

4) During His second coming, He will come to the assembly (“Bethlehem”) at first because the judgment begins at the house of God (1Pet. 4:17). Therefore we should be diligent to be found of Him in peace (2Pet. 3:14)

5) “Jesus was born in Bethlehem”, “Bethlehem” was a small city. The favor of the world is greatness, e.g. being great officers, making great money and etc. However, the feature of Christ is humbleness.

6) “Bethlehem” means “the house of bread”------Christ is the bread to supply the whole world. Only coming to Christ, one can obtain the fill of life.

7) The reason why the assembly is full of bread is that Christ is the king in the assembly. Whenever the assembly does not magnify the Lord, the spiritual famine will come out in the assembly.

8) “Wise men from the East came to Jerusalem”, they believed that the king was supposed to be born in the Jerusalem the city of kings. The fact is that the king was born in a small city Bethlehem. We should not pursue Christ in natural conceptions or men’s thoughts.

9) The one who follows the Lord should have insights different from the world------we should walk with Him in the inattentive and unknown places.

Matt. 2:2 “saying, ‘Where is He who has been born King of the Jews? For we have seen His star in the East and have come to worship Him.’”

YLT: “saying, `Where is he who was born king of the Jews? for we saw his star in the east, and we came to bow to him.'”

Literal Meaning: “we have seen His star in the East”, some scholars believed that it might be the overlapping phenomenon of Satum and Jupiter. However, according to the description “the star went before them” in verse 9, it should not be a natural star, planet or comet, but a supernatural phenomenon.

Spiritual Meaning: “He who has been born King of the Jews”, “the Jews” are God’s elect and they represent all the people that belong to God. Jesus Christ came into the world to be the king of those who believe in Him.

 “We have seen His star in the East.” The star of the heaven symbolizes the heavenly revelation and guidance as well as the enlightenment and guidance within us by the Holy Spirit. In the time of darkness, a group of people who loved the Lord with pure hearts lived a life before God, with their eyes looking upon the heaven. Therefore, they received the heavenly revelation and light from God.

Enlightenment in the Word:

1) The wise men saw the star personally but came to ask others “where is He?” This shows their incorrectness. The one who has seen the star should hold on the star all the time.

2) The star did not appear in the land of Judea but “in the East”. It denotes that:

 a) God rejected the religionists who kept the regulations and ceremonies on the surface but did not long for the Lord in their heart.

 b) The Holy Land, Holy City, Holy Temple, Holy Bible, Holy Priest and other Holy things, though may help us to know the true God, may become the block if our attitude towards these things are wrong.

 c) The knowledge of the Bible is very important. However, knowledge alone without revelation and vision (“star”) is of no effect.

3) Christ came into the world to be the king. He will establish His throne in the hearts of those who believe in Him and reign over them.

4) Wise men coming from far way to worship the King denotes that Christ is the king of all the lands and worthy of the worship from the world.

5) Wise men from the East made a long and difficult journey to worship Him. It shows that only those who have received the revelation and vision can pursue the Lord Jesus at any price and revelation is what enables men to worship truly.

Matt. 2:3 “When Herod the king heard this, he was troubled, and all Jerusalem with him.”

YLT: “And Herod the king having heard, was stirred, and all Jerusalem with him,”

Literal Meaning: “When Herod the king heard this, he was troubled.” His trouble may probably come from his fear of the threat to his throne for he was not Jewish.

 “All the Jerusalem with him.” They feared that in turbulent and orderless society they may lose their belongings and life.

Spiritual Meaning: “When Herod the king heard this, he was troubled” symbolizes that the lower parts of the earth was troubled.

 “And all Jerusalem with him” symbolizes that the failing believers were troubled.

Enlightenment in the Word:

1) Christ does not have accord with Belial (2Cor. 6:15). When the king of the heaven was born, the king of the earth was troubled. When the one of God comes, the one of men will be troubled.

2) If Christ reigns over our hearts, the king of the world will do nothing to us. Therefore, Satan does his utmost to usurp the Lord’s position in our hearts.

 3) In the world you have tribulation but in the Lord you may have peace (John. 16:33). We should never be afraid to pursue and love the Lord for the greedy of the peace and prosperity of the world.

 4) “And all Jerusalem with him.” What happened in the Lord’s first coming will probably happen in His second coming. Many Christians hope that He would come quickly on their lips. But when the Lord comes truly, they may be troubled.

 5) If we are merely nominal Christians who love the world, perhaps when He comes back, we will be troubled.

 6) A natural man believes that the time Christ comes, he will lose his enjoyment from the world. Therefore, he stays a respectable distance from the Lord. Only those who love the Lord will welcome Him during His second coming.

 7) When the Lord comes back, what He will ask is not our ideals or words, but our true spiritual situation. If we are estranged from the coming Lord, still have some hidden sins, admired people or other things, and do not have the spirit of ascent or the intimate fellowship with Him, we may probably be troubled when He comes back.

Matt. 2:4 “And when he had gathered all the chief priests and scribes of the people together, he inquired of them where the Christ was to be born.”

YLT: “and having gathered all the chief priests and scribes of the people, he was inquiring from them where the Christ is born.”

Literal Meaning: most of “the chief priests” were Sadducees and the high priest was selected among them.

 Most of the “scribes of the people” were Pharisees and they studied the law of the Old Testament.

 “Where the Christ was to be born.” Any one who even knew a little about the Jewish knowledge would know that the one who was mentioned by wise men from the East that “He who has been born to be King of the Jews” (v.2) was Christ (the Messiah).

Spiritual Meaning: “Jerusalem” (v.1) symbolizes the religion.

 “The chief priests” symbolizes the religionists such as pastors and ministers.

 “Scribes of the people” symbolizes the theologians who study the law, the letters and the commandments.

 “It is written by the prophet” (v.5) symbolizes the traditional religious knowledge.

Enlightenment in the Word:

1) We may probably not have revelations or meet the Lord even if we are familiar with the Bible and know many knowledge and teachings.

2) The chief priests and scribes represent those who have connection with Christ in religion. They recognize Christ literally but they do not have spiritual connection with Him. They only have the knowledge of Christ but do not touch the reality of Christ. Religion regards Christ as a learning and principle to study and does not have any spiritual contact or fellowship with Christ. This is the mistake made by many religionists today.

Matt. 2:5 “So they said to him, "In Bethlehem of Judea, for thus it is written by the prophet:”

YLT: “And they said to him, `In Beth-Lehem of Judea, for thus it hath been written through the prophet,”

Literal Meaning: “they” means a group of people and they were familiar with the Bible.

 “In Bethlehem of Judea” is a definitely right answer.

Enlightenment in the Word:

1) Anyone who knows a little about the Bible would know that Christ will be born “in Bethlehem of Judea”. Reading the Bible intellectually only makes people know Him rather than long for Him.

2) The chief priests and scribes recited the Bible with their brains while the wise men sought Christ out with their hearts. One would rather be filled with the love to Christ than be filled with the knowledge of the Bible in his mind. One would rather remember the savior than recite the verses of the Bible fluently.

 3) We’d better both be wise men and scribes. If we can only be one of those two, we would prefer to be wise men.

 4) The scribes only taught others by the Bible and forgot to teach themselves. We should search the written word (the Bible) by the attraction of the living word (Christ).

Matt. 2:6 "But you, Bethlehem, in the land of Judah, Are not the least among the rulers of Judah; For out of you shall come a Ruler Who will shepherd My people Israel."'

YLT: “And thou, Beth-Lehem, the land of Judah, thou art by no means the least among the leaders of Judah, for out of thee shall come one leading, who shall feed My people Israel.'”

Literal Meaning: this verse of the Bible was quoted from Mic. 5:2. The chief priests and scribes were familiar with the knowledge of the Bible so that they answered fluently and correctly.

 “Shepherd” includes guide, protect and feed.

Enlightenment in the Word:

1) Wise men from the East had the star in the heaven but did not have the words of the prophet. They had revelation in principle but did not have guidance in detail. When we have God’s revelation in us, we should compare it with the truth of the Bible and then we will understand the will of God clearly.

2) As long as the attitude towards the knowledge of the Bible is right, the knowledge will be useful in need. Therefore we should let the word of God dwell in us richly for contingent need (Col. 3:16).

 3) Bethlehem, though it was a small city, had an everlasting name for the birth of the Lord. Many believers, though petty and low in status, may receive honor and respect from others if they in deed let the Lord be manifested upon themselves.

4) The Lord, the king of heaven, do not dominate His people by power but shepherd, care for and protect them in love (Eph. 5:25,29).

Matt. 2:7 “Then Herod, when he had secretly called the wise men, determined from them what time the star appeared.”

YLT: “Then Herod, privately having called the mages, did inquire exactly from them the time of the appearing star,”

Literal Meaning: “when he had secretly called the wise men.” It shows that Herod walked in darkness and made use of the wise men to get the information he wanted.

 “Determined from them what time the star appeared.” Actually, Herod used this way to estimate the age of the child.

Enlightenment in the Word:

1) The enemy always walked in secret and in darkness.

2) Believers should walk in the light and abstain from every hidden thing.

Matt. 2:8 “And he sent them to Bethlehem and said, ‘Go and search carefully for the young Child, and when you have found Him, bring back word to me, that I may come and worship Him also.’”

YLT: “and having sent them to Beth-Lehem, he said, `Having gone -- inquire ye exactly for the child, and whenever ye may have found, bring me back word, that I also having come may bow to him.'”

Literal Meaning: Herod pretended to worship the Lord in the aim to gain the definite information about the place of the birth of the Lord by cheating.

Enlightenment in the Word:

1) Herod said to “worship Him” with his lips but intended to kill Him (see v.16) in his heart. He has righteousness on his lips but murder in his heart. He used lies and falseness to cover his malicious intention. How many are the Herodians today! Those who intend to destroy the assembly in the false name of worship are found everywhere.

2) The lackeys of the evil regime on earth and the leaders with ulterior motivates of heresy usually make use of the coverage of “worshipping God” to resist Christ and destroy the assembly.

 3) For Satan himself transformed himself into an angel of light, it is no great thing therefore his ministers transformed into Christians (2Cor. 11:13-15). Today, in the assembly there are many false believers who say one thing but mean another.

Matt. 2:9 “When they heard the king, they departed; and behold, the star which they had seen in the East went before them, till it came and stood over where the young Child was.”

YLT: “And they, having heard the king, departed, and lo, the star, that they did see in the east, did go before them, till, having come, it stood over where the child was.”

Literal Meaning: “they departed.” Note that the chief priests and scribes did not follow the wise men to seek and visit Christ. It shows their indifference to the birth of Christ and they did not long for Christ.

Spiritual Meaning: “the star …went before them,” “the star” indicates God’s enlightenment and guidance in our spirits (see the spiritual meaning in v.2). When believers care about the things and words of the Lord, there will be enlightenment arisen in their spirits to guide them as morning star arises in their hearts (2Pet. 1:19).

Enlightenment in the Word:

1) “The star which they had seen in the East” is the star which they had seen for the first time (v.2). When one obeys the revelation and guidance for the first time, there will be follow-up revelation and guidance. Only when Abraham followed God’s revelation at first, getting out of his land and from his kindred and from his father’s house, then he received the further guidance (Gen. 12:1).

2) The wise men made a mistake to go to Jerusalem relying on their knowledge after they got the revelation for the first time. As a result, they couldn’t see the star. By the time they leaved Jerusalem, they saw the star go before them. It denotes that only on the road of God’s guidance one may receive enlightenment. Once we leave the appointed road of God, we will fall into darkness.

 3) While Herod, scribes and Jerusalem were all invisible, the wise men saw the star showing God’s guidance. God lead us in the same way in our experience. If we obey Him indeed, He will provide all that we need.

 4) None of the scribes or Pharisees followed the wise men to Bethlehem in this verse. If we do not long for the Lord in our hearts, though filled with the knowledge of the Bible, we will profit nothing.

 5) We should not read the Bible only for teaching others. We should read the Bible for being guided by Him.

 6) “Till it came and stood over where the young Child was.” All the heavenly revelations lead men to Christ and to see Christ instead of any other teachings or doctrines.

 7) Many ministers do not bring others to the Lord but bring others to themselves. This kind of people is definitely not “the star” on the hand of the Lord (Rev. 1:20).

 8) The knowledge of the Bible only gives us the guidance in principle (showing that He will be born in Bethlehem), and the working of the Spirit gives us the guidance in detail (“going before them till it came and stood over where the young Child was”).

 9) We should never rely on our minds to believe Christ in words nor in history and we should know and worship the living and true God in spirit and truth.

 10) “And stood over where the young Child was.” The star did stop till the destination. The guidance of God has the beginning and the end all the time.

 11) Unless we find the Lord, there will be no rest in our hearts. How great it is to find that only the Lord Himself is where we should stand over.

Matt. 2:10 “When they saw the star, they rejoiced with exceedingly great joy.”
YLT: “And having seen the star, they rejoiced with exceeding great joy,”

Enlightenment in the Word:

1) Anyone who receives the heavenly revelation and enlightenment will invariably rejoice with exceeding great joy.

2) Christ is the fountain of joy. Whatever helps us to touch the Lord will make us rejoice.

3) Anyone who seeks the Lord out will rejoice. The hardship of the long journey was not of fruitless effort and finally the hardship turned to exceedingly great joy.

4) If the feelings of a believer towards the Lord are always cold and he is never affected by Him, he is probably not worth being called a Christian. A normal Christian should not only believe in the Lord but also love the Lord.

Matt. 2:11 “And when they had come into the house, they saw the young Child with Mary His mother, and fell down and worshiped Him. And when they had opened their treasures, they presented gifts to Him: gold, frankincense, and myrrh.”

YLT: “and having come to the house, they found the child with Mary his mother, and having fallen down they bowed to him, and having opened their treasures, they presented to him gifts, gold, and frankincense, and myrrh,”

Literal Meaning: “when they had come into the house, they saw the young Child.” The wise men “had come into the house” instead of the manger outside. What hey saw is not the Babe (see Luke. 2:16) but “the young Child”. It shows that there must be a period of time after the birth of the Lord.

 Today in the world of Christianity, it is commonly believed that there were three wise men. It is speculated by the number of the gifts. This speculation is not reliable.

 Concerning the oriental customs at that time, “gold” is the gift presented to kings, “frankincense” is the gift presented to priests and “myrrh” is the gift presented to the dying ones.

Spiritual Meaning: In Bible, “gold” symbolizes dignity and honor of the divinity; “frankincense” symbolizes the sweet savor of resurrection; “myrrh” symbolizes the bitterness of death. These three gifts express three features of Christ: He is the word becoming flesh, that is He is God coming into the world to be a man (“gold”); He suffered the death for the sinners (“myrrh”); finally He was raised up and highly exalted (“frankincense”).

Enlightenment in the Word:

1) They came into the house to see the young Child. If one is willing to see Christ, he has to come into the assembly or the spirit.

2) “Saw…worshiped…presented” is the spiritual order: our true worship comes from the seeing of the Lord; whoever worship the Lord truly will naturally present all to Him.

 3) “They saw the young Child with Mary His mother.” Note that the young Child was recorded at first and Mary His mother second. It shows that the young Child is greater than His mother. He might have the first place in all things (Col. 1:18).

 4) “They fell down and worshiped Him.” They saw the young Child with Mary His mother but they only worship the Child instead of His mother. It denotes that we should do the homage to Christ only (Matt. 4:10).

 5) Our presentation to the Lord depends on our knowing to the Lord. The more we know Him, the more we would present to him. If we know the preciousness of the Lord, we will present the most precious gifts to Him willingly.

 6) We should devote our best and wholeness to the Lord who loves us and delivered himself up for us.

 7) The will of surrendering comes first and then the kneeled knees; the love of the devotion comes first and then the gifts for presentation.

 8) “Frankincense” symbolizes the sweet savor of life and behavior (see 2Cor. 2:14-15). There were three features when Jesus Christ was on earth: the glory of God------“gold”; the perfectness of life------“frankincense”; the death of overcoming------“myrrh”.

 9) God the Father knew the need of the flight of the whole Joseph’s family and had sent the wise men to present gold to them. If we dare to keep the words of God, He is responsible for all we need.

 10) The treasure will be of little use if held in our hands. But once being put in the hands of the Lord, the treasure will perform its function to fulfill the will of God.

Matt. 2:12 “Then, being divinely warned in a dream that they should not return to Herod, they departed for their own country another way.”

YLT: “and having been divinely warned in a dream not to turn back unto Herod, through another way they withdrew to their own region.”

Literal Meaning: “they should not return to Herod. Because Herod harbored malicious intensions, they would be probably made use of by him to be the guiders.

Enlightenment in the Word:

1) Everyone who has met the Lord should not return to those (“Herod”) who are used by the devil.

2) We must obey God rather than men (Acts. 5:29).

 3) The moment we have the guidance of God, we have to obey the guidance immediately.

 4) We’d better not settle what to do and how to do in our hearts before we know the will of God. Our schedule should be changed immediately if it is not the will of God. We should not be hardened to disobey God concerning our self-respect.

5) One having obtained the Lord should walk “another way”. One should walk differently after he has believed in the Lord.

6) Once devoted to the Lord, one should never walk the former way. Every time we meet the Lord in the spirit, we are led unto a new way.
Matt. 2:13 “Now when they had departed, behold, an angel of the Lord appeared to Joseph in a dream, saying, ‘Arise, take the young Child and His mother, flee to Egypt, and stay there until I bring you word; for Herod will seek the young Child to destroy Him.’”

YLT: “And on their having withdrawn, lo, a messenger of the Lord doth appear in a dream to Joseph, saying, `Having risen, take the child and his mother, and flee to Egypt, and be thou there till I may speak to thee, for Herod is about to seek the child to destroy him.'”

Literal Meaning: The guidance in dreams were mentioned many times in Matt.1 and Matt.2, because at that time the spirit did not dwell in men to guide them, therefore, the supernatural omens in dreams were needed. Today, believers have both words of God and testimony of the Holy Spirit, if we return back to seek for the supernatural omens in dreams, we probably may be in danger of going astray.

Enlightenment in the Word:

1) The Lord had to flee when He was a child. He sojourned for us to let us enjoy rest in Him.

2) The flight of the Lord showed the aspect of Christ as Lamb------who stepped aside without any argument and overcame finally. The road of the Lord is to overcome by stepping aside. When believers encounter tribulations and persecution, they should obey the spirit of Lamb.

3) Satan does his utmost to dispose of Christ’s position in our hearts, otherwise, Satan will directly forbid us to be witnesses of Christ.

4) Today, believers seldom receive the guidance from the Lord in dreams. But the Holy Spirit dwells in us as a Comforter who will teach us all things (John. 14:26).

5) God did not do his strength to protect Jesus from the flight. Today if we encounter some tribulation and adversities, it is well-pleasing in God’s sight (Matt. 11:26) instead of God’s ignorance.

6) Joseph was entrusted by God with this important mission and left his own country. If we are willing to serve the Lord, we should not hope for a stead and calm life.

7) “Until I bring you word” shows that God guides men step by step. We have to obey the first guidance and then there will be the second.

8) We should wait for the word of God quietly (“stay there until I bring you word”) in everything. We should stay if without the word from God. This is the attitude that those who are willing to serve the Lord should have.

Matt. 2:14 “When he arose, he took the young Child and His mother by night and departed for Egypt,”

YLT: “And he, having risen, took the child and his mother by night, and withdrew to Egypt,”

Literal Meaning: “by night” the night might be the one Joseph had the dream.

 “Having arisen” shows the immediate obedience.

Enlightenment in the Word:

1) Once we have the guidance from the Lord, we should trust and obey it immediately. This is the way we could be preserved by the Lord.

2) It is the time we obey the guidance of the Lord when it is dark (“night”) and full of troubles all around.

3) In many times we fall into dangers, tribulations and entanglements resulting from our unbelief and disobedience. The one having the guidance of the Lord probably walks by night while the world has the calm and smooth way.

Matt. 2:15 “and was there until the death of Herod, that it might be fulfilled which was spoken by the Lord through the prophet, saying, ‘Out of Egypt I called My Son.’”

YLT: “and he was there till the death of Herod, that it might be fulfilled that was spoken by the Lord through the prophet, saying, `Out of Egypt I did call My Son.'”

Literal Meaning: The “was there” in this verse is the obedience of Joseph and the “stay there” in verse 13 is the commandment of God.

 “It might be fulfilled which was spoken by the Lord through the prophet” has been mentioned four times in this chapter (v.5, 15, 18, 23). It denotes that the situation after the birth of Christ was prearranged by God.

 “Out of Egypt I called My Son” originally indicated that God had called out Israel out of Egypt (Hos. 11:1) It has been applied by Matthew to the Lord Jesus, showing that the experience of Israel in the Old Testament is the type of Christ.

Enlightenment in the Word:

1) “And was there until…” shows that after we have obeyed God’s first guidance, we should wait and hope for God’s second guidance. We should wait for the Lord, look upon the Lord and follow the Lord at every step.

2) Sometimes we should obey God’s word immediately (v.14) and sometimes we should wait for God’s time patiently. One may delay when he should follow Him immediately and one may make haste when he should wait for the Lord. In these both occasions God’s schedule may be hindered.

3) It is emphasized in the Book of Matthew that “it might be fulfilled which was spoken by the Lord through the Prophet”. It shows that all the deeds of the Lord are in the will of God. Christ is the fulfillment of the will of God.

4) The prophets spoken by God towards the Israel were all fulfilled on the Lord. It represents that in all things He had to be made like His brothers, that He might be our merciful and faithful High Priest (Her. 2:17).

5) Sometimes we may encounter tribulations. However, as long as we have the words of God, we can wait for the time of God at rest because all the promises of God in Him are Yes and in Him are Amen (2Cor. 1:20).

Matt. 2:16 “Then Herod, when he saw that he was deceived by the wise men, was exceedingly angry; and he sent forth and put to death all the male children who were in Bethlehem and in all its districts, from two years old and under, according to the time which he had determined from the wise men.”

YLT: “Then Herod, having seen that he was deceived by the mages, was very wroth, and having sent forth, he slew all the male children in Beth-Lehem, and in all its borders, from two years and under, according to the time that he inquired exactly from the mages.”

Spiritual Meaning: “male children under two years old and under” represents Christians who love the Lord with pure heats. The massacre of male children by Herod seemingly shows the cruelty and selfishness of humanity. Actually, the true reason is that Satan was about to block God’s schedule of redemption.

Enlightenment in the Word:

1) The massacre of male children by Herod shows that Satan always hates and wants to kill the overcomers (Rev. 12:4-5).

2) The world hates us because we are not of the world (John. 15:19). Anyone who loves the Lord and does not love the world will be hated by the world.
Matt. 2:17 “Then was fulfilled what was spoken by Jeremiah the prophet, saying:”

YLT: “Then was fulfilled that which was spoken by Jeremiah the prophet, saying,”

Literal Meaning: this verse means that the fulfillment is the same with what was spoken by the prophet in spiritual meaning. But it is not the true aim of this prophet.

Matt. 2:18 “’A voice was heard in Ramah, Lamentation, weeping, and great mourning, Rachel weeping for her children, Refusing to be comforted, Because they are no more.’”

YLT: “`A voice in Ramah was heard -- lamentation and weeping and much mourning -- Rachel weeping her children, and she would not be comforted because they are not.'”

The Background: Rachel was buried firstly in Bethlehem which was also known as Ephrath in ancient times (Gen. 35:19) and then may be removed to “Zelzah” in the border of Benjamin which was also known as “Ramah” by the sons of her youngest son Benjamin (1Sam. 10:2, Josh. 18:25). Jeremiah the prophet used this prophet to depict the dismal experience of Israel’s being carried away captive to Babylon (Jer. 31:15) and encouraged them to return to God because God had promised that they would be comforted by returning to their own border and reestablishing their country (Jer. 31:16-17).

Literal Meaning: “Rachel” represents the mother of all the male children being killed.

This verse has its implied meaning: Jeremiah used Rachel as the mother of Israel to depict the situation of the captivity of Israel; now, Matthew quoted it to depict the dismal situation of the massacre of male children by Herod.

Enlightenment in the Word:

1) One shall suffer great bitterness if he has rejected Christ. There will probably be “lamentation, weeping and great mourning” in the place where there is no Christ.

2) Believers should put their eyes upon the future------today there is bitterness, but glory will come in the future; weeping may endure for the night, but joy comes in the morning (Ps. 30:5).
Matt. 2:19 “Now when Herod was dead, behold, an angel of the Lord appeared in a dream to Joseph in Egypt,”

YLT: “And Herod having died, lo, a messenger of the Lord in a dream doth appear to Joseph in Egypt,”

Enlightenment in the Word:

1) “Herod was dead!” Though the power of the darkness did its utmost to destroy the one who came form God, ultimately Christ lives forever and Satan himself was dead.

2) Anyone who gainsays and withstands God will perish ultimately because only He is the king.
Matt. 2:20 “saying, ‘Arise, take the young Child and His mother, and go to the land of Israel, for those who sought the young Child's life are dead.’”

YLT: “saying, `Having risen, take the child and his mother, and be going to the land of Israel, for they have died -- those seeking the life of the child.'”

Enlightenment in the Word:

1) Men may be fierce in a short time. Men’s life is too short to resist the everlasting God.

2) The history of the assembly is longer than the lifetime of those who wanted to destroy the assembly.

Matt. 2:21 “Then he arose, took the young Child and His mother, and came into the land of Israel.”

YLT: “And he, having risen, took the child and his mother, and came to the land of Israel,”

Enlightenment in the Word:

1) Joseph was formerly alone and free and now was entrusted by God to take his wife and the young Child all around {“arise, take” (v.13), “took by night” (v.14), “take” (v.20), “took, and came into” (v.21)}. He did bear heavy burdens.

2) The value of a believer before God depends on whether he is approved of God and entrusted with responsibilities. God may not commit spiritual responsibilities to those who live leisurely and carefreely.

3) “Then he arose.” Joseph’s obedience shows that he knew God and trusted in God’s words. Only those who know God and trust in Him will obey His words.

Matt. 2:22 “But when he heard that Archelaus was reigning over Judea instead of his father Herod, he was afraid to go there. And being warned by God in a dream, he turned aside into the region of Galilee.”

YLT: “and having heard that Archelaus doth reign over Judea instead of Herod his father, he was afraid to go thither, and having been divinely warned in a dream, he withdrew to the parts of Galilee,
“

The Background: after the death of Herod the Great, the land of the country was divided into three parts given his three sons to reign. “Archelaus” was the king of Judea. But he was dismissed because of his brutality and immorality.

 “Galilee” was the land under administration of the king Herod Antipatris. The land of Galilee was despised by the Jews (John. 7:41, 52).

Enlightenment in the Word:

1) Joseph “was afraid to go there”. It shows that he was thoughtful. Obeying the will of God does not mean one should be unthoughtful. On the contrary, one should be thoughtful to obey the will of God. One should use his thoughts to comprehend the will of God and make sure whether it is from God.

2)
We should not only have the guidance of God but also have common sense. God commanded Joseph to return to the land of Judea but He didn’t command Joseph where he should stay. If Joseph returned to Jerusalem, something bad may happen to them. Joseph stayed for a while because of common sense and was further led by God to go to Galilee.

Matt. 2:23 “And he came and dwelt in a city called Nazareth, that it might be fulfilled which was spoken by the prophets, ‘He shall be called a Nazarene.’”
YLT: “and coming, he dwelt in a city named Nazareth, that it might be fulfilled that was spoken through the prophets, that `A Nazarene he shall be called.'”

Literal Meaning: there are two explanations about “He shall be called a Nazarene.” from many Bible exegetes:

 1) The pronunciation of “Nazarene” is similar to “Nazarite” (Num. 6:2) in Hebrew. It may denote that He is the true Nazarite separated to God (John. 17:9).

 2) The pronunciation of “Nazarene” is also similar to “stem” (Is. 11:1) in Hebrew. It may denote that He is a branch out of Jess’s roots.

“Nazarene” was not mentioned in the Old Testament and here the prophets were plural. So the most reasonable explanation is that the hidden meaning of the prophecies of the Messiah by the prophets was fulfilled------He was “despised of the people” in the world (Ps. 22:6, Is. 49:7, 53:3). Being a “Nazarene” of Galilee, He was despised of the common Jews (see John. 1:46, 7:41, 52).

Enlightenment in the Word:

1) The believers should not have respect of persons. (Jam. 2: 1-7)
III. Outlines of the Spiritual Lessons
Men’s Different Reactions towards the Birth of the King

I. Herod the king:

 A. He was troubled (v.3) ------he has enmity towards the king;

 B. He was treacherous and cheated the wise men (v.7-8) ------he made use of others’ goodwill to harbor evil intentions;

 C. He massacred male children (v.16-17) ------he massacred the innocent to protect his throne.

II. All Jerusalem ------were troubled (v.3):

 A. They feared men instead of God;

 B. They were satisfied with their calm life and were afraid to be implicated.

III. The chief priests and scribes------were indifferent (v.4-6):

 A. They only know Christ intellectually;

 B. They did not follow the wise men to seek out the Lord because they did not long for the Lord.

IV. The wise men:

 A. They saw the star (v.2) ------they had spiritual revelations;

 B. They came from the East (v.1) ------they had long and hard journey regardless of any price;

 C. They had come to worship Him (v.2) ------they feared God;

 D. The star went before them (v.9) ------they had clear guidance of the Holy Spirit;

 E. They worshiped the young Child (v.11) ------they truly believed in Christ;

 F. They presented gold, frankincense and myrrh to Him (v.11) ------they correctly knew and worshiped Christ and presented their most precious gifts to Him willingly;

 G. They obeyed the guidance of God definitely (v.12).

The Beliefs of Several Kinds of People

I. The belief of the whole Jerusalem was blind and to seek calmness (v.3b);

II. The belief of the chief priests and scribes was intellectual and professional (v.4-6);

III. The belief of Herod is hypocritical and to make use of others (v.7-8);

IV. The belief of wise men is true and effective:
 A. They had the spirit and their own desire (v.2);

 B. They had the teaching of the Bible (v.5-6);

 C. They had clear guidance from the Holy Spirit (the star) (v.9);

 D. They presented their gifts to the Lord (v.11);

 E. They changed their ways (v.12).

Ways Used by God to Guide the Believers

I. By words of the Bible (v.5-6);

II. By the star (v.9) ------the Holy Spirit and the spirit in His words;

III. By dreams (v.12) ------unusual revelations.

The Spiritual Meanings of the Four Prophecies in Matt. 2

I. The prophet that out of Bethlehem shall come a Ruler (v.6) ------it is a type that we are saved and the Lord abides in the believers when they were born from above;

II. The prophet that out of Egypt I called out my Son (v.15) ------it is a type that the Lord leads the believers out of the world;

III The prophet that Rachel wept for her children (v.18) ------it is a type that the believers suffer with the Lord in the world;

IV. The prophet that He shall be called a Nazarene (v.23) ------it is a type that the believers, though being despised by the world, will be highly exalted by God ultimately.

To See His Second Coming from His Birth

I. The time and place of the second coming of the Lord:

 A. “In the days of Herod the king” (v.1) ------the night is far spent the day is at hand (Rom. 13:12);

 B. “In Bethlehem of Judea” (v.1) ------the judgment begins from the house of God (1Pet. 4:17).

II. The situation appearing during the second coming of the Lord:

 A. “Wise men from the East…to worship Him” (v.1-2) ------those who love the lord and have a vision love His appearing;

 B. “When Herod the king heard this, he was troubled” (v.3) ------because the devil knew he has a short time (Rev. 12:12);

 C. “And all Jerusalem with him.” (v.3) ------because they were not ready;

 D. The chief priests and scribes of the people did not seek Him out (v. 4-6, 9) ------they only have the knowledge of the Bible but not longing for the Lord;

III. What will happen when the Lord comes back:

 A. The devil “was exceedingly angry” (v.16) and ultimately “was dead” (v.19) ------the devil will be taken away;

 B. “All male children from two years old and under were put to death.” (v.16) ------those who love the Lord with pure heats will be persecuted;

 C. “An angel of the Lord appeared to Joseph in a dream.” (v.13, 19, 22) ------the Lord will send His angels to guide and protect us;

 D. “It might be fulfilled which was spoken by the Lord through the prophet.” (v.15, 17, 23) ------every word of the Lord will be fulfilled.

IV. The second coming of the Lord is concealed:

 A. It was said that He would come out of Bethlehem (v.6). It was also said that “out of Egypt I called my Son” (v.15). This would confuse us if the time was not considered;

 B. He was supposed to be born in Jerusalem according to common sense (v.1-2). However, the prophet in the Old Testament showed that He would be born in the Bethlehem of Judea (v.5-6). Actually, He grew up in a city called Nazareth (v.23).

V. What shall we do to seek and see His second coming?

 A. We should see the star in the heaven (v.2) ------we should take heed of His words (2Pet. 1:19) to receive heavenly enlightenment and guidance;

 B. We should not follow men’s natural thoughts (v.1-2);

 C. We should accept the guidance of truth in the Bible (5-6);

 D. “The star…went before them” (v.9) ------we should closely follow the living guidance by the Holy Spirit;

 E. “They had come into the house.” (v.11) ------we should stay in the assembly and abide in the spirit.

VI. The result of seeing the Lord:

 A. “They fell down and worshiped Him. They presented gifts to Him: gold, frankincense and myrrh.” (v.11) ------they truly worshiped Him;

 B. “They departed for their own country another way.” (v.12) ------they ran another way.

The Obedience of Joseph

I. The immediate obedience. (v.14)

II. The enduring obedience. (v.15)

III. The prudent obedience. (v.22)

Matthew Chapter Three
I. Content of the Chapter

I. The preachment of John the Baptist

A. The ministry of John (1-3)

 B. The life of John (4)

 C. The acceptance of men (5-6)

 E. The talk about the true repentance (7-10)

 F. The guidance to Christ (11-12)

II. The Baptism of the king

 A. The humility of the Lord (13)

 B. The testimony of John (14-15)

 C. The testimony of God the Father (16-17)

II. Verse by Verse commentary

Matt. 3:1 “In those days John the Baptist came preaching in the wilderness of Judea,”

YLT: “And in those days cometh John the Baptist, proclaiming in the wilderness of Judea,”

Meaning of Words: “Baptist”: to plunge …entirely into the water; “preach”: to proclaim, to inform publicly.

The Background: after the ancestors of the Jews had left Egypt, they had wandered “in the wilderness” for forty years. Therefore, in the eyes of the Jews, “the wilderness” means a place with God’s guidance and blessing.

Literal Meaning: “in those days” is the time that Jesus Himself, when began to preach, was about thirty years old (Luke. 3:23). It implies this was a key time.

In “John the Baptist”, the post title------“the Baptist” added after John is to make a distinction from John the Apostle.

“The wilderness of Judea” lies in the North and West of the Dead Sea, including the vast land of the valley of Jordan River.

John, the forerunner of the Lord Jesus (see v.2-12), “preached” the information about the kingdom of heaven.

Spiritual Meaning: “baptism” is to plunge those who repent entirely into the water. By this way it declares the one who was baptized had changed his view towards himself: he was only fitted to die and he was buried.

 “The wilderness” symbolizes the distinction from the world. John the Baptist was the one who made others repent and prepared the way of the Lord (v.2-3). Therefore he stood in his place opposite to the world and made his dwelling “in the wilderness”.

Enlightenment in the Word:

1) We should be separated from the world so that we may testify Christ (preach).

2) If any one love the world, the love of the Father is not in him (1John. 2:15). Anyone who is willing to serve the Lord has to come out of the world at first and then live a life looking upon God by faith.

 3) John grew up in the wilderness (Luke. 1:80) and also preached in the wilderness. It shows that what he preaches accord with his life.

Matt. 3:2 “and saying, ‘Repent, for the kingdom of heaven is at hand!’”

YLT: “and saying, `Reform, for come nigh hath the reign of the heavens,'”

Meaning of Words: “the kingdom of heaven”: the kingdom of the heavens; “at hand”: easy to reach (concerning the place), coming soon (concerning the time); “repent”: to think differently.

Literal Meaning: “the kingdom of heaven” is the area where God reigns over.

 “The kingdom of heaven is at hand.” God was “the possessor of heavens and the earth” (Gen. 14:22). But after men on earth had betrayed God, God’s will could be done only in heavens but not upon the earth (Matt. 6:10). As a result of that, God was called the “the God of heaven” (Ezra. 1:2, Neh. 2:4). Now, God will show His authorities of heavens on earth through the incarnation of Jesus Christ. Therefore, the kingdom of heaven is at hand.

 “Repent” shows men’s thoughts were originally against God and far away from God. Today, in order to enter into the kingdom, men have to turn to God in their hearts. “Repent” in original means the change of views and thoughts instead of the change of behaviors.

 Men should “repent” because of the fact that “the kingdom of heaven is at hand”. It is not true that only if men repent, the kingdom of heaven will be at hand.

Enlightenment in the Word:

1) The place where men do not obey the authority of heaven is not the kingdom of heaven.

2) Repentance does not mean the change of behavior. Therefore it is not to forsake evil to do goodness. Repentance, the change of thoughts, is to turn one’s thoughts to God from all the others besides God.

3) Men’s greatest sin before God is the disobedience to Him. That’s the “sin” we have to confess when we repent. All sins of men start from the disobedience to God.

4) The moment we turn to God in our heats, the kingdom of heaven will be brought down.

5) We should repent when we only pay attention to the religion, doctrines, letters and services and neglect the Lord Himself.

6) We should be ruled by God and then may make others be under the reign of God.

Matt. 3:3 “For this is he who was spoken of by the prophet Isaiah, saying: "The voice of one crying in the wilderness: "Prepare the way of the LORD; Make His paths straight."'

YLT: “for this is he who was spoken of by Isaiah the prophet, saying, `A voice of one crying in the wilderness, Prepare ye the way of the Lord, straight make ye His paths.'”

The Background: when the king was on a tour of inspection in ancient times, there were a group of people being sent forward to prepare the way by crying. If the road was rugged or crooked, they would make the road straight before the king came.
Meaning of Words: “this” was John the Baptist;

“He who was spoken of by the prophet Isaiah.” The saying below was quoted from Is. 40:3.

 “Prepare the way of the Lord, make His paths straight.” shows that the mission of John the Baptist is to prepare the way of the Lord ------ to prepare men to turn to God and let the Lord enter into men’s heart and reign over men through straight paths. Note that the “way of the Lord” and “His paths” do not mean “paths of righteousness” (Ps. 23:3) which we should walk in after we believe in Him.

Enlightenment in the Word:

1) Voice fleets and vanishes without a trace. John, the messenger of the Lord, kept nothing for himself. We should bear witness of the Lord instead of ourselves.

2) Anyone who serves the Lord should do his utmost to bring others to the Lord regardless of his own gain, lose, status, and fame. He should not intend to bring others to follow himself.

3) “Crying” shows that John was full of burden in his heart so that he couldn’t help crying. It is the burden that makes us serve the Lord. We should endeavor to pour out the burden inside.

4) Our hearts was originally rugged and crooked. The true “repentance” is to bring it low and make it straight i.e. “to prepare the way of the Lord, to make His paths straight.”

5) Not only we should turn to the Lord, but also we should prepare our hearts as straight paths for the Lord to enter in and reign over our hearts.

6) The primary mission of the servants of the Lord is to prepare the way of the Lord. Anything that does not prepare the Lord’s way in men’s hearts could not be regarded as the work for the Lord.

7) The way of the Lord is “men” instead of the teachings, speculations, methods or systems. Only when men are well-prepared, the Lord will have a way to enter into men’s hearts.

Matt. 3:4 “Now John himself was clothed in camel's hair, with a leather belt around his waist; and his food was locusts and wild honey.”

YLT: “And this John had his clothing of camel's hair, and a girdle of skin round his loins, and his nourishment was locusts and honey of the field.”

The Background: the father of John the Baptist was a priest (Luke. 1:8-13). Priests should serve in the Holy Temple in Jerusalem and there were strict rules regulating their food and clothing (Lev. 8:6-9, 10:12-15). A Jewish son usually inherits the ministry of his father. However, John lived in the wilderness and his food and clothing were totally against the regulations to a priest. Therefore he was not a priest but a prophet. That’s the reason why the Lord Jesus called him “the Elias to come” (Matt. 11:14). Note that the clothing of John was similar with that of Elias (2Kings. 1:8).

Spiritual Meaning: “clothes” symbolizes righteousness of men (Rev. 19:8); “food” symbolizes source of power of life and provision of life.

Enlightenment in the Word:

1) The core of the information from John the Baptist is to make men repent. Therefore, he stood in a position opposite to the world and his food and clothing were different from the world. Today we, as Christians, should not literally learn from John the Baptist about his food and clothing, lest we may be misunderstood as strange ones. What we should do is to learn from him spiritually.

2) A camel features in kneeling down before the master to carry on and take away heavy burdens and making long journeys in the wilderness with heavy burdens. We should kneel down before the Lord to receive burdens from the Lord and serve Him diligently.

3) The servants of God should not only endure humiliation in order to carry out the important task but also kneel down before God to have intimate fellowship with God. The servants of God should give themselves up to prayer (Acts. 6:4). Nothing should be done before prayer.

4) The bondsmen of the Lord should constrain their own behaviors (gird their loins) in order to serve the Lord acceptably (Luke. 12:35, 17:8). They should especially bind on humility before men (1Pet. 5:5).

5) “With a leather belt around his waist” symbolizes that the cross has put our natural life to death and becomes our constraint.

6) “Locusts and wild honey” are natural products. We should live a life only trusting in God instead of men (1Tim. 6:17).

7) The servants of the Lord should live a simple life instead of a luxury one. The simpler one’s food and clothing is, the more powerful one’s servant to the Lord is. Today, some of the ministers lead a luxury life but offer unacceptable service to the Lord.

8) It is the witness bore by the forerunner: he stood in an unconventional position (in “the wilderness” instead of the city), did not wear sumptuous clothes (“in camel’s hair”), constrained his behavior (“with a leather belt around his waist”) and did not rely on the provision of men (“his food was locusts and wild honey”).

Matt. 3:5 “Then Jerusalem, all Judea, and all the region around the Jordan went out to him”

YLT: “Then were going forth unto him Jerusalem, and all Judea, and all the region round about the Jordan,”

Literal Meaning: this verse describes the general situation. “All” means many people instead of all the people. But what we could make sure is that the preaching of John the Baptist had drew the attention of the masses. The reasons may be as below:

1) He had the word of God (Luke. 3:2).

2) He preached the epochal information (v.2).

3) He had distinct feature and witness of life (v.4).

Enlightenment in the Word:

1) John preached in the uninhabited wilderness and he had attracted the attention of the masses. The place where one works for the Lord does not matter. What matters is that whether the work comes from the Lord. The work coming from the Lord will attract people’s attention.

2) John preached simple information and lived a simple life. But he had affected all Judea. That’s because his words matched with deeds------what he preached is what he had experienced and done. Therefore his information was living and powerful.

Matt. 3:6 “and were baptized by him in the Jordan, confessing their sins.”

YLT: “and they were baptized in the Jordan by him, confessing their sins.”

Literal Meaning: “confessing their sins” is to confess the sin that their hearts departed from God. All the sins of men originate from their departing from God.

 “And were baptized by him in the Jordan.” The baptism of John was different from the baptism by the name of the Lord Jesus to the Christians. The baptism to Christians emphasized on the union with the Lord including the negative aspect------burial which means that we are dead with Christ and the positive aspect------resurrection which means that we shall also live with Him (Rom. 6:3-5). The baptism of John is to bring others to believe into the one who is coming after him (see v.11). It merely emphasized on the negative aspect------they ended their past sins that they departed from God through the baptism with water. So it is also called “the baptism of repentance” (Acts. 19:3-4). “The baptism of repentance” does not mean the one who was baptized was united into Christ, but he had changed his view towards himself. Men come to be baptized by John confessing their sins. The wage of sin is death (Rom. 6:23). Therefore they declared through the baptism that they were only worthy of death.

 Some ministers advised men to confess their sins publicly according to this verse. However, the baptism of that time was personal behavior showing that the confessing was also personal. As a result of that, we should not agree the advice of confessing sins publicly.

Enlightenment in the Word:

1) Those who repented came to John: firstly they “confessed their sins” and secondly “they were baptized by him”. Everyone who truly repents should know that he is a sinner and he should be put to death.

2) Confession should be done before baptism. If a man does not confess his sins or its fact that he should die, he has never changed his view towards himself i.e. he has never repented. A baptism without repentance is only a ceremony of no effect.

 3) We should hate ourselves and find no place to hid e ourselves for shame before God. Therefore we come to the baptism to be buried with water.

Matt. 3:7 “But when he saw many of the Pharisees and Sadducees coming to his baptism, he said to them, "Brood of vipers! Who warned you to flee from the wrath to come?”

YLT: “And having seen many of the Pharisees and Sadducees coming about his baptism, he said to them, `Brood of vipers! who did shew you to flee from the coming wrath?”

Meaning of Words: “Pharisees”: separate; “Sadducees”: just, right.

The Background: “Pharisees” originally were those who kept the letter of the law and were separate from the world. But later they turned to stick to the conventions and traditions (Matt. 15:1-9). They only paid attention to the outer forms and ignore the inner reality (Matt. 23). Most of the scribes at that time were Pharisees.

 “Sadducees” were the Jewish hereditary nobles and most of them were priests. They were open only admitting the Law of Moses and opposing the oral regulations kept by Pharisees. They did not believe in souls, angels, resurrection and so on (Matt. 22:23-32).

Literal Meaning: “Pharisees and Sadducees” were leaders at that time in religious world. It shows that the information preached by John has greatly shocked the Judaism.

“Coming to his baptism.” Many of them pretended to repent because they thought that as long as they come to John’s baptism, they would flee from the judge from God.

“Brood of vipers” were sinners with evil hearts (Matt. 12:34).

“The wrath to come.” Sinners treasured up to themselves wrath in the day of wrath and revelation of the righteous judgment of God (Rom. 2:5)

The words used by John to blame the Pharisees and Sadducees may be quoted from the warm of Jeremiah the prophet. They were described as snakes stayed in the forests, fled away when men come to hew and burn the trees (Jer. 46:22). When the judgment of Jehovah was to come, they intended to come to John’s baptism to flee from the wrath of God.

Spiritual Meaning: “Pharisees” represents orthodox Christians who lay stress on letters, commandments and words. “Sadducees” represents liberal Christians who lay stress on minds, intellects and reasons.

Enlightenment in the Word:

1) The liberalists believe in nothing and the orthodox Christians only believe in creeds and know nothing about the mighty power of God. As a result of that both of them were “brood of vipers”.

2) We are “brood of vipers” according to our nature. If we have not seen this, we may not behave like Christians and may fail in the end.

3) Today in the world of Christianity, many so-called ministers are “brood of vipers”. They have committed sins and they even preach evil teachings which could poison and affect others.

4) After we have seen that we are not better than others under the great light of God, we would fall down to look upon God’s grace. A cup has to be put under the kettle if being poured with water. The one who receives the grace should fall down into dust to receive God’s grace.

5) To hypocritical ones, John the Baptist resisted them openly and convicted their sins bluntly. This is the attitude a servant of the Lord should have.

6) John, with the spiritual sight of a prophet, could see the intentions of men. Today those who serve the Lord lack spiritual discernment and it is no wonder there are mixed multitude in the assembly.

7) Today, if a man wants to be baptized, he will be accepted regardless of whether he does it sincerely or not. Consequently, the quantity of people increases and the spiritual quality decreases in the assembly.

Matt. 3:8 “Therefore bear fruits worthy of repentance,”

YLT: “bear, therefore, fruits worthy of the reformation,”

Literal Meaning: what John meant is that if a man wants to flee from the wrath of God, he should not only be outwardly baptized but also prove his inner repentance by the change of life and behavior.

Enlightenment in the Word:

1) Jehovah regards spiritual reality as important instead of outward forms.

2) The true Christian should prove his inner repentance by real life and behavior. Therefore, a man after he was saved should conduct himself worthily of the glad tidings of Christ (Pill. 1:27), and be different from the nations (Eph. 4:17-22).

Matt. 3:9 “and do not think to say to yourselves, "We have Abraham as our father.' For I say to you that God is able to raise up children to Abraham from these stones.”

YLT: “and do not think to say in yourselves, A father we have -- Abraham, for I say to you, that God is able out of these stones to raise children to Abraham,”

Meaning of Words: “Abraham”: father; “arise”: rouse from death, rise up, and rouse from nonexistence.

The Background: the Jews highly esteem Abraham their ancestor and hold that they are the only legal inheritors of blessings which God had promised to Abraham and the other races (including the descendants of Ishmael, Esau and so on.) have nothing with God’s blessing.

“And do not think to say to yourselves, ‘We have Abraham as our father.'” “Abraham our ancestor sat on the gate of the hell and did not allow anyone of his descendants to go to hell”, as the old Jewish saying goes. They hold that God will treat the Jews kindly because of Abraham.

Literal Meaning: “for I say to you.” This tone is expressed with authority by the working of the Holy Spirit.

 “Stones” are lifeless things. Though Abraham’s body already became dead, he received God’s blessing by faith and many descendants were raised up (Rom. 4:17-20).

 The word of John the Baptist in this verse indicates that: the fleshly offspring have nothing with Abraham. Those who were fleshly descendants of Abraham may not be children of Abraham. Those who were not fleshly descendants of Abraham may be children of Abraham. Here it implies the effect of faith. Only through faith men can be acceptable by God.

Enlightenment in the Word:

1) What God values is our inner reality instead of our status. What God values is present spiritual state instead of our spiritual genealogy.

2) Repentance and turning to the Lord are quite personal and have nothing with tradition. All spiritual things should be counted until we have personal experience and the experience of others could never be counted as ours.

3) Christians should never live an aimless and self-indulgent life, holding that we have been saved and will never perish. What we have to know is that the situation after one was saved will also be judged by God.

4) The Jews boast that they are descendants of Abraham so that they have nothing to worry about. In the same way, many Christians boast that they belong to some groups or they are the students of some Godly servants so that they are all overcomers.

Matt. 3:10 “And even now the ax is laid to the root of the trees. Therefore every tree which does not bear good fruit is cut down and thrown into the fire.”

YLT: “and now also, the axe unto the root of the trees is laid, every tree therefore not bearing good fruit is hewn down, and to fire is cast.”

Literal Meaning: “And now the ax is laid to the root of the trees.” It is a metaphor indicating that the tree may be cut down at any time, warning that one should seize chance to repent for there is a little time.

 “Every tree which does not bear good fruit” was the one who repent insincerely. They have not manifested the life of God because they have not been born from above.

 “Is cut down and thrown into the fire” indicates that they will be judged in future and abandoned by God.

Enlightenment in the Word:

1) What kind of tree (life) would bear what kind of fruits (behavior). A good tree cannot produce bad fruits, nor a worthless tree produce good fruits. (Matt. 7:18)

2) Any fruit borne from the tree of natural life would never be acceptable to God and the tree will be cut down. The nations are “estranged from the life of God”, so that they “work all uncleanness with greedy unsatisfied lust” (Eph. 4: 17-19).

3) Any one who could not manifest Christ (“good fruits”) will lose value in the eternity.

Matt. 3:11 “I indeed baptize you with water unto repentance, but He who is coming after me is mightier than I, whose sandals I am not worthy to carry. He will baptize you with the Holy Spirit and fire.”

YLT: “‘I indeed do baptize you with water to reformation, but he who after me is coming is mightier than I, of whom I am not worthy to bear the sandals, he shall baptize you with the Holy Spirit and with fire,”

The Background: the Jews put on sandals without uppers when they go out, and take off the sandals when they enter into their houses. One of the works of the lowest bondmen was to loose the sandal straps, take off and carry the sandals for their hosts and guests, and then pour water into a basin to wash their feet.

Literal Meaning: “He who is coming after me” is Jesus Christ.

 “Whose sandals I am not worthy to carry” shows that John considered himself not worthy to be His servant.

“He will baptize you with the Holy Spirit and fire.” We should not explain “fire” spiritually according to “parted tongues, as of fire” (Acts. 2:3) and “fervent in spirit” (Rom. 12:11). According to “and”------the conjunction in original, it shows that the words before and after the conjunction should be of the same class. Therefore, if “the Holy Spirit” was explained literally, “fire” would be explained literally. Here it declares the two sides of the work of the Lord Jesus:

 1) To those who repent sincerely and believe in Him, He will baptize them into the Holy Spirit to make them have the life of God and become the body of Christ------the assembly (1Cor. 12:13, Acts. 2:2-4)

 2) To those who do not repent and believe in Him and the nominal Christians, He will baptize them with fire which is the fire of judgment (Rev. 20:15).

Enlightenment in the Word:

1) John the Baptism, the forerunner of the Lord, was to bring others to repent and direct others to Christ. We should also bring others to the Lord.

2) The repentance is only a way, instead of an end, to bring men to Christ (“He who is coming after me”). Repentance enables men to lose themselves and faith enables men to obtain Christ. The former is negative and the latter positive. Repentance should be with faith. Repentance alone is of no effect because repentance only makes men pay attention to their failures. It is just like what they do before repentance to pay attention to their goodness.

3) Christ, the king of the kingdom of heaven, owns heavenly and exceeding might (“He is mightier than I”).

4) Those who serve the Lord should have the same humble and gentle attitude with John the Baptist (“whose sandals I am not worthy to carry”).

5) If men do not repent and receive the baptism of water, they will be baptized with fire in future. Today anyone who repents and receives the baptism of water will be baptized in the Holy Spirit at the same time (1Cor. 12:13).

6) If someone does not live in the spirit today, his work will be burned by fire (1Cor. 3:13).

Matt. 3:12 “His winnowing fan is in His hand, and He will thoroughly clean out His threshing floor, and gather His wheat into the barn; but He will burn up the chaff with unquenchable fire.”

YLT: “whose fan in his hand, and he will thoroughly cleanse his floor, and will gather his wheat to the storehouse, but the chaff he will burn with fire unquenchable.'”

The Background: in ancient times, after the Jews had reaped wheat, they dried wheat in the sun and grinded wheat to make grain separate from chaff. Then they threw the wheat mixed with chaff into the air with dustpan and the heavier wheat would fall down around and the lighter chaff would be blown away by the wind. By this way the wheat and chaff were separated. They gathered the clean wheat into the barn and burned the chaff as burning materials.
Literal Meaning: When the Lord Jesus comes back, He will do the work of separation and judgment. He will judge who is the wheat with God’s life and who is the chaff with vain appearance. The former will be gathered into the barn in the heaven (i.e. into the eternity) and the latter will be thrown into the lake of fire (i.e. the eternal perdition).

Enlightenment in the Word:

1) Satan wants to sift men as wheat (Luke. 22:31). But our Lord will “thoroughly clean out” His threshing floor. If we were the heavier “wheat”, we would only suffer at this time. If we were the lighter “chaff”, we would suffer forever.

2) The aim of the judgment of the Lord is to “clean out”, to pure and to separate. Anyone who is willing to receive the judgment of the Lord today will stand before the judgment in future.

3) The nominal Christians are “chaff”. They have the similar appearance with “wheat” but not the life in them.

4) The Lord does not want His believers to stay in the original world for a lifetime. One day, the believers and unbelievers will be separated forever.

5) That which is born of the flesh is flesh; and that which is born of the Spirit is spirit. The cross will do the work of separating in us all the time.
6) The cross would root out the life of old creation. Anything that is of nature will perish.

Matt. 3:13 “Then Jesus came from Galilee to John at the Jordan to be baptized by him.”

YLT: “Then cometh Jesus from Galilee upon the Jordan, unto John to be baptized by him,”

Literal Meaning: “then” means the time when John the Baptist baptized others at the Jordan.

 “To be baptized by him” It does not mean that He confesses the sins and should receive the baptism of repentance. But it means that he stands in the position of men to fulfill the commandments from God.

Enlightenment in the Word:

1) In the Gospel of John, the baptism of the Lord was not recorded because John declared that He is God. The other three Gospels all recorded the baptism of the Lord, showing that He is man. Everyman should be put to death.

2) The Lord was baptized at the Jordan. It shows that anything of man, whether good or not, should be put to death at first and then may be used by God.

 3) The Lord came from the Gentile place Galilee instead of the Jewish place Jerusalem. It shows that grace is not only come to the Jews, but also come to the whole world.

Matt. 3:14 “And John tried to prevent Him, saying, ‘I need to be baptized by You, and are You coming to me?’”

YLT: “but John was forbidding him, saying, `I have need by thee to be baptized -- and thou dost come unto me!'”

Literal Meaning: “And John tried to prevent Him.” John did not refuse Him. He felt that he is not worth baptizing Him. Only the Book of Matthew in four Gospels recorded this, showing that He is the king.

 “I need to be baptized by You.” It shows that John turned to the Lord, admitting that Jesus is the one who is mightier than him.

Enlightenment in the Word:

1) The disciple is not above his teacher, nor the bondman above his lord (Matt. 10:24). We, as bondmen of the Lord, should be humble forever.

Matt. 3:15 “But Jesus answered and said to him, ‘Permit it to be so now, for thus it is fitting for us to fulfill all righteousness.’ Then he allowed Him.”

YLT: “But Jesus answering said to him, `Suffer now, for thus it is becoming to us to fulfill all righteousness,' then he doth suffer him.”

Meaning of Words: “now”: present; “fulfill”: achieve, complete and carry out; “righteousness”: justification, reasonableness.

Literal Meaning: “Permit it to be so now.” Jesus did not hold that the attitude of John was wrong. But for the expedience of procedure, He still asked to be baptized by John.

 “For thus it is fitting for us to fulfill all righteousness.” “Righteousness” was the justification manifested by obeying the commandments of God. The Lord, standing in the position of men, had obeyed the commandments of God and fulfilled the duty of men. It was righteous both to God and to men.

Enlightenment in the Word:

1) The Lord is sinless and He did not need to repent and be baptized. However, He stood in the position of men to turn to God and admitted that men are worthy of death. Do not we need to repent and turn to God?

2) The Lord started His work on earth from the baptism. It shows that the principle of service is to provide life through death.

3) The Lord put Himself to death through the baptism to fulfill all righteousness. It shows that the Lord fulfill the commandments of the law through His death on the cross.

4) We, the believers, should put ourselves to death------do not walk according to flesh but according to Spirit. Thus, the righteousness of the law shall be fulfilled in us (Rom. 8:4).

Matt. 3:16 “When He had been baptized, Jesus came up immediately from the water; and behold, the heavens were opened to Him, and He saw the Spirit of God descending like a dove and alighting upon Him.”

YLT: “And having been baptized, Jesus went up immediately from the water, and lo, opened to him were the heavens, and he saw the Spirit of God descending as a dove, and coming upon him,”

Literal Meaning: “came up immediately from the water.” It shows that when He was baptized, His whole body was immersed into water.

 “The heavens were opened to Him.” “The heavens were opened” shows that men are able to see the scenes in the heavens with their eyes (Acts. 7:56). “To Him.” It does not show that only He could see the heavens open. It also shows that because of Him the heavens were opened and through Him men are able to know the heavenly mysteries (John. 1:51).

Spiritual Meaning: “dove”, sign of the Holy Spirit, symbolizes the gentleness, meekness and simplicity of the Holy Spirit. The Spirit of God descended upon Him, showing that He is Christ (the anointed one) anointed by God with the Holy Spirit.

Enlightenment in the Word:

1) The Lord had been baptized with water and the Holy Spirit before the assembly received the baptism of water and the Spirit. It shows that all spiritual reality and principles are firstly in the head. The full Christ is the fountain of all spiritual abundance.

2) The heavens are only opened for those who were dead and have come to life again. If we the believers stand in the position that we were dead and rose up with the Lord, the heavens will be opened to us.

3) The heavens, used to be shut up because of men’s betrayal, were opened to Him for His obedience to the authority of the heavens. Then all the heavenly abundance was brought down-------the Spirit of God, the words of God and the delight of God.

4) He has inherited every spiritual blessing. We could become partakers of the heavens and all that of the heavens only through the union with Him.

5) We should ask the Lord to pour the Holy Spirit out on us richly (Tit. 3:6) to receive power and bear good witness of the Lord (Acts. 1:8, 2:18-21).

6) The one who is full of the Holy Spirit will be, like a dove, gentle towards men and sincere and full towards God.

7) The anointing oil declares the ownership of God (Lev. 8:12, 30). If we want to be possessed by God, we must go through the procedure of rising up from the dead.

Matt. 3:17 “And suddenly a voice came from heaven, saying, ‘This is My beloved Son, in whom I am well pleased.’”

YLT: “and lo, a voice out of the heavens, saying, `This is My Son -- the Beloved, in whom I did delight.'”

Literal Meaning: “a voice came from heaven” is the voice of God our Father (2Pet. 1:17).

 “This is My beloved Son.” It is God’s proclamation and introduction to Jesus, showing the divinity of Jesus who came to the world to declare God the Father (John. 1:18).

 “In whom I am well pleased.” God admitted what He is and what He has done all well pleased God the Father. It implies that we should hear Him (Matt. 17:5).

Enlightenment in the Word:

1) Jesus is God’s Beloved Son------son is the manifestation and declaration of father------only through the Lord Jesus could we see and know God.

2) In Christ God is well pleased------if we want to please God, we should listen to the Lord only and abide in the Lord.

3) The praise from God the Father to the Lord shows that:

 a) The thirty years of the life of the Lord Jesus before the baptism well pleased God.

 b) The obedience of the Lord Jesus shown by the baptism was well acceptable to God.

III. Outlines of the Spiritual Lessons

The Ministry of the Forerunner

I. “The kingdom of heaven is at hand” (v.2) ------he declared the authority of heaven;

II. “He who is coming after me.” (v.11) ------He directed men to Christ;

III. “Prepare the way of the Lord; Make His paths straight.” (v.3) ------He prepared men’s hearts for the Lord.
The Repentance

I. The reason of repentance------for “the kingdom is at hand” (v.2);

II. The behavior of repentance------to confess one’s sins and be baptized (v.6);

III. The benefit of repentance------to “flee from the wrath to come” (v.7);

IV. The effect of repentance------to bear fruits worthy of repentance (v.8);

V. The aim of repentance------to believe in Jesus Christ who is coming after (v.11).

The Life of the Forerunner as a Testimony

I. “In the wilderness” (v.3) -----he stood in an unconventional position;

II. “John was clothed in camel’s hair” (v.4) ------he did not have sumptuous appearance;

III. “With a leather belt around his waist” (v.4) ------he constrained his behavior;

IV. “His food was locusts and wild honey” (v.4) ------he did not receive men’s provision.

The Spirit of the Forerunner

I. He was a “voice”, not seeking for glory for himself (v.3);

II. “Crying” (v.3) ------he was full of burdens in his heart;

III. He convicted others’ sins bluntly without hesitation (v.7);

IV. He directed others the right way (v.8);

V. He bore witness of the Lord (v.11-12);

VI. He was humble and kept his own position (v.11, 14).

How to Become Partakers of the Kingdom of Heaven

I. One should repent (v.2);

II. One should prepare the way of the Lord and make His paths straight (v.3);

III. One should confess his sins and be baptized (v.6);

IV. One should bear fruits worthy of repentance (v.8).

The Nature of the Kingdom of Heaven

I. It is a situation which enables men to flee from the wrath to come (v.7);

II. It is a life which enables men to bear holy and righteous fruits (v.8);

III. It is a heavenly connection which has nothing with fleshly parentage (v.9);

IV. It is a separation. Anyone who has no connection with the kingdom of heaven will be thrown into the fire (v.10);

V. It is a guidance which leads men to know Christ (v.11);

VI. It is a destination. Anyone of Him will be with Him forever (v.12);

VII. It is a state in which the heavenly blessings were brought down (v.16-17).

Three Kinds of Baptisms (v.11)

I. The baptism of John with water------enables men to repent and confess their sins;

II. The baptism of the Lord with the Holy Spirit ------enables men to obtain the life of Spirit;

III. The baptism of the Lord with fire ------is the judgment to burn everything that is not of God.

Two Kinds of People (v.12)

I. “Wheat” -----with life------will be gathered “into the barn”;

II. “Chaff” ------with vain appearance------will be “burned up with unquenchable fire”.

Teachings about the Baptism of the Lord Jesus (v.15)

I. The natural life of men (the old men) must be ended and buried;

II. Everyman has his own righteousness to fulfill and nobody could ignore his duty as a man.

The Result of the Baptism of the Lord Jesus (v.16-17)

I. The heavens were opened to Him;

II. The Spirit of God descended like a dove and alighted upon Him;

III. The heavenly voice of praise from God the Father bore witness of Him.

Matthew Chapter Four
I. Content of the Chapter

I. The King was Tempted

A. The motivation of the temptations ------the guidance of the Holy Spirit (v.1).
 B. The first temptation ------to command that stones become bread (v.2-4).

 C. The second temptation ------to throw down on the pinnacle of the temple (v.5-7).

 D. The third temptation ------to worship the devil to obtain all the kingdoms of the world and their glory (v.8-10).

 E. The consequence of the temptations ------the devil left Him and angels came and minister Him (v.11).

II. The King Started His Ministry

 A. He preached in Galilee (v.12-16).

 B. He called four disciples (v.17-22).

 C. He taught, preached the gospel of kingdom, healed sickness and cast out demons (v.23-25).

II. Verse by Verse commentary

Matt. 4:1 “Then Jesus was led up by the Spirit into the wilderness to be tempted by the devil.”

YLT: “Then Jesus was led up to the wilderness by the Spirit, to be tempted by the Devil,”

Meaning of Words: “devil”: the plunderer, false accuser and slanderer; “tempt”: test.

Literal Meaning: “then” was the time Jesus departed from the Jordan after He had been baptized and got praise from God the Father (Luke. 4:1).

 “Jesus was led up by the Spirit into the wilderness.” The Spirit firstly descended upon Him and filled Him, and then led him (Luke. 3:22, 4:1).

 “To be tempted by the devil.” The Lord was tempted by the guidance of the Spirit. Therefore, it could be explained that God, on His initiative, proved the overcoming of Jesus who is worthy to be the king of heaven through the temptations of the devil.

Spiritual Meaning: After the Israel had left Egypt, they had been humbled and proved by Jehovah their God forty years in the wilderness, declaring that they were God’s elect and they would keep God’s commandments (Deut. 8:1-5). The Lord Jesus was baptized as Israel passed through the Red sea. The Lord had fasted forty days and forty nights (v.2) as Israel had lived forty years in the wilderness. The Lord took the initiative to be tempted of the devil as Israel were humbled and proved by God. All these purposely show that the Lord Jesus is the true Israel and the beloved son of God (Matt. 3:17).

Enlightenment in the Word:
1) When we achieve our spiritual peak, the valley of test is always waiting for us. Take heed that the present success could not assure the success all the time.
2) The guidance of the Spirit shows that Christ was not tested passively. He took the initiative to consume all the power and doings of the enemy firstly and then followed up the victory.

3) The Spirit took the initiative to lead Jesus to be tempted of the devil, showing that the Lord first bound the strong and then plunder the goods (Matt. 12:29). By this way the Lord could save the world that lied in the devil originally.

4) The Lord was full of the Spirit at first (Luke. 4:1) and then fought against the devil. Only being full of the Holy Spirit and guided by the Holy Spirit, can one win in spiritual battles.

5) The Lord was tempted by the guidance of the Spirit. It showed that the temptation was from God. Usually, God puts us in temptations to test our hearts towards God.

6) If we live by the Spirit, let us walk also by the Spirit (Gal. 5:25).

7) For, in that himself has suffered, being tempted, the Lord is able to help those that are being tempted (Her. 2:17-18). His reaction towards temptations is an example to believers being tempted.

8) The Lord was tempted in the wilderness. In difficult and helpless condition without any enjoyment, the devil comes to induce us to compromise with him for enjoyment.

9) What the devil does is just like what his name means: he on one hand accuses us before God (Rev. 12:9-10), on the other hand he slanders us before men.

Matt. 4:2 “And when He had fasted forty days and forty nights, afterward He was hungry.”

YLT: “and having fasted forty days and forty nights, afterwards he did hunger.”

Meaning of Words: “fast”: to abstain from food; “afterwards”: at a later time.

The Background: Moses and Elijah had abstained from food and water for forty days (Exod. 34:28, 1Kings. 19:8). They were the type of the Lord to show that the Lord is God’s servant and prophet (Heb. 3:5, Matt. 16:14).

Literal Meaning: “fast”: give up the reasonable enjoyment of the flesh.

 “Forty days and nights” shows that the fasting had lasted forty days and nights.

 “He was hungry.” It shows that the flesh was in need of food.

 Note that this verse shows that Jesus was hungry after the fasting instead of during the fasting. From this we could see the meaning of fasting. One fasts because he is full of burden in his heart so that he neglects the need of his body. During this period, he stays in the spiritual state and his spirit concentrates on spiritual things, neglecting the need of food and drink, until the burden is unloaded. Prayer and fasting often goes together. (Luke. 2:37, Acts. 14:23)

Spiritual Meaning: in the Holy Bible, the number “forty” represents sufferings and trials.

Enlightenment in the Word:

1) Fasting has connection with pray. Prayer and fasting always enable us to overcome the temptations of the devil (Matt. 17:21).

2) Fasting is to afflict the soul (see Is. 58:3) and to overlook the need of the flesh. Those who truly work with the Lord should mind the things of the Lord and put down the needs of the flesh.

 3) No matter how spiritually great one is, he unavoidably has the needs of the flesh. What matters is how we react to the needs. Do we regard the will of God important? Or our needs?

Matt. 4:3 “Now when the tempter came to Him, he said, ‘If You are the Son of God, command that these stones become bread.’”

YLT: “And the Tempter having come to him said, `If Son thou art of God -- speak that these stones may become loaves.'”

Meaning of Words: “If”: forasmuch as (showing the real situation instead of the hypothetical one)

Literal Meaning: “the tempter”: another name of the devil (v.1)

 “Came to Him” shows that the devil had already watched him around and waited for an appropriate opportunity to come to Him.

 “If You are the Son of God.” The devil did not question whether the Lord Jesus is the Son of God. He intended to tempt Him to stand in the position of Son of God instead of the son of man.

 “Command that these stones become bread.” It means to use God’s mighty power to satisfy needs of the flesh. In this way, He would not experience the suffering as a man. The evil intention of the devil is to make Jesus only be concerned about His needs instead of the will of God.

Enlightenment in the Word:

1) When the Lord was hungry, the tempter came. When we are in difficulty or in need, the temptations of the devil always come to induce us to turn away from God and solve the problem by ourselves.

2) The kingdom of heaven brings men back to the reign of God and enables men to obey God. The authority of darkness makes men abandon God and satisfy himself rather than God.

3) The temptations of the devil induce Christians to use the adoption (the Son of God) and power that are received from God to work for them ------to hold gain to be piety (1Tim. 6:5).

4) “If…” The devil always makes us doubt spiritual things.

5) We, when in difficulty, are often tempted by the devil to doubt God, faith and the adoption, holding that if it is not true, how should we suffer so many afflictions?

6) The artifice of the devil is to tempt us to compromise with the world, to change the difficult situations (“stones”) into satisfied and comfortable ones for needs of the flesh (“bread”).

7) “Stones become bread” is to change the circumstances. The circumstance is very difficult because there are stones all around. Once the circumstances are changed, there will be enjoyment. If someone gives up serving the Lord and returns to serve the world, he will own worldly enjoyment.

8) “Stones become bread.” The believers are living stones (1Pet. 2:5) to build God’s temple. However, if they seek for the world, they will become earthly man and may be devoured by the devil (see Gen. 3:14. 1Pet. 5:8).

9) The devil often tempts to draw all our concern to the material needs of the flesh so that we may neglect the spiritual needs. That’s the reason why many believers fail.

Matt. 4:4 “‘But He answered and said,’ It is written, ‘Man shall not live by bread alone, but by every word that proceeds from the mouth of God.'”

YLT: “But he answering said, `It hath been written, Not upon bread alone doth man live, but upon every word coming forth from the mouth of God.'”

Meaning of Words: “word”: seasonable word, word in need (rhema in the original is different from logos which means objective words).

Literal Meaning: “Man shall not live by bread alone” The Lord did not say that “man shall not need bread” but “not live by bread alone”. He held the importance of bread to men’s living.

 “But by every word that proceeds from the mouth of God.” Just like the Israel received manna as food in the wilderness by relying on the word (promise) of God (Deut. 8:3), man shall live by every word of God.

Spiritual Meaning: on one hand, the word of God means spiritual food (Jer. 15:16). Man shall live concerning not only the needs of the flesh but also spiritual needs. On other hand, the word of God means the will of God (2Tim. 3:16). Man shall not live for the needs of life. Man shall live for the will of God.

Enlightenment in the Word:

1) Satan wanted the Lord Jesus to do His work, standing in the position of Son of God (v.3). But the Lord coped with Satan, standing in the position of Son of Man all the time (“man shall live…”), and completely conquered him.

2) The Lord used God’s word (“it is written”) to withstand Satan. God’s word is the useful weapon in spiritual warfare (Eph. 6:17). In order to conquer the enemy we have to use God’s word.

3) Anyone who lives by bread alone rather than by every word that proceeds from the mouth of God does not live in the reality of the kingdom of heaven.

4) A man serving the Lord should live by the word of God in the needs of living. Only in this way can’t he serve the mammon.

5) The words printed in the Holy Bible are to common people and objective (logos). Only when they become subjective and seasonable words (rhema) to us, they will work operatively in us.

6) The Lord Jesus did not command the stones to become bread because he was unwilling to do it instead that he was unable to do it. What’s important to those who serve the Lord is that: if they do not have the word of God, they are unwilling to do anything though they are able to do it. And what they can do is not important.

7) The first Adam failed in bread (Gen. 3:11-12) and the second Adam conquered in the food.

8) The demarcation between overcoming and failure of believers is that whether the spirit dominates the flesh.

Matt. 4:5 “Then the devil took Him up into the holy city, set Him on the pinnacle of the temple,”

YLT: “Then doth the Devil take him to the city, and doth set him on the pinnacle of the temple,”

Meaning of Words: “took Him up into”: led His way aside; “the pinnacle of the temple”: the wing of the temple.

Literal Meaning: “the holy city”: the city of Jerusalem;

 “The pinnacle of the temple”: the corner extending from the roof of the temple (according to the southeast corner on the roof of the temple, the pinnacle is about several hundreds of feet high and below it is the Kidron Valley)

Spiritual Meaning: “the holy city” is the place where God’s people worship and serve God (John. 4:20). Therefore the devil brought Jesus to the holy city to tempt Him in the role of religion.

 “Pinnacle of the temple” symbolizes the high fame and status in the world of religion.

Enlightenment in the Word:

1) Though many people conquer the lust of the flesh------giving up the enjoyment of food and drink, they can not conquer the pride of life------the desire to become outstanding.

2) Unexpectedly, the devil had his place in the holy city and the holy temple where originally men worship God. The devil, always hiding himself in the assembly (Rev.2:13), dominates the believers to harm God’s witness and humiliate God’s name.

 3) Though many people could give up their future in the world, they could not give up the status and glory in the world of religion. The vain glory in the assembly (Pill. 2:3) always becomes the snare to fervent believers.

Matt. 4:6 “and said to Him, ‘If You are the Son of God, throw Yourself down. For it is written: ‘He shall give His angels charge over you,' and, ‘In their hands they shall bear you up, Lest you dash your foot against a stone."'

YLT: “and saith to him, `If Son thou art of God -- cast thyself down, for it hath been written, that, His messengers He shall charge concerning thee, and on hands they shall bear thee up, that thou mayest not dash on a stone thy foot.'”

Literal Meaning: “If You are the Son of God, throw Yourself down.” The evil intention of the devil was to tempt Jesus to test God’s faithfulness (whether God would protect Him) and show off His outstanding power (to draw men’s attention).

 “For it is written.” In the first temptation, the Lord had emphasized the importance of relying on God’s word (v.4). Therefore, the devil attempted to use God’s word to deal with the Lord. He garbled the Bible (see Ps. 91:11-12), not expressing the original meaning of the Bible.

Enlightenment in the Word:

1) Today, many people in heresies who profess to be Christians, have learned the tricks of the devil, using the Bible to go along with their own views to confuse the ignorant.

2) While reading the Bible, we should pay attention to the context and consider the quintessence of the whole Bible, cutting in a straight line the word of truth (2Tim. 2:15). If not, one may be easily misled.

3) God will protect us when we walk in normal way. If we purposely throw down (for example, we intentionally enter into sinful places), God would not protect us.

4) The devil always induces men to throw down such as: committing suicide by jumping from the building, into the sea and from the train, falling down, depressed in spirit, in reading the Bible and in meetings.

5) If a believer in the assembly wants to show off his abilities (such as eloquence, the ability to solve problems and spiritual gifts) to gain others’ admiration, he is duped by the devil.

Matt. 4:7 “Jesus said to him, ‘It is written again, ‘You shall not tempt the LORD your God.’”

YLT: “Jesus said to him again, `It hath been written, Thou shalt not tempt the Lord thy God.'”

Literal Meaning: “it is written again.” It shows that the meaning of the Bible should not be interpreted only by one sentence of the Bible. The meaning should also accord with other sentences in the Bible.

 “You shall not tempt the Lord your God.” “Tempting the God”: one purposely puts himself in a situation to see whether God helps him. This behavior, with the intention of forcing God to protect us, is a challenge to God.

Enlightenment in the Word:

1) Facing those who use the Bible incorrectly, we should learn from the Lord Jesus to discern what they have said with other sentences of the Bible. Therefore, we should let the word of Christ dwell in us richly in all wisdom, lest we are deceived (Col. 3:16).

2) The reason why the Lord did not throw down is that He stood in the position of obedience and did nothing until God had commanded Him, not that He was unable to do it.

3) We should trust and obey God and never tempt Him. Tempting God shows our doubt on His love and power.

4) In verse three Satan used God’s word to ask the Lord to do it. Satan thought it was trusting God, however, the Lord said it was tempting the Lord. Trusting God is that God had spoken at first and then we do it upon what He had spoken. Tempting God is that God had not spoken and we use the word of the Bible to force God to be responsible for it.

Matt. 4:8 “Again, the devil took Him up on an exceedingly high mountain, and showed Him all the kingdoms of the world and their glory.”

YLT: “Again doth the Devil take him to a very high mount, and doth shew to him all the kingdoms of the world and the glory of them,”

Literal Meaning: Actually, none of the mountains in the world is so high that standing upon which one could see all the kingdoms of the world and their glory. Therefore, there are two explanations about this verse. One is that: the devil took Him up on a high mountain. Looking far around, the Lord could see the cities and villages at the foot of the mountain. Thus, the Lord could have a taste of all the kingdoms of the world and their glory (Gen. 13:10). The other is that the devil used its supernatural power to show Jesus all the kingdoms of the world and their glory.

Enlightenment in the Word:

1) The glory of the world is of earth and it will make men look down from higher levels and fall down.

2) Believers should life up their eyes unto God (Ps. 121:1-2), i.e. look steadfastly on Jesus the leader and completer of our faith (Heb. 12:2).

Matt. 4:9 “And he said to Him, ‘All these things I will give You if You will fall down and worship me.’”

YLT: “and saith to him, ‘All these to thee I will give, if falling down thou mayest bow to me.’”

Literal Meaning: “You will fall down and worship me” It means to submit to someone as common people to the king.

Enlightenment in the Word:

1) The ultimate purpose of the devil’s temptation is to usurp God’s status in men’s hearts and steal the worship to God.

2) In the universe, only the Lord and God deserve worship. The worship to anyone else, even to angels (Col. 2:18) or God’s servants (Acts. 14:11-18) is lawless and ultimately belongs to the devil for it is made by the cheat of the devil.

3) All the kingdoms of the world and their glory belong to the devil (Luke. 4:6) and are the weapons used by the devil to deceive men. If our hearts turn to the vain glories of the world, we are unconsciously worshiping the devil.

4) Satan is willing to give up all the kingdoms of the world and their glory to gain men’s worship. Today, many leaders in the assembly share their status and wealth with the aim of gaining others’ allegiance.

Matt. 4:10 “Then Jesus said to him, ‘Away with you, Satan! For it is written, ‘You shall worship the LORD your God, and Him only you shall serve.’”

YLT: “Then saith Jesus to him, `Go -- Adversary, for it hath been written, The Lord thy God thou shalt bow to, and Him only thou shalt serve.'”

Meaning of Words: “Satan”: to withstand, the enemy, the opponent.

Literal Meaning: “Away with you, Satan!” means “Go away! Stop your futility!”

Enlightenment in the Word:

1) “Away with you, Satan!” The temptation of Satan only works with deceit. The moment we notice that it is of Satan, point it out and rebuke Satan, the temptation will be of no effect.

2) The temptation of the devil is using the glory of the kingdoms of the world to tempt men’s hearts to seek and serve the things besides God. By this Satan withstands (the meaning of Satan) God.

3) The Lord used the word of God (“it is written”) three times to conquer the temptations of the devil. The word of God is the sword of the Spirit (Eph. 6:17) and all-conquering.

4) “You shall worship the LORD your God.” God is so jealous that He could not bear any other worship besides Him. God is jealous.

5) Worship is the central point that Satan tries its best to usurp from God. If our worship is not only to God, we have already fallen into the principle of Satan. Be attentive!

6) Looking upon God only, regarding God the most precious and worshiping Him only will enable us to conquer the blindness and deceit of the lust to the world.

7) “Him only you shall serve.” One can not serve two masters. If one wants to serve God, first he should devote himself to God completely. When we preserve ourselves in devotion, we are probably serving two masters------God and mammon (Matt. 6:24).

Matt. 4:11 “Then the devil left Him, and behold, angels came and ministered to Him.”

YLT: “Then doth the Devil leave him, and lo, messengers came and were ministering to him.”

Literal Meaning: “angels came and ministered to Him” Angels are all ministering spirits, sent out for service on account of those who shall inherit salvation (Heb. 1:14).

Enlightenment in the Word:

1) No matter what kind of temptations the devil used to tempt the Lord, He had conquered ultimately. He is king of victory. We can conquer the temptations of the devil only when we abide in Christ.

2) If we want to conquer the earthly temptations, we should live in heavenly sphere and accept the heavenly care, support and supply (“angels came and ministered…”).

 3) Every saint can enjoy angels’ ministry. When we are in trouble, we should pray God to open our eyes to see that angels have encamped round us and protect us (Ps. 34:7, 2Kings. 6:17).

Matt. 4:12 “Now when Jesus heard that John had been put in prison, He departed to Galilee.”

YLT: “And Jesus having heard that John was delivered up, did withdraw to Galilee,”

Meaning of Words: “departed to”: go to, return to.

The Background: John the Baptist was put in prison because he criticized that Herod the king should not marry Herodias the wife of Philip his brother (Matt. 14:3-4).

Literal Meaning: “Jesus heard that…, He departed to…” Jesus preached and baptized originally at the land of Jordan (John. 3:22-24). The moment He heard the information that John was put in prison, He departed to Galilee from Jordan.

Spiritual Meaning: “He departed to Galilee.” Galilee, inhabited by Gentiles (see v.15) was despised by the Jews. Therefore, Galilee symbolizes the gentile world. The work of the Lord was forced to start from Galilee, showing the rejection of the Jews to the grace of the Lord forced Him to switch His grace to gentile sinners.

Enlightenment in the Word:

1) John the Baptist was the introducer of the Lord Jesus. When the one being introduced started His work publicly, the introducer should retreat and not compete with Him. Unfortunately, John the Baptist had not noticed this and therefore God raised a circumstance to put him in prison.

2) “Been put in prison” means that one is constrained and has no freedom. The witness of the Lord should give the priority to the will of God and always has no freedom.

3) We should learn from the example of the Lord Jesus: wait and look upon God’s guidance, and then we shall be revealed in the Spirit where to go and how to do.

4) But God has chosen the foolish things, the weak things, the ignoble things of the word, all the things that are despised and things that are not (just like Galilee being despised by the Jews), so that no believers should boast before God (1Cor. 1:27-29).

Matt. 4:13 “And leaving Nazareth, He came and dwelt in Capernaum, which is by the sea, in the regions of Zebulun and Naphtali,”

YLT: “and having left Nazareth, having come, he dwelt at Capernaum that is by the sea, in the borders of Zebulun and Naphtalim,”

Literal Meaning: “He came and dwelt in Capernaum.” “Capernaum”, located in the north of the Sea of Galilee, is the hometown of Matthew, the author of this book.

 “He dwelt in Capernaum.” There was a period of time when Jesus preached and dwelt in Capernaum. (Matt. 9:1, 11:23)

 “Which is by the sea.” It means that Capernaum was near the sea. Actually Galilee was a small freshwater lake with other names as the Lake of Gennesaret (Luke. 5:1), the Sea of Tiberias (John. 21:1) and the Lake of Chinnereth (Num. 34:11).

 “In the regions of Zebulun and Naphtali.” Zebulun lies in the southwest and Naphtali lies in the northwest of the Sea of Galilee. They are near to Capernaum. Therefore it is in the reigns of Zebulun and Naphtali.

Matt. 4:14 “that it might be fulfilled which was spoken by Isaiah the prophet, saying:”

YLT: “that it might be fulfilled that was spoken through Isaiah the prophet, saying,”

Literal Meaning: the word in verse 15 and 16 is the prophet predicted by Isaiah about the Messiah (Isa. 9:1-7).

Matt. 4:15 “‘The land of Zebulun and the land of Naphtali, By the way of the sea, beyond the Jordan, Galilee of the Gentiles:”

YLT: “`Land of Zebulun and land of Naphtali, way of the sea, beyond the Jordan, Galilee of the nations! –“

Meaning of Words: “Gentiles”: nations besides the Jews.

The Background: “the land of Zebulun and the land of Naphtali” were the lots to the two tribes (Josh. 19:10-16, 32-39). In the time of Jesus, the boundary of these two lands was unclear and known in the area of Galilee. Jacob predicted before his death that Zebulun would dwell at the shore of the seas (Gen. 49:13) and Naphtali was a hind let loose and He gave goodly words (Gen. 49:21). The prophets were all fulfilled. In this place the Lord Jesus started to preach which is to give goodly words.

Literal Meaning: “Beyond the Jordan.” Jordan runs into the Dead Sea from north to south. Generally, “beyond the Jordan” was mentioned as the vast land in the east of Jordan. But according to this verse, it was mentioned as the vast land in the northwest of Jordan from the view of Assyria.

Matt. 4:16 “The people who sat in darkness have seen a great light, And upon those who sat in the region and shadow of death Light has dawned.’”

YLT: “the people that is sitting in darkness saw a great light, and to those sitting in a region and shadow of death -- light arose to them.'”

Literal Meaning: “the people who sat in darkness” are those whose thoughts were blinded by Satan (2Cor. 4:4) so that they did not know God and did not know themselves.

 “Those who sat in the region and shadow of death” were people living under the shadow of death.

 “Seen a great light…Light has dawned.” The Light is Christ Himself (John. 1:4, 9; 9:5). The Lord had come, i.e. the Light had come and He is the glad tidings to those who are in darkness. The Lord had come, as the dayspring on high had visited us, to shine upon them who were sitting in darkness and in shadow of death, to guide our feet into way of peace (Luke. 1:79).

Enlightenment in the Word:

1) Anyone does not know the will of God and his own state, his heart is laid over by the veil. Until his heart turns to the Lord, the veil will be taken away (2Cor. 3:16).

2) Satan not only makes men in darkness but also makes men feel dead and depressed (shadow of death).

3) We are the light of the world. We should let our light shine before men, so that they may glorify your Father who is in the heavens (Matt. 5: 14-16).

4) The light is the fountain of the life and the light brings the life. Where there is no light, it is filled with death.

Matt. 4:17 “From that time Jesus began to preach and to say, ‘Repent, for the kingdom of heaven is at hand.’”

YLT: “From that time began Jesus to proclaim and to say, `Reform ye, for come nigh hath the reign of the heavens.'”

Literal Meaning: before that time, Jesus had already started his preaching in the land of Judea (see the notes in v.12). Matthew arranged this book in the view of sayings of the Lord. Therefore, he may purposely omit the period in which Jesus worked in simultaneous time with John the Baptist (John. 3:22-26). In this verse it was the beginning of the official work of the Lord Jesus. Therefore, “from that time” means the beginning of the preaching of the Lord Jesus.

Enlightenment in the Word:

1) John who preached the glad tidings of the kingdom of heave was put in prison. But the Lord departed to Galilee to preach the same information. The enemy could bind those who preach the information up and he could never withstand the information of God.

2) If the information we preach is truly from the Lord, we may pass away but the information remains.

Matt. 4:18 “And Jesus, walking by the Sea of Galilee, saw two brothers, Simon called Peter, and Andrew his brother, casting a net into the sea; for they were fishermen.”

YLT: “And Jesus, walking by the sea of Galilee, saw two brothers, Simon named Peter and Andrew his brother, casting a drag into the sea -- for they were fishers –”

Meaning of Words: “Peter”: rock; “Simon”: listener; “Andrew”: strong, masculine.

Spiritual Meaning: “casting a net into the sea.” “sea” symbolizes the world; “casting a net” symbolizes preaching the glad tidings cooperatively in the assembly.

Matt. 4:19 “Then He said to them, ‘Follow Me, and I will make you fishers of men.’”

YLT: “and he sith to them, `Come ye after me, and I will make you fishers of men,'”

Literal Meaning: Peter and Andrew had already followed the Lord Jesus long ago (John. 1:40-42) and returned to make a living by fishing. Now the Lord called them the second time to give up their career and preach as fishers of men.

 “Follow Me”: come and become my disciples. In ancient times, rabbi received disciples and taught them doctrines. Wherever the rabbi went, his disciples would follow him and live with him to learn from rabbi’s life.

Enlightenment in the Word:

1) If there are no citizens, there will be no kingdom. “Men” are the key elements of the kingdom of heaven. The object of the work of the Lord is people and He will make men the citizens of the kingdom of heaven.

2) What men want is fishes------the earthly wealth and what God wants is men------to whom God shows His grace. Those who follow the Lord should give up fishes to gain men for the Lord and at first he should be gained by the Lord.

3) If we hold fast Christ and follow in His steps (“follow me”), we will draw more people to follow Him (as “fishers of men”).

4) After the four fishermen were called, they did not change their profession and kept what they did before. However, their nets and aims were changed and they became fishers of men. What one had learnt before he was called was of effect. After he was called he should bring them to the Lord and the Lord would use them anew.

5) It is the second time that the Lord called them. They were saved by the first calling of the Lord (John. 1:35-42). They were called to be fishers of men by the second one. One should be saved at first and then he can be called to gain men.

Matt. 4:20 “They immediately left their nets and followed Him.”

YLT: “and they, immediately, having left the nets, did follow him.”

Enlightenment in the Word:

1) The Lord Himself draws men to follow Him (John. 12:33). The moment the Lord calls men, they give up everything and follow Him.

2) Draw me, we will run after Him! (S. of Sol 1:4)

 3) We have to give up at first and then follow the Lord. Anyone who is not willing to give up for the Lord is not worthy to be His disciples.

Matt. 4:21 “Going on from there, He saw two other brothers, James the son of Zebedee, and John his brother, in the boat with Zebedee their father, mending their nets. He called them,”

YLT: “And having advanced thence, he saw other two brothers, James of Zebedee, and John his brother, in the boat with Zebedee their father, refitting their nets, and he called them,”

The Background: Salome, mother of Jacob and John, was the sister of Mary, the mother of the Lord Jesus (Mark. 15:40, John. 19:25). Therefore, they were cousins of the Lord Jesus. Their father Zebedee may be very rich and have high social position. Therefore they were affordable to hire servants (Mark. 1:20) and his son John was familiar the high priest (John. 18:15).

Literal Meaning: “mending the nets” includes washing and mending the nets, and hanging the nets up to dry it for the fishing next day.

Enlightenment in the Word:

1) The Lord kept “going on” and kept doing. How urgent He is to gain men!

2) When being called, John was mending nets. Then his main work in the assembly (“boat”) was mending the breaches and leaks to guard against the invasion of heresy (see 1John, 2John, 3John).

Matt. 4:22 “and immediately they left the boat and their father, and followed Him.”

YLT: “and they, immediately, having left the boat and their father, did follow him.”

Enlightenment in the Word:

1) A Christian should have absolute attitude to follow the Lord at any price. But only when the Lord calls us personally, we could follow Him at any price.

2) If the Lord indeed calls us, we should not hold the former status (“boat”) and relationship (“father”).

 3) The one who does not know the Lord refuses the Lord. The one who knows the Lord is unable to refuse the Lord------if we indeed know the preciousness of the Lord, the color of the world will fade.

Matt. 4:23 “And Jesus went about all Galilee, teaching in their synagogues, preaching the gospel of the kingdom, and healing all kinds of sickness and all kinds of disease among the people.”

YLT: “And Jesus was going about all Galilee teaching in their synagogues, and proclaiming the good news of the reign, and healing every disease, and every malady among the people,”

Meaning of Words: “gospel”: glad tidings.

Literal Meaning: “teaching in their synagogues”. “Synagogue” came into being after the Jews were carried away captive to Babylon. There was no holy temple in foreign countries. The Jews wanted to gather together to worship God and listen to the word of God and then synagogue emerged as the time required. When the Lord started to preach, He taught people in synagogue because there were many people there.

Spiritual Meaning: it is seen from the words said by the Lord Jesus towards many sick people that many diseases are caused by sins (Matt. 9:2, John. 5:14, etc.). Therefore, healing diseases symbolizes forgiving sins and dealing with sin.

Matt. 4:24 “Then His fame went throughout all Syria; and they brought to Him all sick people who were afflicted with various diseases and torments, and those who were demon-possessed, epileptics, and paralytics; and He healed them.”

YLT: “and his fame went forth to all Syria, and they brought to him all having ailments, pressed with manifold sicknesses and pains, and demoniacs, and lunatics, and paralytics, and he healed them.”

 Literal Meaning: “Syria”, located in the north of Galilee, was near to Galilee.

 “All sick people” Here it is to sum up “all kinds of sickness” below (v.23):

 1) “Various diseases”------mainly internal diseases;

 2) “Torments”------mainly surgical diseases;

 3) “Those who were demon-possessed”------spiritual diseases;

 4) “Epileptics”------disease caused by uncontrollable nervous system;

 5) “Paralytics”------disease that one is unable to move with numb limbs.

Enlightenment in the Word:

1) The Lord conquered the devil at first (v.1-11) and therefore He could cast out demons and healed diseases (diseases caused by demons). The Lord conquered the leader first and then the gang would collapse.

2) The world lies in the wicked (1John. 5:19) and is manipulated by the wicked. Thank the Lord! He has saved us from the hand of the wicked and took away various kinds of sufferings of our life.
Matt. 4:25 “Great multitudes followed Him--from Galilee, and from Decapolis, Jerusalem, Judea, and beyond the Jordan.”

YLT: “And there followed him many multitudes from Galilee, and Decapolis, and Jerusalem, and Judea, and beyond the Jordan.”

Meaning of Words: “Decapolis”: the ten-city region.

Literal Meaning: “Decapolis”: the vast land in the east of the Sea of Galilee. There were ten cities there built by the Greek. Decapolis was inhabited by Gentile and many pagan temples stood there.

Enlightenment in the Word:

1) Once Christ shows His abundance (teachings, preaching, healing diseases and casting out demons), He will draw all to follow Him.

2) Though many people followed the Lord, few of them truly know the Lord (John. 6:66).

III. Outlines of the Spiritual Lessons

The Comparison of Two Adams (v.2-4)

I. The first Adam failed in bread and the last Adam succeeded in hunger.

II. God’s word was negligent to the first Adam but precious to the last Adam.

III. The first Adam sinned against God because of bread and the last Adam enjoyed spiritual food by God’s word.

IV. The first Adam ate to “be as God” (Gen. 3:5) and the last Adam did not eat to keep the position of Son of Man.

Christ Had Overcome the Temptations of the Devil

I. The cause of His overcoming (v.1) ------He was guided by the Holy Spirit.

II. The first overcoming (v.2-4) ------He lived by the heavenly provision (by God’s word) which exceeds the earthly principle (by bread).

III. The second overcoming (v.5-7) ------He fully trusted in God and never tempt God.

IV. The third overcoming (v.8-10) ------He absolutely hold God as the one to worship and serve.

V. The consequence of His overcoming (v.11) ------the enemy left and heavenly favor came (angels came and ministered Him).

The Spiritual Principle of Three Temptations of the Devil (see 1John. 2:16)

I. Inciting the lust of the flesh------the enjoyment of food and drink (v.2-4)

II. Stirring up the pride of life------the outstanding performance (v.5-7)

III. Inducing the lust of the eyes------appreciation of earthly glory (v.8-10)

The Aspects concerned in the Three Temptations of the Devil

I. Concerning personal enjoyments ------what bread stands for (v.2-4)

II. Concerning the status and power in the role of religion ------what throwing down on the pinnacle of the temple stands for (v.5-7)

III. Concerning the possession in the world ------what all the kingdoms of the world and their glory stand for (v.8-10)

The Motivates behind the Three Temptations of the Devil

I. Inducing men to be concerned about the need of the flesh and ignore spiritual needs (v.2-4)

II. Inducing men to seek for fame and status in the role of religion and ignore the spiritual reality (v.5-7)

III. Inducing men to worship the devil unconsciously and ignore the worship and service to God (v.8-10)

Three Trials Believers are facing

I. The trial of living ------stressing on material or spiritual life (v.2-4)

II. The trial of way ------of men’s judgment or God’s commandment (v.5-7)

III. The trial of aim ------glorifying oneself or God (v.8-10)

Three Temptations

I. Temptation of faith------living by God’s word or by bread (v.2-4)

II. Temptation of hope------for God’s delight or men’s praise (v.5-7)

III. Temptation of love------loving God or things besides God (v.8-10)

The Example of the Ministry of the Lord

I. The aim of His ministry:

A. establishing the kingdom of heaven on earth (v.17)

B. gaining a group people to follow Him as citizens of the kingdom of heaven (v.19)

II. The content of His ministry:

A. preaching (v.17, 23)

B. healing diseases (v.23-24) ------dealing with sin

C. casting out demons (v.24) ------deal with Satan

III. The effect of His ministry:

A. shining as a great light (v.16)

B. drawing others as a magnet (v.20, 22, 25)

The Order of Serving the Lord Effectively

I. Being called

II. Giving up

III. Following the Lord

IV. Bearing abundant fruits (fishers of men)

How to Work the Works of the Lord Well

I. Two brothers (v.18, 21) ------serve the Lord cooperatively

II. Simon (v.18) ------“listen to” (the meaning of Simon) the Lord

III. Andrew (v.18) ------“strong” (the meaning of Andrew) in Spirit

IV. Casting a net into the sea (v.18) ------preaching glad tidings among flocks of men

V. Fishers of men (v.19) ------devoting skills which we used before to make a living to the Lord for His use

VI. Left their nets and followed Him (v.20) ------giving up living reliance and rely on God fully

VII. Left their father and followed Him (v.22) ------cut off worldly concern

VIII. Jacob (v.21) ------“closely follow” (the meaning of Jacob) the Lord

IX. John (v.21) ------use “God’s gifts” (the meaning of John) well

X. Mending their nets (v.21) ------mending tools of gaining men: improving the ways, words, attitudes and etc. to preach glad tidings.

Matthew Chapter Five
I. Content of the Chapter

The Sermon on the Mount

 A. The audience and scene of the sermon (v.1-2)

 B. The blessed ones (v.3-12)

 C. The salt of the earth and the light of the world (v.13-16)

 D. Righteousness exceeding that of Scribes and Pharisees (v.17-20)

 E. Five new laws:

 1. The law of murder (v.21-26)

 2. The law of adultery (v.27-32)

 3. The law of perjury (v.33-37)

 4. The law of retaliation (v.38-42)

 5. The law of love (v.43-47)

 F. Be perfect just as your Father in the heaven is perfect (v.48)

II. Verse by Verse commentary

Matt. 5:1 “And seeing the multitudes, He went up on a mountain, and when He was seated His disciples came to Him.”

YLT: “And having seen the multitudes, he went up to the mount, and he having sat down, his disciples came to him,”

Meaning of Words: “disciples”: learner, pupil.

Literal Meaning: “the multitudes”: the crowd. They followed the Lord with the aim of seeing signs for their curiosity, being healed of diseases (Luke. 6:17-19), or eating of the loaves and being filled (John. 6:24-26) and pressed on the Lord Jesus (Mark. 5:31).

 “He went up on a mountain” Climbing the mountain is strenuous and laborious. Thereby the Lord Jesus put aside those who did not intend to hear His sermon.

 “He was seated” It is the posture that a rabbi used to teach his disciples, showing the authority of teacher.

 “Disciples” are those who followed the Lord with their hearts and they are willing to be trained and chastened by Him.

 “Came to Him”: draw near to the Lord.

Spiritual Meaning: “He went up on a mountain and was seated” It symbolizes that Christ was highly exalted, taken up into heaven and sat down on the throne. “The disciples coming to Him” declares that the followers of the Lord enter into the heavenly scene and have face-to-face fellowship with the Lord.

Enlightenment in the Word:
1) To those who followed the Lord only for signs and miracles, the Lord Himself did not trust Himself to them because He knew what was in man (John. 2:24-25).

2) If we want to receive the revelations of the Lord, we should do our utmost and lay aside sin which so easily entangles us (Heb.12:1) and run and climb into the heavenly scene.

3) Draw near to God, and He will draw near to you (James. 4:8).

4) A disciple of the Lord should not hope to live a comfortable life. Only those who are willingly trained and taught by the Lord can become useful vessels in the hand of the Lord.

Matt. 5:2 “Then He opened His mouth and taught them, saying:”

YLT: “and having opened his mouth, he was teaching them, saying:”

Literal Meaning: “them” The audience taught by the Lord were not the crowd, but those who followed Him with hearts to the mountain and came to Him (see v.1).

Enlightenment in the Word:
1) Anyone is not willing to pay price will not receive the words of the Lord. Though seeing they do not see, hearing they do not hear nor understand (Matt. 13:10-16).

2) The intimate fellowship with the Lord in heavenly scene and the receiving of words of the Lord (“He opened His mouth and taught them”) are impulsion of the citizens of the kingdom of heaven to comply with the heavenly demands.

Matt. 5:3 “‘Blessed are the poor in spirit, For theirs is the kingdom of heaven.”

YLT: “`Happy the poor in spirit -- because theirs is the reign of the heavens.”

Meaning of Words: “blessed”: happy, supremely blest and meritorious.

Literal Meaning: “poor in spirit”: vain in the depth of spirit. Everything in this life could not satisfy one, therefore he turns to God to seek for God and things of God.

 “Blessed”: the joy welling from inner heart. One feels greatly happy and fortunate.

 “There is the kingdom of heaven.” The present tense of the verb “is” shows that they now live in the region of the kingdom of heaven and experience the reality of the kingdom of heaven because they abandon the vanity of the earthliness and turn to seek for heavenly things.

Enlightenment in the Word:
1) It is not those who repute themselves to be something but those who repute themselves to be nothing that enter into the kingdom of heaven. God sets Himself against proud, but to humble gives grace (1Pet. 5:5).

2) In the kingdom of heaven, the lord is God instead of us. Therefore, what we should do is only to receive from God rather than give to Him.

3) A man of natural talent may be the worst Christian. A man of talent may consider what he can do for God rather than let God do.

4) God uses one who considers himself as poor and talentless. God would not use one who considers himself useful to God.

5) The center of those who serve God should be God instead of them. We should stand on the side of God and should not ask God to stand on our side.

6) The blessed ones whose is the kingdom of heaven have abandoned worldly possessions and completely dealt with the desire of possession in their hearts. They are the poor in spirit.

7) The poor in spirit are not under the power of possessions. They have broken off the yokes which are put upon them by the tyrant------possessions.

8) The poor in spirit know that they are in need. Therefore, they are not proud and in their own eyes not righteous. At the same time, for they are in need they will seek for God and draw near to God.

9) Those who gain the kingdom of heaven gain everything and so that they have no desire to gain anything else.

10) No matter how great we achieve in spiritual things, we should, like Paul, not count to have got possession ourselves but stretch out to the things before (Pill. 3:12-13).

11) Only those who are willing to empty themselves constantly will feel poor in spirit. We should empty our past ideas, knowledge and opinions and seek to be filled by the Lord Himself.

12) Believers should cooperate with the Holy Spirit every day: letting the Holy Spirit dig out stones in our hearts (sin) and make our hearts humble and contrite (Luke. 8:13). In this way, after the seed of God is sown into our heart, it will grow up freely and fully.

Matt. 5:4 “Blessed are those who mourn, For they shall be comforted.”

YLT: “`Happy the mourning -- because they shall be comforted.”

Meaning of Words: “mourn”: cry grievously.

Literal Meaning: “mourn” One mourns when he touches the feelings of God towards the failure of himself, the coldness and falling of the saints, the desolation of the assembly, the evilness and corruptness of the world, the hardness and unbelief of men. All these make him grievous deeply.

 “They shall be comforted.” God is of all encouragement (2Cor. 1:3). Therefore those who are comforted gain God Himself and experience various kinds of encouragement of God.

Enlightenment in the Word:
1) Those who have not mourned will not know what encouragement is. God’s encouragement is real and not merely the word. Only those who have experienced can appreciate it.

2) Today though we are mournful, we are still able to rejoice in the Lord (Pill. 3:1). Moreover, in future God will wipe away all tears from our eyes and grief shall not exist any more, nor cry shall exist (Rev. 21:4).

3) When the Holy Spirit works in men’s hearts, He shines, judges and demonstrates. When believers mourn for sins, the Holy Spirit gets a chance to work deeply in them and deliver them out of things that are condemned by God.

Matt. 5:5 “Blessed are the meek, For they shall inherit the earth.”

YLT: “`Happy the meek -- because they shall inherit the land.”

Meaning of Words: “meek”: gentle, not resist.

Literal Meaning: “the meek” are those who do not strive for themselves and hold themselves aloof from the world------they stand aloof from the worldly rights and enjoyment.

 “Inherit the land” is to inherit the eternal inheritance of God in the coming age.

Enlightenment in the Word:
 1) The meek not only seek nothing for themselves but also request nothing from others. They are fully satisfied with God’s arrangements. This kind of people not only overcome others but also overcome themselves.

 2) We are sojourners on the earth and we desire a better country, that is heavenly (Heb. 11:13). Therefore, we do not contend for anything in the world with men.

 3) The one who is willing to take up his cross is truly meek. The one who is not willing to suffer losses in every circumstance is not meek at all.

 4) The meek do not insist on their own right. Therefore seemingly they suffer losses. But actually they are the richest in spirit (“they shall inherit the land”).

 5) Being meek and never hard to God and He can dominate your heart. Then you will go forward in spiritual road and broaden your spiritual experiences. This is inheriting the spiritual boundary------the land.

Matt. 5:6 “Blessed are those who hunger and thirst for righteousness, For they shall be filled.”

YLT: “`Happy those hungering and thirsting for righteousness -- because they shall be filled.”

Literal Meaning: “hunger and thirst for righteousness”: eagerly seek to walk worthily of the righteous demands of God.

 “Be filled”: the eager spirit is satisfied and does not feel regretful.

 Strictly speaking, nobody in the world could satisfy the righteous demands of God. Only the Lord Jesus is righteous (1John. 2:1). Therefore, the truly hungering and thirsting for righteousness is seeking for the Lord Himself to be our righteousness.

Enlightenment in the Word:
1) Anyone considers himself righteous will be condemned by the Lord (Luke. 18:9-14). Therefore, one should never consider himself righteous and should “hunger and thirst for righteousness”.

2) All the spiritual progress lies in spiritual thirst. Those who are not hungry will never be filled with good things (Luke. 1:53).

3) One hungers and thirsts for righteousness is afraid to be unrighteous in everything and constantly desires to be righteous completely.

4) Men’s knowledge of righteousness grows day by day. One may not do what he thought righteous yesterday.

5) Those that hunger and thirst for righteousness surely have good spiritual appetite. Once men have such spiritual appetite, he will be full again and again for God’s recompense (Ruth. 2:12).

Matt. 5:7 “Blessed are the merciful, For they shall obtain mercy.”

YLT: “`Happy the kind -- because they shall find kindness.”

Meaning of Words: “mercy”: compassion and sympathy.

Literal Meaning: “merciful”: showing sympathy and understanding to others and be willing to give others what they do not deserve.

 “Shall obtain mercy”: receive what we do not deserve by God’s compassion and mercy.

Enlightenment in the Word:
1) We should be strict to ourselves and be lenient and merciful to others.

2) Whatever we may will that men may be doing to us, so also do to them (Matt. 7:12).

3) Getting along with brothers, we should be kind one to another, tenderhearted, forgiving one another (Eph. 4:32). Thus we shall obtain mercy from God.

4) If we remember that we owe God a lot and how greatly we obtain mercy from God, we should not care for what others owe us or harshly haggle over them.

5) Today if we show mercy to others surpassing righteousness, that day we will obtain mercy surpassing righteousness from God.

6) The moment we see men, we will consider them lovely and eagerly long for sharing the grace of the Lord with them. Until then we are proved to have the merciful heart of the Lord and counted to have the mind that is in Jesus Christ in us (Pill. 2:5).
Matt. 5:8 “Blessed are the pure in heart, For they shall see God.”

YLT: “`Happy the clean in heart -- because they shall see God.”

Literal Meaning: “the pure in heart”: they have no adulteration in their hearts so that they desire none besides God (Ps. 73:25). They simply thirst for God and fully seek for God Himself (Ps. 42:1-2).

 “They shall see God.” “See God”: they have face-to-face and intimate fellowship with God, i.e. they gain God Himself.

Enlightenment in the Word:
1) “Pure heart” is the key to see God------the simple and pure men will see God. If one’s heart is corrupted from simplicity and purity, he will fall into darkness.

2) If we are carful and troubled about many things, we will lose the good part and lose the Lord Himself (Luke. 10:41).

3) Satan usually makes use of many things to deceive us so that our hearts may be corrupted from simplicity as to Christ (2Cor. 11:3).

4) If we keep on communicating with God, day by day the Holy Spirit will correct and purify our hearts until all the others things fade gradually and the image of the Lord is clearly seen in our hearts. At that time, your heart is like a pure water and a camera focused on the Lord and the image of the Lord becomes deeper and deeper, clearer and clearer that is “to see Him” (Heb. 11:27).

Matt. 5:9 “Blessed are the peacemakers, For they shall be called sons of God.”

YLT: “`Happy the peacemakers -- because they shall be called Sons of God.”

Literal Meaning: “the peacemakers” would terminate the opposing situation among the crowd and further make harmonious relations in love.

 “They shall be called sons of God.” God is the God of peace (2Cor. 13:11). Therefore, peacemaking is to do what God Himself does, i.e. is to let men see God from us. Thus men surely will call us “the sons of God”.

Enlightenment in the Word:
1) Believers should do their utmost to live in peace with all men (Rom. 12:18).

2)
The effect of glad tidings is to make peace between God and men and have peace among men (Eph. 2:14-16). Therefore, the best way to make peace is to spread the gospel (Eph. 6:15).

3) Whatever you say that would make brothers reconcile with each other is good. Whatever you do that would make brothers reconcile with each other is good.

4) Those who let the peace of Christ preside in their hearts (Col. 3:15) are “peacemakers”.

5) When you receive the Lord Jesus, the prince of peace (Is. 9:6), He will make you reconcile with God (Col. 1:21-22). The closer you are with God, the closer you will be with men. You will also bring others into the spirit of peace. At that time, you partake in the ministry of peace of the son of God ------you have the sign of son of God.

Matt. 5:10 “Blessed are those who are persecuted for righteousness' sake, For theirs is the kingdom of heaven.”

YLT: “`Happy those persecuted for righteousness' sake -- because theirs is the reign of the heavens.”

Literal Meaning: “those who are persecuted for righteousness’ sake.” “For righteousness’ sake”: for the will of God (what is right in God’s eyes), one holds fast the truth and righteousness regardless of the opposition and threat from men under the power of darkness. Therefore he is persecuted by them (1Pet. 3:14).

 “For theirs is the kingdom of heaven.” There is no place for them to shelter themselves in the kingdom of earth. Assuredly, their reward is the kingdom of heaven.

Enlightenment in the Word:
1) The former verse “peacemakers” shows how we treat others and this verse “those who are persecuted for righteousness’ sake” shows how we are treated by others.

2)
This world hates us because we are not of this world (John. 15:19). Undoubtedly, we should live in peace with all men. However, we should never follow the evil example of the world.

3) All indeed who desire to live piously in Christ Jesus will be persecuted (2Tim. 3:12).

4) If we willingly bear all the persecutions, humiliations and losses for God’s righteousness’ sake, we will be counted worthy of the kingdom of God (2Thess. 1:4-5).

5) Only those who make the effort “for the righteousness’ sake” today are qualified to reign and judge others “for the righteousness’ sake” in the kingdom to come.

6) Those that manifest the righteousness of God and bear witness to righteousness will surely be persecuted by the evil. However, they will overcome with Him and be glorified together in the end.

7) If one does not follow the bad example of the world, or drift with the tide of the world, or compromise with the dark, lawless and unrighteous world, he will unavoidably be persecuted. It is this kind of people that lives in the reality of the kingdom of heaven. Therefore, the Lord said that, “theirs is the kingdom of heaven”.

Matt. 5:11 “‘Blessed are you when they revile and persecute you, and say all kinds of evil against you falsely for My sake.”

YLT: “‘Happy are ye whenever they may reproach you, and may persecute, and may say any evil thing against you falsely for my sake –”

Literal Meaning: v.11 and v.12 could be regarded as the detailed explanation to v.10. Therefore, there are “eight blessings” in Matt.5; v.11 and v.12 could also be regarded as different kinds of persecutions: in v.10 it is the persecution for righteousness’ sake------being persecuted for not willing to partake in the evilness of the world; in v.11 it is the persecution for the Lord------being persecuted for not willing to deny the faith and the name of the Lord. If so, there are “nine blessings” in Matt.5.

Enlightenment in the Word:
1) The world hates us because it has hated the Lord before us; If they have persecuted the Lord, they will also persecute us (John. 15:18-20).

2)
If we indeed believe in the Lord, we will be persecuted. Being persecuted for the Lord is essential for citizens of the kingdom of heaven. If one has never been persecuted, probably he does not truly believe in the Lord.

3) Lies and slanders are common ways used to persecute Christians. The world is unable to find any fault of the true believers so that they make fabrications. From the other point of view, if we lie, actually we are persecuting others in disguised form.

4) Sometimes it is tolerable being reviled or persecuted by others. But it is intolerable being slandered with fabrications. Whether it is tolerable or not, we should take it calmly.

5) Many people are weak when not faced with persecutions. However, they are very strong on the contrary when persecutions come to them. Because the life in them manifests its feature to willingly stand for the Lord.

Matt. 5:12 “Rejoice and be exceedingly glad, for great is your reward in heaven, for so they persecuted the prophets who were before you.”

YLT: “rejoice ye and be glad, because your reward great in the heavens, for thus did they persecute the prophets who were before you.”

Literal Meaning: there are two reasons to “be exceedingly glad”:

1) “Great is your reward in heaven” It shows that the reward in heaven is unspeakably “great”------the sufferings of this present time are not worthy with the coming glory to be revealed to us (Rom. 8:18).

2) “They persecuted the prophets who were before you.” It shows that we are highly exalted to be listed with the prophets and counted worthy to be dishonored for the name of the Lord (Acts. 5:41).

Enlightenment in the Word:
1) Concerning the road of a Christian, if there are persecutions, they are blessings because there are heavenly rewards. It is abnormal if everything goes smooth and prosperously.

2)
If we are willing to receive the reward that the prophets had received, we have to pay what the prophets had paid and suffer what the prophets had suffered (Matt. 23:34, 37).

3) When Christians are persecuted or slandered by others, we should not sigh or remain silent, we should “rejoice and be exceedingly glad”.

4) If there is little persecution, there will be little rejoicing. If there is great persecution, there will be great rejoicing. Those who do not have this experience will never comprehend this kind of rejoicing.

Matt. 5:13 “‘You are the salt of the earth; but if the salt loses its flavor, how shall it be seasoned? It is then good for nothing but to be thrown out and trampled underfoot by men.”

YLT: “`Ye are the salt of the land, but if the salt may lose savour, in what shall it be salted? for nothing is it good henceforth, except to be cast without, and to be trodden down by men.”

The Background: the salt used in the land of Judaea and the Middle East is “rock salt” or “well salt”. Those pieces of salt, which are stones as big as fists, are dug out from rock land or well. Outside of these stones there are layers of salt. When the Jews have dinners, they hold food in their right hands and lick the salt in their left hands to get the flavor. Each of the family members has a piece of salt in the kitchen. Each of them uses his own salt when having dinners. When the piece of salt reduces its flavor and finally loses its flavor, the former piece of salt turns to be a stone and is abandoned casually. These stones without salt are trampled underfoot by men.

 In ancient traditions, if a Jew had betrayed his faith and then repented, before he was accepted and allowed to return to the synagogue, he must lay down at the gate of the synagogue and ask those who enter into the synagogue to trample over him with their feet. Some Christian groups also follow this tradition. The one who had been driven out by the regulations of the assembly, before he is accepted and allowed to return, is forced to lie down at the gate of the church, saying, “Trample on me for I am the salt having lost its flavor.”

Literal Meaning: “you are the salt of the earth” the functions of salt are to flavor and to sterilize. We have dual functions on earth:

 1) To make peace;

 2) To prevent and eliminate sins and corruptions.

 “If the salt loses its flavor, how shall it be seasoned?” “The salt loses its flavor” symbolizes that Christians have lost their function and act the same as the world. They are not separated from the world.

 “It is then good for nothing but to be thrown out and trampled underfoot by men.” Christians who have lost their functions are useless before God and are dishonored, teased and trampled by the world. When the Lord comes back, they will be cast out into the outer darkness: there shall be the weeping and gnashing of teeth (Matt. 25:30).

Enlightenment in the Word:
Salt is used as flavor and antisepsis. Christians, having the nature of salt, are able to make men refreshing and prevent them from sins. Normal Christians could reduce improper things that would happen all around them.

2) Salt is to flavor but it has to be dissolved so as to perform its function. In the same way, we have to dissolve ourselves, sacrifice ourselves and losses ourselves and then become others’ blessings.

3) The aim of Christians of living in the world is not to gain from others, but to dedicate to others.

4) Salt is able to sterilize. Christians should be separated from the world and do not follow the bad example of the world. Only by this way Christians could perform their function as to prevent morality from being ruined.

5) To sons and daughters of God, having the life of God is not enough. They have to let the life become our dispositions. You are “the salt” is not enough. Only when you are “salty”, you are useful.

6) Christians are those in whom is Christ. The flavor of him is not of nature but comes from Christ just like the flavor of pickles comes from sauce. Wherever a Christian is, he should manifest the life of Christ, sending out the flavor of Christ’s righteousness, love, light and holiness.

7) Pure salt could not lose its flavor. Therefore if Christians walk by the nature of the divine life in them, they will naturally perform the functions of “salt”.

8) If salt is mixed with dust, the salty flavor will not be shown. If believers love the world, get along with the world and are infected with sins, they surely lose their flavor and could not perform their functions to the world.

9) Believers “are” the salt of earth rather than “become” the salt of earth. Our functions in the world are manifested naturally instead of done reluctantly.

Matt. 5:14 “‘You are the light of the world. A city that is set on a hill cannot be hidden.”

YLT: “`Ye are the light of the world, a city set upon a mount is not able to be hid;”

Literal Meaning: “You are the light of the world.” “Salt” emphasizes on our nature and “light” emphasizes on our behavior.

 “A city that is set on a hill cannot be hidden.” The status of Christians is obvious before the world just like the city that set on a hill and therefore it cannot be hidden.

Spiritual Meaning: “city” is made up of many structures. Therefore it symbolizes the witness of the assembly as a whole, showing that only when the assembly is built together, it will greatly function as light.

Enlightenment in the Word:
1) Salt is our reality------the slaying effect of the cross. Light is our witness------the manifestation of Christ.

2) Light is able to shine and guide. Christians should function as light to shine upon men in darkness and bear witness to God’s glory

3) We should walk as children of light to expose, shine and eliminate all the works of darkness (Eph. 5:8, 13).

4) Christians “are” salt and light rather than “become” salt and light. “Are” denotes the result of manifestation and it is very easy. “Become” probably includes artificial yet difficult work.

5) If we live truly in the heavenly scene and under the heavenly authority, we will naturally appear as light in the world (Pill. 2:15).

6) Things light with burning at first. If there is no burning of fire, there will be no shining of light. If we want to function as light, we have to sacrifice and deny ourselves at any price.

7) Among believers, we should not seek to show. In the world, we should manifest the feature of Christ and let the unbelievers see Christ from us.

8) “Light” is voiceless but it is visible to others. Does what men hear of you accord with what men see from you?

9) If a Christian is built and edified by the Lord, the light in him cannot be hidden. There is no power could restrain the manifestation of Christ’s life.

Matt. 5:15 “Nor do they light a lamp and put it under a basket, but on a lampstand, and it gives light to all who are in the house.”

YLT: “nor do they light a lamp, and put it under the measure, but on the lamp-stand, and it shineth to all those in the house;”

Literal Meaning: “Nor do they light a lamp and put it under a basket.” In v.14, it is said that light “cannot be hidden”. Here it is said that light should not be hidden.

 “On a lampstant”: to put it on an obvious place to shine all around.

Spiritual Meaning: “put it under a basket” “Basket” is a measure made by wood and used to measure grain. Therefore it symbolizes cares of life. The lamp is put under a basket shows that believers are worried about cares of life so that the light is covered.

 “On a lampstand” “Lampstand” is the proper utensil to put lamp, symbolizing the life that bears witness to Christ. “A city that is set on the hill” in former verse indicates that Christians stand on the heavenly and excellent status. “Lamp that is put on a lampstand” indicates that Christians stand on normal and decent status.

 “It gives light to all who are in the house.” The “city” in former verse is visible to men outside the city. The “lamp” in this verse is visible to men in the house. This indicates that the light of Christians not only shines upon the outside of men but also the inside of men.

Enlightenment in the Word:
1) Christians are salt and light. However, we the salt may lose our flavor and the light may be put under a basket or quenched by cares of life.

2) Our attitude towards life-----whether we live for the Lord or for ourselves-----crucially determines whether the light is manifested or hidden.

3) If we want to shine for the Lord and lighten men around us, we have to overcome cares of life (Matt. 6:24-34).

4) Lamp shines because oil is lighted up. “Oil” denotes the inner-dwelling Holy Spirit. If we want to shine, we have to be filled with the Holy Spirit (Eph. 5:18).

5) Anything that may hide the Lord to shine from us is the “basket”. Anything besides the Lord, even the best thing, may turn to be the “basket” to hide light.

6) The light of Christians not only changes men’s outside ways, but also affects their inner hearts.

7) “It gives light to all who are in the house.” We should give light that we get from the Lord to all the children of God and make all men be lightened.

8) The true manifestation of Christ’s life in you is in your own house. The first witness of a Christian is to let “all who are in your house” see your change.

9) If we want to know whether someone is of Spirit, we shouldn’t see how he behaves in the meetings, we should see how he behaves in his own house.

10) When we shine for the Lord, we should not be ambitious to give light to the whole world, we should seek to “give light to all who are in our house”. We should not seek to manifest everywhere, but seek to shine in the areas which the God of measure has apportioned to us (see 2Cor. 10:13).

Matt. 5:16 “Let your light so shine before men, that they may see your good works and glorify your Father in heaven.”

YLT: “so let your light shine before men, that they may see your good works, and may glorify your Father who in the heavens.”

Literal Meaning: “Father in heaven” shows that God is the fountainhead of our heavenly life. If we live according to the heavenly life, there will be the light of life (John. 1:4, 8:12) shone before men. Moreover, men will see the manifestation of Christ in us and so that glorify God (1Pet. 2:12).

 “Glorify your Father in heaven”: give praise that God deserves to Him.

Enlightenment in the Word:
1) Here, the Lord treats “your light” and “your good works” as the same thing. This indicates that:

 a) Only when light shines could others see your good works. If light does not
shine, others will not see your good works.

 b) The shine of light is the manifestation of God’s disposition from us and it is not us.

 c) If you put your good works before men without the shine of light, men will glorify you rather than God.

 d) Your good works have to manifest the light of life. In other words, you were not this kind of people before and after you believed in the Lord, the new life in you shines and lets others see the light of your good works and glorify God.

2) The reason why the world does not know God and is not willing to believe in the Lord Jesus is probably that Christians lack witness of good works.

3) The motivation of Christians’ good works is not to show off ourselves, chase fame or seek men’s praise (Matt. 6:2). The aim of our good works is to manifest God’s glory.

Matt. 5:17 “‘Do not think that I came to destroy the Law or the Prophets. I did not come to destroy but to fulfill.”

YLT: “`Do not suppose that I came to throw down the law or the prophets -- I did not come to throw down, but to fulfill;”

Meaning of Words: “destroy”: demolish, ruin; “fulfill”: realize, verify, be complete, make replete.

Literal Meaning: “I came to” shows that He came into this world with purpose.

 “To destroy the Law or the prophets”: to overthrow the Old Testament which is made up of the Law and the Prophets.

 “Do not think that I came to destroy the Law or the Prophets.” The words of the Law and the Prophets are divided into two parts:

1) morality and moral principles;

2) letters and regulations.

 The Lord Jesus became flesh in this world. On one hand He did not disobey the morality and moral principles. On the other, He was the reality of what letters and regulations stand for. Therefore He came not to destroy the Law or the Prophets.

 “I did not come to destroy but to fulfill.” The two aspects of the meaning of “to fulfill”:

 1) to accomplish and to verify: the demands of the Law in the Old Testament were fully realized in Him. The prophecies of the prophets in the Old Testament were perfectly fulfilled in Him.

 2) to be complete and make replete: the Law and the Prophets in the Old Testament are only letters and shadows. If the Lord Jesus had not come, they were incomplete. Therefore He came to fulfill the Law and the Prophets and make them complete.

Enlightenment in the Word:
1) The Lord came to fulfill the Law and the Prophets. It shows that the full Christ is the sum and reality of whole Old Testament (Col. 2:17).

2) Though believers are not under law but under grace (Rom. 6:14), we should not use liberty for an occasion to the flesh (Gal. 5:13) and we should also keep the commandments on morality and moral principles.

3) The law has a shadow of the coming good things (Heb.10:1) but the body is of Christ (Col. 2:17). Therefore the Lord came into the world to fulfill the Law and the Prophets.

4) Today God has given the perfect law, that of liberty, into our minds and God has also written it upon our hearts (Heb.8:10). It is that Christ lives in us with the anointing to teach us as to all things (1John. 2:27). Walking according to Him is to fulfill the Law and the Prophets.

Matt. 5:18 “For assuredly, I say to you, till heaven and earth pass away, one jot or one tittle will by no means pass from the law till all is fulfilled.”

YLT: “for, verily I say to you, till that the heaven and the earth may pass away, one iota or one tittle may not pass away from the law, till that all may come to pass.”

Meaning of Words: “fulfill”: become (different from the “fulfill” in v.17)

Literal Meaning: “till heaven and earth pass away” means the time that the first heaven and the first earth are passed away (Rev. 21:1). That is in the eternity.

 “One jot”: the smallest letter (iota) in Greek;

 “One tittle” is to describe filament added to letters or the outstanding part (tittle).

 “All is fulfilled.” The “fulfill” has different meanings in v.17 and v.18: in v.17 it means to complement and make the law perfect. In this verse it means to accomplish the law and make all the demands of the law be realized.

 The Lord did not mean that the law could not pass away but it will pass away till it has been accomplished and completed. The Lord came to the land and had realized and completed the law (Col. 2:14), therefore the letters and regulations of the law has passed away in Christ. If we return to keep the regulations of Sabbath and circumcision, it shows that the redemption of Christ is not complete. If so, Christ will profit us nothing, we are deprived of all profit from the Christ as separated and we have fallen from grace (Gal. 5:2-4).

Enlightenment in the Word:
1) The law has its authority and it will not pass away till all of its demands have been accomplished.

2) In this verse the Lord meant that the law is not complete before He came to the world and He came to make it perfect. It is obvious that Christ is the end of the law (Rom. 10:4).

3) Since Christ has fulfilled the law, we do not need to keep the regulations of the law. We keep the spirit of the law as long as we live in Christ.
Matt. 5:19 “Whoever therefore breaks one of the least of these commandments, and teaches men so, shall be called least in the kingdom of heaven; but whoever does and teaches them, he shall be called great in the kingdom of heaven.”

YLT: “`Whoever therefore may loose one of these commands -- the least -- and may teach men so, least he shall be called in the reign of the heavens, but whoever may do and may teach , he shall be called great in the reign of the heavens.”

Meaning of Words: “breaks”: dissolve, loose, cancel.

Literal Meaning: “breaks one of these commandments” “these commandments” are not the commandments in the Old Testament but the ones having been fulfilled, improved and perfected by the Lord. These commandments are equivalent to words after “For I say to you” in verses below------ every word said by the Lord to us. Believers should not aimlessly treat the words that the Lord had said in this chapter.

Enlightenment in the Word:

1) Being called least or great in the kingdom of heaven depends on how we keep the word of the Lord. In other words, if we want to be called great in the kingdom of heaven, we have to attach importance to every word said by the Lord and not only “do” the words by ourselves but also “teach” others to do them.

2) The servants of the Lord should not only “teach” others in words, but also do the words themselves, just like Paul had said that “Take heed to yourself and to the teaching” (1Tim. 4:16).

3) Those who only pay attention to reasons and teachings and neglect morals and behaviors are not worthy to be respected by believers.

4) The requirements of the law in the Old Testament are relative and that of the kingdom of heaven are absolute.

5) The more you obey the authority of the kingdom of heaven and keep the requirements of the kingdom of heaven, the more you have been constituted into the kingdom of heaven. Therefore, the more requirements you do, the greater you are called in the kingdom of heaven.

Matt. 5:20 “For I say to you, that unless your righteousness exceeds the righteousness of the scribes and Pharisees, you will by no means enter the kingdom of heaven.”

YLT: “`For I say to you, that if your righteousness may not abound above that of the scribes and Pharisees, ye may not enter to the reign of the heavens.”

Literal Meaning: “your righteousness”: the righteous behaviors of believers in the New Testament.

 “The scribes and Pharisees” “the scribes” were the Bible teachers among the Jews at that time. They were specialists in law and most of them are Pharisees (please see the notes in Matt. 3:7). Their righteousness, gained by doing the regulations of the law, is the righteousness in the law (Pill. 3:6).

 This verse means that even if we have strictly done every rule of the Old Testament, what we receive is only the righteousness of the scribes and Pharisees and we still could not entre into the kingdom of heaven.

 The righteousness of Christians (Rev.19:8) is gained by doing the law (these commandments) which has been fulfilled and improved by the Lord according to the life of God. Therefore it exceeds the righteousness of the scribes and Pharisees.

Enlightenment in the Word:
1) The principle of the kingdom of heaven is not unrighteousness but the higher righteousness which “exceeds the righteousness of the scribes and Pharisees”.

2) The reason why the righteousness of Christians exceeds the righteousness of the scribes and Pharisees is that God’s life in us enables us to do it instead of our own ability.

3) The scribes and Pharisees outwardly do the regulations of the law, but within are full of hypocrisy and lawlessness (Matt. 23:28). They have a form of piety but deny the power of it (2Tim. 3:5).

4) The righteousness achieved by Christians is not outwardly doing the letters and words of the law, but inwardly fulfilling the law of Christ (Gal. 6:2). Christianity pays more attention to inner character that to outer forms.

5) We are saved as long as we believe in the Lord Jesus. But righteousness of higher lever is required to enter into the kingdom of heaven. We are saved by Christ who becomes our righteousness. We enter into the kingdom of heaven by the righteousness manifested upon us by Christ.

Matt. 5:21 “‘You have heard that it was said to those of old, ’You shall not murder, and whoever murders will be in danger of the judgment.'”

YLT: “`Ye heard that it was said to the ancients: Thou shalt not kill, and whoever may kill shall be in danger of the judgment;”

Literal Meaning: “that it was said to those of old”: the words God had spoken formerly to the fathers in the prophets (Heb. 1:1).

 “You shall not murder” It is the sixth commandment in the Ten Commandments in the Old Testament (Ex. 20:13, Deut. 5:17).

 “Whoever murders will be in danger of the judgment” The murderer shall certainly be put to death (Ex. 21:12, Lev. 24:17, Deut. 17: 8-13).

Enlightenment in the Word: Christians should not murder others or commit suicide because committing suicide is also a kind of murder.

Matt. 5:22 “But I say to you that whoever is angry with his brother without a cause shall be in danger of the judgment. And whoever says to his brother, "Raca!' shall be in danger of the council. But whoever says, "You fool!' shall be in danger of hell fire.”

YLT: “but I -- I say to you, that every one who is angry at his brother without cause, shall be in danger of the judgment, and whoever may say to his brother, Empty fellow! shall be in danger of the sanhedrim, and whoever may say, Rebel! shall be in danger of the gehenna of the fire.”

The Background: “hell fire” “hell” comes from the Hebrew word Gehenna. It was the name of a ravine outside of the city of Jerusalem. Its another name is “the son of Hinnom” (Josh. 18:16). It was the place used to burn their sons and daughters in fire when the Gentiles worship Moloch (Jer. 7:31). Then the Jews changed this place to burn bodies of sinners and unclean rubbish. Therefore, the fire burns all the time in that place. The Bible uses this background to describe the punishment of the hell in future-----the punishment of fire which is not quenched.

Literal Meaning: “But I say to you.” Here the Lord made the law of the kingdom of heaven as the king of the kingdom of heaven.

 “Whoever is angry with his brother” Being angry with someone is more than being angry because the angry one may not sin (Eph. 4:26). However, the one who is angry with someone may have the intention to harm others.

 “Shall be in danger of judgment” The reason why one murders is that there is anger in him. We should not only commit the behavior of murder but also fundamentally eliminate the possibility to commit murder.

 “Raca” is used to abuse in Aramaic (reka). It means useless and ignorant.

 “In danger of the council” “Council” is the supreme administration office (Sanherdrin). Here it can also be the Rabbinic Council in Synagogue.

 “You fool”: the word used to abuse in Hebrew. It means stupid and betrayal. Its scornful tone is stronger than “raca”.

Enlightenment in the Word:
1) What is traditional (“you have heard that”) is outward and of letters. Only what is revealed directly by the Son of God (“but I say to you”) touches the spiritual reality.

2) The Lord does not like that the men of Him loses his temper or gets angry without a cause, especially gets angry with brothers. Being angry with brothers is not a good thing.

3) Believers should not despise or look down upon brothers.

4) What God says in His Son is the latest revelation and the most updated light.
5) Never speak randomly or abuse or rebuke others without a cause. All that is not of love in the eyes of the Lord is another form of murder.

6) The Lord pays attention to the motivation of our words. Anything that comes from our natural life, flesh and Old Adam will be judged.

Matt. 5:23 “Therefore if you bring your gift to the altar, and there remember that your brother has something against you,”

YLT: “`If, therefore, thou mayest bring thy gift to the altar, and there mayest remember that thy brother hath anything against thee,”

Literal Meaning: “alter”: the place of sacrifice. The Jews are usually forgiven by God and are acceptable to God through offering sacrifice to God.

 “Bring your gift”: the voluntary-offerings offered to God to thank Him.

 “There remember that your brother has something against you.” “Remember”: it is the movement of Spirit. If a brother has something against another brother, it shows that there is trouble and unpleasantness among brothers.

Spiritual Meaning: “bringing your gift to the alter” symbolizes that we enter into the holies to communicate with God by the precious blood of the Lord Jesus (Heb. 10:19).

Matt. 5:24 “leave your gift there before the altar, and go your way. First be reconciled to your brother, and then come and offer your gift.”

YLT: “leave there thy gift before the altar, and go -- first be reconciled to thy brother, and then having come bring thy gift.”

Literal Meaning: note that here it does not point out the rightness or wrongness. Therefore, even if a brother misunderstands us and has something against us without a cause, we should try our utmost to solve the problem.

Enlightenment in the Word:
1) Usually, it is shown that the one who would have something against others is young in Spirit. The elder one in Spirit, though he is right, will take the initiative to be reconciled to his brother.

2) Firstly we should have no estrangement with men, and then we could have pleasant fellowship with God.

3) Firstly we should have smooth fellowship with brothers (“first be reconciled to your brother”) and then we could have smooth fellowship with God (“and then come and offer your gift”). Our connection with the head and with the body are both indispensable.

4) The sins among brothers are sins in the assembly. We have to remove every sin in the assembly and then God may bless us a hundredfold or tenfold.

Matt. 5:25 “Agree with your adversary quickly, while you are on the way with him, lest your adversary deliver you to the judge, the judge hand you over to the officer, and you be thrown into prison.”

YLT: “`Be agreeing with thy opponent quickly, while thou art in the way with him, that the opponent may not deliver thee to the judge, and the judge may deliver thee to the officer, and to prison thou mayest be cast,”

Literal Meaning: “your adversary”: the brother who has something against you in v.23.

Spiritual Meaning: “on the way with him” refers to the time we live in the world to run on the race into the heaven.

 “Your adversary delivers you to the judge” “the judge”: the Lord Himself. Here it means that he prayed to the Lord and asked Him to judge and avenge (Rev. 6:10).

 “The judge hand you over to the officer, and you be thrown into prison.” “Officer”: angels. “Prison”: the place where believers are punished in future------the outer darkness (Matt. 25:30).

Enlightenment in the Word:
1) The door of salvation is not open forever and the door of reconciliation is not either. We have to remove every rancor while we are alive.

2) “While you are on the way with him.” It shows that if anyone of the two parties passes away, it will be too late for them to be reconciled. Therefore, we should be reconciled to others as soon as possible. We should never procrastinate.

3) Confession and reconciliation among brothers have nothing to do with salvation but has something to do with the reward in future.

Matt. 5:26 “Assuredly, I say to you, you will by no means get out of there till you have paid the last penny.”

YLT: “verily I say to thee, thou mayest not come forth thence till that thou mayest pay the last farthing.”

Literal Meaning: “penny”: the copper coin with the smallest denomination.

 This verse shows what the citizens of the kingdom of heaven owe to others will be paid off. Ever if it is a small thing that we owe to others, it must be paid off clearly.

Enlightenment in the Word:

1) All that we owe to others must be paid off sooner or later. If we do not pay off them on the way, we have to pay off them in the prison. Therefore the earlier we pay off what we owe to others, the better it will be to us.

2) No matter how much we owe to others, we do owe to others. And all that we owe to others must be paid off.

Matt. 5:27 “‘You have heard that it was said to those of old, ’You shall not commit adultery.'”

YLT: “`Ye heard that it was said to the ancients: Thou shalt not commit adultery;”

Literal Meaning: “You shall not commit adultery” It is the seventh commandment of the Ten Commandments (Ex. 20:14, Deut. 5:18). “Adultery”: sex between a married person and sb. who is not their husband or wife.

Matt. 5:28 “But I say to you that whoever looks at a woman to lust for her has already committed adultery with her in his heart.”

YLT: “but I -- I say to you, that every one who is looking on a woman to desire her, did already commit adultery with her in his heart.”

Literal Meaning: “looks at”: to look specially, to look with particular purpose;

 “To lust for her”: lust (“desire” in original) rose from one’s heart;

 Here the Lord did not judge the normal feelings about sex. Because normal feelings about sex and marriage are not guilty but holy (Heb. 13:4), and come from God’s creation. What the Lord judges is to purposely look at a woman with sight of lust.

Enlightenment in the Word:
1) The lustful feelings are the motivation and reason to commit adultery. Citizens of the kingdom of heaven should not commit adultery and should root out the lustful feelings and intentions.

2) When we see others with the opposite sex and Satan puts abnormal sexual feelings into our hearts, we should learn to refuse them immediately. We should not look at others again to satisfy that sexual feelings.

3) Nobody is able to completely prevent disturbance of lust. However, when the lustful feelings knock our heart, we should not permit them to enter in, accept them or let them stay.

4) Watching pornographic novels, photos, movies and TVs are all behaviors of committing adultery.

Matt. 5:29 “If your right eye causes you to sin, pluck it out and cast it from you; for it is more profitable for you that one of your members perish, than for your wnhole body to be cast into hell.”

YLT: “`But, if thy right eye doth cause thee to stumble, pluck it out and cast from thee, for it is good to thee that one of thy members may perish, and not thy whole body be cast to gehenna.”

Literal Meaning: “If your right eye causes you to sin” Many sins of men come from the lust of the eyes (1John. 2:16).

 “Pluck it out” The Lord meant that we should do our utmost to deal with the factors that may cause us to commit sins. The Lord did not ask us to pluck the eye out physically because even if we pluck the eye out, we may still commit sins. Never keep the words of the Lord in v.29 and v.20 literally.

Spiritual Meaning: “pluck it out”: put to death the deeds of the body by the Spirit (Rom. 8:13). In other words, put to death your members which upon the earth (Col. 3:5).

Enlightenment in the Word:

1) We have to deal with and remove the factors that may commit adultery well, otherwise we will be punished by the Lord in future.

2) If one clearly knows how dirty and terrible adultery is, he would rather become disabled than be tainted with dirtiness.

Matt. 5:30 “And if your right hand causes you to sin, cut it off and cast it from you; for it is more profitable for you that one of your members perish, than for your whole body to be cast into hell.”

YLT: “`And, if thy right hand doth cause thee to stumble, cut it off, and cast from thee, for it is good to thee that one of thy members may perish, and not thy whole body be cast to gehenna.”

Literal Meaning: “hands” are the main tools used by men to commit sins. The Lord did not ask us to cut the right hand off physically (a man had cut ten fingers off to abstain from gambling. But when the addition to gambling works he still gambled as usual.) The Lord meant to make us have the determination to deal with sins and deal with the motivation and causes of sins at any price.

Spiritual Meaning: “cut if off”: do not yield your members instruments of unrighteousness to sin (Rom. 6:13).

Matt. 5:31 “‘Furthermore it has been said, ’Whoever divorces his wife, let him give her a certificate of divorce.'”

YLT: “`And it was said, That whoever may put away his wife, let him give to her a writing of divorce;”

Literal Meaning: the law in the Old Testament allowed men to divorce (Deut. 24:1).

 “Divorce his wife”: the husband’s side proposed the demand for divorce to the wife’s side.

 “A certificate of divorce”: it is written by the husband’s side to the wife’s side to ensure the social status of the wife’s side and prevent her from harassment of the husband’s side.

Matt. 5:32 “But I say to you that whoever divorces his wife for any reason except sexual immorality causes her to commit adultery; and whoever marries a woman who is divorced commits adultery.”

YLT: “but I -- I say to you, that whoever may put away his wife, save for the matter of whoredom, doth make her to commit adultery; and whoever may marry her who hath been put away doth commit adultery.”

Literal Meaning: “for any reason except sexual immorality” It implies that unchastity is the only reason to allow men to divorce because the unchaste behavior of one side has destroyed the reality of one flesh of husband and wife.

 “Causes her to commit adultery” Since it is allowed to divorce for the reason of unchastity, the one that is divorced is ascribed to be unchaste.

Enlightenment in the Word:

1) If someone gets married with someone who commits adultery, he commits adultery himself.

2) Marriage is the most important thing to Christians in their life. Therefore, before marriage they should open their eyes to observe each other carefully lest they may regret. After marriage they should try their best to close their eyes not to find fault with each other.

Matt. 5:33 “‘Again you have heard that it was said to those of old, ’You shall not swear falsely, but shall perform your oaths to the Lord.'”

YLT: “`Again, ye heard that it was said to the ancients: Thou shalt not swear falsely, but thou shalt pay to the Lord thine oaths;”

Meaning of Words: “swear falsely”: forswear, commit perjury. “Oaths”: to declare with oath, a limit, a fence.

Literal Meaning: the law in the Old Testament allows men to vow a vow or swear an oath to God and he should perform his vow or oath (Num. 30:2, Deut. 23:21).

Matt. 5:34 “But I say to you, do not swear at all: neither by heaven, for it is God's throne;”

YLT: “but I -- I say to you, not to swear at all; neither by the heaven, because it is the throne of God,”

Literal Meaning: “neither by heaven” “By”: by relying on someone or the support of someone or restoring to a man or one thing, one proves that the words said by the swearer are right.

 Men swear because their own words are not trustful and they attempt to use their responsible attitude towards heaven, the earth and God to show their honesty. Actually, heaven is God’s throne, the earth is His footstool and Jerusalem is the city of the great King. These are of God and we are not qualified to use these to support our oaths. Moreover, even our head (v.36) is not under our control. If we know our identity and status and know that we are irresponsible for anything, we will not swear any oath.

Matt. 5:35 “nor by the earth, for it is His footstool; nor by Jerusalem, for it is the city of the great King.”

YLT: “nor by the earth, because it is His footstool, nor by Jerusalem, because it is a city of a great king,”

Literal Meaning: “the great King”: God.

Matt. 5:36 “Nor shall you swear by your head, because you cannot make one hair white or black.”

YLT: “nor by thy head mayest thou swear, because thou art not able one hair to make white or black;”

Literal Meaning: “you cannot make one hair white or black”. It shows that our heads are under the control of God. They are not under our control.

Matt. 5:37 “But let your "Yes' be "Yes,' and your "No,' "No.' For whatever is more than these is from the evil one.”

YLT: “but let your word be, Yes, Yes, No, No, and that which is more than these is of the evil.”

Literal Meaning: the aim of words is to show the fact. The words would be simple when they are similar to the fact. The words of believers should be concise, frank and sincere. If our words are more than the fact or less than the fact, it shows that we are lying more or less. Satan is the father of liars (John. 8:44). Therefore whatever is more than these is from the evil one.

Enlightenment in the Word:
1) “Yes” and “No” cannot be accommodated, otherwise we are unable to be witnesses of the Lord on earth.

2) Christians should speak honestly and faithfully usually. Let our “Yes” be “Yes” and do not add something else. Neither do we need to ask heaven, the earth and God to bear witness to our words. We should not say that I do not lie for I’m a Christian (it includes the meaning of oath to say that I’m a Christian so as to gain others’ trust).

3) Usually we should walk honestly without any ambiguities. In this way, even if others do not trust in our words, we do not need to swear an oath to defend ourselves. They have the freedom to trust in us or not.

4) To avoid ambiguous words, we have to speak in Christ because Christ did not become Yes and No, but in Him it has become Yes (2Cor. 1:18-20).

Matt. 5:38 “‘You have heard that it was said, ‘An eye for an eye and a tooth for a tooth.’”

YLT: “`Ye heard that it was said: Eye for eye, and tooth for tooth;”

Literal Meaning: the law in the Old Testament allows men to ask for justice (Ex. 21:24, Deut. 19:21). In other words, with the aim of stopping impinging on others at liberty, one could revenge with similar degree if he has been evilly treated.

Enlightenment in the Word:

1) The righteousness of the scribes and Pharisees is “an eye for an eye and a tooth for a tooth”. It means that the justice revenge is not judged. Knocking down your tooth at first is guilty but if you in return knock his tooth down, you are not guilty.

2) The world seeks for justice and Christians seek for what exceeds justice.

Matt. 5:39 “But I tell you not to resist an evil person. But whoever slaps you on your right cheek, turn the other to him also.”

YLT: “but I -- I say to you, not to resist the evil, but whoever shall slap thee on thy right cheek, turn to him also the other;”

Literal Meaning: “not to resist an evil person” “an evil person”: the one who treats us evilly. When we are evilly treated by others, we should not react by our natural life.

 “Whoever slaps you on your right cheek.” It refers to the wrongfully evil treatment.

 “Turn the other to him also.” Only when the one being slapped has no hatred at all, he can turn the other cheek to others. It is impossible to do it by our endurance or self-cultivation. It is the life of God that could do it.

Spiritual Meaning: “slap the cheek” symbolizes humiliation. We should be unconventional so that glory, dishonor, evil report and good report (2Cor. 6:8) would never affect us.

 Controversial Clarification: note that in these words (v.38-v.41) the Lord did not teach us the nonresistance. Neither did He teach us that there’s no need to guard against evil works of the evil. The Lord taught us to know God’s life in us. He also taught us that when something crops up, we should react by God’s life instead of our natural life. At the same time, these words were said to Christians, therefore we should never tell these to unbelievers, lest we may receive unnecessary humiliation. It is unprofitable both to us and others (see Matt. 7:6).

Enlightenment in the Word:

1) The world argues that which one fought earlier. The behavior of the other who fought later is justice self-defense. However, Christians do not fight at first and are even not willing to hit back.

2) When one slaps us in our right cheek, it is the Lord that uses men’s hands to increase our tolerance and make us grow up. Therefore, the best reaction is to turn the other to him in order to fulfill what the Lord does by men’s hands.

3) “Right cheek”: the Lord deals with us. “Left cheek”: we, standing on the side of the Lord, deal with us. The spiritual increase lies in agreeing to be dealt with gladly through cross by the Lord.

4) If we know that the “hand” of man is the “tool” used by the Lord, we will not fell angry or discomfort when being “slapped”. On the contrary, we will be glad.

Matt. 5:40 “If anyone wants to sue you and take away your tunic, let him have your cloak also.”

YLT: “and whoever is willing to take thee to law, and thy coat to take -- suffer to him also the cloak.”

Literal Meaning: “if anyone wants to sue you and take away your tunic” “Tunic”: it is the belonging next to the skin of a man and the most reasonable enjoyment to a man. Therefore it refers to others’ wrongful exploitation.

 “Let him have your cloak also.” “Cloak” is more precious than the tunic. Therefore it indicates that we do not dispute with others and feel calm with the loss of a greater belonging.

Spiritual Meaning: “take away the cloths” symbolizes losing the right of privacy. We have become a spectacle to the world, both too angels and men for the sake of the Lord (1Cor. 4:9). We willingly lose the right of privacy about our life.

Enlightenment in the Word:
1) It is absolutely wrongful to take away our tunic by others. It is absolutely wrongful to give our cloak to others. Christians do not walk according to natural principles.

2) Christians do not argue with correctness or wrongness. A Christian who argues lives in his brain (soul) instead of in life (spirit).

Matt. 5:41 “And whoever compels you to go one mile, go with him two.”

YLT: “`And whoever shall impress thee one mile, go with him two,”

The Background: at that time Roman government had the right to ask its people to provide service or impose property for public use. For example the Roman soldiers compelled a man of Cyrene, Simon by name to go that he might bear the cross of the Jesus (Matt. 27:32).

Literal Meaning: “and whoever compels you to go one mile” Being compelled to go one mile is losing the right to act on one’s own and under the authority of others.

 “Go with him two”: one is most willing to be under the power of others.

Spiritual Meaning: “compelling to go” symbolizes the submission of will. We should be meek and lowly in heart (Matt. 11:29) and do not adhere to something for ourselves.

Enlightenment in the Word:
1) In this world there is no authority except from God (Rom. 13:1). Therefore obeying the authority of men is to obey God.

2) Unless the authority of men is obviously against God, we should not obey (Acts. 5:29). Generally, even if it is an unreasonable compulsion, we should accept it gladly.

3) The stronger is so strong that he could restrict himself to disregarding his own rights.

Matt. 5:42 “Give to him who asks you, and from him who wants to borrow from you do not turn away.”

YLT: “to him who is asking of thee be giving, and him who is willing to borrow from thee thou mayest not turn away.”

Literal Meaning: treasure will most probably occupy one’s heart (Matt. 6:21). It dose not mean the benefaction without discernment. It means that our heart should stand aloof from being occupied by treasure.

Enlightenment in the Word:

1) Your treasure is not of you. God has entrusted you to manage your treasure.

2) When someone comes to ask you, you should regard him as a messenger from God to test your intention.

Matt. 5:43 “‘You have heard that it was said, ’You shall love your neighbor and hate your enemy.'”

YLT: “`Ye heard that it was said: Thou shalt love thy neighbor, and shalt hate thine enemy;”

Literal Meaning: “You shall love your neighbor” is quoted from Lev. 19:18. “Hate your enemy” was said by the rabbi at that time. “Neighbor” generally refers to those who we contact. “Enemy”: those who are against us. Loving neighbor and hating enemy are natural and normal.

Matt. 5:44 “But I say to you, love your enemies, bless those who curse you, do good to those who hate you, and pray for those who spitefully use you and persecute you,”

YLT: “but I -- I say to you, Love your enemies, bless those cursing you, do good to those hating you, and pray for those accusing you falsely, and persecuting you,”

Meaning of Words: “Love”: sacred love (agapao in original)

Literal Meaning: “love your enemies” The feelings of believers should exceed the natural love and hatred. On one hand, we should abhor evil and cleave to good (Rom. 12:9) and not be fellow-partakers with the evil (Eph. 5:7). On the other, we should love souls of sinners with mercy.

Enlightenment in the Word:

1) Men’s love (phileo in original) is conditional and dominated by circumstances. Men only love the lovable. God’s love (agapao in original) is unconditional and therefore God loves the unlovable.

2) When persecuted, the best countermeasure to Christians is to pray. Praying will ask God to work and change the circumstances so that we could lead a quiet and tranquil life (1Tim. 2:1-2).

Matt. 5:45 “that you may be sons of your Father in heaven; for He makes His sun rise on the evil and on the good, and sends rain on the just and on the unjust.”

YLT: “that ye may be sons of your Father in the heavens, because His sun He doth cause to rise on evil and good, and He doth send rain on righteous and unrighteous.”

Literal Meaning: “sons of your Father in heaven” It shows that because the life and position of God is in us we should treat men without any difference just like what He does in nature.

Enlightenment in the Word:
1) God loves those who hate Him, bless those who curse Him and shows mercy to the hypocritical and the dishonest. On account of God’s love in us, could God allow us to recompense the evil with evil (Rom. 12:17)?

2) God’s children should imitate what God of grace does. God gives men what they do not deserve and we should also give men what they do not deserve more than what they deserve. These are what a Christian should do.

3) The power of light is in the sun instead of in men. The power to love is in God instead of in us. God’s love will not be affected by men or circumstances.

Matt. 5:46 “For if you love those who love you, what reward have you? Do not even the tax collectors do the same?”

YLT: “`For, if ye may love those loving you, what reward have ye? do not also the tax-gatherers the same?”

Literal Meaning: “tax collectors”: the Jews hired by the Roman government to impose levies upon their Jewish fellow people. They are regarded as flunkies of Roman government and despised by Jewish people as sinners (Matt. 11:19). This verse indicates that even the sinners love those who love them.

Matt. 5:47 “And if you greet your brethren only, what do you do more than others? Do not even the tax collectors do so?”

YLT: “and if ye may salute your brethren only, what do ye abundant? do not also the tax-gatherers so?”

Meaning of Words: “more than”: even more, exceed.

Literal Meaning: “tax collectors”: the unbelievers.

 The difference between the believers and the unbelievers is that there is the life and disposition of God in believers. And we could treat others not according to the hate and love of our natural life. If we live in the life of God, we could love the enemies whom we are unable to love by our natural life.

Enlightenment in the Word:

1) It is sinners’ reaction to love those who love them. It is the tax collectors’ reaction to greet those who are close to them. To Christians, it is very easy and low for them to do so and there is no separation between them and unbelievers.

2) The “more than” in this verse matches with “exceed” in v.20. There is the love more than the love of unbelievers, there will be the righteousness exceeding the righteousness of the scribes and Pharisees.

Matt. 5:48 “Therefore you shall be perfect, just as your Father in heaven is perfect.”

YLT: “ye shall therefore be perfect, as your Father who in the heavens is perfect.”

Literal Meaning: the “perfect” here has two meanings:

 1) being complete. It means to love the evil and the good.

 2) the perfect love (1John. 4:18).

 In other aspects we are unable to be as perfect as God the Father. However in love we should seek to be perfect just as God the Father.

Enlightenment in the Word:
1) “Just as your Father in heaven is perfect.” It denotes that only by the heavenly life of God the Father could we achieve complete perfectness.

2) The Lord concluded the states that the citizens of the kingdom of heaven should have with “just as your Father in heaven is perfect”. The law of the kingdom of heaven is to completely manifest the fullness of God that is the full testimony of the Son of God.

III. Outlines of the Spiritual Lessons

Characters of Citizens of the Kingdom of Heaven

I. Being poor in Spirit (v.3)

II. To mourn (v.4)

III. Being meek (v.5)

IV. To hunger and thirst for righteousness (v.6)

V. Being merciful (v.7)

VI. Being pure in heart (v.8)

VII. To make peace (v.9)

VIII. Being persecuted for righteousness’ sake (v.10)

IX. Being reviled and persecuted for the Lord’s sake (v.11-12)

Missions of Citizens of the Kingdom of Heaven

I. The salt of the earth (v.13) ------the manifestation of internal nature

II. The light of the world (v.14-16) ------the expression of external behaviors

Righteousness of Citizens of the Kingdom of Heaven

I. Teaching others and obeying the commandments of the Lord (v.19)

II. Their righteousness exceeding the righteousness of the scribes and Pharisees (v. 20)

Interpersonal Relationship of Citizens of the Kingdom of Heaven

I. Should not be angry with brothers and should be reconciled with brothers (v. 21-26)

II. Should not lust for others and should be reconciled with spouse (v.27-32)

III. Should not swear and should speak the truth (v.33-37)

IV. Should not resist an evil person and should give to him who asks you (v.38-42)

V. Should not hate others and should love the enemy (v.43-48)

Comparison of Commandments in the New Testament and the Old Testament

I. The Old Testament: you shall not murder ------the New Testament: do not be angry with your brother, do not abuse and do not owe to them (v.21-26).

II. The Old Testament: you shall not commit adultery ------the New Testament: do not lust for others and divorce (v.27-32).

III. The Old Testament: you shall not swear falsely ------the New Testament: do not swear or say more than the fact (v. 33-37).

IV. The Old Testament: an eye for an eye ------the New Testament: do not resist or decline others (v.38-42).

V. The Old Testament: love your neighbor and hate your enemy ------the New Testament: love your enemy and pray for those who persecute you (v.43-47)

Responses Christians Should Have

I. Whoever slaps your right cheek, turn the other to him also (v.39) ------it overcomes the feeling of humiliation.

II. If anyone wants to take away your tunic, let him have your cloak also (v.40) ------it overcomes the right of privacy.

III. Whoever compels you to go one mile, go with him two (v.41) ------it overcomes the strong will.

IV. Give to him who asks you, and from which who wants to borrow from you do not turn away (v.42) ------it overcomes the occupation of treasure.

V. Love and pray for those who resist and persecute you (v.43) ------it overcomes the feelings of love and hate.

Matthew Chapter Six
I. Content of the Chapter

The State Citizens of the Kingdom of Heaven should Have before God

 A. They should have secret righteousness:

1. Principle ------do not do charitable deeds before men (v.1)

2. Concerning charity (v.2-4)

3. Concerning prayer:

 a. What we should pay attention to about prayer (v.5-8)

 b. Example of prayer (v.9-15)

4. Concerning fasting (v.16-18)

 B. They should live a life by faith:

 1. Do not lay up for yourselves treasures (v.19-24).

 2. Do not worry about clothing or food (v.25-32).

 3. Seek first His kingdom of God and His righteousness (v.33).

 4. Sufficient for the day is its own trouble (v.34).

II. Verse by Verse commentary

Matt. 6:1 “‘Take heed that you do not do your charitable deeds before men, to be seen by them. Otherwise you have no reward from your Father in heaven.”

YLT: “‘Take heed your kindness not to do before men, to be seen by them, and if not -- reward ye have not from your Father who in the heavens;”

Meaning of Words: “take heed”: beware, heed, and be cautious to; “charitable deeds”: benefaction, righteousness deeds; “reward”: wage.

Literal Meaning: “take heed that” this verse is a general warning. It is a topic from v.1 to v.18.

“Do not do your charitable deeds before men” “Charitable” generally refers to benefaction, prayer, fasting and other righteous deeds (good deeds). “Before men”: it is visible. The righteous deeds of citizens of the kingdom of heaven are both before men and before God. The former emphasized on the open testimony and it would be seen by men (Matt. 5:16); the latter emphasized on deeds in secret and it would be seen by God (v.4, v.6, v.18). These two sides should be moderate and balanced.

“To be seen by them” “To be seen” shows the problem is the intention of those who do righteous deeds.

“Otherwise you have no reward from your Father in heaven” There is no reward at all. Because doing one thing only deserves one wage, if one has received the reward from men, he will have no reward from God. Moreover, he did not do it for God and so that God does not owe the wage to him. What the Lord rebuked here is not the charitable deeds but the intention to do charitable deeds. If we do charitable deeds to show off ourselves and gain others’ praise, we are the hypocrites (Matt. 23:5) and therefore have no reward from God.

Enlightenment in the Word:

1) There are temptations of two kinds of extremities when Christians do righteous deeds: one is that Christians do righteous deeds completely before men, being affected by men; the other is that they walk according to their own pleasure, not being affected by men at all and consequently they are rejected and criticized by men, not edifying others. Both of these two are of no good.

2) Christians should acquire a habit of doing charitable deeds in secret. Those who only live before men will never please God.

3) The world evaluates by the nature of things and believers evaluate by motivations behind things. Believers should never do evil things or even good things with adulterated motives.

4) One should not do a good thing with the purpose to be seen by others. What indeed pleases God is that one does a good thing lest he is seen and praised by others.

5) Those who seek to be in public are of flesh. Men of flesh like to be exalted, noticed and praised by others.

Matt. 6:2 “Therefore, when you do a charitable deed, do not sound a trumpet before you as the hypocrites do in the synagogues and in the streets, that they may have glory from men. Assuredly, I say to you, they have their reward.”

YLT: “whenever, therefore, thou mayest do kindness, thou mayest not sound a trumpet before thee as the hypocrites do, in the synagogues, and in the streets, that they may have glory from men; verily I say to you -- they have their reward!”

Meaning of Words: “do a charitable deed”: help out, have compassion, and sympathize; “the hypocrites”: performance, act; “have”: receive, receive in full, pay up a bill (used in accountant).

The Background: “the hypocrites” This word originated with the actors on stage who spoke with masks to cover their original appearance so as to play the role vividly.

Literal Meaning: “do a charitable deed”: help done by one’s compassion;

 “They may have”: they have received what they deserve;

 “They have their reward”: glory from men. It means to gain fame and praise from men.

Spiritual Meaning: “in the synagogues and in the streets” “In the synagogues” symbolizes in the assembly. “In the streets” symbolizes before the world.

Enlightenment in the Word:

1) The aim of charitable deeds is to help the poor rather than one’s own complacence and glory. It should be done in secret to help others with money, otherwise it would make one proud and also corrupt others.

2) The aim of charitable deeds is to lay up treasures in heaven (see v.20) and settle accounts before God in future. However, if someone does charitable deeds purposely before men, the account has been settled at that time.

3) One could not receive both the “glory from men” and the “reward” from Father in heaven. If one has the glory from men, he won’t have the reward from Father in heaven. If one rejects the glory from men, he will receive favor in secret from Father in heaven.

4) Believers should do their utmost to avoid glory from men and praise from brothers and sisters.

5) What the hypocrites behave does not accord with what they think. They behave in one way and think in another. Their behavior is for others (doing charitable deeds) and their motives are for themselves (coveting fame).

6) Those who do charitable deeds to be seen by others only seek for glory from men and they have never considered seeking for the reward from Father in heaven. It’s no wander that they have no reward from Father in heaven.

Matt. 6:3 “But when you do a charitable deed, do not let your left hand know what your right hand is doing,”

YLT: “`But thou, doing kindness, let not thy left hand know what thy right hand doth,”

Literal Meaning: “do not let your left hand know what your right hand is doing” It shows that one tries his utmost not to be noticed by others. He even does not allow himself to have the awareness that he is doing charitable deeds. Here it does not mean that we do not let anyone else know our charitable deed for it is impossible. It means that we should not hold the showing-off attitude.

Spiritual Meaning: “right hand” symbolizes the good aspect which is of God.

 “Left hand” symbolizes the usual aspect which is of man.

Enlightenment in the Word:

1) When a truly broken man does a charitable deed, he won’t purposely let others know, and he even does not regard it amazing.

2) When we do charitable deeds by God (the right hand), we should not let our left hand know------not allow our flesh to have a chance to partake in (Rom. 8: 8).

Matt. 6:4 “that your charitable deed may be in secret; and your Father who sees in secret will Himself reward you openly.”

YLT: “that thy kindness may be in secret, and thy Father who is seeing in secret Himself shall reward thee manifestly.”

Literal Meaning: the eyes of Jehovah run to and fro through the whole earth (2Chr. 16:9) and therefore “your charitable deed may be in secret” means that doing charitable deeds only before God.

Enlightenment in the Word:
1) God carefully sees everything we do and He will remember us if we give to drink to one of these little ones a cup of cold only (Matt. 10:42).

2) What God sees is not our behavior before men but our life in secret.

3) Natural life loves to hide his disadvantages and show off his advantages (“sounding a trumpet”). However, the heavenly disposition loves to hide his advantage (“your charitable deed may be in secret”) and does not love to purposely hide his disvantages.

4) Shall we seek for reward from men or reward from God? If we do not have spiritual sight, we could not live in the principle that “your charitable deed may be in secret”

Matt. 6:5 “‘And when you pray, you shall not be like the hypocrites. For they love to pray standing in the synagogues and on the corners of the streets, that they may be seen by men. Assuredly, I say to you, they have their reward.”

YLT: “`And when thou mayest pray, thou shalt not be as the hypocrites, because they love in the synagogues, and in the corners of the broad places -- standing -- to pray, that they may be seen of men; verily I say to you, that they have their reward.”

Meaning of Words: “love”: be found of (it has personnel attachment); “on the corners”: broad corners formed by two walls; “be seen”: appear to.

Literal Meaning: the Lord Jesus did not mean that praying in public was wrong. He meant that one should not pray for the purpose of being seen by others.

 This verse implies that their prayer had received the reward that they had hoped for from men and their prayer would not be heard or answered by God.

Enlightenment in the Word:
1) Though believers pray in every place (1Tim. 2:8), we should not put on a show to be seen by others. If one prays with the aim of being seen and praised by others, he only talks and prays to himself.

2) Prayer is a matter of communication between men and God. What we should care about is God’s feeling to our prayers instead of men’s feeling to us.

Matt. 6:6 “But you, when you pray, go into your room, and when you have shut your door, pray to your Father who is in the secret place; and your Father who sees in secret will reward you openly.”

YLT: “`But thou, when thou mayest pray, go into thy chamber, and having shut thy door, pray to thy Father who in secret, and thy Father who is seeing in secret, shall reward thee manifestly.”

Literal Meaning: “your room” “room”: bedroom, the quietest room in the house.

“In the secret place” It is not in dark place, but in concealed place.

“Will reward you openly” It does not refer to the common answer to pray, but the reward in future. The content of believers’ prayers may be answered in this time and the behavior of believers’ prayers will be rewarded in the coming age.

Spiritual Meaning: “going into your room” symbolizes entering into the depth of spirit.

 “Shutting your door” symbolizes not letting things of the outside world in for distraction.

Enlightenment in the Word:

1) Praying is the innermost secret life of believers. If we only pray before men, it is shown that we are very shallow.

2) When we pray, we should return to the depth of our heart (“go into your room”), lay aside all the things besides God (“shut your door”) and meet God in spirit (“Father who is in the secret place”).
3) Praying in the Holy Spirit (Jude. 20) is the key to touch the Lord.

4) If the motive of our prayer is to communicate with God, He will assuredly hear and answer our prayer.

5) Prayer will not only be “heard” but also be “seen” by God. Usually, though we may not have many words before God, our attitude and intention will express what we could not utter (Rom. 8:26) to God.

6) All our prayers in secret may not be answered by God today, but these prayers are counted as charitable deeds (v.1) and therefore there will be reward in future.

7) Prayer is the representation of believers’ spiritual life. It is the most dangerous to believers that they only have public spiritual life before men and lack secret spiritual life before God.

Matt. 6:7 “And when you pray, do not use vain repetitions as the heathen do. For they think that they will be heard for their many words.”

YLT: “`And -- praying -- ye may not use vain repetitions like the nations, for they think that in their much speaking they shall be heard,”

Meaning of Words: “repetitions”: superfluous words, empty words, monotonous words (the sound of a stream flowing through stones); “many words”: meaningless words (the sound of vehicles rolling over pebbles)

Literal Meaning: “the heathen”: those who believe in other gods. They speak repeatedly and called the names of their gods unceasingly, afraid lest their false gods could not hear them.

 “Many words” Here it does not mean that we should not pray for one thing again and again (Mark. 14:36, 39, 41). It means that we should not pray with superfluous phases, many meaningless and empty words or long and ritual sentences.

Enlightenment in the Word:

1) We should not pray emptily (“repetitions”) or long-windedly (“many words”). We should pray concisely and comprehensively. Moreover there should be substance in prayer to express inner burdens.

2) In our prayers, there’re probably many words said towards men instead of towards God.

3) Though the words of prayer are important, the person who prays is more important. What is important in prayer is not decency of words, but spirit and truth and the inner urgent burden and need.

4) There is a crisis we may have when praying in meetings: we may be affected by others. Many words are prayed according to people’s reaction rather than burden.

Matt. 6:8 “‘Therefore do not be like them. For your Father knows the things you have need of before you ask Him.”

YLT: “be ye not therefore like to them, for your Father doth know those things that ye have need of before your asking him;”

Literal Meaning: Since God has already known, do we have to pray to Him? That’s because when we pray to God, we admit our needs before God and rely on Him.

Enlightenment in the Word:

1) Though God has already known the things we have need of, we should still, in everything, let our requests be made known to God by prayer and supplication with thanksgiving (Pill. 4:6)
2) Saints pray not only to seek something for themselves, but also to have communication with God and to dedicate their hearts to God.

Matt. 6:9 “In this manner, therefore, pray: Our Father in heaven, Hallowed be Your name.”

YLT: “thus therefore pray ye: `Our Father who in the heavens! hallowed be Thy name.”

Literal Meaning: the Lord did not want us to recite exactly according to the prayer. What He did was to give us an example of prayer and to teach us the principle of prayer.

“Our Father in heaven” Only the children of God who are born from above could pray in this manner.

“Hallowed be Your name” To Jewish people, “name” stands for one’s uniqueness. Here it denotes God’s character and nature. This sentence means that God should be exalted above all in the hearts of all men.

Enlightenment in the Word:

1) Usually we do not know what we should pray (Rom. 8:26) and therefore we should ask the Lord to teach us to pray with a heart willing to be instructed (Luke. 11:1).

2) We should start our prayer with worship, praise and honor for that are what He deserves.

3) Today, many people on earth ignore, despise and insult God’s name and even among believers, many call God’s name rashly and casually.

Matt. 6:10 “Your kingdom come. Your will be done On earth as it is in heaven.”

YLT: “`Thy reign come: Thy will come to pass, as in heaven also on the earth.”

Literal Meaning: “Your kingdom come”: may God reign among people on the earth.

“Your will be done on earth as it is in heaven”: people on earth all do the will of God.

Enlightenment in the Word:

1) Today not merely the world rebel against God and gainsay Him. God’s people honor Him with the lips, but their heart is far away from Him (Matt. 15:8). They do not live in the reality of the kingdom of God.

2) Today God’s will is done in heaven without any hindrance and it is hindered by men’s will on earth. Therefore we need to pray to make paths straight for God.

3) God’s will is like river and our prayer is like small pipe. God’s will is usually retrained by prayer of His citizens.

4) Today many believers, standing on their own sides, pray for their own needs. Few believers, standing on the side of God, pray for the kingdom of God and God’s will.

5) The highest prayer of believers is that they work with God through prayer. It is to pray with the single-minded aim of exalting God’s name, bringing in the kingdom of God and fulfilling the will of God.

6) If the kingdom of God would come spontaneously, the Lord would have no need to teach us to pray in this manner. The Lord’s Prayer is an example and it also has revealed the will God and shows that God is willing to work with men. Only when men work with God by prayer could we bring in the kingdom of God and fulfill the will of God.

7) The working principle of God is: God has a will and He would let those who are of God know it at first and ask them to pray to God for this will. Then God will answer their prayer to fulfill His own will.

8) The true and effective prayer is to know the will of God at first and let the will of prayers accord with the will of God to move the mighty hand of God so as to fulfill the contents of prayer.

Matt. 6:11 “Give us this day our daily bread.”

YLT: “`Our appointed bread give us to-day.”

Literal Meaning: “our daily bread” stands for the necessities of life instead of luxury goods.

Though we should not worry about our life or food (see v. 25-31), we should pray for our daily bread. Though God will assuredly provide us with daily bread, we still have to pray. We are exercised to trust in God in everything by this.

Enlightenment in the Word:

1) When we live in this world, if we could regard the profits of God, God will assuredly regard our daily needs. For if we live, we live to the Lord (Rom. 14:8).

2) Apparently, we get our daily bread by our toil (Gen. 3:17). Actually, it is given from God who affords us all things richly for enjoyment (1Tim. 6:17). Therefore, we should rely on God’s provision of both the spiritual and material needs.

3) God gives us bread day by day because He wants us to pray day by day. Those who live by relying on God ask for bread day by day instead of week by week.

Matt. 6:12 “And forgive us our debts, As we forgive our debtors.”

YLT: “`And forgive us our debts, as also we forgive our debtors.”

Literal Meaning: “forgive us our debts” “debts” refers to moral debts: offences against God and men.

This verse implies that the requirement of answering our prayer is to forgive others at first. If we do not forgive others, our conscience will not be good. Without good conscience we will also lose faith (1Tim. 1:19). Our prayer will not be answered by God without faith.

Enlightenment in the Word:

1) The moment we live in natural life, we will sin and fall short of the glory of God (Rom. 3:23). Therefore we should confess our sins every day and ask God to forgive our sins (1John. 1:8-10).

2) God’s will is to forgive men’s debts (offences) willingly. Since He has forgiven our debts, He assuredly wants us to forgive other’s debts just like what He does (Matt. 18:21-35).

3) If men could not commune with men, men will not commune with God.

Matt. 6:13 “And do not lead us into temptation, But deliver us from the evil one. For Yours is the kingdom and the power and the glory forever. Amen.”

YLT: “`And mayest Thou not lead us to temptation, but deliver us from the evil, because Thine is the reign, and the power, and the glory -- to the ages. Amen.”

Meaning of Words: “temptation”: trial; “deliver from”: save; “the evil one”: the devil is a person and with a mind. “Amen”: trustworthy, surely.

Literal Meaning: “do not lead us into temptation” means that do not let us suffer the temptations that we could not resist. Here the Lord taught us to admit our weakness and ask God to keep us by praying.

“For” shows the basis why we should pray in this manner and shows that prayer in this manner will assuredly be answered by God.

“Yours is the kingdom and the power and the glory forever.” “Kingdom” is the area where God reigns. “Power” is the working of God. “Glory” is the manifestation of God.

Enlightenment in the Word:

1) When believers stand on the side of God and pray for the name, kingdom and will of God, the power of Hades will attack us. Therefore we need to be kept by God.

2) The devil, the tempter (Matt. 4:3), as a raring lion walks about seeking whom he may devour (1Pet. 5:8). Nobody could resist the devil by his own strength and therefore we need to rely on God’s keep.

3) The whole world lies in the wicked, but we are of God and the wicked does not touch us (1John. 5:18-19). However, we should still be united with God by prayer and hide ourselves in Him.

4) Sometimes, we apparently pray for us, however, our intention is to bring in the kingdom of God for God’s reign and for the manifestation of God. This kind of prayer will assuredly be answered by God.

Matt. 6:14 “‘For if you forgive men their trespasses, your heavenly Father will also forgive you.”

YLT: “`For, if ye may forgive men their trespasses He also will forgive you -- your Father who in the heavens;”

Enlightenment in the Word:

1) Even though our intention is for God, our behavior may not be worthy of God. Therefore we should ask God to forgive us and then we could approach with boldness to Him and pray to God (Heb. 4:16).
2) If we want our trespasses to be forgiven by God, we have to forgive men their trespasses at first. Only those who are able to forgive others could be worthy to pray for God.

Matt. 6:15 “But if you do not forgive men their trespasses, neither will your Father forgive your trespasses.”

YLT: “but if ye may not forgive men their trespasses, neither will your Father forgive your trespasses.”

Enlightenment in the Word:

1) For judgment without mercy to him that has shown no mercy (James. 2:13).
2) Believers should not criticize others at will and condemn others for sins. Your attitude towards others affects God’s attitude towards us.

Matt. 6:16 “‘Moreover, when you fast, do not be like the hypocrites, with a sad countenance. For they disfigure their faces that they may appear to men to be fasting. Assuredly, I say to you, they have their reward.”

YLT: “`And when ye may fast, be ye not as the hypocrites, of sour countenances, for they disfigure their faces, that they may appear to men fasting; verily I say to you, that they have their reward.”

Literal Meaning: The one who fasts should not show his painfulness to gain others’ attention and compassion. Three meanings of fasting are as below:

1) It is a manifestation that one humbles himself before God and seeks for God’s compassion.

2) It is a manifestation that one treats the body harshly before God.

3) It is a manifestation that one is grievous and urgent before God for his heavy burden and is in need of God’s special grace.

Spiritual Meaning: fasting shows that one works with God and willingly gives up his reasonable enjoyments. Therefore it symbolizes that one denies himself and takes up his own cross and follows the Lord (Matt. 16:24).

Enlightenment in the Word:

1) The power to be willing to do charitable deeds comes from prayer. The much power of prayer comes from fasting. Fasting shows that one has agreed with the Lord and works with the Lord. It is the highest peak among believers’ charitable deeds.

2) Doing charitable deeds is giving others what we own and fasting is to give up what is reasonable for us to enjoyments.

3) The knowledge we have about the meaning of fasting determines how much we could appropriate the spiritual power.

Matt. 6:17 “But you, when you fast, anoint your head and wash your face,”

YLT: “`But thou, fasting, anoint thy head, and wash thy face,”

Meaning of Words: “anoint your head”: anoint one’s head with oil.

 The background: when fasting, the Jews usually sprinkle ashes on their heads. They anoint their head and wash their face on happy occasions.

Literal Meaning: “anoint your head and wash your face” shows that everything goes as usual in appearance.

Spiritual Meaning: “anoint your head”: anoint one’s head with oil; “oil” symbolizes the Holy Spirit.

 “Wash your face”: one washes his face with water. “Water” symbolizes the words of the Lord (Eph. 5:26).

 “Anoint your head and wash your face” symbolizes that one is immersed wholly into the spirit and words of life and by this his spots have been cleaned.

Enlightenment in the Word:

1) “Anoint your head and wash your face.” It is purposely not to appear to men. Anyone who truly knows God would purposely hide spiritual advantages.

2) Those who expose spiritual things to men are the most superficial ones. The biggest lose of Christians is that they only know to live before men instead of to live before God.

Matt. 6:18 “so that you do not appear to men to be fasting, but to your Father who is in the secret place; and your Father who sees in secret will reward you openly.”

YLT: “that thou mayest not appear to men fasting, but to thy Father who in secret, and thy Father, who is seeing in secret, shall reward thee manifestly.”

Enlightenment in the Word:
1) If we only regard men’s evaluation, our charitable deeds, prayer and fasting will be useless in God’s eyes. However if we seek to do these in secret for God, we will assuredly receive His notice and reward.

2) Fasting means that the burden in spirit is so heavy that he is unable to eat and drink. Therefore it needs God’s special grace to support him. If our hearts are fully for God, God will pour out His full grace on us.

3) Those who appear to men to be fasting were condemned by the Lord (v.16). However, those who do not appear to men to be fasting were praised by the Lord.

4) One who truly lives before God lives a life in secret.

Matt. 6:19 “‘Do not lay up for yourselves treasures on earth, where moth and rust destroy and where thieves break in and steal;”

YLT: “`Treasure not up to yourselves treasures on the earth, where moth and rust disfigure, and where thieves break through and steal,”

Literal Meaning: “lay up for yourselves treasures on earth” This sentence shows that treasures on earth are connected with “selves”. Those who are greedy for treasures are full of themselves.

“Moth” indicates that treasures will naturally be devalued by the change of external environment.

“Rust destroys” refers to the consumption, deterioration and attrition of treasures by themselves.

“Thieves break in and steal” indicates that some personal factors make treasures flow into others’ pockets unwittingly.

These three factors above cause that treasures are not reliable and they could not provide men with guarantees.

Controversial Clarification: we could not explain this verse in this way: the Lord Jesus asked believers to spend all the money every day, eat rice up and do not deposit money in a bank. The Lord meant that we should not merely lay up treasures for ourselves and should use treasures for God and others. The Lord wanted us to rely on God instead of only rely on treasures.

Enlightenment in the Word:

1) God has condemned the lazy treasures. Believers should not waste money and not be reluctant to spend reasonable costs.

2) The trait of treasures on earth is that they will be destroyed, corrupted and devaluated. Therefore they are not worthy of our too much effort, energy and time. Moreover, we should not fully rely on treasures.

Matt. 6:20 “but lay up for yourselves treasures in heaven, where neither moth nor rust destroys and where thieves do not break in and steal.”

YLT: “but treasure up to yourselves treasures in heaven, where neither moth nor rust doth disfigure, and where thieves do not break through nor steal,”

Enlightenment in the Word:
1) Give treasures to the poor, especially the poor among Saints, and by doing this you lay up treasures in heaven (Matt. 19:21, Rom. 15:26, 2Cor. 9:9).

2) Laying up treasures in heaven is that believers open a bank account in heaven and they could draw from God when we are in need. The bank on earth may go bankrupt but the bank in heaven is unfailing forever.

3) Today every penny we spent for the Lord has its everlasting value.

Matt. 6:21 “For where your treasure is, there your heart will be also.”

YLT: “for where your treasure is, there will be also your heart.”

Enlightenment in the Word:
1) If we want to convey our hearts into heaven, we have to lay up treasures in heaven at first. Treasures go into heaven first and hearts follow the treasures.

2) What mostly attracts one’s heart is treasure. If we only lay up our treasure on earth, our hearts will only mind things on earth. On the contrary, if we lay our treasure in heaven, our hearts will be attracted every day and mind things in heaven.

3) The kingdom of God is in the midst of you (Luke. 17:21). The throne of God should be in our hearts. We should not let treasures replace the status of God in our hearts.

4) We may quickly know where one’s treasure is by his conversation. If one’s treasure is in heaven, he will talk about things in heaven very soon. If one’s treasure is on earth, soon he will talk at length about mineral, speculating business, stocks, interest rate and etc.

Matt. 6:22 “‘The lamp of the body is the eye. If therefore your eye is good, your whole body will be full of light.”

YLT: “`The lamp of the body is the eye, if, therefore, thine eye may be perfect, all thy body shall be enlightened,”

Meaning of Words: “good”: pure, single, single-minded, sound.

Literal Meaning: here it illustrates the connection between heart and life with the connection between the eye and body. Eye here stands for profit, desire, ambition and the direction that one is attracted to.

Enlightenment in the Word:

1) The condition of one’s eyes determines the condition of his vision. In like manner, whether one’s intention towards God is single determines whether his life has a proper direction and meaning.

2) What men’s eyes see usually shows what men love in their hearts. The eye is “the lamp of the body”. The eye will light up and show what are hidden deeply in the whole body.

3) The eye could stand for the man. From the things that his eye loves to see, the trend of his heart is seen. The pride or humbleness of one’s eyes shows his character.

4) If our hearts mind things in heaven fully, our eyes will focus on God Himself solely, our whole body will be full of light and our spiritual senses will be opened.

5) If we want to have the spiritual enlightenment, we should turn our eyes to God (2Cor. 3:16). The reason why children of God do not have the spiritual enlightenment is that they have not turned their hearts to God.

6) How perfect one’s heart is towards God depends on the extent of his dedication to God. The more completely one devotes himself to God, the more perfect his heart will be towards God and the lighter his spiritual vision will be.

Matt. 6:23 “But if your eye is bad, your whole body will be full of darkness. If therefore the light that is in you is darkness, how great is that darkness!”

YLT: “but if thine eye may be evil, all thy body shall be dark; if, therefore, the light that in thee is darkness -- the darkness, how great!”

Meaning of Words: “bad”: evil, wicked.

Literal Meaning: two eyes could only see one thing at one time. If one’s eyes want to see two things at one time, his sight will be blurred.

Enlightenment in the Word:
1) Spiritual sight is very important. If men are in darkness, they are in sins and they are not living in the kingdom of heaven (Matt. 5:8, 1John. 1:5-6).

2) Those who wholeheartedly lay up treasures on earth have single sight towards money. Today, the most troublesome ones are those that want to lay up treasures both on earth and in heaven.

3) Judah followed both the Lord and the money. He wanted both heavenly things and earthly things. Consequently, he hung himself half in the air, neither in heaven nor on earth.

4) If we want to lay up treasures both in heaven and on earth, our hearts will vacillate and become bad and our whole body will fall in darkness.

5) If you put treasures before your eyes, naturally your eyes will not see God and light, and you will assuredly fall into darkness. If you turn your heart away from treasures, you will assuredly have light.

6) The problem that believers do not have enlightenment while reading the Bible and lack spiritual opening towards God’s words lies in the devotedness of treasures. The more important we regard treasures as, the darker it will be in us.

7) Once our hearts wander from the Lord, all kinds of things of the world will attract our eyes to make ours eyes bad and unwittingly we may fall into darkness.

8) Eyes of citizens of the kingdom of heaven have been opened and have turned from darkness to light (Acts. 26:18). If they fall into darkness again, their last state will be worse than the first (2Pet. 2:20).

Matt. 6:24 “‘No one can serve two masters; for either he will hate the one and love the other, or else he will be loyal to the one and despise the other. You cannot serve God and mammon.”

YLT: “`None is able to serve two lords, for either he will hate the one and love the other, or he will hold to the one, and despise the other; ye are not able to serve God and Mammon.”

Meaning of Words: “mammon”: money, profit, treasures.

Literal Meaning: citizens of the kingdom of heaven have been bought by a price and they are not their own (1Cor. 6:19-20), but His own special people (1Pet. 2:9). However if our hearts are inclined to treasure, treasure will occupy our hearts and become our lord. Consequently, we are unwittingly under its control and bondage.

Enlightenment in the Word:
1) Treasure on earth is the enemy of God and it will steal the service that God deserves. If one loves treasure on earth, he will not love God fully. We could not love both God and treasure.

2) The love of money is root of every evil. Someone had aspired after money and had wandered from the faith (1Tim. 6:10).

3) Today, the greatest temptation to believers is to serve two masters------they want to serve both God and money. Consequently, God is always despised.

4) Only when one loves God will his heart be enlarged. When one is divorced from the attraction of money and loves God only, his heart will be enlarged to the greatest extent.

5) A double-minded attitude is unacceptable and there could be nothing such as a spiritual hedger. One is not serving God at all unless he serves God wholeheartedly.

Matt. 6:25 “‘Therefore I say to you, do not worry about your life, what you will eat or what you will drink; nor about your body, what you will put on. Is not life more than food and the body more than clothing?”

YLT: “`Because of this I say to you, be not anxious for your life, what ye may eat, and what ye may drink, nor for your body, what ye may put on. Is not the life more than the nourishment, and the body than the clothing?”

Meaning of Words: “life”: soul; “worry about”: distract.

Literal Meaning: “therefore” shows that it is connected with v.24------our worries about daily necessities (food and clothing) may lead us to serve mammon.

Since God has created our body, He will care about the needs of our body.

Enlightenment in the Word:

1) Since God has given us life, He will care about the needs of life and give us things to eat and drink. In Him we exist (Acts. 17:28).

2) It is a sin that believers worry about food and drink and clothing because worry shows that they do not trust in God’s care.

3) A believer should not let his body become the lord of his life. The body is the servant instead of the lord.

4) On one hand the Lord asks us to pray for daily bread (v.11); on the other, He asks us not to worry about food and clothing. Prayer is the expression of belief. One asks and trusts that He will assuredly give to him. Worry is the expression of unbelief.

Matt. 6:26 “Look at the birds of the air, for they neither sow nor reap nor gather into barns; yet your heavenly Father feeds them. Are you not of more value than they?”

YLT: “look to the fowls of the heaven, for they do not sow, nor reap, nor gather into storehouses, and your heavenly Father doth nourish them; are not ye much better than they?”

Controversial Clarification: here the Lord did not meant that we should not labor for life (see Gen. 3:17). He did not tell us that we should not work to make a living. If any man does not like to work, neither let him eat (2Thess. 3:10). The Lord meant that our provision lies in the hand of God and therefore we should trust in God instead of ourselves in this matter.

Spiritual Meaning: “the birds of the air” symbolizes heavenly life with faith.

Enlightenment in the Word:
1) A life by faith keeps aloof like birds of the air that they do not run for themselves (“they neither sow”) or save for themselves (“nor gather into barns”).

2) A life by faith is that we have nothing except Father in heaven------He is my lord who “feeds” me.

Matt. 6:27 “Which of you by worrying can add one cubit to his stature?”

YLT: “`And who of you, being anxious, is able to add to his age one cubit?”

Meaning of Words: “worry”: be anxious about, take thought.

Literal Meaning: Our length of life and stature are decided by God and men’s worry won’t change God’s arrangements. Our worry is unhelpful and therefore there is no need to worry in vain.

Enlightenment in the Word:
1) Worry is unbelief towards God. God wants us to be carful about nothing (Pill. 4:6).

2) There is no need to worry about things that we are able to do. Worrying about things that we are unable to do is useless. The most useless thing in the world is worrying.

Matt. 6:28 “‘So why do you worry about clothing? Consider the lilies of the field, how they grow: they neither toil nor spin;”

YLT: “and about clothing why are ye anxious? consider well the lilies of the field; how do they grow? they do not labour, nor do they spin;”

Spiritual Meaning: “lilies” symbolizes a life by faith that is under the care of God and without any artificial work (S. of Sol 2:1-2).

Enlightenment in the Word:
1) A life by faith is pure as lilies of the field, without any artificial work (“they neither toil”) or decoration (“nor spin”), but only resting in the care of God.

2) The birds of the air and lilies of the field both testify the principle of God’s grace------to receive freely instead of to gain by labor.

Matt. 6:29 “and yet I say to you that even Solomon in all his glory was not arrayed like one of these.”

YLT: “and I say to you, that not even Solomon in all his glory was arrayed as one of these.”

The Background: “even Solomon in all his glory” The days of Solomon were the most prosperous period in the history of Israel. At that time the kingdom was the strongest, the territory was the vastest and the enjoyment was the most luxurious (see. 1Kings. 4:20-28).

Spiritual Meaning: What Solomon was arrayed was the best artificial one; “like one of these” symbolizes what is made by God’s hand.

Enlightenment in the Word: any man-made achievement cannot compare with that grows up in life.

Matt. 6:30 “Now if God so clothes the grass of the field, which today is, and tomorrow is thrown into the oven, will He not much more clothe you, O you of little faith?”

YLT: “`And if the herb of the field, that to-day is, and to-morrow is cast to the furnace, God doth so clothe -- not much more you, O ye of little faith?”

The Background: “the grass of the field…is thrown into the oven” Men in the Middle East usually burned grasses to heat oven of clay.

Literal Meaning: God so clothes the grass of the field that is of no use. Therefore God will assuredly care about us according to our use before God.

Enlightenment in the Word:
1) A life by faith is resting on “today” that is arranged by God ------“give us this day” (food) and “today is” (clothing).

2) Men are the center of God’s creatures. All things exist for the provisions to men. If believers know our status in God’s heart, we will not worry about their living.

3) Having faith towards God will save us from many useless worries. If someone does not have faith (or has little faith) towards God, how miserable his life will be!

Matt. 6:31 “’Therefore do not worry, saying, ‘What shall we eat?' or ‘What shall we drink?' or ‘What shall we wear?'”

YLT: “therefore ye may not be anxious, saying, What may we eat? or, What may we drink? or, What may we put round?”

Enlightenment in the Word:
1) The moment believers worry about food and drink and clothing, he loses his use. Those who are full of worries cannot be used by God and cannot partake in God’s work.

2) Believers have to do their duties of life and should not worry about life.

Matt. 6:32 “For after all these things the Gentiles seek. For your heavenly Father knows that you need all these things.”

YLT: “for all these do the nations seek for, for your heavenly Father doth know that ye have need of all these;”

Meaning of Words: “For after all these things the Gentiles seek” “the Gentiles”: unbelievers in the world. What believers seek after should be different from what unbelievers seek after.

Enlightenment in the Word:
1) The world does not know God and therefore they worry about life. We could cast all our care upon Him (1Pet. 5:7).
2) God is the Father of citizens of the kingdom of heaven. He is the fountainhead of every good gift and every perfect gift and He surely will give us what we need (James.1:17).

3) God will give us what we “need” and He is not willing to give us what we “seek after” (what we love and hope for).

Matt. 6:33 “But seek first the kingdom of God and His righteousness, and all these things shall be added to you.”

YLT: “but seek ye first the reign of God and His righteousness, and all these shall be added to you.”

Literal Meaning: Here it is “seeking” in life instead of “asking” in prayer. We should live a life with an attitude of seeking the kingdom of God and His righteousness------let God reign us in our life (“the kingdom of God”) and let Him be manifested in our life (“His righteousness”).

“All these things shall be added to you” As long as citizens of kingdom of God seek the kingdom of God and His righteousness, they will gain the kingdom of God and His righteousness and additionally their daily necessities.

Enlightenment in the Word:
1) Here the Lord connects “the kingdom of God” with “His righteousness”. Those who gain the kingdom of God are living in His righteousness. From the other point of view, those who live in God’s righteousness gain the kingdom of God.

2) “The kingdom of God” is God’s authority and “His righteousness” is God’s law. Seeking the kingdom of God is seeking to obey God’s authority. Seeking God’s righteousness is seeking to obey God’s law.

3) Believers’ life should be controlled by God (the kingdom of God) and then should be justified by God (His righteousness). In this way, men will see the kingdom of God and His righteousness from us.

4) It is of no meaning to have a zero first and other numbers simply added to it. You must firstly have an effective number for other numbers to follow. You have to seek first the kingdom of God and His righteousness and then He will add food and clothing to you.

5) Those who seek the kingdom of God and His righteousness are the richest in the world.

6) God minds the needs of those who mind the things of God.

Matt. 6:34 “Therefore do not worry about tomorrow, for tomorrow will worry about its own things. Sufficient for the day is its own trouble.”

YLT: “Be not therefore anxious for the morrow, for the morrow shall be anxious for its own things; sufficient for the day the evil of it.”

Literal Meaning: God wants us to pay attention to “today”. He does not want us to reach for what is beyond our grasp or worry about tomorrow. One takes one step after a lead on the way by faith. The lead of the Lord is first a lamp unto one’s feet and then a light unto one’s path.

Enlightenment in the Word:
1) Citizens of the kingdom of heaven should live well “today” and should not become slaves of “tomorrow”. Actually, we do not know what will be on the morrow (James. 4:14).
2) Citizens of the kingdom of heaven unavoidably have tribulation in the world (John. 16:33) and therefore we should have faith. Faith is for “today” (Heb. 3:13-14) rather than “tomorrow”.

3) God hasn’t given us the extra effort to hold the burden of tomorrow. Never let worries bind your souls and let God’s grace lead us live every day because worry covers the shine of today like the darkness of tomorrow.

4) All the worries about tomorrow are produced by imagination. God’s grace will give to those who are truly in trouble instead of those who are imaginatively in trouble.

III. Outlines of the Spiritual Lessons

Charitable Deeds of the Citizens of the Kingdom of Heaven

I. Motive------not for glory from men (v.1)

II. Charitable deeds to “men”------benefaction (v.2-4)

III. Charitable deeds to “God”------prayer (v. 5-8)

IV. Charitable deeds to “oneself”------fasting (v.16-18)

V. Result------God will Himself reward you openly (v.4, 6, 18)

Prayer of Several Kinds of People

I. The hypocrites:

 A. way------in the synagogues and on the corners of the streets (v.5)

 B. aim------they may be seen by men (v.5)

II. The heathen:

 A. way------vain repetitions (v.6)

 B. aim------seeking for what to eat and what to drink (v.31-32)

III. The Saints:

 A. way------in secret (v.6)

 B. aim------seeking first the kingdom of God and His righteousness (v.33)

Three “Do not”s and Three “Do”s (v.5-8)

I. Not be seen by men

II. Do not use vain repetitions

III. Do not use many words

IV. Go into your room (return into the depth of spirit)

V. Shut your door (lay aside all the things besides God)

VI. Pray to your Father who is in the secret place (meet God in spirit)

The Content of Prayer (v.9-15)

I. Praise and worship------ Our Father in heaven, Hallowed be Your name.

II. Obedience and warfare------ Your kingdom come.

III. One heart and working together ------ Your will be done On earth as it is in heaven.

IV. Trust and thanksgiving------ Give us this day our daily bread.

V. Confession and dealing with sins------ And forgive us our debts, As we forgive our debtors.

VI. Asking and entrusting------ And do not lead us into temptation, But deliver us from the evil one.

VII. Praise and Amen------ For Yours is the kingdom and the power and the glory forever. Amen.

Knowledge the Citizens of the Kingdom of Heaven should Hold

I. Treasure on earth is not reliable (v.19)

II. Treasure in heaven is everlasting (v.20)

III. Treasure on earth is able to darken one’s eyes in heart (v.21-23)

IV. Treasure on earth is the enemy of God (v.24)

Attitudes the Citizens of the Kingdom of Heaven should Hold

I. Do not worry about food and drink (v.25-27)

II. Do not worry about clothing (v.25, 28-30)

III. Citizens of the kingdom of heaven should be different from the Gentiles (v.31-32)

IV. Seek first the kingdom of God and His righteousness (v.33)

V. Do not worry about tomorrow (v.34)

Three “not”s about worry

I. We can not worry (v.19-24)

II. We do not worry (v.25)

III. We should not worry (v.26-34)

Why Christians Do not Need to Worry

I. Worry will make men rely on money:

A. Treasure is not reliable (v.19-20).

B. Treasure will make one’s inner part dark (v.21-23).

C. Treasure will make men lose the love of God (v.24)

II. There is no need to worry about food and drink and clothing:

A. Worrying about food and drink and clothing is worrying about life and body (v.25).

B. The existence of life and body lie in Father in heaven (v.26).

C. Men cannot change life or stature by worrying (v.27).

D. Men’s life and body are more precious than birds of the air and lilies of the fields (v.26, 28-31).

E. Heavenly Father knows that you need all these things (v.32).

F. If we life for the kingdom of God and His righteousness, God will add to us all these things (v.33).

III. Do not worry about tomorrow (v.34):

 A. Tomorrow will worry about its own things.

 B. Sufficient for the day is its own trouble.

Matthew Chapter Seven
I. Content of the Chapter

Judgments Citizens of Kingdom of Heaven should Have before Men

I. They have to know how to judge themselves at first

 A. do not judge others (v.1-2)

 B. because they are not qualified to judge others (v.3-5)

 C. they should know how to discern (v.6)

 D. they should ask God for the ability of discernment (v.7-11)

 E. they should live in the line of being considerate (v.12)

II. They should have wise judgments:

 A. the judgment about two kinds of gates and two kinds of ways (v.13-14)

 B. the judgment about two kinds of trees and two kinds of fruits (v.15-20)

 C. the judgment about two kinds of work (v.21-23)

 D. the judgment about two kinds of foundations (v.24-27)

 E. the judgment about two kinds of teachings (v.28-29)

II. Verse by Verse commentary

Matt. 7:1 “‘Judge not, that you be not judged.”

YLT: “`Judge not, that ye may not be judged,”

Meaning of Words: “judge”: condemn, distinguish and decide.

Literal Meaning: “judge”: pick on others’ disadvantages and condemn others’ sins.

 “Judge not” The Lord here did not mean that we should not discern cautiously according to facts or judge of and approve the things that are more excellent (Pill. 1:9-10). The Lord meant that we should not put our subjective feelings, bias and etc into objective facts and judge others with malice.

 “That you be not judged.” “Be judged” is the obverse of “judge”. Here, the composition of “being judged by God” is more that that of “being judged by men” (see 1Cor. 4:3-4).

Enlightenment in the Word:
1) “Judge” means that I, standing on the side of my words, speak with my subjective opinions instead of with objective opinions. Those who judge others certainly have not been divorced from selves.

2) The principle of God’s instruction is that others will treat you by the way that you treat others.

3) The principle of citizens of the kingdom of heaven is to be strict with themselves and lenient towards others. The more progress a believer makes in spirit, the more will he judge himself and the less will he judge others.

4) In the age of grace, what we need is not judicial judgment but provision of life. We testify Christ not by the correction of outward behaviors but by the inner manifestation of life.

5) If believers, concentrating on details and forgetting the main purpose, only seek for increase of spiritual knowledge instead of growth of spiritual life, the spiritual intelligence will make them become judgers who use spiritual knowledge to condemn others.

6) Those who love to judge others live on the principle of the law instead of the reality of life. The more deeply we live in the reality of life, the more easily we are divorced from the spirit of judgment.

7) We have to live in the light of the Lord if we do not want to judge others. Only those who are full of the light of the Lord are able to not judge others.

8) The reason why one judges others is that he does not know his own corruption. The more one knows himself, the less he dares to criticize others and the more lenient he is towards others.

Matt. 7:2 “For with what judgment you judge, you will be judged; and with the measure you use, it will be measured back to you.”

YLT: “for in what judgment ye judge, ye shall be judged, and in what measure ye measure, it shall be measured to you.”

Literal Meaning: “measure” originally means utensil used to measure food (e.g. basket). Here it is used as the measure to judge the rightness and wrongness of men.

Enlightenment in the Word:
1) There are two principles about treating others: one is righteousness and the other is mercy. Those who treat others with righteousness will be treated with righteousness. Those who treat others with mercy will be treated with mercy.

2) For judgment without mercy to him that has shown no mercy. Mercy glories over judgment (James. 2:13). Citizens of the kingdom of heaven shall be merciful and love their neighbors as themselves (Matt. 19:19).
3) It is a common fault of men to only measure others and not to be measured with the same standard (Rom. 2:1). Do not use any standard with which you do not like to be criticized to criticize others.

4) Nobody is blameless. If one wants to avoid being blamed by others, he should not blame others at first. Moreover, we make almost the same faults. Therefore whatever reason we use to criticize others, we should make ourselves ready because others may criticize us with the same reason.

5) The more heavenly tolerance one has, the more magnanimous he is towards men. On the contrary, the less heavenly tolerance one has, the less magnanimous he is towards men. The key to enlarge one’s heavenly tolerance is to deny oneself.
6) “With the measure you use, it will be measured back to you.” The more one gives, the more he will receive. The less one gives, the less he will receive. It is an unchangeable principle. With a great measure with which you mete, it shall be measured to you greatly (Luke. 6:38).

7) When you are criticized by others, do not be indignant at once because you have probably criticized others in the same way.

Matt. 7:3 “And why do you look at the speck in your brother's eye, but do not consider the plank in your own eye?”

YLT: “`And why dost thou behold the mote that in thy brother's eye, and the beam that in thine own eye dost not consider?”

Meaning of Words: “speck”: twig from wood; “plank”: a stick of timber.

Literal Meaning: “speck” originally means twig from wood. Here it means the small fault.

 “Plank” originally means plank used in buildings. Here it means the big fault.

 “Speck” would hurt men but “plank” would press men to death.

 The former verse refers to the consequence of judgment and this verse shows the inappropriateness of judging. Commonly judgers only see others’ small faults and have not seen their own bigger faults.

Enlightenment in the Word:
1) Anyone that is unable to see his own shortcomings is not qualified to criticize others’ shortcomings.

2) Every time we criticize others, we should keep in mind that we may have bigger faults.

3) The unclean ones would see uncleanness of others easily. The holy ones find it difficult to find others’ faults.

4) Our opinions towards faults are always not exact. Those who are righteous in their own eyes always put the trivial above the important (Matt. 18:9-14). The more faults one commits himself, the more he loves to find fault with others.

5) The greatest problem in our contacting with others is lack of love. Those who love to criticize others are lacking the mostly wanting love in themselves.

6) If we have more love in us, we won’t in a hurry criticize others for the things that they have and we do not have and we will show more mercy and compassion when judging others.

Matt. 7:4 “Or how can you say to your brother, "Let me remove the speck from your eye'; and look, a plank is in your own eye?”

YLT: “or, how wilt thou say to thy brother, Suffer I may cast out the mote from thine eye, and lo, the beam in thine own eye?”

Literal Meaning: “a plank is in your own eye” “plank” not only means one’s serious fault but also implies that one has prejudice against others and therefore his sight has been covered to see the truth.

 “How can you say to your brother” shows that he is unable to judge justly.

Enlightenment in the Word:
1) Believers should examine themselves before they criticize others.

2) The more one knows himself, the less he dares to condemn others.

Matt. 7:5 “Hypocrite! First remove the plank from your own eye, and then you will see clearly to remove the speck from your brother's eye.”

YLT: “Hypocrite, cast out first the beam out of thine own eye, and then thou shalt see clearly to cast out the mote out of thy brother's eye.”

Enlightenment in the Word:
1) Firstly, we have to get rid of the evil intention of censoriousness and kick the impious bad habit of finding fault with others, and then we may clearly see the fact.

2) Others would use the same standard by which we treat others to treat us.

3) What we should see clearly is how to remove the speck instead of the speck itself. When we want to remove the speck from brother’s eye, seeing the speck clearly is not important, what’s important is to be looked lovely in brother’s eyes and naturally the speck will be removed.

4) Firstly we have to be dealt with by the Lord and then may help to deal with others. Our personal experience would be of real help to others. The cross always begins from us.

Matt. 7:6 “‘Do not give what is holy to the dogs; nor cast your pearls before swine, lest they trample them under their feet, and turn and tear you in pieces.”

YLT: “`Ye may not give that which is to the dogs, nor cast your pearls before the swine, that they may not trample them among their feet, and having turned -- may rend you.”

Literal Meaning: “what is holy”: things that are sanctified to God.

 “Pearls”: precious adornments.

 “Dogs” and “swine” are dirty and unclean men (2Pet. 2:22).

 This verse taught us to be wise in the world (Matt. 10:16), and not to introduce precious things to others randomly lest they ruin the precious things and assault us. It shows that the Lord wanted us to know who are evil ones like dogs and swine and did not want us to be Christians without discernment.

Spiritual Meaning: “what is holy” symbolize objective truth that is of God. The Sermon on the Mount from Matt. 5 to Matt.7 is holy.

 “Dogs” are those who do not know the Lord (Pill. 3:2).

 “Pearls” symbolizes believers’ subjective experience of God.

 “Swine” symbolizes the dirty and unclean men (2Pet. 2:22). Believers should not tell unbelievers the precious truth and experience randomly.

 Controversial Clarification: Here it is not the meaning of the Lord that we should not preach glad tidings and bear witness of our salvation to the world. He meant that some spiritual truth and experience of life such as the sermon “whoever shall strike you on your right cheek, turn to him also the other” (Matt. 5:39) and experience of being tested and chastened by God are not suitable to let unbelievers know because they do not know the preciousness of these and contrarily they may use these blackly.

Enlightenment in the Word:
1) We should not hold the hypercritical attitude towards others and we should have the ability to prove all things (1Thess. 5:21).

2) Do not randomly tell unbelievers the teachings of the Lord because some of these words may not help them at all and contrarily may be used by them to mock and make fun of Christians.

3) Spiritual teachings should be taught properly. Noble teachings should not be trampled by irresponsible and inappreciative ones.

4) Any spiritual teaching should be taught according to learners’ spiritual absorption ability.

5) When we talk about spiritual things with men, if we do not consider whether the other person accepts and tell him all the things we know, the precious may be trampled and unnecessary trouble may be caused.

6) Any spiritual experience is to edify us to become vessels of spreading God’s grace. We have to be good at using spiritual experience to reveal God’s grace to edify others, otherwise we may corrupt others.

7) We must be cautious towards sinners (dogs) and false brothers (swine) and do not randomly show the conclusion that we consider the best before them.

Matt. 7:7 “‘Ask, and it will be given to you; seek, and you will find; knock, and it will be opened to you.”

YLT: “`Ask, and it shall be given to you; seek, and ye shall find; knock, and it shall be opened to you;”

Literal Meaning: “ask”: common prayer;

 “Seek”: to ask single-mindedly;

 “Knock”: to request further;

 By the words from v.7 to v.11, the Lord taught us to ask, seek, knock God and then to get the right way in order to discern (v.6) and commune with men.
Enlightenment in the Word:
1) Our prayers will never fail. God may not merely answer us according to what we pray because He knows what we really need.

2) The power produced by our prayers will never disappear just like the law of conservation of mass in Physics. One substance may disappear in one form but it still exists in another form. God will answer our prayer according to His sovereignty and infinite wisdom.

3) God’s opening is determined by our knocking. God’s will is dominated by men’s prayers. The working principle of God is: God starts to work after His people have prayed.

4) “Ask, seek and knock” shows that we should pray at all seasons (Eph. 6:18) till God answers us.

5) If we want to have normal relation with men, we have to have normal relation with God------live a life relying on God and having intimate communication with God by “asking, seeking and knocking”.

Matt. 7:8 “For everyone who asks receives, and he who seeks finds, and to him who knocks it will be opened.”

YLT: “for every one who is asking doth receive, and he who is seeking doth find, and to him who is knocking it shall be opened.”

Literal Meaning: v.7 is a promise and this verse is the principle.

Enlightenment in the Word:
1) God loves that we ask Him in everything. You have not because you ask not (James. 4:2).

2) “Asking” has a concentrated aim; “Seeking” takes great effort. “Knocking” makes practical action.

3) There is only “and” between asking and receiving, seeking and finding and knocking and being opened and there is not any other condition being set here.

Matt. 7:9 “
Or what man is there among you who, if his son asks for bread, will give him a stone?”

YLT: “`Or what man is of you, of whom, if his son may ask a loaf -- a stone will he present to him?”

Spiritual Meaning: “bread” symbolizes the provision of life; “Stone” symbolizes the lifeless thing.

Enlightenment in the Word:
1) Children may ask wrongly. However, parents won’t give wrongly. Father in heaven will not only give us the right thing but also give us far exceedingly above all which we ask or think (Eph. 3:20).

2) Many times, it seems that we are asking for bread. Actually, what we ask is a stone. Many times, we think that God has given us the stone. Actually, what God gives us is bread.

3) The devil always deceives us with a stone as bread (Matt. 4:3). However what the Lord gives us is real.

Matt. 7:10 “Or if he asks for a fish, will he give him a serpent?”

YLT: “and if a fish he may ask -- a serpent will he present to him?”

Spiritual Meaning: “fish” swims in water freely. Fish symbolizes Christ and His life that could enable us to overcome the surrounding circumstances.

 “Serpent” symbolizes Satan and any man or thing that has connection with Satan that would deceive and frame us.

Enlightenment in the Word:
1) Many times, we ask for a fish. Actually what we ask is a serpent. Many times what God gives us looks like a serpent but actually it is a fish.

2) As long as we ask our Father, He will assuredly answer us. But He probably does not answer us according to what we ask. He answers us according to what is profitable to us in His sight.

Matt. 7:11 “If you then, being evil, know how to give good gifts to your children, how much more will your Father who is in heaven give good things to those who ask Him!”

YLT: “if, therefore, ye being evil, have known good gifts to give to your children, how much more shall your Father who in the heavens give good things to those asking him?”

Literal Meaning: “if you then, being evil” It does not merely mean that we are sinners. It also includes that we are imperfect in morality and nature.

 “How much more will your Father who is in heaven”. Our Father, wants us to have profit with a heart as a father (Heb. 12:10).

 “Give good things to those who ask Him!” Broadly speaking, good things mean the way for us to do the Sermon on the Mount. Narrowly speaking, good things mean the best way to treat men.

Spiritual Meaning: good gifts mean things profitable to children and good things mean the Holy Spirit (Luke. 11:13). The guidance of the Holy Spirit in us is unction (1John. 2:27) to teach us how to get along with men.

Enlightenment in the Word:
1) The abundance of the kingdom of heaven ------“good things”------“bread” (abundance on the land) and “fish” (abundance in the sea) are prepared for sons instead of dogs and swine (v.6). Therefore all that own the sonship should ask the Father boldly.

2) Many times, we may ask for wrong things but He won’t give us wrongly. What He gives us is the “good thing”.

3) As long as men indeed seek God, He will give them the best because He treats those who seek Him as a father to his son.

4) Many times we think that God does not answer our prayer and He does not love us. Actually, God wants to give us good things.

5) Sometimes, the sorrowful and difficult things are permitted by God to come upon us. It is not that He does not love us but He wants to edify us and gives us better things.

Matt. 7:12 “Therefore, whatever you want men to do to you, do also to them, for this is the Law and the Prophets.”

YLT: “`All things, therefore, whatever ye may will that men may be doing to you, so also do to them, for this is the law and the prophets.”

Literal Meaning: “therefore” continues from the preceding verses, indicating that the former verses are the foundation of this verse. It means:

1) The normal relation between men and God is the foundation of the normal relation among men.

2) Since God treats us as a father and gives us good things, we should treat others with God’s heart.

3) Since we receive God’s grace by asking and receiving, we should deal kindly with others in the same way and become channels of grace to spread God’s grace to each other.

“Whatever you want men to do to you, do also to them.” The principle of citizens of the kingdom of heaven to deal with others is to consider others in their positions. The way you do to others depends on how you want men to do to you instead that how men do to you.

“For this is the Law and the Prophets” “The Law and the Prophets” are teachings in the Old Testament. Love your neighbor as yourself. On this commandment the whole law and the prophets hang (Matt. 22:39-40). If we indeed love our neighbor as ourselves, we should deal with our neighbor as ourselves.

Enlightenment in the Word:
1) Confucius said that “do not do to others what you would not have them do to you” And in other religions, there were similar teachings. “Do not do…” is negative philosophic word. However what the Lord taught is positive. He asked us to “do this” positively. It is the difference in Christianity compared with all the other religion and philosophy.

2) How Christians treat others is according to supreme principle instead of the fact.

3) It is not to control oneself not to harm others but to profit others. It is not merely that you do not seize from others. You should give to others. It is not merely that you should not murder. You should also love others.

4) What God points to by the Law and the prophets is Christ and therefore Christ is the center when we deal with others. Believers should manifest Christ and provide Christ to others when dealing with others.

5) The new law of the kingdom of heaven does not contradict with the law of the Old Testament and contrarily it fulfills and completes the law of the Old Testament.

Matt. 7:13 “‘Enter by the narrow gate; for wide is the gate and broad is the way that leads to destruction, and there are many who go in by it.”

YLT: “`Go ye in through the strait gate, because wide the gate, and broad the way that is leading to the destruction, and many are those going in through it;”

Meaning of Words: “destruction”: ruin, perdition and waste.

The Background: there were rivers around the city of the Jews. There was a narrow bridge in the place to enter into the city. There was a small gate in the middle of the great gate.

Literal Meaning: “enter by the narrow gate” Here the gate is the pass to another way. Only by entering by “the narrow gate” could one find the right way.

 “For wide is the gate and broad is the way that leads to destruction, and there are many who go in by it.” The principle of the world is presumption (Rom. 1:27). They walk randomly and therefore their gate and way are “broad”. They not only practice them and have fellow delight in those who do (Rom. 1:32). Therefore there are many on this way but its end is destruction.

 This verse could also means the work and behavior of believers. Most of believers do not like to be restricted and consequently they suffer losses (see 1Cor. 3:15). Citizens of the kingdom of heaven should find the gate at first and then walk in the way. What we should enter into is the narrow gate, indicating that the requirements to the kingdom of heaven are extremely strict and men’s natural conceptions, motives out of themselves and the fleshly behaviors must be abandoned outside of the narrow gate.

Enlightenment in the Word:
1) Wide is the gate and broad is the way that leads to risky end, and there are many who go in by it
2) Believers should at first enter into the gate and then walk in the way. Entering into the gate is only a beginning and walking in the way is a lifelong procedure.

3) It is partial to stress on entering into the gate and neglect walking in the way. It is also partial to stress on walking in the way and neglect entering into the gate. Entering into the gate and walking in the way are both important.

4) It is impossible to walk in the difficult way without entering into the narrow gate. Once we have entered through the wrong gate, the way we walk on after must be wrong. Therefore we have to be very cautious in the beginning.

5) Cross is a test for citizens of the kingdom of heaven to enter into the narrow gate. It makes us to be restricted everywhere and not walk randomly.

Matt. 7:14 “Because narrow is the gate and difficult is the way which leads to life, and there are few who find it.”

YLT: “how strait the gate, and compressed the way that is leading to the life, and few are those finding it!”

Literal Meaning: whether our life and work have everlasting value depends on the principle of “broad” and “narrow”. In other words, if we are willing to be restricted and accept the deprivation of cross to remove everything that does not accord with heavenly nature, we will walk in the way everlasting (Ps. 139: 24). Unfortunately, there are few who are willing to pay this price.

Spiritual Meaning: “narrow gate” and “difficult way” are the type of Christ (see John. 10:9, 14:6).

Enlightenment in the Word:
1) In the heavenly realm, everything should be entered into by Christ the gate and everything should be done in Christ. Besides Christ, there isn’t the second gate or the second way.

2) Everything in our life, service and experience should be of Christ, by Christ and unto Christ.

3) Anyone who is not willing to enter into the narrow gate and dislike the difficult way cannot be a real Christian.

4) “The narrow gate” and “difficult way” are the way of cross. Only through cross can we find God and receive the eternal life. This is the unchangeable truth.

5) Abandoning personal interests and being separated from cares and entertainment would make the gate narrow and the way difficult.

6) “There are few find it.” There has been a remnant according to election of grace (Rom. 11:5). Overcomers are always very few.

7) There are two aspects of Christians’ confidence: one is believing in God and the other is relying on God. Entering into the narrow gate is like believing in God at one time and walking in the difficult way is like relying on the Lord all one’s life.

Matt. 7:15 “‘Beware of false prophets, who come to you in sheep's clothing, but inwardly they are ravenous wolves.”

YLT: “`But, take heed of the false prophets, who come unto you in sheep's clothing, and inwardly are ravening wolves.”

Literal Meaning: “the prophets”: those who speak for God. They are so-called ministers of God in Christianity. Citizens of the kingdom of heaven should have spiritual discernment towards those who lead us (1Thess. 5:20-21) because there are many false prophets. They may speak movingly, teach subtle teachings and work effectively, however, they are not the prophets from God.

 “Who come to you in sheep’s clothing, but inwardly they are ravenous wolves.” It indicates that it is difficult to discern false prophets from their outward appearance. But they have evil intentions and motives inwardly.

Enlightenment in the Word:
1) When we walk in difficult way, we should be aware of false prophets. That’s to say, on the lifelong road as a Christian, the most we should be aware of is all kinds of falseness.

2) False prophets, though are with sheep’s clothing outwardly, do not have the life of sheep inwardly. They have the knowledge of life but do not have the reality of life.

3) False prophets shout truth loudly to others with their mouth and abandon truth in spirit. Therefore the teachings of false prophets may be correct and their message may be orthodox. However, they behave hypocritically (see Matt. 23:3). This kind of people would lead men abandon truth.

4) Most of the false prophets do not magnify the Lord and garble the Bible with special purpose and express specious and heretical teachings to deceive ignorant Christians (2Pet. 2:1).

5) He is not a Christian who one outwardly. He is a Christian inwardly (Rom. 2:28-29). The service of new covenant is not of letter, but of spirit (2Cor. 3:6).
6) Many people hold gain to be piety (1Tim. 6:5). They have a form of piety but deny the power of it (2Tim. 3:5) and specially devour believers (2Cor. 12:20, Luke. 20:47).

Matt. 7:16 “You will know them by their fruits. Do men gather grapes from thornbushes or figs from thistles?”

YLT: “From their fruits ye shall know them; do gather from thorns grapes? or from thistles figs?”

The Background: it is said that thornbushes could bear dark fruits like grapes and thistles could bear fruits like immature figs. The fruits look like grape and figs and actually they are not grapes or figs.

Literal Meaning: “you will know them by their fruits.” “Fruits” are fleshly behaviors by men’s nature. We judge people not only by their appearance and their words (John. 7:24), but also by proving their fruits of life and service behind men.

Spiritual Meaning: “do men gather grapes from thornbushes or figs from thistles?” The land yield “thorns” and “thistles’ by God’s curse after men’s fall (Gen. 3:18). Therefore they symbolize men’s natural flesh. “Grapes” and “figs” are the representation of the products in the land of Canaan (Hab. 3:17). They symbolize the manifestations of spiritual life in all aspects. Therefore, the spiritual meaning of this verse is that it is impossible to bear spiritual fruits of life from the natural flesh.

Enlightenment in the Word:
1) “Fruits” are the manifestation of internal life. We could know the nature of life by fruits. It is inaccurate to see spiritual things by appearance and it is accurate to see by outcome.

2) Words of the Lord show that the fruits in this verse come from the teachings (of prophets) in former verse. Only correct teachings could bear correct fruits.

Matt. 7:17 “Even so, every good tree bears good fruit, but a bad tree bears bad fruit.”

YLT: “so every good tree doth yield good fruits, but the bad tree doth yield evil fruits.”

Literal Meaning: a kind of life would bear that kind of fruits (Rom. 6:21-22, 7:4-5). If we live and work by the life of God (“good tree”), we will naturally bear spiritual “good fruits”. Otherwise, what men see from us will assuredly be “bad fruits” borne by corruptive flesh (“bad tree”).

 Some Bible exegetes held that “tree” meant the teaching, “good tree” meant correct teaching and “bad tree” meant the teachings of false prophets. The correct teaching would generate correct character (“fruit”) of listeners and the wrong teaching would generate wrong character (“fruit”) of listeners.

Enlightenment in the Word:
1) A kind of life would bear that kind of performance and achievements of work.

2) In order to seek spiritual things, one has to be cautious to follow the leader. If we follow the wrong leader such as the false prophets, we will suffer losses in future.

Matt. 7:18 “A good tree cannot bear bad fruit, nor can a bad tree bear good fruit.”

YLT: “A good tree is not able to yield evil fruits, nor a bad tree to yield good fruits.”

Literal Meaning: this verse is the judgment that God has made towards two kinds of life------ after their kind (Gen. 1:11). Fruits borne from holy life (“good tree”) and natural life (“bad tree”) are totally different (Gal. 5:19-23).

Enlightenment in the Word:
1) Two kinds of gates and two kinds of ways (v.13-14) refer to our outwardly life and service. Two kinds of fruits refer to our inward life.

2) Our problem does not lie in whether it is good or not outwardly, but lies in by which kind of life we do the things. If we do by the life of Christ, we will bear good fruits. If we do by natural life, we will assuredly bear bad fruits even the thing we do is good.

3) Though the outward appearance could be pretended, the inward life could not be pretended. The Holy will inevitably lead men to concentrate on God Himself and love heavenly things. Natural life will inevitably lead men to look at themselves and care about earthly things.

Matt. 7:19 “Every tree that does not bear good fruit is cut down and thrown into the fire.”

YLT: “Every tree not yielding good fruit is cut down and is cast to fire:”

Literal Meaning: If we do not live in His grace and bear holy fruits of life, we will be cut off and thrown into the fire (Rom. 11:22, John. 15:6, Matt. 3:10).

Enlightenment in the Word:
1) Every work of men will be tried by the fire. If the work of any one shall be consumed, he shall suffer loss (1Cor. 3:12-15).

2) Any work that could not manifest the beauty of Christ will lose its value in the life eternal.

Matt. 7:20 “Therefore by their fruits you will know them.”

YLT: “therefore from their fruits ye shall know them.”

Enlightenment in the Word:
1) Remember your leaders who have spoken to you the word of God and considering the issue of their conversation, imitate their faith (Heb. 13:7).

2) So that we henceforth have known no one according to the flesh (2Cor. 5:16).
Matt. 7:21 “‘Not everyone who says to Me, ’Lord, Lord,' shall enter the kingdom of heaven, but he who does the will of My Father in heaven.”

YLT: “`Not every one who is saying to me Lord, lord, shall come into the reign of the heavens; but he who is doing the will of my Father who is in the heavens.”

Literal Meaning: “not everyone shall enter…” It is not as man sees. Man looks upon the outward appearance. But Jehovah looks upon the heart (1Sam. 16:7). The Lord is the one that searches reins and hearts (Rev. 2:23). He knows many people honor Him with the lips but their heart is far away from Him (Matt. 15:8). This kind of people will definitely not partake in the kingdom of heaven.

 “But he who does the will of My Father in heaven” The kingdom of heaven is the area under God’s reign. The one who does not do the will of Father and walks as he pleases does not obey the authority of God and inevitably will not enter the kingdom of heaven.

Enlightenment in the Word:
1) We should follow the Lord with lips (“Lord, Lord”) and we should also follow Him by actual deeds (“who does the will of My Father in Father”).

2) The kingdom of God is closely connected with the will of God (Matt. 6:10). Only those who do the will of God could be counted as ones that live in the reality of the kingdom of heaven.

3) Men could not replace obedience with work. Nobody could replace the obedience to the will of God by toil and busyness.

4) Unless one does the will of God, all the work of men will be abandoned by the Lord.

Matt. 7:22 “Many will say to Me in that day, ‘Lord, Lord, have we not prophesied in Your name, cast out demons in Your name, and done many wonders in Your name?'”

YLT: “Many will say to me in that day, Lord, lord, have we not in thy name prophesied? and in thy name cast out demons? and in thy name done many mighty things?”

Literal Meaning: “in that day”: the judgment in the last day (Mal. 3:17-18).

 “Prophesied”: preaching the words of God as prophets.

 “Casting out demons”: bringing in the kingdom of God (Matt. 12:28).

 “Doing many wonders”: using the power of the age to come.

 Prophesying, casting out demons and doing many wonders are all spiritual works. These work are all done in the name of the Lord, indicating that they have done the right and correct spiritual works (Mark. 16:17-18). However, doing spiritual works does not mean doing the will of God. The spiritual works may be done by one’s own will and interest and even by envy and strife (Pill. 1:15).

Enlightenment in the Word:
1) Many people call the Lord as lord with their lips and work in the name of the Lord. But this could not judge whether their identity and works are right.

2) Prophesying, casting out demons and doing many wonders are all spiritual gifts. Believers should be emulous of spiritual gifts (1Cor. 14:1). However we should not replace doing the will of God with these.

3) Life is more important than work. Fruits borne by the Holy Spirit are more important than spiritual gifts.

4) Many times we are wrong and the Lord put up with us and has not point it out until “that day”. I wish that we could awake as early as possible lest in that day there will be no chance for remedy.

Matt. 7:23 “And then I will declare to them, ‘I never knew you; depart from Me, you who practice lawlessness!'”

YLT: “and then I will acknowledge to them, that -- I never knew you, depart from me ye who are working lawlessness.”

Meaning of Words: “knew”: praise, acknowledge; “lawlessness”: illegality, a violation of law, wickedness.

Literal Meaning: doing the work of the Lord by one’s own will is lawlessness (wickedness in original). This kind of people will not be praised and will be punished by the Lord before the judgment-seat of Christ in future.

Enlightenment in the Word:
1) Working-----prophesying, casting out demons and doing wonders------is not equivalent to do the will of God (v.22). Working alone will not be praised by God.

2) God’s will is the test to our work. God cares about whether our work is of God or of us instead of the greatness or prosperity of our work.

3) Not all the signs are of God and not everyone who does wonders is praised by God because the evil spirit is able to make use of men to do supernatural wonders.

4) Walking not according to the principle of God is “lawlessness”. The principle of God is none other but the cross of Christ. Anything that is done not according to the principle of cross will not be acknowledged by the Lord.

5) Those who have not been dealt with by the cross only pay attention to the effect of work and praise of men instead of the acknowledgement of the Lord. And certainly their work is of no spiritual value.

Matt. 7:24 “‘Therefore whoever hears these sayings of Mine, and does them, I will liken him to a wise man who built his house on the rock:”

YLT: “`Therefore, every one who doth hear of me these words, and doth do them, I will liken him to a wise man who built his house upon the rock;”

Literal Meaning: “these sayings of Mine” are words said by the Lord from Matt. 5 to Matt. 7, i.e. the words to reveal the will of God. Words of the Lord are the rock and foundation to the life and work of citizens of the kingdom of heaven. If we hear the sayings of the Lord and do them, we are building our whole life on the foundation of words of the Lord.

Enlightenment in the Word:
1) Words of God are settled, as rock, in the heavens (Ps. 119:89). Only on the basis of the words of the Lord could we have solid building.

2) The assembly (“house”) must be built “on the rock” (Matt. 16:18). Only Christ is the foundation to build the assembly (1Cor. 3:11).

3) The teachings of Christianity is not for men to tell and to hear the news (Acts. 17:20-21), but to put into practice.

Matt. 7:25 “and the rain descended, the floods came, and the winds blew and beat on that house; and it did not fall, for it was founded on the rock.”

YLT: “and the rain did descend, and the streams came, and the winds blew, and they beat on that house, and it fell not, for it had been founded on the rock.”

Spiritual Meaning: “the rain descended” symbolizes the test from God; “the floods came” symbolizes the test from men; “the winds blew” symbolizes the test from Satan.

 Another explanation: “the rain descended” refers to the work of the evil spirit; “the floods came” refers to the power of the evil spirit; “the winds blew” means systematized error (Eph. 4:14).

Enlightenment in the Word:
1) If citizens of the kingdom of heaven live and work on the basis of words of the Lord, they will withstand tests of circumstances in all aspects (Matt. 13:21), and they won’t be immediately offended when tribulation or persecution happens.

2) Today if we walk on earth by the principle of the Lord, any trial will not overcome us. In that day the trail of judgment will not overcome us.

3) If believers’ walking is built on the basis of words of the Lord, their character will withstand the rain and the winds.

Matt. 7:26 “‘But everyone who hears these sayings of Mine, and does not do them, will be like a foolish man who built his house on the sand:”

YLT: “`And every one who is hearing of me these words, and is not doing them, shall be likened to a foolish man who built his house upon the sand;”

The Background: in the land of Judah, it is usually very dry in summer and there is heavy rain in winter. Usually, men build their house in summer. However, foolish men build their house on the sand for they have forgotten that there is heavy rain in winter.

Literal Meaning: “a foolish man”: a foolish man (Matt. 25:2) is not an evil one or one who has not been saved. If any man may be a hearer and not a doer (James. 1:23), he is a foolish man who follows his own inclinations.

Spiritual Meaning: Man is formed by the dust of ground (Gen. 2:7) and therefore “sand” symbolizes natural love, opinions and ways.

Enlightenment in the Word:
1) On men’s eyes, whether one is wise or foolish depends on his ability to do things. However in God’s eyes, whether one is wise or foolish depends on his attitude towards words of the Lord.

2) If we build our life on the basis of anything besides the Lord Himself, even the best things such as the Law of God and virtue of men, we build on the sand and the building cannot resist trials.

Matt. 7:27 “and the rain descended, the floods came, and the winds blew and beat on that house; and it fell. And great was its fall.’”

YLT: “and the rain did descend, and the streams came, and the winds blew, and they beat on that house, and it fell, and its fall was great.'”

Literal Meaning: If our life and work are built on the basis of men’s will, they won’t withstand tests in all kinds of circumstances. It will fell and we will suffer loss. The loss is certainly very great. We may suffer loss not only in this age but also in the coming (1Cor. 3:15).

Enlightenment in the Word:
1) If any man may be a hearer and not a doer, the result is very serious (“And great was its fall”).

2) If our life is built on the basis of ways and opinions besides the Lord, it will not withstand any trial and will suffer greater loss in future.

Matt. 7:28 “And so it was, when Jesus had ended these sayings, that the people were astonished at His teaching,”

YLT: “And it came to pass, when Jesus ended these words, the multitudes were astonished at his teaching,”

Literal Meaning: “the people were astonished at His teaching” because never man spoke like this man (John. 7:46). His doctrine was of God and He did not speak of Himself (John. 7:16-17).

Matt. 7:29 “for He taught them as one having authority, and not as the scribes.”

YLT: “for he was teaching them as having authority, and not as the scribes.”

Literal Meaning: “the scribes” are teachers who explain the Old Testament. Their doctrines were of reasons and letter. The teaching of the Lord was with authority (Luke. 4:32) for He was born the king of the Jews (Matt. 2:2) and we should hear Him (Matt. 17:5).

Enlightenment in the Word:
1) If our words are of the Lord, certainly the words are with authority. Otherwise, we tell some reasons and knowledge like the scribes.

2) When reading the Bible, we should be convinced with the words of the Lord and respect the authority of His words. In this way, the Bible is profitable to us (2Tim. 3:16-17).

III. Outlines of the Spiritual Lessons

Citizens of the Kingdom of Heaven should not Judge Others

I. Judge not------because you may be judged by others (v.1-3)

II. Judge not------because a plank is in our own eye (v.4-5)

III. Judge not------because men do not accept and it is of no effect to men (v.6)

IV. Judge not------because God will teach each one (v.7-11)

V. Judge not------because you want men not to judge yourself (v.12)

The Life of Citizens of the Kingdom of Heaven

I. Life of love------judge not and love one’s neighbor (v.1-12)

II. Watchful life------enter into the narrow gate, walk in difficult way, be beware of false prophets and do the words of the Lord (v.13-29)

The Principle of Spiritual Life

I. We should guard our mouth (v. 1-6)

II. We should seek for the Lord (v.7-11)

III. We should do the will of God and do words of the Lord (v.12-29)

Choices of Citizens of the Kingdom of Heaven

I. Two kinds of gates and two kinds of ways (v.13-14):

 A. wide is the gate and broad is the way (one could walk freely) that leads to destruction.

B. narrow is the gate and difficult is the way (one is restrained by the Lord) which leads to life.

II. Two kinds of trees and two kinds of fruits (v.15-20):

A. every good tree bears good fruit (holy life bears spiritual fruits).

B. a bad tree bears bad fruit (natural life bears corruptive fruits).

III. Two kinds of work (v.21-23):

 A. men, though doing spiritual work in the name of the Lord, are not praised by the Lord for their lawlessness.

B. those who do all the will of God can enter into the kingdom of heaven.

IV. Two kinds of foundations (v.24-27):

 A. one that hears the word and does it could withstand trials.

 B. one that hears the word and does not do it could not withstand trails.

V. Two kinds of teachings (v.28-29):

A. teachings of the scribes are of reasons and letter.

B. teachings of the Lord are with authority.

Matthew Chapter Eight
I. Content of the Chapter

The Manifestation of Power of the King

I. On healing all kinds of diseases:

A. Healing the leper (v.1-4)

B. Healing the one that is lying paralyzed (v.5-13)

C. Healing the one that is sick with fever (v.14-15)

D. Healing ones that were demon-possessed and all who were sick (v.16-17)

II. On all kinds of regions:

A. His power is manifested in men’s hearts by attracting different kinds of people to follow Him (v.18-22).

B. His power is manifested in nature by calming the winds and the sea (v.23-27).

C. His power is manifested in the scope of spirits by casting out demons (v.28-34).

II. Verse by Verse commentary

Matt. 8:1 “When He had come down from the mountain, great multitudes followed Him.”

YLT: “And when he came down from the mount, great multitudes did follow him,”

Literal Meaning: “great multitudes followed Him” most of those who followed the Lord for their astonishment (see Matt. 7:28).

Spiritual Meaning: “When He had come down from the mountain” The Lord’s coming down from the mountain symbolizes that He humbled Himself from heaven to earth.

Enlightenment in the Word:
1) The heavenly king humbled Himself to go along with His people (“He had come down from the mountain”) so that we who are not worthy of His grace have received His full grace.

2) The words of the Lord are with authority (Matt. 7:29) and therefore “great multitudes followed Him.”

Matt. 8:2 “And behold, a leper came and worshiped Him, saying, ‘Lord, if You are willing, You can make me clean.’”

YLT: “and lo, a leper having come, was bowing to him, saying, `Sir, if thou art willing, thou art able to cleanse me;`”

Literal Meaning: “behold” here indicates that this case is worthy of being noticed.

“A leper came and worshiped Him” It is a humble action, indicating that he knew the power of the Lord.

“Lord, if You are willing, You can make me clean.” This sentence shows that on one hand he knew his corruption and he needed healing, on the other he knew the power of the Lord and He was able to heal him.

Spiritual Meaning: “a leper” According to cases recorded in the Old Testament, leprosy is connected with disobeying authority and commandments (See Num. 12:1-10, 2Kings. 5:9-14), therefore a leper is the type of the disobedient people, i.e. Israel (Rom. 10:21).

 In the Bible, leprosy is the type of men’s unclean sins:

1) Leprosy starts from the inner part, symbolizing that sin is of men’s nature.

2) Leprosy is difficult to be healed, symbolizing that sin is difficult to be removed.

3) Leprosy is contagious, symbolizing that sin is contagious.

4) Leprosy makes men rot and stink unto death, symbolizing the dirtiness of sin and the dreadful and miserable end of sin.

Enlightenment in the Word:
1) Men’s flesh and nature, full of dirties of sins, always offend God. We are lepers in the sight of God.

2) This verse reveals us the conditions to be healed as a sinner:

 A. One has to admit his corruption and helplessness.

 B. One has to come and worship the Lord and confessed his sins.

 C. One has to trust in the Lord’s power of healing.

 D. One has to ask the Lord.

3) We have to come down from our own throne and come to the Lord with humbleness (“come and worship Him”) and then we will experience His power.

4) Many times we believe in the Lord’s almightiness and we dare not believe in His willingness. Believers should not only believe in His power but also His love.

5) The Lord’s “can” is the matter of His power. The Lord’s “willingness” is the matter of His will. The Lord’s power is dominated by His will.

Matt. 8:3 “Then Jesus put out His hand and touched him, saying, "I am willing; be cleansed." Immediately his leprosy was cleansed.”

YLT: “and having stretched forth the hand, Jesus touched him, saying, `I will, be thou cleansed,` and immediately his leprosy was cleansed.”

Literal Meaning: “Jesus put out His hand and touched him” Usually, men do not touch lepers lest they may be infected with uncleanness. However the Lord Jesus acted in a diametrically opposite way and brought cleanness to the one being touched.

“I am willing” This sentence shows that not only the Lord has the power to heal the wicked but also His heart was “willing”.

Spiritual Meaning: “Jesus put out His hand and touched him” The Lord’s touching is direct contact of body. It symbolizes that the Lord came into the Jews by incarnation. He is the one that the Jews had heard, had seen with their eyes, contemplated and their hands handled (1John. 1:1).

Enlightenment in the Word:
1) The Lord is able to sympathize with our infirmities (Heb. 4:15) and our sufferings. He likes to enter into our feelings (“Jesus put out His hand and touched him”) and sympathize with us.

2) “Touch” symbolizes unification in the Bible. The Lord, the heavenly doctor, heals us from our inner part through unification with us.

3) The Lord said “I am willing”. Sinners are in the heart of the Lord. He has the feelings of sinners and feels sinners’ sufferings as if it were received in person.

4) The Lord not only said that He was willing, He but also put out His hand and touched Him, indicating that His willingness was full. If a man is not saved, it is not due to the unwillingness of the Lord. It is that he, who is of little faith, is not willing to come to the Lord.

5) “Be cleansed” Words of the Lord are with authority. Once the word is spoken by the Lord, it will take effect.

6) Most of works of the Lord are done by His words. If we want to work with the Lord, at first we have to obtain His words.

Matt. 8:4 “And Jesus said to him, ‘See that you tell no one; but go your way, show yourself to the priest, and offer the gift that Moses commanded, as a testimony to them.’”

YLT: “And Jesus saith to him, `See, thou mayest tell no one, but go, thyself shew to the priest, and bring the gift that Moses commanded for a testimony to them.’”

The Background: according to the law of the Old Testament, when a leper was healed, he would be looked by the priest. After the priest had pronounced him clean, he would be able to offer sacrifice to the Lord. Since he had sacrificed to the Lord, he bore witness before the folk and it became a fact which was unable to be overthrown (Lev. 14:2-20).

Literal Meaning: “see that you tell no one” This is because that the Lord knew what was in men (John. 2:25) and He did not want men to follow Him with evil motives.

“But go your way, show yourself to the priest, and offer the gift that Moses commanded.” Because it was a transitional period and the dispensation of grace had not come (the Lord had not been crucified to fulfill the redemption). Therefore the Jewish believers still walked according to the regulations of the law of the Old Testament.

 “As a testimony to them” It proves that the leper was fully recovered and he was able to contact with others normally.

Spiritual Meaning: “offer the gift that Moses commanded” The gift was the type of Christ. He Himself is the proof for a sinner to be acceptable to God (see Heb. 9:9, 14, 24-28).

Enlightenment in the Word:
1) A man of heaven does not like to show off (“see that you tell no one”) and he likes to hide himself.

2) The Lord did not fully disregard the righteousness of the law (Matt. 3:15). Believers should not disregard to give just and lawful testimony before men (“as a testimony to them”) in excuse of being of spirit.

3) After we have been saved, we have to continually offer Christ and manifest Christ as to please God.

Matt. 8:5 “Now when Jesus had entered Capernaum, a centurion came to Him, pleading with Him,”

YLT: “And Jesus having entered into Capernaum, there came to him a centurion calling upon him,”

Literal Meaning: “centurion”: an official title in Roman Government. The centurion rules one hundred soldiers.

Spiritual Meaning: “a centurion” here is a type of the gentile believer.

Enlightenment in the Word:
1) Salvation come to the Jews first and to the Gentiles (see Acts. 3:26, 13:46, Rom. 1:16, 11:11).

2) “Came to” and “pleading Him” are the necessary conditions to receive the salvation of the Lord.

Matt. 8:6 “saying, ‘Lord, my servant is lying at home paralyzed, dreadfully tormented.’”

YLT: “and saying, `Sir, my young man hath been laid in the house a paralytic, fearfully afflicted,’”

Spiritual Meaning: “lying at home paralyzed” The patient was unable to do what he hoped to do. Therefore it symbolizes that the world is unable to do the right (Rom. 7:18) and the will of God.

Enlightenment in the Word:
1) “Lord, my servant” Here it is to make intercession for others. Children of God should care about others and often bring others to God.

2) To sympathize the subordinate and make intercession for others are the manifestation of love to others of those who magnify the Lord. They are also the best example for believers to follow.

3) In the prayer of the centurion, he only set the bitterness before the Lord and did not ask the Lord to heal his servant. This shows that he knew the authority of the Lord------whether the servant was healed depended on the authority of the Lord.

Matt. 8:7 “And Jesus said to him, ‘I will come and heal him.’”

YLT: “and Jesus saith to him, `I, having come, will heal him.’”

Meaning of Words: “heal”: wait upon, care about, serve, and take care of.

Spiritual Meaning: “heal” symbolizes to salvation.

Enlightenment in the Word:
1) The asker had not believed that the Lord was willing and the Lord said that He was “willing” (v.3). The asker had not asked the Lord to go and the Lord said that He would “come”. Our Lord does not grudge showing mercies to us and He always takes the initiative to show mercies to us.

2) The centurion only proposed that his servant needed healing and did not tell the reason for healing. The Lord immediately answered him. In praying we only need to tell the actual need to the Lord and do not need to state many reasons.

3) God shows grace to us only according to our needs. Many reasons sometimes contrarily become the block for us to receive God’s grace.

Matt. 8:8 “The centurion answered and said, ‘Lord, I am not worthy that You should come under my roof. But only speak a word, and my servant will be healed.”

YLT: “And the centurion answering said, `Sir, I am not worthy that thou mayest enter under my roof, but only say a word, and my servant shall be healed;”

Literal Meaning: “I am not worthy that You should come under my roof” On one hand he thought that he was not worthy it. On the other he knew that the Lord is God that surpasses space.

“Only speak a word, and my servant will be healed.” The centurion really knew the authority and power of the Lord Jesus. He knew that the power to heal diseases was in the His words and therefore he only asked “a word” of the Lord and that was enough.

Enlightenment in the Word:
1) The words which the Lord had spoken unto us are spirit and are life (John. 6:63).
2) The Lord’s word was with authority (Luke. 4:32). He upheld all things by the word of His power (Heb. 1:3). As long as we obtain “a word” from the Lord, the difficulties of our own or the assembly will be overcome.

3) Unless the Lord “touches” one (v.3), in vain are all the other touches. Unless the Lord “speaks a word”, in vain are all the others words. What believers need is the Lord’s touch and the word spoken by the Lord in person.

Matt. 8:9 “For I also am a man under authority, having soldiers under me. And I say to this one, ‘Go,' and he goes; and to another, ‘Come,' and he comes; and to my servant, ‘Do this,' and he does it.’”

YLT: “for I also am a man under authority, having under myself soldiers, and I say to this one, Go, and he goeth, and to another, Be coming, and he cometh, and to my servant, Do this, and he doth [it].’”

Literal Meaning: the centurion knew that as long as he obeyed the higher-ups, he would have the authority to instruct his subordinates. Because he knew that the Lord was usually under the authority of the Father in heaven and therefore He has the power of God. The centurion learned that the power of the heavenly king was in His words from his own words which were with authority to his subordinates.

Enlightenment in the Word:
1) If you want to hold power, you have to learn to obey the authority. If you fully obey God, God’s power will be in you and His authority will make you dominate others. This is the requirement to gain power.

2) At first we obey the Lord and then others may obey us.

3) This verse shows the relation between power and word------power is the backing of word and word is the manifestation of power.

Matt. 8:10 “When Jesus heard it, He marveled, and said to those who followed, ‘Assuredly, I say to you, I have not found such great faith, not even in Israel!”

YLT: “And Jesus having heard, did wonder, and said to those following, `Verily I say to you, not even in Israel so great faith have I found;”

Literal Meaning: faith comes from our knowledge of the Lord because Jesus is the leader and completer of faith (Heb. 12:2). The Israel lacked the knowledge of the Lord and therefore they did not have such great faith.

Enlightenment in the Word:
1) Faith of the centurion based on his knowledge of the power of the Lord. If we have more knowledge of the Lord, we will have greater faith.

2) Faith is the key to use heavenly power. Men have to use faith to connect with the authority of God to bring in God’s power and blessings.

3) “Such great faith” indicates that men’s faith in the Lord’s words is greater than men’s faith in the Lord’s touch. Generally, “touch” is more authentic than “a word” in men’s eyes. However the greater faith is that the Lord’s word is enough and there is no need of the Lord’s touch.

4) When you have the knowledge of the authority of the Lord, you will easily believe in His words. Those who have doubts about God’s words lack the knowledge of God’s authority.

Matt. 8:11 “And I say to you that many will come from east and west, and sit down with Abraham, Isaac, and Jacob in the kingdom of heaven.”

YLT: “and I say to you, that many from east and west shall come and recline (at meat) with Abraham, and Isaac, and Jacob, in the reign of the heavens,”

Literal Meaning: “many will come from east and west” These people are Gentile believers.

“Abraham, Isaac, and Jacob” They were ancestors of the Israel and also were the witnesses of faith (Heb. 11:17-21).

This verse indicates that there will be many Gentiles partake in the heavenly kingdom by faith and enjoy the feast of salvation by their willingness to be ruled by Christ.

Enlightenment in the Word:
1) Thank God. We once were not a people, but now we are God’s people. We were not enjoying mercy, but now have found mercy (1Pet. 2:10).

2) At all times and in all countries, there were many people risen by the Lord and partake in the kingdom of heaven. We should not hold that I am the only one who loves the Lord.

Matt. 8:12 “But the sons of the kingdom will be cast out into outer darkness. There will be weeping and gnashing of teeth.”

YLT: “but the sons of the reign shall be cast forth to the outer darkness there shall be the weeping and the gnashing of the teeth.’”

Literal Meaning: “the sons of the kingdom” are the Jews who lack faith.

 “Out darkness” indicates that when the Son of Man comes in the glory in His kingdom (Matt. 16:27), anyone who lacks faith will be cast out of His face of glory and will not partake in the feast of the kingdom of God (Luke. 13:27-29).

 “Weeping” means regret in one’s heart.

 “Gnashing of teeth” refers to great remorse.

Enlightenment in the Word:
1) What determines our result in future is not our “past” state but our state right now.

2) Many first shall be last and last first (Matt. 19:30). We should not hold that it is enough that we have loved the Lord in the past, lest it’s too late to regret when the Lord comes.

Matt. 8:13 “Then Jesus said to the centurion, "Go your way; and as you have believed, so let it be done for you." And his servant was healed that same hour.”

YLT: “And Jesus said to the centurion, `Go, and as thou didst believe let it be to thee;` and his young man was healed in that hour.”

Meaning of Words: “be done”: to become, come into being, cause to be.

Enlightenment in the Word:

1) All things whatsoever you shall ask in prayer, believing, you shall receive (Matt. 21:22).

2) “As you have believed, so let it be done for you.” The more we know and trust God, the more we will enjoy His grace. Men’s faith is the measure to receive grace. The greater faith one has, the greater reward will he receive from God to his faith.

3) “That same hour” The moment the Lord spoke a word the thing is done. As long as we trust in the words of the Lord, there will be no need to wait.

4) The Lord healed the leper (v.3) to remove the dirtiness of sins. The Lord healed the paralyzed to get rid of the power of sins. The Lord healed the leper at first and then healed the paralyzed. The Lord at first forgave our sins and then strengthened us.

Matt. 8:14 “Now when Jesus had come into Peter's house, He saw his wife's mother lying sick with a fever.”

YLT: “And Jesus having come into the house of Peter, saw his mother-in-law laid, and fevered,”

Spiritual Meaning: “his wife’s mother” symbolizes the Jews.

 “Sick with a fever” symbolizes two aspects:

1) The Jews would suffer extreme misery in the great distress.

2) The Jews were exceedingly zealous of the Law and the doctrines of their fathers (Gal. 1:14, Acts. 21:20).

Enlightenment in the Word:
1) If believers are zealous of the things besides the Lord and even neglect the Lord Himself, it is sick with a fever in the Lord’s eyes.

2) When she was “sick with a fever”, she felt different from others because only she was fevered and others were not. Anyone who is abnormally excited or fervent may be “sick with a fever”.

Matt. 8:15 “So He touched her hand, and the fever left her. And she arose and served them.”

YLT: “and he touched her hand, and the fever left her, and she arose, and was ministering to them.”

Spiritual Meaning: this verse symbolizes that when the Lord comes to the world for the second time, the Israel will be touched by His coming and therefore all Israel will be saved (Rom. 11:26). They will be revived and serve the King Christ.

Enlightenment in the Word:
1) The Lord’s touch (v.3, 15) solved all the problems. Unless we touch the Lord or the Lord touches us, in vain are all the other touches.

2) When our hands that do the Lord’s service are touched by the Lord, the abnormal fever will leave and then we could really serve the Lord.

Matt. 8:16 “When evening had come, they brought to Him many who were demon-possessed. And He cast out the spirits with a word, and healed all who were sick,”

YLT: “And evening having come, they brought to him many demoniacs, and he did cast out the spirits with a word, and did heal all who were ill,”

Spiritual Meaning: “when evening had come” evening typifies the last period of the old heavens and the old earth, i.e. the time of the kingdom of a thousand years. At that time Christ will really reign (Rev. 20:4) and manifest His power, especially in casting out demons and healing diseases. This verse symbolizes that in the time of the kingdom of a thousand years, all the people on earth will have a foretaste of the power of Christ in the coming age.

Enlightenment in the Word:
1) Many diseases in us are connected with teases of the devil.

2) A word of the Lord (v.8, 16) solved all the problems. Unless a word of the Lord is spoken into us, all the other words are in vain.

Matt. 8:17 “that it might be fulfilled which was spoken by Isaiah the prophet, saying: "He Himself took our infirmities And bore our sicknesses."”

YLT: “that it might be fulfilled that was spoken through Isaiah the prophet, saying, `Himself took our infirmities, and the sicknesses he did bear.’”

Literal Meaning: the prophecy is quoted from Is. 53:4. In His first appearing, the Lord Himself bore our sins in His body on the tree and by His stripes we have been healed (1Pet. 2:24). In future He shall appear to those that look for Him the second time without sin for salvation (Heb. 9:28).

Enlightenment in the Word:
1) The great redemption of the Lord on the cross not only removes our sins but also makes us experience His power of life so that the weak is strengthened and the sick is healed.

2) The Lord Himself is our strength and our healing. The more the life of the Lord increases in us, the more we are able to overcome infirmities and sickness.

Matt. 8:18 “And when Jesus saw great multitudes about Him, He gave a command to depart to the other side.”

YLT: “And Jesus having seen great multitudes about him, did command to depart to the other side;”

Enlightenment in the Word:
1) When working for the Lord, we should be adaptable to circumstances. We should not be reluctant to depart to the other side or depart from the great multitudes because the work is of great effect and the work gains many people.

2) Today we are sojourners in the world and we are on the way departing to the other side------ a better and heavenly country (Heb. 11:13, 16).

3) We follow the Lord not by swimming to the other side with our own ability but by departing to the other side on the boat of grace.

Matt. 8:19 “Then a certain scribe came and said to Him, ‘Teacher, I will follow You wherever You go.’”

YLT: “and a certain scribe having come, said to him, `Teacher, I will follow thee wherever thou mayest go;’”

Literal Meaning: “a certain scribe came” a scribe was Bible scholar of the Old Testament. He was not called by the Lord and he took the initiative to “come” to the Lord.

“I will follow You.” He may want to gain the mysterious power to do wonders in order to be outstanding in religion because he had seen the Lord casting out demons and healing diseases.

Matt. 8:20 “And Jesus said to him, ‘Foxes have holes and birds of the air have nests, but the Son of Man has nowhere to lay His head.’”

YLT: “and Jesus saith to him, `The foxes have holes, and the birds of the heaven places of rest, but the Son of Man hath not where he may lay the head.’”

Literal Meaning: “the Son of Man” was from “the chapter of the Messiah” (Dan. 7:13-14). The Lord called Himself the Son of Man on earth instead of the Messiah. Because in the eyes of the Jews the Messiah was a political figure who was sent by God on earth to lead the Jews to resist the Roman Government and rebuild the kingdom of David. Certainly the Lord did not want the Jews to misunderstand Him as the one.

This verse indicates that: event animals have places to inhabit on earth, the Lord sacrificed the warm and rest of family life in order to do the will of God.

Enlightenment in the Word:
1) The Lord had sojourned on earth for us and what shall we do for Him?

2) The Lord was rejected on earth and He had no place to lay His head. Today what He asks for us is to dwell in our hearts through faith (see Eph. 3:17).

3) If someone takes the initiative to follow the Lord, He will ask him to consider the prices because natural zealousness will be step back by prices in the end.

4) When we have a will to follow the Lord (v.19), we should make great determination, regardless of the sacrifice of warm and enjoyment in family life for the sake of the Lord.

Matt. 8:21 “Then another of His disciples said to Him, ‘Lord, let me first go and bury my father.’”

YLT: “And another of his disciples said to him, `Sir, permit me first to depart and to bury my father;’”

The Background: the Jews attached great importance to bury their family members, even the religious regulations could be delayed for this.

Literal Meaning: “let me first go and bury my father” It is a proverb at that time and it means to serve parents while living and give proper burial after death. That disciple meant that he wanted to do his duty as a son to his family first and then he would follow the Lord.

Enlightenment in the Word:
1) “Lord, let me first…” His word is self-contradictory. Should the Lord be first or should I be first? Since we call the Lord lord, we should value the Lord’s will more than ours.

2) When following the Lord, we are always confronted with a choice: which is more important, the Lord or our family?

Matt. 8:22 “But Jesus said to him, ‘Follow Me, and let the dead bury their own dead.’”

YLT: “and Jesus said to him, `Follow me, and suffer the dead to bury their own dead.’”

Literal Meaning: the first “dead” refers to sinners who are dead in spirit (Eph. 2:1, 5). The second “dead” refers to men are dead in flesh. The Lord here did not ask us not to care about the needs of our family. (The Lord, at the point of death on the cross, asked His disciple to look after His mother. see John. 19:26-27) The Lord meant that we should not wait and follow the Lord until all the earthly things are done well.

Enlightenment in the Word:
1) To the scribe who took the initiative to follow the Lord, He asked him to sit down and count the price (v.19-20). To the disciple who had been called and would draw back, the Lord encouraged him to go forth. It shows that what’s important in following the Lord is whether we have the calling of the Lord rather than our own willingness.

2) Anyone knows the true significance of life would give priority to doing the commandment of the Lord and would not let the less important things disturb the service to the Lord.

3) He who loves father or mother above me is not worthy of me. And he who loves son or daughter above me is not worthy of me (Matt. 10:37).
4) If the authority of the king is manifested in family life, we are able to give up coziness of flesh willingly for the sake of the Lord and respect Him more than family members.

Matt. 8:23 “Now when He got into a boat, His disciples followed Him.”

YLT: “And when he entered into the boat his disciples did follow him,”

Spiritual Meaning: in the Bible “boat” symbolizes the assembly; “sea” symbolizes the world. Though the boat is in sea, it is separated from the sea. Though the assembly sojourns in the world, it is separated from the world. There are only the Lord and His disciples on the boat. That is to say, the Lord and people who are of Him make up the so-called assembly.

Enlightenment in the Word:
1) The Lord and disciples are the key elements to make up the assembly and both of them are indispensable. If there are only disciples without the Lord, the assembly would have no means to exist on earth. If there is the Lord without the disciples, the assembly will not have content or reality.

2) The most important thing in following the Lord is whether the Lord is on the boat. It is a big problem if the Lord is not on our boat.

Matt. 8:24 “And suddenly a great tempest arose on the sea, so that the boat was covered with the waves. But He was asleep.”

YLT: “and lo, a great tempest arose in the sea, so that the boat was being covered by the waves, but he was sleeping,”

Meaning of Words: “great”: big, exceedingly; “tempest”: disturbance, shake, waver.

Literal Meaning: the Sea of Galilee was always turbulent because of sudden tempests. The fierce wind attacks the valley of Jordan from the North and the speed of the wind is accelerated through the valley. When the wind arrives in the offing of the sea, there will be great waves in the offing and this makes boats on the sea in danger.

Enlightenment in the Word:
1) The assembly, in the world, is always attacked by outside circumstances. Sometimes, the circumstance is so terrible that the Lords seems not to abide with us (“He was asleep”).

2) As long as the Lord is with us, it does not matter whether He abides with us openly (He is awake.) or He abides with us secretly (“He was asleep”), we won’t be waved though the enemy may stir up trouble.

Matt. 8:25 “Then His disciples came to Him and awoke Him, saying, ‘Lord, save us! We are perishing!’”

YLT: “and his disciples having come to him, awoke him, saying, `Sir, save us; we are perishing.’”

Spiritual Meaning: “His disciples came to Him and awoke Him” It symbolizes prayer.

Enlightenment in the Word:
1) Perilous circumstances always force us to come to the Lord to call upon Him.

2) If men see the outside fierce winds and surges, they will feel that all hope of being saved is taken away. However, if we hold fast the Lord’s words, it is convinced that we will not be killed (see Acts. 27:20, 22-25).

Matt. 8:26 “But He said to them, ‘Why are you fearful, O you of little faith?’ Then He arose and rebuked the winds and the sea, and there was a great calm.”

YLT: “And he saith to them, `Why are ye fearful, O ye of little faith?` Then having risen, he rebuked the winds and the sea, and there was a great calm;”

Literal Meaning: “why are you fearful, O you of little faith?” The Lord reproached the disciples because they had lost faith in the power of His words and became fearful. They only cared for the winds and the sea at that time and forgot the command the Lord had gave to them earlier that “…depart to the other side” (v.18).

“He rebuked the winds and the sea” The winds and the sea are not persons and are unconscious. What the Lord rebuked was the ruler of the authority of the air behind the winds and the sea (Eph. 2:2) and the demons in the sea (v.32).

Enlightenment in the Word:
1) His word that goes forth out of His mouth: it shall not return unto Him void, but it shall do that which He pleases (Is. 55:11).

2) “You of little faith” is contrary to “such great faith” (v.10). The one had such great faith only asked a word of the Lord and held fast the word of the Lord. Those who had little faith forgot the word of the Lord.

3) What the Lord reproached was not their awaking Him (v.25) ------prayer but their fearfulness. The Lord likes us to trouble Him with prayers but He does not like us to trouble ourselves with fearfulness.

4) The fearful ones do not know the Lord or forget the words of the Lord. This kind of people only sees men and circumstances and therefore they fear men and circumstances.

5) We should not let circumstance change the words of the Lord and we should let the words of the Lord change circumstances.

6) Our prayers are supposed to be manifestation of faith. However many times our prayers show our little faith. The Lord does not like our prayers made by little faith.

7) All the trouble that the assembly is confronted with is stirred up by Satan and its ministers.

8) To those who really know the Lord and know to hold fast the words of the Lord, the greater the winds and the sea, the more faith there is in their hearts. The outside winds and sea could not blow away their faith and on the contrary the outside winds and sea are calmed by their faith finally.

9) The winds and sea outside are not terrible at all and the winds and sea inside are really terrible. Though the outside winds and sea are great, as long as we do not let them in our hearts, they are not terrible. Therefore the Lord rebuked the winds and sea in the hearts of disciples before He rebuked the outside winds and sea.

Matt. 8:27 “So the men marveled, saying, ‘Who can this be, that even the winds and the sea obey Him?’”

YLT: “and the men wondered, saying, `What kind is this, that even the wind and the sea do obey him?’”

Enlightenment in the Word:
1) Tribulations make us know Him more deeply------“who can this be?” just like Job heard of God by the hearing of the ear, but after tribulations his eyes saw God (Job. 42:5).

2) The Lord is the king and the nature and all things obey Him. The demons hidden behind circumstances obey Him also. We who are of Him shall obey Him more.

Matt. 8:28 “When He had come to the other side, to the country of the Gergesenes, there met Him two demon-possessed men, coming out of the tombs, exceedingly fierce, so that no one could pass that way.”

YLT: “And he having come to the other side, to the region of the Gergesenes, there met him two demoniacs, coming forth out of the tombs, very fierce, so that no one was able to pass over by that way,”

Meaning of Words: “Gergesenes”: a stranger draws near.

Spiritual Meaning: “Gergesenes” symbolizes that we are in the living circumstances of strange society.

 “Two demon-possessed men” “two” is a number of witness (Rev. 11:3). Therefore two demon-possessed men testify that the whole world lies in the wicked (1John. 5:19).

Enlightenment in the Word:
1) In this society there are demon-possessed men everywhere such as heavy smokers, drunkards, the confirmed gamblers, novels addicts, movie addicts and sport addicts.

2) The demon-possessed men live a life in darkness as in the tombs. They cannot be controlled by others and have no command over themselves.

Matt. 8:29 “And suddenly they cried out, saying, ‘What have we to do with You, Jesus, You Son of God? Have You come here to torment us before the time?’”

YLT: “and lo, they cried out, saying, `What to us and to thee, Jesus, Son of God? didst thou come hither, before the time, to afflict us?’”

Literal Meaning: “Son of God” the demons knew the identity of the Lord Jesus.

“What have we to do with you?” The attitude of the demons is held by many people that they admit the existence of God in the world and they do not want God to interfere in their lives.

“Before the time” indicates that the time of judgment has not come yet.

Enlightenment in the Word:
1) “What have we to do with You, You Son of God?” The demons knew that the Lord Jesus is Son of God and they had nothing to do with Him. It shows that the intellectual knowledge is not profitable to us if it is not with a heart of trusting and obeying.

2) When we preach glad tidings to the world, the reaction of common people is “before the time”. They are not willing to believe in the Lord (“be tormented”) right now. They hope to enjoy their life in the days of youth and believe in the Lord when they are old and have one foot in the grave.

Matt. 8:30 “Now a good way off from them there was a herd of many swine feeding.”

YLT: “And there was far off from them a herd of many swine feeding,”

The Background: “swine” is unclean in God’s eyes (Lev. 11:7, 2Pet. 2:22). Generally, the Jews did not keep swine at that time because the swine could not be sacrificed to God or used as food (the Jews do not eat pork). Therefore the swine may be kept by the gentiles.

Spiritual Meaning: “those who kept the swine” typify a group of people in the society. They seem to be normal from their appearance, handling all kinds of professions diligently day and night. However they work not for God or for the assembly.

Enlightenment in the Word:
1) No matter how noble is our job, if we do not work for the Lord and the assembly, we are unacceptable to God just like those who kept the swine.

2) The feature of swine is that it keeps feeding and in the end it becomes men’s food. The feature of the world is that they keep seeking earthly enjoyment and in the end they turn to be the devil’s enjoyment.

Matt. 8:31 “So the demons begged Him, saying, ‘If You cast us out, permit us to go away into the herd of swine.’”

YLT: “and the demons were calling on him, saying, `If thou dost cast us forth, permit us to go away to the herd of the swine;”

Enlightenment in the Word:
1) If the demon cannot play with men in them directly, the demon will play with men by outside things indirectly.

2) Though the swine is “a good way off from them” (v.30), the swine is under the eyes of the demons. The devil is seeking whom he may devour everywhere (1Pet. 5:8). The safest way for us is abiding in Christ.

Matt. 8:32 “And He said to them, ‘Go.’ So when they had come out, they went into the herd of swine. And suddenly the whole herd of swine ran violently down the steep place into the sea, and perished in the water.”

YLT: “and he saith to them, `Go.` And having come forth, they went to the herd of the swine, and lo, the whole herd of the swine rushed down the steep, to the sea, and died in the waters,’”

Spiritual Meaning: “So when they had come out, they went into the herd of swine” The Lord permitted the demons to go into the herd of swine, indicating that the career of making dirty money is the area where the demons are permitted to act.

Enlightenment in the Word:
1) The demons went away until the Lord said “go”. It expresses the power of the Lord because the demons are under His control.

2) The work of demons is to make men abandon themselves (“ran violently down the steep place”) and go into the sinful world (“into the sea”) and lose all reputation and ruin themselves (“perished in the water”).

3) Sometimes the Lord would rather give up a group of merely nominal Christians (what the swine stands for) in order to save two sinners who truly repent (two demon-possessed men).

Matt. 8:33 “Then those who kept them fled; and they went away into the city and told everything, including what had happened to the demon-possessed men.”

YLT: “and those feeding did flee, and, having gone to the city, they declared all, and the matter of the demoniacs.”

Spiritual Meaning: “city” symbolizes the systemized social organization.

Enlightenment in the Word:
1) “Those who kept them” lost the herd of many swine and belongings. If they obtain the Lord by this, they will receive great blessing. However they actually rejected the Lord.

2) Many people suffered losses in career and still did not wake up to the reality. On the contrary, they rely on the society more deeply (“they went away into the city”).

Matt. 8:34 “And behold, the whole city came out to meet Jesus. And when they saw Him, they begged Him to depart from their region.”

YLT: “And lo, all the city came forth to meet Jesus, and having seen him, they called on [him] that he might depart from their borders.”

Enlightenment in the Word:
1) The earthly world and heavenly king cannot coexist in one’s heart. If any one loves the world, the love of the Father is not in him (1John. 2:15).

2) Satan utilizes money to control men’s heart------the gain and loss of money may both make us reject the Lord.

3) “The whole city” actually rejected the Lord. It shows that those who did not know the Lord blindly united together in rejecting the Lord.

III. Outlines of the Spiritual Lessons

Manifestation of the Power of the King in all Ages

I. In the transitional period between the age of the Law and the age of grace (v.1-4)

 A. The Lord Jesus got along with the Israel in flesh

 B. The coming and touch of the Lord show the power

 C. The Lord still asked the one who was healed to obey the regulations in the Old Testament

II. In the age of grace (v.5-13)

 A. The major people are Gentiles.

 B. The Gentiles partake in the kingdom of heaven by the words of the Lord

 C. The words of the Lord manifest the power

III. In the end of the age of grace, the time of the Lord’s second coming (v.14-15)

 A. When the Lord comes for the second time, all Israel shall be saved (Rom. 11:26).

 B. The glory of the Lord’s coming will touch the Jews

 C. The Jews will be revived to serve the king of kings

IV. In the age of the kingdom of a thousand years (v.16-17)

 A. The kingdom of the world of our Lord and of His Christ is come, and He shall reign (Rev. 11:15) .

 B. He came to heal diseases and cast out demons to let people on earth have a foretaste of the power of Christ in the coming age.

Manifestation of the Power of the King in all Living Circumstances

I. In family life (v.18-22)

 A. To the nominal Christians (the scribe) ------He warmed that those who follow the Lord would sacrifice the warm and enjoyment of family life

 B. To Christians who were willing to be trained (disciples) -----He encouraged that they should love the Lord more than their family members.

II. In the life in the assembly (v.23-27)

 A. Satan always raised circumstances to attack the assembly.

 B. The circumstance forced believers to pray.

 C. The Lord rebuked the devil behind the circumstances.

 D. The assembly kept calm through disturbance.

III. In the life of the society (v.28-34)

 A. There were demon-possessed men everywhere in this society.

 B. The demons bound men by careers of making dirty money.

 C. The whole society adhered obstinately to error and rejected the Lord.

Several kinds of relations between men and the Lord

I. Those who wanted to follow the Lord by their own zealousness (v.19-20)

II. Those who were called to follow the Lord (v.21-22)

III. Those who walked with the Lord and had little faith towards Him (v.23-27)

IV. Those who would rather gain the herd of swine (money) than the Lord (v.28-34)

The Way to Follow the Lord

I. The way to follow the Lord was not always flat------ “suddenly a great tempest arose.” (v.23-24)

II. Sometimes it was even dangerous------“so that the boat was covered with the waves.” (v.24)

III. It seemed that the Lord did not help at once------ “but He was asleep.” (v.24)

IV. Cast down, but not destroyed (2Cor. 4:9) ------“we are perishing.” (v.25)

V. Learn from the experience and know more deeply about ourselves------“you of little faith.” (v.26)

VI. Seeing the works of the Lord------“He rebuked the winds and the sea, and there was a great calm.” (v. 26)

VII. Know the Lord more deeply------“who can this be?” (v.27)

Two Demon-possessed Men

I. “two” (v.28) ------sinners liked to commit sins together (see Rom.1:32)

II. in “the tombs” (v.28) ------ they associated with death, darkness and dirtiness all the day

III. “exceedingly fierce” (v.28) ------their dispositions showed demons’ nature (see. John. 8:44)

IV. “No one could pass that way” (v.28) ------ they were specialized in making troubles, disturbed others and affected others

V. “What have we to do with You, Jesus, Son of God?” (v.29) ------ they were specialized in opposing the Lord and those that were of Him

VI. There were “a herd of” demons in them (v.30-32) ------ there were many demons abiding in one person (the demons make men become a heavy smoker, a drunkard, a confirmed gambler and so on)

VII. “They begged Him to depart from their region” (v.34) ------ for dirty money (the herd of swine) the world would rather be disturbed by demons than receive the Lord.

Matthew Chapter Nine
I. Content of the Chapter

Works of the King

I. He forgave sins and healed the paralytic one (v.1-8).

II. He called sinners and sat down with them (v.9-13).

III. He abandoned the old regulations and letters (v.14-17).

IV. He healed the woman who had a flow of blood (v.18-22).

V. He raised the ruler’s daughter who was dead (v. 23-26).

VI. He opened the eyes of the two blind men (v.27-31).

VII. He healed the demon-possessed mute (v.32-34).

VIII. He called men to work with Him (v.35-38).

II. Verse by Verse commentary

Matt. 9:1 “So He got into a boat, crossed over, and came to His own city.”

YLT: “And having gone to the boat, he passed over, and came to his own city,”

Literal Meaning: “His own city”: Capernaum (Mark. 2:1). The Lord Jesus grew up in Nazareth and started to work in Capernaum (Matt. 4:13). Therefore Matthew called Capernaum His own city.

Spiritual Meaning: according to flesh Jesus was a Jewish and therefore His own city stood for the sphere of influence of Judaism. Here Judaism was used by the Holy Spirit as a representation to show the state of common religions.

Enlightenment in the Word:
1) The Lord Jesus was rejected by people in Gergesenes (Matt. 8:34) and then returned to Capernaum silently. We should hold aloof from the world and should not resent others or retaliate against others.

2) The Lord Jesus regarded the place where He started to work as “His own city”, indicating that His life and work were merged together.

Matt. 9:2 “Then behold, they brought to Him a paralytic lying on a bed. When Jesus saw their faith, He said to the paralytic, ‘on, be of good cheer; your sins are forgiven you.’

YLT: “and lo, they were bringing to him a paralytic, laid upon a couch, and Jesus having seen their faith, said to the paralytic, `Be of good courage, child, thy sins have been forgiven thee.’”

Meaning of Words: “bed”: couch; “be of good cheer”: to have courage.

Literal Meaning: “their faith” It is the faith of those who brought the paralytic one instead of the paralytic one himself. It indicates that the faith of intercession is of great effect.

 “Your sins are forgiven you” The outward symptom of the paralytic one is his disability to walk. But actually the cause of disease is sins in him. The Lord here pointed out the problem of sins and laid bare the crucial point of diseases.

Spiritual Meaning: the paralytic one knew how to walk and he was unable to walk. Therefore this symbolizes men’s state in religion that “they are unable to do what they hope to do”.

The paralytic one was lying on a bed and the “bed” symbolizes rest, showing that there is only the appearance of rest and there is not the reality of rest in religion.

Enlightenment in the Word:
1) “Jesus saw their faith”. Faith is able to be seen.

2) “Their faith” is of those who brought the paralytic one. On one hand it is the faith of body and on the other it is faith of acts.

3) We should always pray for the weak believers (“the paralytic”) and bring them to the Lord through intercessions (“they brought to Him”). He will assuredly answer intercessions with faith.

4) Sin is men’s fundamental difficulty. To those who are bound by sin, though they have the will to do right, they could not perform right (see Rom. 7:18). Therefore the condition for men to be healed is to remove sins.

5) If someone’s sins are not forgiven, he is unable to “be of good cheer”. The forgiveness of sins is the fundamental of rest in men’s heart.

6) Religion teaches men to do that what is good. It is full of doctrines and it lacks the motive power to put into practice (the paralytic one stands for religion). In religion everything is paralytic and unable to walk because religion lacks life and energy.

7) What men value is the healing of body and what the Lord values is the healing of soul. We should look at souls more than bodies and look at the things that are eternal more than things that are temporal (2Cor. 4:16-18).

8) Though not all the diseases are the consequent of sins (John. 9: 1-3), possibilities still exist. Therefore when we are sick, we should come to the Lord and ask Him whether we have done something against Him.

9) When preaching glad tidings, we may use various kinds of tools (such as taxis and private cars) to bring friends who are interested in the glad tidings to the Lord (they brought the paralytic one by bed) so that they could enjoy the glad tidings’ benefits.

Matt. 9:3“And at once some of the scribes said within themselves, ‘this Man blasphemes!’”

YLT: “And lo, certain of the scribes said within themselves, `This one doth speak evil.’”

Literal Meaning: “this Man blasphemes!” The Jews held that nobody had the power to forgive sins except God Himself. “Blaspheme” means that someone speaks beyond his own role and usurps God’s unique power to forgive sins.

Spiritual Meaning: “the scribes” stand for those with knowledge and status in the role of religion. They only know to condemn others and have no idea that they themselves are in sins.

Enlightenment in the Word:
1) We should hear in humble and meek spirit. If men hear in the spirit of resisting, opposing and finding fault with the words, though he hears the Lord prophesy, he benefits nothing and he would suffer losses.

2) The scribes could not receive the words of the Lord because of the old concepts in their hearts. Every time we come to the Lord, only if we empty ourselves could we receive the new words of the Lord (see Luke. 1:53).

Matt. 9:4 “But Jesus, knowing their thoughts, said, "Why do you think evil in your hearts?”

YLT: “And Jesus, having known their thoughts, said, `Why think ye evil in your hearts?”

Literal Meaning: “Jesus, knowing their thoughts” The Lord is the one that searches reins and hearts (Rev. 2:23) and He knows men’s thoughts in their hearts.

 “Why do you think evil in your hearts?” The scribes held the thoughts of unbelief and criticism towards the Lord. In the sight of the Lord unbelief is evil heart (Heb. 3:12).

Enlightenment in the Word:
1) The Lord does not look down upon our thoughts and therefore we should ask the Lord to keep our thoughts be acceptable to Him (Ps. 19:14).

2) Any thing that is against the Lord is the evil thing. Any thought that is against the Lord is the evil thought.

3) The thought of man’s heart is evil from his youth (Gen. 8:21) and therefore we should ask God to create in me a clean heart and renew a steadfast spirit within me (Ps. 51:10).

Matt. 9:5 “For which is easier, to say, "Your sins are forgiven you,' or to say, "Arise and walk'?”

YLT: “for which is easier? to say, The sins have been forgiven to thee; or to say, Rise, and walk?”

Literal Meaning: the Lord here did not say that, “which is more difficult?” because there is nothing too hard for Him (Jer. 32:17). Forgiveness of sins is a matter of authority. Arising and walking is a matter of power. His is the authority and power (Rev. 12:10).

 In men’s eyes, “your sins are forgiven you” is only a word out of mouth and nobody could see the effect of this word. And the effect could be seen at once by asking one to arise and walk. Therefore the former seems easier than the latter.

Enlightenment in the Word:
1) Men look on the outward result ------“arising and walking”. God looks on spiritual reality------“your sins are forgiven you”. We have to seek spiritual reality first and then seek outward result in order to avoid artificiality and hypocrisy. However the inside reality should be proved by outward result lest it is only empty word.

2) Arising and walking is a matter of power and forgiveness of sins is a matter of authority. The authority is empty without power. The power is lawless without authority.

3) Men’s difficulty is not how to “say” but saying on what. Words are of no spiritual power without spiritual authority.

Matt. 9:6 “But that you may know that the Son of Man has power on earth to forgive sins’--then He said to the paralytic, ‘Arise, take up your bed, and go to your house.’”

YLT: “`But, that ye may know that the Son of Man hath power upon the earth to forgive sins (then saith he to the paralytic) having risen, take up thy couch, and go to thy house.’”

Literal Meaning: “the Son of Man”: the Lord Jesus. Originally nobody except the Lord and the person involved knew that he had forgiven his sins. However the Lord showed His authority to forgive sins through the thing which was more difficult in men’s eyes ------the paralytic one was healed.

Enlightenment in the Word:
1) Men’s diseases are usually caused by their disease in their hearts. Many people get ill because they sin against God. Therefore the problem of sins has to be solved first and then the disease may be healed.

2) The Paralytic one was healed because his sins were forgiven. Sins are forgiven through faith (v.2) instead of works. It indicates that religion which stresses on works does not have a single redeeming feature before God.

3) At first he was supported by the bed and now he took up his bed. The salvation of life of the Lord could make believers have power in them which enables them to do things which they were unable to do before.

4) The Lord said to the paralytic to arise and walk, indicating that what the Lord said was reliable. If things that are seen are real, things that are not seen are also real.

5) On one hand spiritual things are unable to see by eyes and to touch by hands, on the other spiritual things are manifested real in those who have faith.

Matt. 9:7 “And he arose and departed to his house.”

YLT: “And he, having risen, went to his house,”

Literal Meaning: “and he arose” He’s arising showed that he had been healed. His being healed showed that his sins were forgiven. This shows that the Lord Jesus has the authority to forgive sins (Acts. 5:31).

Enlightenment in the Word:
1) The most important principle of glad tidings is that forgiveness of sins should be first and then the arising and walking. It is not that the sinner walks to the Lord but the sinner walks out from the Lord. The Old Testament is to work and then to live and the New Testament is to live and then to work. The former are works and the latter is grace.

2) The man was carried by others before and now arose and walked by himself. When we serve the young believers in the assembly, we should serve them until they are able to walk by themselves.

3) All that are saved by the Lord have the power to control their desire (bed) and they will have the experience of reigning in life, not being slaves of flesh (Rom. 5: 17).

4) House is the habitation of men’s rest: only receiving the salvation could we have true rest.

Matt. 9:8 “Now when the multitudes saw it, they marveled and glorified God, who had given such power to men.”

YLT: “and the multitudes having seen, wondered, and glorified God, who did give such power to men.”

Meaning of Words: “marveled”: be afraid, wonder.

Literal Meaning: the multitudes’ reaction towards this sign showed that they misunderstood the aim of the Lord Jesus to do this sign. It did not show that God gave power to men. It showed that He is God through incarnation.

Enlightenment in the Word:
1) The manifestation of power not only let men be forgiven and healed but also let men see God of glory because God is the fountainhead of power (Matt. 6:13).

2) Though the Lord did not say who He is, through what he did it could be seen who He is.

Matt. 9:9 “As Jesus passed on from there, He saw a man named Matthew sitting at the tax office. And He said to him, "Follow Me." So he arose and followed Him.”

YLT: “And Jesus passing by thence, saw a man sitting at the tax-office, named Matthew, and saith to him, `Be following me,’ and he, having risen, did follow him.”

Literal Meaning: “a man named Matthew” Matthew was the author of this book. He originally collected taxes for the Roman Government. The tax collectors as Matthew on one hand pressed their race and on the other embezzled levies. Therefore the Jews loathed them extremely and regarded them as sinners.

 “Sitting at the tax office” “tax office” refers to the office in the street to collect taxes. Usually, tax collectors sat there and waited men to pay taxes.

 “Follow Me” The Lord did not say “trust me” but said “follow me” because trusting the Lord is included in following the Lord. Christian’s life is a life to follow the Lord.

Spiritual Meaning: “sitting at the tax office” symbolizes the time when he was committing sins or doing iniquities.

Enlightenment in the Word:
1) It is not that we look for the Lord, but the Lord comes to look for us. The Lord’s calling enables us to forsake sins and follow Him.

2) If a man has not heard the Lord’s calling, he cannot follow the Lord. The moment the Lord’s calling comes men have to obey the calling. Matthew did not reason for himself and did not say that the account had not been settled. He followed the Lord immediately. It is inconceivable in the eyes of unbelievers.

3) If the Lord draws us, we will run after Him (Song. 1:4).

4)
The Lord asks us not only to trust Him but also to follow Him. Following the Lord is to do the will of God on the road of cross. It is not worthwhile for God to use those who only believe in Him and do not follow Him.

5) Christians’ life is to “follow the Lord”. Following the Lord is to partake in the tribulation and kingdom and patience of the Lord (Rev. 1:9).

6) Matthew gave up his leisurely career but found his destiny. He gave up the respectable income but found glory. He gave up comfortable security but received unexpected experience.

Matt. 9:10 “Now it happened, as Jesus sat at the table in the house, that behold, many tax collectors and sinners came and sat down with Him and His disciples.”

YLT: “And it came to pass, he reclining (at meat) in the house, that lo, many tax-gatherers and sinners having come, were lying (at meat) with Jesus and his disciples,”

Literal Meaning: “sat at the table” shows dining and wining. This feast was held by Matthew and through this he showed his homage towards the Lord (Luke. 5:29). However the other guests he had invited except the Lord and His disciples were sinners and tax collectors who used to keep in touch with him and were also despised by the Jews.

Enlightenment in the Word:
1) The Lord is so close to us that we could sit with Him and share fun and joy with each other (Song. 1:12).

2) After we have believed the Lord, we should invite our relatives and friends to share our joy that is received from the Lord with them.

Matt. 9:11 “And when the Pharisees saw it, they said to His disciples, ‘Why does your Teacher eat with tax collectors and sinners?’”

YLT: “and the Pharisees having seen, said to his disciples, `Wherefore with the tax-gatherers and sinners doth your teacher eat?’”

The Background: “the Pharisees” were the most exact sect in Judaism. They boasted that they had holy life, godliness and the knowledge of the Bible.

Literal Meaning: “the Pharisees” symbolizes conservative Christians. They held that God treats men with righteousness and therefore anyone that was of God should refuse to be contaminated by evil influences and do not deal with sinners. But the Lord’s actions were unlike their religious concepts.

Enlightenment in the Word:
1) The Pharisees measured the Lord with traditional religious concepts and could not keep up with the Lord’s actions. If we adhere obstinately to old concepts of the Bible, we will not keep up with the Lord’s new guidance.

2) Though men are unrighteous, they like God to treat men with righteousness. Men blame God to show grace to men because they do not know God’s grace. Therefore the attitude of grace is criticized and blamed by men.

3) Though the Lord contacted with sinners, the Bible told us that He was separated from sinners (Heb. 7:26). Only He who is separated from sinners is able to draw near to sinners.

Matt. 9:12 “When Jesus heard that, He said to them, ‘Those who are well have no need of a physician, but those who are sick.’”

YLT: “And Jesus having heard, said to them, `They who are whole have no need of a physician, but they who are ill;”

Literal Meaning: the Lord revealed that He is a physician, showing that He treats men with an attitude of a physician to those who are sick rather than the attitude of a judger to judge sinners. In other words, He treats the world not according to righteousness but according to compassion and grace (Rom. 9:15).

Enlightenment in the Word:
1) The Lord is our physician and He is able to restore our life to normal.

2) Unless the sick person admits that he is sick, he could not receive the help of a physician. Unless a sinner confesses that he is a sinner, he could not receive the Lord’s salvation.

3) The common difficulty of the world is that they do not know themselves rather than that they do not know the Lord------ those who do not know themselves hold that the Lord is not essential and those who know themselves hold that the Lord is very precious.

4) In order to be a Christian, one has to come with the qualification as a sick person and then one may help others with the qualification as a nurse.

5) In the sight of God those who have pious appearance and whose hearts are full of selfishness and jealousness inside are the same as sinners and tax collectors.

Matt. 9:13 “But go and learn what this means: ‘I desire mercy and not sacrifice.' For I did not come to call the righteous, but sinners, to repentance.’”

YLT: “but having gone, learn ye what is, Kindness I will, and not sacrifice, for I did not come to call righteous men, but sinners, to reformation.’”

Literal Meaning: “mercy” is that God works for men and supplies men’s needs.

 “Sacrifice” is that men works for God and supplies God’s needs. Religious concepts require men to work for God and devote something to God. These concepts are contrary to God’s will.

 “For I did not come to call the righteous, but sinners, to repentance.” Actually, there is not a righteous, not even one (Rom. 3:10). Therefore if we hold fast traditional religious concepts and regard ourselves righteous, we will lose the chance to receive grace. Because God sets Himself against proud, but to humble gives grace (1Pet. 5:5).

Enlightenment in the Word:
1) “I desire mercy and not sacrifice.” God does not ask from men and He wants to give to men. Showing mercy to others is more acceptable to God than obeying religious letters.

2) The All-sufficient God lacks nothing and He does not need men to do something for Him or give something to Him. He is intent on pouring out His abundance onto men. If we have something that is worth dedicating to Him, it must come from God Himself.

3) We have to receive the Lord Jesus as our sacrifice first and then we are able to present our body a living sacrifice to God. We firstly experience the third chapter in Romans and then experience the twelfth chapter in Romans.

4) “But go and learn…” Talking about the Bible is different from learning the Bible. True knowledge of the Bible is learnt from experience of life.

5) “I did not come to call the righteous, but sinners, to repentance.” Those who are righteous in their own eyes won’t be called by God. Even though they have been called by God, they are worthless to God.

Matt. 9:14 “Then the disciples of John came to Him, saying, ‘Why do we and the Pharisees fast often, but Your disciples do not fast?’”

YLT: “Then come to him do the disciples of John, saying, `Wherefore do we and the Pharisees fast much, and thy disciples fast not?’”

Literal Meaning: “fast often” shows that they regarded fasting as a fitting behavior to a pious man. They showed off themselves with fasting (Matt. 6:16).

Spiritual Meaning: “the Pharisees” symbolizes senior religionists.

 “Disciples of John the Baptism” symbolizes junior religionists.

 Religion means “some cases the teaching”. Its original intention is to teach men to fear God. Unfortunately it becomes a mere formality and even disregards God and His son. Fasting is one of the letters and regulations that the religionists keep.

Enlightenment in the Word:
1) What matters is not pious appearance and ways but whether one holds fast Christ. Anything departing from Christ (there are “we” and “you” between men and the Lord) is the so-called “religion”.

2) The Pharisees said the Lord behind Him and commented their rabbi towards the Lord’s disciples. The disciples of John came to the Lord and questioned Jesus in His presence. They both made objections to the Lord. Concepts that the religionists hold became their block to follow Christ.

3) Fasting originally was a manifestation of true piety and repentance. However it would lose its real meaning if fasting turns to be a regulation. Fasting itself is not the aim and it is only done under proper condition.

4) Both those who keep the regulations and do the letters (the Pharisees) and those who haven’t received the Lord’s grace (the disciples of John) need to fast. Men’s hearts cannot get satisfaction beyond Christ.

Matt. 9:15 “And Jesus said to them, ‘Can the friends of the bridegroom mourn as long as the bridegroom is with them? But the days will come when the bridegroom will be taken away from them, and then they will fast.”

YLT: “And Jesus said to them, `Can the sons of the bride-chamber mourn, so long as the bridegroom is with them? but days shall come when the bridegroom may be taken from them, and then they shall fast.”

Literal Meaning: “the bridegroom” refers to the Lord Himself;

 “The friends” refer to His disciples;

 “Is with them” refers to the time when the Lord was with His disciples in flesh;

 “The days will come” denotes the day that the Lord would be crucified was coming;

 “When the bridegroom will be taken away from them” indicates that He departed out of the world in flesh because the Lord was rejected by the Jews (see John. 13:1).

Enlightenment in the Word:
1) Only those who walk with the Lord (the friends of the bridegroom) are able to enjoy the abundant feast. There will be abundant enjoyment with the Lord’s presence. Once the presence of the Lord is gone, the spirit will suffer hunger.

2) The Lord is our bridegroom and He keeps fresh all the time. The moment we meet Him, we will be full of beauty, freshness and joy.

3) The life and actions of those who follow the Lord should only be guided by the Lord Himself and His presence instead of being impelled by ways and knowledge.

4) To those who wait for the second coming of the Lord the bridegroom, waiting with fasting is the proper way for exercise.

Matt. 9:16 “No one puts a piece of unshrunk cloth on an old garment; for the patch pulls away from the garment, and the tear is made worse.”

YLT: “`And no one doth put a patch of undressed cloth on an old garment, for its filling up doth take from the garment, and a worse rent is made.”

Meaning of Words: “a piece of unshrunk cloth”: the cloth that has not been made complete.

Literal Meaning: If the unshrunk cloth was “put on an old garment”, after the cloth is washed and dried up, the unshrunk cloth will pull away the garment and the tear is worse and irreparable.

Spiritual Meaning: “cloth” symbolizes our righteousness before God (Rev. 19:8).

 “An old garment” refers to good works done by religionists by their old natural life. They are full of flaws and holes and therefore religionists always do the repairing and improving work.

 “A piece of unshrunk cloth” symbolizes the life and deeds of the Lord on earth.

 What the religionists do is to “put a piece of unshrunk cloth on an old garment”------they only want to learn from the example of the Lord’s life and deeds and do not receive the salvation done by the Lord on the cross.

“For the patch pulls away from the garment, and the tear is made worse” If we only imitate the Lord’s works and deeds when He was on earth, our defects in deeds are shown contrarily and it does not help the situation.

Enlightenment in the Word:
1) Nobody could use God’s grace to make up our weak points of our old deeds.

2) We should not mix grace and the Law together. Once they are mixed together, grace loses its sweetness and the Law loses its fearfulness. It becomes neither grace nor the Law.

3) In Christianity it is not that the New Testament makes up the Old Testament. It is that the New Testament replaces the Old Testament. Keeping the Law of the Old Testament may contrarily corrupt the faith in the New Testament.

4) In the New Testament, there is not any regulation about outside ways and we fully follow the guidance of the Holy Spirit in us. We should serve the Lord in newness of spirit and not in oldness of letter (Rom. 7:6).

5) The way for Christians to be acceptable to God is not in imitating the works and deeds of the Lord on earth, but in receiving the great redemption that has been done by Christ and putting on Christ as our garment of righteousness.

6) The garment the Lord made for the assembly is new and His work is “the new creation”. He has completely ended all the things of the old creation. Therefore we should not bring natural things and works of the world into the assembly.

7) The Lord never uses the new grace to make up and keep the old patch. When our works fall into the state of oldness, we do not need to repair and we should ask the Lord to give us another new cloth.

Matt. 9:17 “Nor do they put new wine into old wineskins, or else the wineskins break, the wine is spilled, and the wineskins are ruined. But they put new wine into new wineskins, and both are preserved.’”

YLT: “`Nor do they put new wine into old skins, and if not the skins burst, and the wine doth run out, and the skins are destroyed, but they put new wine into new skins, and both are preserved together.’”

Meaning of Words: “new wine”: wine newly being brewed; “new wineskins”: wineskins that have not been used before.

Literal Meaning: “wineskins” were sheepskins used by the Jews to put drink.

 “Old wineskins” were sheepskins that lack tension because of oldness.

 “New wine” has strong power of fermentation. The old wineskins cannot bear the force produced by the fermentation of wine and therefore they are ruined easily.

Spiritual Meaning: “nor do they put new wine into old wineskins.” “New wine” symbolizes the rising and fresh life of Christ and this life would make men joyful, high and energetic. “Old wineskins” symbolizes old men and religious ways. “Putting new wine into old wineskins” means that one only receives Christ into his thoughts, will and feeling of old men (soul). Religionists use their wisdom to study Christ, use their feeling to treat Christ and use their wills to decide to serve the Lord, that is to say, they use their natural men to receive Christ.

 “The wineskins break, the wine is spilled, and the wineskins are ruined” Our minds could not fully understand Christ. Many times, we feel extremely excited in some so-called spiritual things and we break down fully. In addition, those who follow the Lord with their wills are immediately offended by persecutions and tribulations (Matt. 13:21).

 “But they put new wine into new wineskins, and both are preserved.” “New wineskins” symbolizes new men. It means that we obtain the spirit that is born from above and the renewing soul (Tit. 3:5, Eph. 4:23-24, Col. 3:10, Rom. 12:2). It will be effective if we exercise our spirit and use our thoughts, feelings and wills that are dealt with by cross to hold Christ.

Enlightenment in the Word:
1) Christ the new life (“new wine”) is full of vigor and it will excite and strengthen us. However it could only be put in vessels that have been renewed (“new wineskins”).

2) “Unshrunk cloth” (v.16) refers to outward living. “New wine” refers to inner life. Cloth is shown outwardly and wine is fermented inside. The former is living and the latter is life. The good news of the New Testament brings men inside life------new wine and outward living------unshrunk cloth.

3) The Liberal Christians receive Christ as “unshrunk cloth” (v.16). Fundamental Christians receive Christ as “new garment”. True Christians receive Christ as “new wine” and usually they lack “new wineskins”. Only normal Christians use “new wineskins” to put “new wine”.

4) The Holy Spirit in us (new wine) would break the old living, deeds and habits (old wineskins). A true Christian should have new living, deeds and habits (new wineskins).

5) “Wineskins” symbolizes the individual Christian and Christians as a body------the assembly. Organizations made by men’s will are “the old wineskins” and they will break sooner or later, the wine is spilt and they cannot keep Christ’s presence.

Matt. 9:18 “While He spoke these things to them, behold, a ruler came and worshiped Him, saying, ‘My daughter has just died, but come and lay Your hand on her and she will live.’”

YLT: “While he is speaking these things to them, lo, a ruler having come, was bowing to him, saying that `My daughter just now died, but, having come, lay thy hand upon her, and she shall live.’”

Literal Meaning: “a ruler” managed the order of worship in Jewish synagogue. He had high social status in the Jews.

Spiritual Meaning: “synagogue” is a place for the Jews to gather together. Therefore a ruler symbolizes the Judaism.

 “Daughter” is the offspring from father. Therefore the death of the ruler’s daughter symbolizes that the state out of the Judaism is death.

Enlightenment in the Word:
1) The daughter of the ruler has died------if the leader in the assembly lacks life, those who are led by him will lack life. The state of life of common believers shows the state of life of the minister.

2) If we only stress on ways, doctrines and ceremonies in the assembly, probably those who are edified by us have a name that they live, and are dead (Rev. 3:1).

Matt. 9:19 “So Jesus arose and followed him, and so did His disciples.”

YLT: “And Jesus having risen, did follow him, also his disciples,”

Enlightenment in the Word:
1) Wherever our Lord goes, we should follow Him.

2) Our Lord came to solve men’s difficulties specially. As long as we are willing to tell Him our difficulties through prayer, He is willing to help us.

Matt. 9:20 “And suddenly, a woman who had a flow of blood for twelve years came from behind and touched the hem of His garment.”

YLT: “and lo, a woman having an issue of blood twelve years, having come to him behind, did touch the fringe of his garments,”

The Background: the Jews regarded “a flow of blood” as unclean. Anyone who touches a woman who had a flow of blood will become unclean (Lev. 15:25-30). This may be the reason why the woman did not want others to know and secretly touched the hem of His garment.

 “Hem” was the slender belt wore by the Jews on the edge of garments. Its intention is to remind the wearer to keep the will of God (Num. 15:37-39).

Spiritual Meaning: according to researches of Bible scholars, “a woman” was a gentile woman and therefore she symbolizes gentile religion.

 “A flow of blood” symbolizes the flow of life because the soul of the flesh is in the blood (Lev. 17:11). This gentile woman had a flow of blood for twelve years and the former dead Jewish daughter was twelve years old (Luke. 8:42). Therefore they both refer to one thing that all the religions are leaking life and dead in God’s eyes. They have a name that they live and are dead (Rev. 3:1).

 “Twelve years” symbolizes that they had been really dealt with and instructed by God.

 The Lord’s garment symbolizes His righteousness. “Touch the hem of His garment” means that touch the Lord through faith, unite to the Lord and take the Lord’s accomplished righteousness as our own righteousness.

Enlightenment in the Word:
1) Anyone does not live for God or is not gained by God has a flow of blood------consumes his life.

2) “Came from behind” shows that the woman, with a lowly spirit, felt she was not worthy to come. God sets Himself against proud, but gives grace to lowly (James. 4:6).
Matt. 9:21 “For she said to herself, ‘If only I may touch His garment, I shall be made well.’”

YLT: “for she said within herself, `If only I may touch his garment, I shall be saved.’”

Spiritual Meaning: “she said to herself” denotes the faith in her.

 “Touch His garment” means the outward act of faith.
Matt. 9:22 “But Jesus turned around, and when He saw her He said, ‘Be of good cheer, daughter; your faith has made you well.’ And the woman was made well from that hour.”

YLT: “And Jesus having turned about, and having seen her, said, `Be of good courage, daughter, thy faith hath saved thee,’ and the woman was saved from that hour.”

Literal Meaning: “your faith has made you well” This shows that her act to touch the hem of the Lord’s garment with hand is due to her inner faith. Only touching the Lord with faith can one be healed by the Lord.

Enlightenment in the Word:
1) Without faith impossible to please (Heb. 11:6).

2) Religionists want to please God by good works and consequently they fall into the poor state of death. The only way to be saved and healed is to receive the salvation of the Lord Jesus through faith.

3) If we outstretch our hand with faith to touch the Lord, His power will enable us to overcome difficulties.

4) The woman who had a flow of blood prayed in her heart. The Lord answered her prayer and she was healed by Him. It shows that answer of prayer lies in one’s intention instead of words.

Matt. 9:23 “When Jesus came into the ruler's house, and saw the flute players and the noisy crowd wailing,”

YLT: “And Jesus having come to the house of the ruler, and having seen the minstrels and the multitude making tumult,”

Literal Meaning: “the flute players” were hired to play flute to express the mourning to the dead in a funeral.

 “The noisy crowd wailing” The noisy crowd were women hired to mourn and cry for the dead.

Spiritual Meaning: this verse symbolizes that religion is full of deathly stillness. Therefore the leader uses the stimulant way to stir the masses to do something in order to maintain the noisy and live scene.

Enlightenment in the Word:
1) The daughter was dead. Though the crowd played the flute and made noisy, she cannot arise from the dead. The state of the assembly is dead and any men’s instigating and encouraging way is of no use.

2) Commonly, men show indifference to others when they are alive. Men show compassion to others when they are dead. Help after the event is usually unnecessary.

Matt. 9:24 “He said to them, ‘Make room, for the girl is not dead, but sleeping.’ And they ridiculed Him.”

YLT: “he saith to them, `Withdraw, for the damsel did not die, but doth sleep,’ and they were deriding him;”

Enlightenment in the Word:
1) When anyone who is elected by God is dead, he is not over as the others who have no hope. He is asleep (1Thess. 4: 13-14).

2) An hour is coming, and now is, when the dead shall hear the voice of the Son of God, and they that have heard shall live (John. 5:25).

Matt. 9:25 “But when the crowd was put outside, He went in and took her by the hand, and the girl arose.”

YLT: “but, when the multitude was put forth, having gone in, he took hold of her hand, and the damsel arose,”

Enlightenment in the Word:
1) “The crowd was put outside” Religious ways have to be put outside of our hearts and then the Lord would come in. The moment the Lord comes, death will be removed and difficulty will be solved.

2) The ruler asked the Lord to lay hand on his daughter (v.18). However the Lord directly took her by the hand and asked to arise. Christ the infinite does not work according to men’s fixed ways. We should believe that the Lord is able to do and should not restrict how He works. This is another great principle of prayer.

3) “He took her by the hand”. The moment the Lord takes us by the hand that serves Him, it is a turning point in our service------“the girl arose”.

4) All the work of the Lord makes men live instead of gaining men’s praise. All the work of the Lord makes men to have life instead of knowledge.

Matt. 9:26 “And the report of this went out into all that land.”

YLT: “and the fame of this went forth to all the land.”

Enlightenment in the Word:
1) Every story that someone has truly touched the Lord or has been touched by the Lord will make men amazed and astonished and it will be told from mouth to mouth with approbation.

2) Any work that is truly of the Lord would be known by men and we do not need to make it widely known specially.

Matt. 9:27 “When Jesus departed from there, two blind men followed Him, crying out and saying, ‘Son of David, have mercy on us!’”

YLT: “And Jesus passing on thence, two blind men followed him, calling and saying, `Deal kindly with us, Son of David.’”

Literal Meaning: “Son of David” This name was commonly used by the Jews to call the coming “Messiah” (Matt. 21:9, 22:42).

Spiritual Meaning: “two blind men” represent men in religion: the leader was blind and the follower was blind too (Matt. 15:14, Rom. 2:19). Their thoughts had been blinded by the god of this world (2Cor. 4:4) and so that they persecuted and killed the Lord and those who were of the Lord, holding that they were rendering service to God (John. 16:2).

Enlightenment in the Word:
1) The blind men only heard the Lord through others and they had not seen the Lord. It shows that this faith is from those who have not seen and have believed (John. 20:29).

2) The blind men did not impute all faults and wrongs on others, nor did they boost that they had done something good. They only asked the Lord to show mercy on them. This kind of prayer confessing one’s pity may be easily heard by God.

Matt. 9:28 “And when He had come into the house, the blind men came to Him. And Jesus said to them, ‘Do you believe that I am able to do this?’ They said to Him, "Yes, Lord.’”

YLT: “And he having come to the house, the blind men came to him, and Jesus saith to them, `Believe ye that I am able to do this?’ They say to him, `Yes, sir.’”

Enlightenment in the Word:
1) The Lord did not heal them on the road and until they followed Him into the house He asked them that whether they had faith. It shows that if men in religion want to receive salvation, they have to come out of their original ways and closely followed Christ, believing that He is the Son of God. This is our only salvation.

2) The blind men closely followed the Lord and came into the house, indicating that:

 A. They had persevering attitude;

 B. They carried out an undertaking from start to finishing;

 C. Their faith towards the Lord resisted the test.

3) The blind men came into the house. It also indicates that:

 A. If one wants to receive deeper healing from the Lord, he has to come nearer to the Lord.

 B. The Lord is in the assembly (in the house) and therefore we should live in the assembly so as to be healed by the Lord.

Matt. 9:29 “Then He touched their eyes, saying, ‘According to your faith let it be to you.’”

YLT: “Then touched he their eyes, saying, `According to your faith let it be to you,’”

Literal Meaning: the Lord mentioned faith repeatedly in this chapter (v.2, 22, 28, 29) because religion emphasized on that “one shall be justified on the principle of works”. However, God’s salvation is that “one shall be justified on the principle of faith of Christ” (Gal. 2:16).

Enlightenment in the Word:
1) Men’s faith is a channel to draw the Lord’s power. The Lord’s power reaches the place where the channel of faith has been laid.

2) If men ask without faith or men only have faith in lips instead of in their hearts, they will not gain the effect of faith. Only the true faith is the one that can be fulfilled.

Matt. 9:30 “And their eyes were opened. And Jesus sternly warned them, saying, ‘See that no one knows it.’”

YLT: “and their eyes were opened, and Jesus strictly charged them, saying, `See, let no one know;’”

Literal Meaning: it is the usual way in religion to publicize signs and wonders so as to draw the astonished masses. When the Lord healed those who represented religion, He purposely abandoned the traditional religious ways.

Matt. 9:31 “But when they had departed, they spread the news about Him in all that country.”

YLT: “but they, having gone forth, did spread his fame in all that land.”

Enlightenment in the Word:
1) On spiritual works, the most important thing is obedience. Otherwise men may block the Lord’s works. When preaching good news and bearing witness to the Lord, we have to obey the Lord’s guidance, otherwise we may get half the result with twice the effort.

2) We should go and make disciples of all the nations (Matt. 28:19), and we should not merely spread the news about Him.

Matt. 9:32 “As they went out, behold, they brought to Him a man, mute and demon-possessed.”

YLT: “And as they are coming forth, lo, they brought to him a man dumb, a demoniac,”

Spiritual Meaning: “a man, mute and demon-possessed” “Mute” is the great feature of religionists. Religionists are unable to speak for God (Is. 56:10). There is the power of darkness behind every kind of religion. Satan is the fountainhead of religion and it utilizes religion to usurp men’s worship towards true God that He deserves.

Matt. 9:33 “And when the demon was cast out, the mute spoke. And the multitudes marveled, saying, ‘It was never seen like this in Israel!’”

YLT: “and the demon having been cast out, the dumb spake, and the multitude did wonder, saying that `It was never so seen in Israel:’”

Enlightenment in the Word:
1) The moment the dumb idols (1Cor. 12:2) were cast out, men are able to speak.

2) We have been saved and delivered from the authority of darkness, and translated into the kingdom of the Son of His love (Col. 1:13).

3) The Lord raised the dead at first (v. 18-25) and then opened the eyes of the blind men (v.27-30) and finally made the mute to speak, indicating the spiritual order: life is first, understanding next and bearing witness last.

Matt. 9:34 “But the Pharisees said, ‘He casts out demons by the ruler of the demons.’”

YLT: “but the Pharisees said, `By the ruler of the demons he doth cast out the demons.’”

Enlightenment in the Word:
1) If we randomly explain what we are unable to explain, we will distort the truth.

2) Religionists specialize in distorting others’ work: they say that others are utilized by the devil when others do anything that they are unable to do.

Matt. 9:35 “Then Jesus went about all the cities and villages, teaching in their synagogues, preaching the gospel of the kingdom, and healing every sickness and every disease among the people.”

YLT: “And Jesus was going up and down all the cities and the villages, teaching in their synagogues, and proclaiming the good news of the reign, and healing every sickness and every malady among the people.”

Please see the notes in Matt. 4:23.
Matt. 9:36 “But when He saw the multitudes, He was moved with compassion for them, because they were weary and scattered, like sheep having no shepherd.”

YLT: “And having seen the multitudes, he was moved with compassion for them, that they were faint and cast aside, as sheep not having a shepherd,”

Meaning of Words: “weary”: being threatened.

Literal Meaning: in this verse the Lord used shepherd and sheep to liken the connection between Him and men (John. 10:14). Men are originally of Him. Once men depart from the Lord, men will fall into the weary and scattered state.

 “He was moved with compassion for them.” The Lord was not moved with compassion for their sins but for their weary and scattered state.

 “Weary” indicates that sheep suffer pain when being skinned by evil shepherds.

 “Scattered” indicates that sheep was scattered and helpless when being abandoned by irresponsible shepherds.

Matt. 9:37 “Then He said to His disciples, ‘The harvest truly is plentiful, but the laborers are few.”

YLT: “then saith he to his disciples, `The harvest indeed [is] abundant, but the workmen few;”

Literal Meaning: “the harvest truly is plentiful”: the harvest is great.

 “Labor”: manpower, toil.

Enlightenment in the Word:
1) Though the Lord’s harvest is plentiful, workers who are able to endure suffering are few.

2) Both sheep and crops have life. Sheep needs to be shepherded. Harvest needs to be harvested. Both shepherding and harvesting are the Lord’s work. The Lord needs men to work with Him on earth (Is. 6:8).

Matt. 9:38 “Therefore pray the Lord of the harvest to send out laborers into His harvest.’”

YLT: “beseech ye therefore the Lord of the harvest, that he may put forth workmen to His harvest.’”

Literal Meaning: the Lord here used harvest and the Lord of the harvest to liken the connection between Him and men (Rev. 14:15).

 “Send out laborers into His harvest” “Into His harvest” means to partake in His harvest.

Enlightenment in the Word:
1) Though the Lord is willing to send out laborers, He sends out laborers unless we pray for this. Praying is to pave the track for the will of God and makes His will to run.

2) We should always pray for preaching glad tidings (Col. 4:3). Praying is to work with the Lord and praying may rise many good soldiers of glad tidings.

3) Workers do not go out voluntarily and they are sent out to work by the Lord.

III. Outlines of the Spiritual Lessons

The King and Religion

I. What men need is the Lord instead of religion:

 A. Religion is helpless (v.1-2a).

 B. The fundamental reason for the helplessness of religion ------sins (v.2b-4).

 C. Only the Son of Man has power on earth to forgive sins (v.5-8).

II. God desires mercy and not sacrifice:

A. Religion condemned sinners and the Lord sat down with sinners (v.9-11).

B. The Lord was the physician to heal the sick and He was the savior to call sinners (v.12-13).

III. The old religion is not worthy of the new Christ:

 A. He is the bridegroom and there is no need of fasting with His presence (v.14-15).

 B. He is the unshrunk cloth and we should not mix Him with religion that is like the old cloth (v.16).

 C. He is new wine and should be put in new wineskins (v.17).

IV. Only the Lord could heal the common difficulties of religion:

 A. Religion leaks life and only the Lord could raise the dead (v.18-26).

 B. Religion made men blind and the Lord opened men’s eyes (v.27-31).

 C. Religion made men mute and the Lord made the mute speak (v.32-34).

V. The king’s work is to deliver men from religion:

A. The Lord worked everywhere to deliver men from the influence of religion (v.35).

B. Men originally were His sheep and they were weary and scattered because they departed from God (v.36).

C. Men were harvest of Him and they had not been harvested because of the lack of laborers (v.37).

D. The Lord wanted believers to work with Him through prayer (v.38).

Typifications for various kinds of times of grace

I. The time when the Lord was on earth:

A. He came to His own city (v.1) ------He came to the world to save the Jews.

B. Only few of the Jews are saved (v. 2-10).

C. Most of the Jews rejected the Lord (v.11-17).

D. They seemed to be dead before God ------the ruler’s daughter was dead (v.18).

II. Time of grace: salvation comes to the Gentiles------He healed the woman who had a flow of blood (v.19-22).

III. The time when the Lord comes back:

A. The Jews will be revived ------He raised the daughter (v.23-26).

B. The blind could see and the mute could speak (v.27-34).

The Order of the Lord’s healing

I. The Lord raised the dead first (v.18-25) ------He gives us the rising life of the Lord at first.

II. The Lord opened the eyes of the blind then (v.27-30) ------only life of God could understand spiritual things.

III. The Lord asked the mute to speak finally (v.32-33) ------only those who have seen spiritual abundance could bear witness for the Lord.

Matthew Chapter Ten
I. Content of the Chapter

Apostles of the King

I. Apostles are called and sent by the king (v.1-4).

II. The area and missions of apostles’ service (v.5-8).

III. The objects and attitude of life of apostles’ service (v.9-15).

IV. The hardships and the ways to deal with hardships in apostles’ service (v.16-33).

V. The sacrifice and reward in apostles’ service (v.34-42).

II. Verse by Verse commentary

Matt. 10:1 “And when He had called His twelve disciples to Him, He gave them power over unclean spirits, to cast them out, and to heal all kinds of sickness and all kinds of disease.”

YLT: “And having called to him his twelve disciples, he gave to them power over unclean spirits, so as to be casting them out, and to be healing every sickness, and every malady.”

Literal Meaning: “disciples”: those who followed the Lord and were strictly trained and instructed by Him.

Enlightenment in the Word:
1) One becomes the Lord’s worker because of the Lord’s calling instead of his own volition. Only the disciples who have been strictly trained and instructed by the Lord are worthy to be called to be His workers.

2) If the Lord “have called them”, He will “give them power”. This shows that the Lord is responsible to given power to them who have been called. The Lord’s calling and commission won’t surpass His grace.

3) Power is given to do the Lord’s work. Only those who are willing to receive the Lord’s sending are worthy to be given power.

4) Spiritual power in service is due to the Lord’s commission. If one has not been entrusted by the Lord, he won’t have spiritual power and consequently it will not be of any spiritual effect.

5) Spiritual power has two uses in the assembly: one is to cope with Satan God’s enemy and its ministers; the other is to help men’s spiritual life to grow up and be perfected.

6) The Lord Jesus came into the world not to gain the so-called works of Christianity but to gain a group of people. He gives His life to them at first and then through them He is manifested among the crowd.

7) “Twelve”: a number means forever and perfectness. The Lord will make the twelve disciples into a full testimony and example and treat them as the fountains of God’s building in the eternal age (see Rev. 21:14).

Matt. 10:2 “Now the names of the twelve apostles are these: first, Simon, who is called Peter, and Andrew his brother; James the son of Zebedee, and John his brother;”

YLT: “And of the twelve apostles the names are these: first, Simon, who is called Peter, and Andrew his brother; James of Zebedee, and John his brother;”

Meaning of Words: “apostles”: he that is sent; “Simon”: listen to; “Peter”: stone; “Andrew”: man, mighty, overcomer, strong, masculine; “Zebedee”: God’s portion; “James”: usurper, to seize; “John”: God’s gift.

Enlightenment in the Word:
1) The twelve apostles were separated into six groups and there were two in each group. One should not work for the Lord alone. It’s better for two to work together for the Lord because they could collocate, communicate with each other and support each other and bear witness for each other.

2) A worker of the Lord has to “listen to” (the meaning of “Simon”) the Lord’s words, surrender himself as the making to the Lord’s building ------stone (the meaning of “Peter”, see 1Pet. 2:5) and be strong (the meaning of “Andrew”) to do the Lord’s work.

3) The Lord’s works are those who are able to seize (the meaning of “James”) God’s eternal portion (the meaning of “Zebedee”) and God’s gifts (the meaning of “John”).

4) Among the twelve apostles, there are few records about their history in the Bible except the records of Peter’s history in Acts. This shows that the Lord values how the Holy Spirit works through them instead of their works.

Matt. 10:3 “Philip and Bartholomew; Thomas and Matthew the tax collector; James the son of Alphaeus, and Lebbaeus, whose surname was Thaddaeus;”

YLT: “Philip, and Bartholomew; Thomas, and Matthew the tax-gatherer; James of Alpheus, and Lebbeus who was surnamed Thaddeus;”

Meaning of Words: “Philip”: affectionate, fond of horses; “Bartholomew”: son of Tholomew, son of wars; “Thomas”: the twin; “Matthew”: God’s gift; “Alphaeus”: interchange; “Thaddaeus”: wisdom.

Enlightenment in the Word:
1) Bartholomew was known as Nathanael (John. 1:45). The Lord’s workers should deeply love (meaning of “Philip”) God’s gifts (meaning of “Nathanael”)

2) Since the Lord’s workers receive the doubling (the meaning of “Thomas”) gifts, their gifts change (meaning of “Alphaeus”) into wisdom and ability (meaning of “Thaddaeus”) that they could grasp (meaning of “James”).

Matt. 10:4 “Simon the Cananite, and Judas Iscariot, who also betrayed Him.”

YLT: “Simon the Cananite, and Judas Iscariot, who did also deliver him up.”

Meaning of Words: “Simon the Canaite”: listen to earnestly; “betrayed”: bring out; “Iscariot”: the one with purse who is good at trading in Aramaic; “Judas”: worship.

Literal Meaning: “the Canaite” was a Jewish revolutionary organization. It resisted the rule of the Roman Government over Palestine by force.

 “Canaite” was a city of the tribe of Ephraim, near to Samaria.

Enlightenment in the Word:
1) The behavior of “worship” (meaning of “Judas”) was superficial. Those who pretend to be workers of the Lord in appearance may betray the Lord. The most important thing is to earnestly listen to (meaning of “Simon the Cananite”) the Lord.

2) Judas who betrayed the Lord was unexpectedly listed in the twelve apostles. It indicates that the Lord cope with someone concerning the will of God regardless of His own advantages and disadvantages.

Matt. 10:5 “These twelve Jesus sent out and commanded them, saying: ‘Do not go into the way of the Gentiles, and do not enter a city of the Samaritans.”

YLT: “These twelve did Jesus send forth, having given command to them, saying, `To the way of the nations go not away, and into a city of the Samaritans go not in,”

Literal Meaning: “the way of the Gentiles”: there were many Greek cities in the Land of Galilee and people there lived a life that is totally different from that of the Jews.

 “A city of the Samaritans.” In about B.C. 700, the Northland Israel was perished by Ashur. Its people were carried away captive to Babylon and many Eastern gentiles moved to Samaritans (2Kings. 17:24). The gentiles there intermarried with the Israel who were left and the mixed race was Samaritans. Their cities and towns were located in the middle of Palestine, near to Galilee in the north and close to Judah in the south.

Spiritual Meaning: “the way of the Gentiles” symbolizes the way of the world;

 “A city of the Samaritans” symbolizes the mixed group that half of it belongs to Christianity and the other half belongs to the world.

Enlightenment in the Word:
1) Workers of the Lord could not use ways of the world (“the way of the Gentiles”) to work for the Lord; neither should they partake in the mixed groups or organizations (“a city of the Samaritans”).

2) Those who have received the Lord’s sending have to choose the Lord’s way instead of his own way. For the heavens are higher than the earth, so are His ways higher than our ways, and His thoughts than our thoughts (Is. 55:9).

3) Our works should not be beyond spiritual realm (“the way of the Gentiles”). Our works should not be both of heaven and of the earth or be both of spirit and of flesh (“a city of the Samaritans”).

4) The most important thing to follow the Lord is not gifts, eloquence, or knowledge, but one’s absoluteness and faithfulness towards the Lord.

5) We have to walk in the Lord’s way absolutely. Let our yes be yes, and no be no. Our walking and words should not be ambiguous and equivocal and we should not leave any room or leeway.

6) The order is that glad tidings are to the Jews first and to Greek (Rom. 1:16).

Matt. 10:6 “But go rather to the lost sheep of the house of Israel.”

YLT: “and be going rather unto the lost sheep of the house of Israel.”

Literal Meaning: “the house of Israel” They are God’s elect.

 “The lost sheep” The sheep have the lord. Israel originally was of God and they like sheep had gone astray and they had turned every one to his own way (Is. 53:6).

Enlightenment in the Word:
1) The targets we work for are those who have been predestinated by God. They originally were of God and are lost in the world and sins.

2) “The house of Israel” is the house of those who “honor God as king and let God reign over them”, i.e. the house of those who are willing to receive God.

Matt. 10:7 “And as you go, preach, saying, "The kingdom of heaven is at hand.'”

YLT: “`And, going on, proclaim saying that, the reign of the heavens hath come nigh;”

Enlightenment in the Word:
1) “As you go, preach.” The true service should not be restricted by fixed scopes or forms. The true service should be urgent in season out of season (2Tim. 4:2) and provide for the needs in every circumstance that is arranged by the Lord.
2) Workers’ life should accord with their messengers. Their “go” should improve their “preaching”------they should bear witness to and improve the words they preach by their life.

3) John the Baptist preached the kingdom of heaven (Matt. 3:2), the Lord Jesus Himself preached the kingdom of heaven (Matt. 4:17) and the Lord sent apostles to preach the kingdom of heaven. The kingdom of heaven is the eternal and persistent will of God.

4) The aim to work for the Lord is to bring men into the authority of heaven.

Matt. 10:8 “Heal the sick, cleanse the lepers, raise the dead, cast out demons. Freely you have received, freely give.”

YLT: “infirm ones be healing, lepers be cleansing, dead be raising, demons be casting out freely ye did receive, freely give.”

Enlightenment in the Word:
1) God has given strength and might unto His people (Ps. 68:35) and therefore wherever we go, we should manifest God’s strength and might.

2) Workers of the Lord should have heavenly might and make men have a foretaste of the reality of the kingdom of heaven ------ forgiving men’s sins (“cleansing the lepers”), delivering men out of the authority of darkness (“casting out demons”), restoring spiritual life (“raising the dead”) and removing all the abnormal states (“healing the sick”).

3) The Lord had paid high price to give us grace freely (“freely you have received”) and therefore we should pay price to let others receive grace freely (“freely give”).

4) Spiritual power of the glad tidings is not for making money. Serving the Lord is not for one’s own profits.

5) The Lord’s way is a way of “receiving” and “giving”. If one only receives and does not give, there is no hope for him to receive. The more one gives, the more he will receive.

Matt. 10:9 “Provide neither gold nor silver nor copper in your money belts,”

YLT: “`Provide not gold, nor silver, nor brass in your girdles,”

Literal Meaning: “money belts”: the pleats in the robe that are used as pockets to keep belongings in this time.

Enlightenment in the Word:
1) Workers of the Lord should have faith towards God and should not trust on the uncertainty of riches, but in the God who affords us all things richly for enjoyment (1Tim. 6:17).

2) Those who serve the Lord should not be distracted by material enjoyment on earth. Having sustenance and covering, we will be content with these (1Tim. 6:8).

Matt. 10:10 “nor bag for your journey, nor two tunics, nor sandals, nor staffs; for a worker is worthy of his food.”

YLT: “nor scrip for the way, nor two coats, nor sandals, nor staff for the workman is worthy of his nourishment.”

Meaning of Words: “provide” means to acquire purposely or to gain; “bag”: it is used to keep foods.

Literal Meaning: the Lord has ordained to those that announce to the glad tidings to live of the glad tidings (1Cor. 9:14). Therefore workers of the Lord, being sent out by the Lord to work among God’s people, should not prepare superfluously for the daily necessities. However, the Lord’s workers should gain nothing from unbelievers (3John. 7).
Controversial Clarification: this regulation about not providing gold or daily necessities had been cancelled before the Lord was taken (see Luke. 22:35-38). Therefore when we read this verse, we should understand it in spirit and should not literally follow it. The principle of the life of a worker of the Lord is not to prepare for himself and not to plan for himself and in him it is proved that God is able to feed us and He is responsible for us.

Enlightenment in the Word:
1) No matter how week we are, we are still God’s children. We represent God in the world and therefore we should not live a random life.

2) The life of the Lord’s workers should be the life of faith. If the Lord has not done anything, we should not prepare anything by ourselves to find a way out.

3) “A worker is worthy of his food.” If we truly are the Lord’s workers, He is responsible for this promise. If we do our works, we have to prepare for our own needs.

4) If believers work for the Lord, they will receive both material and spiritual food.

Matt. 10:11 “‘Now whatever city or town you enter, inquire who in it is worthy, and stay there till you go out.”

YLT: “`And into whatever city or village ye may enter, inquire ye who in it is worthy, and there abide, till ye may go forth.”

Literal Meaning: “inquire who in it is worthy” “who is worthy” are those who have the God-seeking hearts, fear God and seek the kingdom of God.

Enlightenment in the Word:
1) The Lord’s workers should have spiritual sensibility and discernment to know who truly desires a good work.

2) Our relations with men should be established on our respective relations with the Lord.

3) Those who wholeheartedly fear God will assuredly respect and receive those who have been sent by God.

4) When preaching the glad tidings, we should carefully watch men’s reactions and find out who is the ripe harvest and is ready to receive the glad tidings.

Matt. 10:12 “And when you go into a household, greet it.”

YLT: “And coming to the house salute it,”

Spiritual Meaning: “greet it” means providing Christ to him because Christ Himself is peace.

Enlightenment in the Word:
1) Anyone who is willing to receive the Lord’s workers partakes in the Lord’s works and could be counted as a co-worker in the Lord.

2) Christ Himself is peace. There will be peace where there is the Lord’s presence (2Thess. 3:16). This peace is peace of Christ (Col. 3:15).

Matt. 10:13 “If the household is worthy, let your peace come upon it. But if it is not worthy, let your peace return to you.”

YLT: “and if indeed the house be worthy, let your peace come upon it; and if it be not worthy, let your peace turn back to you.”

Enlightenment in the Word:
1) Being sent by the Lord is an important thing because those who have been sent are representatives of the Lord. The moment they are sent by the Lord, they have the Lord’s authority, presence and peace. Therefore wherever they go, the workers sent by the Lord have the Lord’s authority, presence and peace with them just as the flow of water.

2) Anyone that receives those who have been sent by the Lord receives the Lord’s presence and peace. Anyone that rejects those who have been sent by the Lord rejects the Lord’s presence and peace.

3) Any circumstance could not affect the peace in the workers of the Lord and the peace in the workers of the Lord is able to change the circumstances.

4) Before the devil makes us fail, it will make us lose our peace at first. If we hold fast the peace in our hearts, the devil will do nothing to us.

5) Whether someone is worthy of the Lord’s blessing and peace is determined by the Lord. While someone else act positively, we should hold an active attitude towards him and we should not doubt his intention or motive.

Matt. 10:14 “And whoever will not receive you nor hear your words, when you depart from that house or city, shake off the dust from your feet.”

YLT: “`And whoever may not receive you nor hear your words, coming forth from that house or city, shake off the dust of your feet,”

The Background: “shake off the dust from your feet.” When the Pharisees depart from a gentile place, they would do this symbolic action, indicating that they have nothing with the uncleanness of the Gentiles.

Spiritual Meaning: “shake off the dust from your feet” shows that the men or place that have rejected Christ should suffer their own actions and their endings in future have nothing with us (Acts. 13:50-51).

Enlightenment in the Word:
1) Our relations with the world should be established on the ground that whether they receive the Lord. To those who do not receive the Lord, we should not maintain earthly intimate relations with them.

2) The disguised social services should not replace Christ’s gospel. What the Lord cares about is whether men receive the glad tidings. The Lord does not care about that whether we have improved men’s living standard.

Matt. 10:15 “Assuredly, I say to you, it will be more tolerable for the land of Sodom and Gomorrah in the day of judgment than for that city!”

YLT: “verily I say to you, It shall be more tolerable for the land of Sodom and Gomorrah in the day of judgment than for that city.”

The Background: the land of Sodom and Gomorrah were ruined by fire by God because their sin was very grievous (Gen. 18:20, 19:24-25).

Enlightenment in the Word:
1) In the time of grace, those who have heard the gospel of salvation and still obstinately reject the gospel probably will suffer more in future than ignorant sinners.

2) Today men receive more truth than the former time. If they still reject and do not listen to the truth, their sins are inexcusable and their sins are greater because to every one to whom much has been given, much shall be required from him (Luke. 12:48).

3) Why do we preach glad tidings? Because there will be the day of judgment. If men do not receive glad tidings, they will suffer more in the day of judgment.

4) The greatest sin is rejecting the Lord. All men’s sins come from rejecting the Lord.

Matt. 10:16 “‘Behold, I send you out as sheep in the midst of wolves. Therefore be wise as serpents and harmless as doves.”

YLT: “`Lo, I do send you forth as sheep in the midst of wolves, be ye therefore wise as the serpents, and simple as the doves.”

Meaning of Words: “wise”: clever, sagacious, with discretions; “harmless”: simple, unmixed, and innocent.

Literal Meaning: “as sheep in the midst of wolves” Sheep’s natural disposition is meekness and wolves are brutal. Sheep is in danger if it is in the midst of wolves.

 “Be wise as serpents.” Wisdom is the feature of serpents when they keep watchful to defend themselves. We should know how to avoid danger as serpents.

 “Harmless as doves” Holding oneself aloof from the world as doves.

Enlightenment in the Word:

1) Since we are sent out by the Lord, He will assuredly take responsibility for our safety. Otherwise, if we haven’t been sent out by the Lord, we should not take risks by ourselves.

2) Sheep is very dangerous in the midst of wolves. Christians profit nothing among the unbelievers and may even be harmed by them.

3) Men’s natural life is like wolves and they like to obey the law of the jungle. However the life of the Lord is the life of Lamb------standing aloof from the world and being willing to suffer losses.

4) Among unbelievers, believers should on one hand “be wise as serpents” and do not offend their cruelty and on the other “be harmless as doves” and do not harm others.

5) Believers should be “wise” to that which is good and simple (“harmless”) to evil (Rom. 16:19). Believers should be wise enough to have spiritual sensibility and should be simple enough to never gain their own rights and interests.

6) When dealing with unbelievers, believers should know all the devices that of Satan (2Cor. 2:11). Silly losses are of no spiritual value. However if it is the will of God, believers should not avoid the loss though they know that it is a trap.

7) Believers should not suffer meaningless losses or be harmed by others. Believers should not let others suffer losses or harm others.

8) The appearance of the world pretends to be honest and “harmless” and their hearts are full of schemes and wiliness. However Christians’ outside attitude should be “harmless” and our inner reality should be “wise”.

9) “Wise” and “harmless” are closely interrelated to each other. Careless ones could not keep simple and brutal ones would assuredly lose wisdom.

Matt. 10:17 “But beware of men, for they will deliver you up to councils and scourge you in their synagogues.”

YLT: “And, take ye heed of men, for they will give you up to sanhedrims, and in their synagogues they will scourge you,”

Literal Meaning: “councils” were the supreme meeting of the Jews. It was composed of seventy members and it had the right to judge common civil and religious matters. To those who had been sentenced of sins by the councils, it is lawful to whip them and it is not lawful to put them to death (John. 18:31).

 “Synagogues” were the places for the Jews to gather together to study the Bible and to worship God.

Spiritual Meaning: “councils” symbolizes the authority of religion;

 “Synagogues” symbolizes the circumstances of religion.

Enlightenment in the Word:
1) A true worker will be hated, rejected and persecuted by religionists. Therefore workers have to be aware of them.

2) The system of God’s elect contrarily turned out to be the organization to persecute those who are truly of God. Today some groups in Christianity are willing to help the evil political power to persecute true Christians.

Matt. 10:18 “You will be brought before governors and kings for My sake, as a testimony to them and to the Gentiles.”

YLT: “and before governors and kings ye shall be brought for my sake, for a testimony to them and to the nations.”

Meaning of Words: “governors”: rulers (Pontius, politarchs and etc)

Spiritual Meaning: “governors and kings” symbolize power and influence of the government;

 “The Gentiles” symbolizes the world.

Enlightenment in the Word:
1) Because we are not of the world, the world hates us. Since the world had persecuted the Lord, they will also persecute us (John. 15:19-20).

2) The assembly does not lack preachers but lacks those who are willing to stand for the Lord and bear witness to the Lord.

3) The Lord gives us difficult circumstances because He loves us. Without the press of circumstances, we won’t learn to closely look upon the Lord and rely on Him.

Matt. 10:19 “But when they deliver you up, do not worry about how or what you should speak. For it will be given to you in that hour what you should speak;”

YLT: “`And whenever they may deliver you up, be not anxious how or what ye may speak, for it shall be given you in that hour what ye shall speak;”

Literal Meaning: “how you should speak” indicates the way to speak;

 “What you should speak” indicates the contents to speak.

Enlightenment in the Word:
1) When we are confronted with persecution and opposition, we should not speak by ourselves.

2) If believers are persecuted or opposed, we should not deal with the difficulty by ourselves. We should commit ourselves to the Lord through faith. He that believes on the Lord shall not be ashamed (Rom. 9:33).

Matt. 10:20 “for it is not you who speak, but the Spirit of your Father who speaks in you.”

YLT: “for ye are not the speakers, but the Spirit of your Father that is speaking in you.”

Enlightenment in the Word:
1) We should learn to return into the spirit and look on the guidance of the Holy Spirit instead of facing the persecution by ourselves because God’s Spirit dwells in our spirits (Rom. 8:9).

2) The Spirit of your Father is our hold and comfort when we are persecuted for serving the Lord.

3) If men rush to the fore to speak, the Holy Spirit will have no status to speak. If men do not speak for themselves, the Holy Spirit will manifest his words.

4) Many times men could speak what they are unable to speak and what they are unexpected because it is not men who speak, but the Spirit of their Father who speaks in them.

Matt. 10:21 “‘Now brother will deliver up brother to death, and a father his child; and children will rise up against parents and cause them to be put to death.”

YLT: “`And brother shall deliver up brother to death, and father child, and children shall rise up against parents, and shall put them to death,”

Literal Meaning: the situation described in this verse had happened in history. In the country where there was no freedom of faith, many similar situations happened.

Enlightenment in the Word:
1) The greatest cross for believers is to be opposed and persecuted by their close family members because it is extremely painful.

2) The world relies on relations of flesh and believers pay attention to relations of spiritual life.

Matt. 10:22 “And you will be hated by all for My name's sake. But he who endures to the end will be saved.”

YLT: “and ye shall be hated by all because of my name, but he who hath endured to the end, he shall be saved.”

Meaning of Words: “endures”: could not be overwhelmed

Literal Meaning: “to the end will be saved” Here it doesn’t mean the avoidance of perdition. It means to be delivered from evil men. It also means to avoid being punished by the Lord in Christ’s second coming.

Enlightenment in the Word:
1) Many people are hated by men. How many of them are hated by men for the sake of the name of the Lord? It is of spiritual value if we are hated by men only when we are fervently preaching the Lord’s name and standing firmly for the Lord’s name.

2) If believers do not associate with evil ones and come out to disclose sins, unavoidably they will be hated and even killed by men.

3) “Endurance” is the best principle to deal with the situation that one is hated by men. Only entering into the endurance of Christ could we be delivered from bad and evil men (2Thess. 3:2-5).

4) The life believers receive is the life that is able to inherit everything and still stand after overcoming everything. There isn’t any difficulty that is too difficult for this life to bear. Therefore we can endure to the end.

5) By ourselves nobody is able to “endure to the end”. However since we are persecuted for His name, our persecution is His persecution and we are able to endure because He has borne the persecution.

Matt. 10:23 “When they persecute you in this city, flee to another. For assuredly, I say to you, you will not have gone through the cities of Israel before the Son of Man comes.”

YLT: “`And whenever they may persecute you in this city, flee to the other, for verily I say to you, ye may not have completed the cities of Israel till the Son of Man may come.”

Literal Meaning: “when they persecute you in this city, flee…” “Flee”: concede, not resist.

 “You will not have gone through the cities of Israel before the Son of Man comes” This is a promise of the Lord: He would never disregard us and let us exhaust ourselves in fleeing

Spiritual Meaning: this verse could be applied to God’s people in The Tribulation (see Matt. 24:9, 13-14).

Enlightenment in the Word:
1) “Fleeing”------ concede and do not argue with others------is the principle for believers to deal with persecution.

2) It is not shameful for Christians to flee. They obey the Lord’s order.

3) God is faithful, who will not suffer you to be tempted above what you are able, but will with the temptation make the issue also, so that should be able to bear (1Cor. 10:13).

4) “The Spirit of your Father” (v.20) and “steps of the Son of Man” (“the Son of Man comes”) is our hold and comfort when we are persecuted for serving the Lord.

Matt. 10:24 “‘A disciple is not above his teacher, nor a servant above his master.”

YLT: “`A disciple is not above the teacher, nor a servant above his lord;”

Meaning of Words: “servant”: bondman, slave

Literal Meaning: this verse specially refers to suffering: the degree of pain we suffer will never exceed the persecution the Lord had suffered.

Enlightenment in the Word:
1) We are pupils of the Lord and we should learn from Him. We are slaves of the Lord and we should obey Him in every thing.

2) The Lord’s steps are the example for those who serve the Lord to follow. It is inevitable for those who serve the Lord to walk in the way of cross.

Matt. 10:25 “It is enough for a disciple that he be like his teacher, and a servant like his master. If they have called the master of the house Beelzebub, how much more will they call those of his household!”

YLT: “sufficient to the disciple that he may be as his teacher, and the servant as his lord; if the master of the house they did call Beelzeboul, how much more those of his household?”

Literal Meaning: “Beelzebub” is the Baal-zebub, the god of Ekron (2Kings. 1:2). The Jews changed the voice to call “Beelzebub” and it means “the king of dunghill”. It also means “the king of house” because the devil possesses men, treats men as houses and occupies men’s body to be the king of house.

Enlightenment in the Word:
1) No matter how greatly a Christian suffers, the most is the same with the Lord. This comforts us because the Lord knows our tribulations on earth.

2) Since men abuse and blaspheme our Lord, we should not hope that others may treat us kindly. Every time we are misunderstood, persecuted or despised by others, we should remember how the Lord was treated by men.

3) It is impossible that our Lord here received cross but we receive crowns. We should not hope to have different destinies and future with the Lord. Anyone who seeks men’s glory is unable to be the Lord’s servants.

4) If we are treated by the world differently from our Lord, probably something is wrong with us ------there are some problems in our relations with the Lord.

Matt. 10:26 “Therefore do not fear them. For there is nothing covered that will not be revealed, and hidden that will not be known.”

YLT: “`Ye may not, therefore, fear them, for there is nothing covered, that shall not be revealed, and hid, that shall not be known;”

Literal Meaning: according to the context, “covered” is equivalent to “whatever I tell you in the dark” (v.27) and “hidden” is equivalent to “what you hear in the ear” (v.27).

 This verse has several aspects of meanings:

1) The mysteries and revelations that the apostles have received from the Lord today will be known to the world in future.

2) It exhorts that we should not be hidden Christians for fearing to be persecuted because once we truly believe in the Lord, we will be known by others sooner or later.

3) Even we are misunderstood as Beelzebub by others for the things that we keep for the Lord secretly, God will clear it up some day.

4) Men’s persecutions, hidden jealousies, deceitfulness and sins towards Christians will be revealed some day.

Enlightenment in the Word:
1) The greatest difficulty for men is anxiety and fear besides sins.

2) A fearful person is of no great use in God’s hand.

3) Since things that are covered and hidden will be revealed sooner or later, it would be better for us to muster up our courage to speak what we should speak and to do what we should do.

Matt. 10:27 “‘Whatever I tell you in the dark, speak in the light; and what you hear in the ear, preach on the housetops.”

YLT: “that which I tell you in the darkness, speak in the light, and that which you hear at the ear, proclaim on the house-tops.”

Literal Meaning: the Lord here encouraged us to be bold in it as we ought to speak (Eph. 6:20). Moreover, what we say must be heard from the Lord.

Enlightenment in the Word:
1) The enemy always threatens us in order to close our mouth. However the Lord always asks us to “speak in the light” and “preach on the housetops”.

2) If the Lord has not told us in the dark, we could not speak in the light. If we have not heard “in the ear”, we could not “preach”. If men preach the Lord’s words, they must preach what the Lord has spoken.

3) Those who speak for the Lord must speak according to the words heard from the Lord and must receive fresh words from the Lord continually.

4) Nobody could be a Christian in the dark. Any true Christian has to bear witness to the Lord.

Matt. 10:28 “And do not fear those who kill the body but cannot kill the soul. But rather fear Him who is able to destroy both soul and body in hell.”

YLT: “`And be not afraid of those killing the body, and are not able to kill the soul, but fear rather Him who is able both soul and body to destroy in gehenna.”

Literal Meaning: the devil and its ministers (including the world) could kill the body at most and they cannot kill the soul. However if we dare not to bear witness to the Lord, fearing that our bodies may be killed, probably our souls may be punished by the Lord one day and this is what should be afraid of.

Enlightenment in the Word:
1) Believers should not fear those who make us suffer losses temporarily and should fear those who make us suffer losses forever.

2) Men’s difficulty is that they do not fear what they are supposed to fear and fear what they are not supposed to fear. What men should fear is to fear God. Fearing God is the foundation of our victory.

Matt. 10:29 “Are not two sparrows sold for a copper coin? And not one of them falls to the ground apart from your Father's will.”

YLT: “`Are not two sparrows sold for an assar? and one of them shall not fall on the ground without your Father;”

Literal Meaning: “a copper coin” it is of little value.

 This verse indicates that we are more precious than two sparrows in the eyes of the Father of heaven. If the Father of heaven does not let a sparrow die casually, should not rather we?

Enlightenment in the Word:
1) We should learn to trust and rely on God’s care and arrangements.

2) Men and devils are unable to harm us apart from Father in heaven. All our circumstances are permitted by our Father and He knows what is profitable for us (Heb. 12:10).

Matt. 10:30 “But the very hairs of your head are all numbered.”

YLT: “and of you even the hairs of the head are all numbered;”

Literal Meaning: this verse indicates that every hair of us has been numbered by God. God managers this little thing and he will assuredly regard us when we are encountered with difficulties because of His works.

Enlightenment in the Word:

1) Every thing believers have encountered is arranged by God. God arranges our circumstances carefully just as He has numbered our hairs.

2) God’s infinite meticulosity is just like His infinite greatness. Upon us nothing is too detailed for God to arrange.

Matt. 10:31 “Do not fear therefore; you are of more value than many sparrows.”

YLT: “be not therefore afraid, than many sparrows ye are better.”

Enlightenment in the Word:
1) “Many” is very precious. No matter how many sparrows there are, you are of more value.

2) God loves us as the apple of His eye (Deut. 32:10, Zech. 2:8).

3) The reason why men may fear is that they do not trust in God’s arrangements. Everything is arranged by God. If you trust in God’s arrangements, you won’t fear and you will praise Him.

4) Obedience works joy and faith works rest. One will not fear when he is full of rest and joy.

Matt. 10:32 “‘Therefore whoever confesses Me before men, him I will also confess before My Father who is in heaven.”

YLT: “`Every one, therefore, who shall confess in me before men, I also will confess in him before my Father who is in the heavens;”

Meaning of Words: “confess”: acknowledge.

Enlightenment in the Word:
1) If we bear witness to the Lord, the Lord will bear witness to us.

2) If we respect the Lord before men, the Lord will respect us before God.

Matt. 10:33 “But whoever denies Me before men, him I will also deny before My Father who is in heaven.”

YLT: “and whoever shall deny me before men, I also will deny him before my Father who is in the heavens.”

Literal Meaning: whether we confess the Lord before men is closely connected with whether the Lord confesses us before God. If we dare not to confess the Lord before men because we are afraid of men, we will suffer the consequence of our fear. Should we fear God? Or should we fear men? It is a fearful thing to fall into hands of living God (Heb. 10:31).

Enlightenment in the Word:

1) Today it is wrong for believers that the more others oppose them, the less they dare to bear witness to the Lord. Actually, lamp is lightened in the dark. The more men reject the Lord, the more we should preach.

2) Many believers hold that they do not need to preach the glad tidings with mouth and they want to express the glad tidings with deeds. Our deeds should be worthy of the glad tidings (Pill. 1:27), however, deeds could not replace utterance.

Matt. 10:34 “‘Do not think that I came to bring peace on earth. I did not come to bring peace but a sword.”

YLT: “`Ye may not suppose that I came to put peace on the earth; I did not come to put peace, but a sword;”

Meaning of Words: “peace”: reconciliation.

Literal Meaning: “I cam to…but a sword” The Lord came to the world to make those of Him to suffer the pain of “a sword”, i.e. a sword shall go through our own souls (Luke. 2:35). Our natural feelings and favors will be dealt with and we are instructed not to live by our natural life.

Enlightenment in the Word:
1) Christ’s coming certainly breaks off the earthly and interpersonal relations. If the relation has not been broken off, it proves that work of the Lord’s grace is not enough.

2) The reason why men are unable to live in peace with each other because God and men are unable to live in peace with each other. If men have not been reconciled with God, men are unable to be reconciled with men.

3) The Lord came into the world to cut off men’s natural life.

Matt. 10:35 “For I have come to ‘set a man against his father, a daughter against her mother, and a daughter-in-law against her mother-in-law';”

YLT: “for I came to set a man at variance against his father, and a daughter against her mother, and a daughter-in-law against her mother-in-law,”

Literal Meaning: the Lord here did not mean that believers should not love their parents and family members. He meant that the Lord is among us, our parents and family members, if the relation between one part and the Lord is wrong, there will be problem among them. However, if the whole family magnifies the Lord, the family life of believers is much happier than that of the world.

 The verse means that who mostly hinder one from loving the Lord whole-heartedly is usually the one in his house.

Spiritual Meaning: parents are the root of children’s natural life and therefore setting a man “against” his parents is cutting off the root of men’s natural life.

Enlightenment in the Word:
1) When living in the world, it is impossible for one to live in peace with one who opposes the Lord, otherwise there will be something wrong between him and the Lord.

2) Those who follow the Lord firmly will not be understood by his own household. Because the power of darkness behind unbelievers is against the heavenly king and it makes that earthly men hate heavenly men.

3) The Lord came to gain men’s highest place in their hearts. Originally men’s highest place in their hearts is their parents and mother-in-law. But the Lord came and men have to give the highest place to Him. In order to serve the Lord, the interpersonal relations should be regarded as secondary.

Matt. 10:36 “and ‘a man's enemies will be those of his own household.'”

YLT: “and the enemies of a man are those of his household.”

Literal Meaning: this verse means what mostly hinder men from fully loving the Lord is always his own household.

Enlightenment in the Word:
1) Men could not love both the Lord and his family members. If believers love the Lord, their family members who are unbelievers will be jealousy and jealous makes hatred. Family members hate the Lord first and then they treat us as enemies.

2) Those who truly serve the Lord will assuredly be despised by men with who they have intimate relations------“his own household”.

Matt. 10:37 “He who loves father or mother more than Me is not worthy of Me. And he who loves son or daughter more than Me is not worthy of Me.”

YLT: “`He who is loving father or mother above me, is not worthy of me, and he who is loving son or daughter above me, is not worthy of me,”

Literal Meaning: the Lord here did not mean that we should not love our parents or daughter. What He meant is that the order of our love should be adjusted------we should let Him have the first place in all things (Col. 1:18). For example: when parents who are unbelievers use the renunciation of parenthood to threaten us to give up faith, if we give way in this, we do love father or mother more than the Lord.

Enlightenment in the Word:
1) Those who leave all things and only love the Lord are worthy of the Lord.

2) Those who give the priority to their parents and then the Lord are not worthy of the Lord.

3) Only those who love the Lord more than “these” are worthy to work for the Lord to feed His lambs (John. 21:15).

4) The Lord asks us to give everything to Him. The Lord asks us to love Him completely instead of partially.

5) When someone loves the Lord so much that even hurts himself, he will receive the true joy. If someone has not received the joy, he has not hurt himself for loving the Lord.

6) Men are so close to each other that they could not feel the preciousness of drawing near to God. Too much satisfaction from men may eclipse the preciousness of the Lord.

7) The Lord is qualified to be loved and served by men completely and unconditionally. If we think that He is unworthy of this, He will assuredly hold that we are unworthy of Him because we were unworthy to receive the salvation.

8) Earthly feelings should be dealt with and then one could have normal relation with the Lord.

Matt. 10:38 “And he who does not take his cross and follow after Me is not worthy of Me.”

YLT: “and whoever doth not receive his cross and follow after me, is not worthy of me.”

Literal Meaning: the cross is the peak of the unreasonable treatments and pain added by the world to the Lord. Therefore to believers, taking his cross and following the Lord symbolize various kinds of tribulations, humiliations and sacrifice suffered for the Lord.

 When believers adjust their relations with their family members according to the principle in v.37, our natural feelings will be uncomfortable and our souls (self) will be hurt. It is taking one’s cross. Taking one’s cross means denying oneself (Matt. 16:24). A disciple of the Lord has to take his cross and follow after Him.

Enlightenment in the Word:
1) In order to love the Lord more than parents and children one has to deny himself (v.37). However if one wants to deny himself, he has to take up his cross.

2) Those who are unwilling to take up their own crosses are not willing to deny themselves and want to save their lives firmly. This kind of people are not worthy of the Lord.

3) When He was in Gethsemane, the Lord was determined to make the will of Father be done and He went out to take up His cross. Therefore taking one’s cross is to be determined to make the will of Father be done (Matt. 26:39, 42).

4) Those who put themselves aside, only obey God’s will and love Him at any price are worthy of the Lord.

Matt. 10:39 “He who finds his life will lose it, and he who loses his life for My sake will find it.”

YLT: “`He who found his life shall lose it, and he who lost his life for my sake shall find it.”

Literal Meaning: “he who finds his life will lose it.” It means that if one walks according to his won will and let his soul have enjoyments in this age, he will lose the enjoyment of soul in the coming age.

 “He who loses his life for My sake will find it.” It means that if one prefers to let his soul suffer loses in this life for the Lord’s sake, he will obtain soul’s enjoyment in the coming age.

Enlightenment in the Word:
1) The significance of cross is that it makes men’s souls------thoughts, feelings and wills suffer losses. Anything that does not hurt one’s soul could not be accounted as the experience of the cross.

2) Though the cross let us loss soul’s enjoyment today, it will make us enjoy the joy and fullness in the eternal age.

3) If there is no tribulation, there will not be joy. Nothing in the world except tribulation could work joy.

4) Anyone who is willing to be dealt with by the cross and do not seek for his own satisfaction will receive heavenly abundance because his heart is full of the Lord Himself.

Matt. 10:40 “‘He who receives you receives Me, and he who receives Me receives Him who sent Me.”

YLT: “`He who is receiving you doth receive me, and he who is receiving me doth receive Him who sent me,”

Literal Meaning: when believers truly take their cross and deny themselves, the Lord will have place in them and they will truly be united to the Lord. Under this condition, the Lord holds that if someone receives them is to receive Him.

Spiritual Meaning: men’s “receiving” someone means to be united to him or communicate with him.

Enlightenment in the Word:
1) One has to take his cross at first (v.38) and then he will be received by men. Many people put the incidental before the fundamental and. They haven’t taken their cross and want to be received as the Lord by men.

2) When we stand on the position of taking one’s cross, the Lord will hold that he who receives us receives Him.

3) The reward for those who follow the Lord is also for those who receive the Lord’s followers.

Matt. 10:41 “He who receives a prophet in the name of a prophet shall receive a prophet's reward. And he who receives a righteous man in the name of a righteous man shall receive a righteous man's reward.”

YLT: “he who is receiving a prophet in the name of a prophet, shall receive a prophet’s reward, and he who is receiving a righteous man in the name of a righteous man, shall receive a righteous man’s reward,”

Literal Meaning: “a prophet’s reward.” “A prophet” is the one who speaks for God. Therefore his reward is God’s words and he is full of God’s words.

 “A righteous man’s reward” “A righteous” is the one who hungers and thirsts for righteousness and therefore his reward is the obtainment of “God’s righteousness”.

Spiritual Meaning: “receives a prophet” is to receive the words of a prophet and to be united to the words.

 “Receives a righteous” is to receive the righteousness of a righteous and to be united to the righteousness.

Enlightenment in the Word:
1) Do not forget to treat others well and those who treat others well will be treated well by others.

2) Those who receive the Lord’s workers will gain reward with them together in future. Therefore we should learn to honor and receive them.

3) Only when we thirst for God’s words and righteousness from our hearts could we receive the prophets and righteous men willingly and then obtain their reward.

Matt. 10:42 “And whoever gives one of these little ones only a cup of cold water in the name of a disciple, assuredly, I say to you, he shall by no means lose his reward.’”

YLT: “and whoever may give to drink to one of these little ones a cup of cold water only in the name of a disciple, verily I say to you, he may not lose his reward.`”

Literal Meaning: even a little good treatment to the Lord’s workers will be remembered by the Lord. On one hand, it shows the unification of the Lord and His workers. On the other it shows that as long as we set everything for the Lord, we will be rewarded.

Enlightenment in the Word:
1) God is not unrighteous and He won’t forget the work we have done. God is righteous and He has to punish sinners for their evil and reward saints for their righteousness.

2) What the Lord values is not the greatness or the quantity of men’s workers. As long as a man works in the name of a disciple (the one who is related to the Lord), he partakes in the heavenly rewards.

III. Outlines of the Spiritual Lessons

Establishment of King’s Workers

I. The need of workers (Matt. 9:36-38)

II. The calling of workers (v.1)

III. The nature of workers (v.2-4)

Rules of King’s Workers

I. Workers’ way (v.5-8)

II. Workers’ attitude (v.8-15)

Life, Manner and Deeds of King’s Workers

I. They are peaceful and calm (v.12-13)

II. They do not fear men (v.26-28)

III. They endure to the end (v.22)

IV. They abandon everything (v.39)

V. They bear witness to the Lord with their lives (v.18, 39)

Spirit of King’s Workers

I. The spirit of wisdom (v.16)

II. The spirit of dependence (v.17-20)

III. The spirit of endurance (v.21-23)

IV. The spirit of braveness (v.24-33)

V. The spirit of sacrifice (v.34-39)

Difficult Positions of King’s Workers

I. As sheep in the midst of wolves (v.16a)

II. Be delivered up to the power of religion and politics (v.17-18)

III. Be hated by the masses and even by family members (v.21-22a)

The Way to Deal with Difficult Positions of King’s Workers

I. Be wise as serpents and harmless as doves (v.16b)

II. Speak by the Spirit (v.19-20)

III. Endure to the end (v.22b)

IV. Flee (v.23)

V. Do not fear men, speak in the light and preach on the housetops (v.26-27)

The Reasons Why King’s Workers are not Afraid of being Persecuted

I. The Lord Himself was persecuted (v.24-25)

II. If they hide themselves because of fear, others will still know sooner or later (v.26)

III. The persecutor at most kills the body but cannot kill the soul (v.28)

IV. Everything is under the hand of our Lord who treasures us (v.29-31)

V. They will be praised by the Lord in future (v.32)

VI. If they deny the Lord because of fear, they will be denied by the Lord in future (v.33)

The Relation between Workers and the Lord on Earth

I. The relation between workers and the Lord surpasses the relation between workers and their family members (v.34-39).

II. Workers represent the Lord Himself on earth (v.40-42).

The Lord’s prophesies and teachings about three periods of times

I. Apostles’ works started from the day they were set up to the day He was crucified on the cross (v.5-15).

II. Tribulations apostles may suffer were from the day the Lord was crucified on the cross to the time the city of Jerusalem was occupied and ruined in A.D.70 (v.16-23).

III. The tribulations of God’s children will suffer are from A.D. 70 to the day of His second coming (v.24-42).

Matthew Chapter Eleven
I. Content of the Chapter

The Yoke and Example of the King

I. He departed from there to teach and to preach in their cities (v.1).

II. He was called into question by John the Baptist:

 A. John the Baptist asked his disciples to ask the Lord (v.2-3).

 B. The Lord’s answer to John the Baptist (v.4-6).

 C. The Lord praised John the Baptist behind his back (v.7-15).

III. He was criticized and rejected:

 A. He was overlooked by this world (v.16-17).

 B. He was ridiculed and slandered by men (v.18-19).

 C. He was rejected by the cities (v.20-24).

IV. The example and calling in the Sabbath:

 A. He thanked the Father in the face of adversity (v.25).

 B. He had rest for the good pleasure of the Father (v.26-27).

 C. He called men to find rest (v.28-30).

II. Verse by Verse commentary

Matt. 11:1 “Now it came to pass, when Jesus finished commanding His twelve disciples, that He departed from there to teach and to preach in their cities.”

YLT: “And it came to pass, when Jesus ended directing his twelve disciples, he departed thence to teach and to preach in their cities.”

Literal Meaning: “when Jesus finished commanding His twelve disciples.” Here it means the teachings said by the Lord Jesus to His twelve disciples in chapter 10.

 “He departed from there to teach and to preach in their cities.” “Their cities” means every city and town in Galilee. “To preach” is to preach the gospel of the kingdom of heaven in order to make men repent and believe. “To teach” is to instruct others to understand the will of God.

Enlightenment in the Word:
1) What the Lord asks His disciples to do is what He does Himself. The Lord Jesus matches His words with His deeds. He acts according to His words.
2) The Lord sets a good example with His own conduct: He also does the things that He asks others to do.

3) After the Lord had sent His disciples out, even not having a rest, He still departed from there to go forth faithfully. It indicates that spiritual leaders do not lord it over their possessions, but are models for the flock (1Pet. 5:3).

Matt. 11:2 “And when John had heard in prison about the works of Christ, he sent two of his disciples”

YLT: “And John having heard in the prison the works of the Christ, having sent two of his disciples,”

Literal Meaning: “John in prison” “John” is John the Baptist. He was put into prison because he spoke for God and had condemned Herod the King that he should not have married the wife of his brother (See Matt. 14:3-4).

 “John had heard about the works of Christ.” Here the works refer to many wonders and signs recorded in Matt.8 and Matt. 9.

 “He sent two of his disciples.” John the Baptist formerly knew that Christ is the Son of God (John. 1:34). He has the power to do signs and wonders and He had not done anything for John to deliver him from the blockhouse. Therefore he sent his disciples to question the Lord Jesus (See v.3).

Enlightenment in the Word:
1) Men are easy to doubt when they are in tribulations (“in prison”). Therefore when we are in danger or difficulty, we should take care lest we are taken in the devil’s craftiness to doubt the will of the Lord.

2) When in tribulations, we should learn to look upon the Lord instead of the circumstances.

3) We should thank God whether He has done something for us or not. The Lord has good will whether He has done something or not.

Matt. 11:3 “and said to Him, "Are You the Coming One, or do we look for another?"”

YLT: “said to him, `Art thou He who is coming, or for another do we look?`”

Meaning of Words: “another”: another man of a different kind.

Literal Meaning: “Are You the Coming One?” John meant that “Are You the Messiah?” His words did not show his doubt about the Lord his disappointment towards the Lord.

 “Or do we look for another?” John used these words to urge the Lord with derision, hoping that He would show His works as the Messiah so as to lead the Jews to resist the Roman Empire and to revive the kingdom of Judah.

Enlightenment in the Word:
1) Men’s natural patience is limited. After someone has waited a long period of time, he will be impatient gradually and even complain the Lord.

2) When John was in prison, he held that his difficulty was so great and urgent that the Lord should lay down anything else to solve his problem. Many workers of the Lord are not serving the Lord but asking the Lord to serve them.

Matt. 11:4 “Jesus answered and said to them, "Go and tell John the things which you hear and see:”

YLT: “And Jesus answering said to them, `Having gone, declare to John the things that ye hear and see,”

Literal Meaning: when the Lord was questioned and offended by John the Baptist, He did not regard him as disobedient. Contrarily He further revealed Himself to John. “The things which you hear” are the Lord’s teachings (words) and “the things which you see” are the wonders (deeds) done by the Lord.

Enlightenment in the Word:

1) John the Baptist formerly knew the Lord but he was still weak. The Lord’s answer to him is about the knowledge of Himself (see v.4-5). It shows that the more knowledge of the Lord is the deliverance to those who are weak.

2) The effect of the Lord’s work cannot be measured by sight and therefore we should follow the Lord by our inner knowledge of Him instead of outer conditions.

3) “Hearing” is listed before “seeing” in this verse and this shows that Christ’s teachings (the Lord’s words) are more important than His conduct (signs). Hearing ten sentences of God’s words is better than seeing ten signs. It is to put the incidental before the fundamental for the extreme Charismatic to pay more attention to God’s signs than His words.

4) One still needs to be revealed after he has revelations. One still needs to see God’s appearance after he has seen God’s appearance. The new revelation and appearance shall enable us to renew strength. If there is no vision, there will be no power.

Matt. 11:5 “The blind see and the lame walk; the lepers are cleansed and the deaf hear; the dead are raised up and the poor have the gospel preached to them.”

YLT: “blind receive sight, and lame walk, lepers are cleansed, and deaf hear, dead are raised, and poor have good news proclaimed,”

The Background: in the time of the Old Testament, nobody had seen the sign that “the blind see”. However, it is predicted through the prophet Isaiah that when the Messiah comes, He would make the eyes of the blind open (Is. 35:5).

Literal Meaning: the Lord used these things that He had done as evidence to make John the Baptist know that He is the Messiah.

Spiritual Meaning: various kinds of people in this verse symbolize the different states of us before we were saved:

 1) “The blind” symbolize those whose thoughts have been blinded by the god of this world (2Cor. 4:4).

 2) “The lame” symbolize those who are unable to walk in the God’s commanded way (Acts. 3:2-9).

 3) “The lepers” symbolize those who are rebellious and unclean in God’s sight (Num. 12:1-10).

 4) “The deaf” symbolize those who could not hear the voice of God (Is. 29:18).

 5) “The dead” symbolize those who are dead in their offences and sins (Eph. 2:1).

 6) “The poor” symbolize those who have no hope and without God in the world (Eph 2:12).

Enlightenment in the Word:
1) “The blind see” is the first step of salvation. The Lord firstly opened our eyes and we may turn from darkness to light (Acts. 26:18).

2) The Lord opens our eyes, strengthens our feet to walk in the Lord’s way (Heb. 12:12-13), leads captive our formerly rebellious to Him (2Kings. 5:9-14), makes us hear the Lord’s voice (John. 10:27), know the power of His resurrection (Pill. 3:10) and enjoy the unsearchable riches of Christ (Eph. 3:8).

Matt. 11:6 “And blessed is he who is not offended because of Me.’”

YLT: “and happy is he who may not be stumbled in me.’”

Meaning of Words: “offended”: take offence, dislike, and stumble.

Literal Meaning: the Lord here implies that John the Baptist may be offended because of Him.

Enlightenment in the Word:
1) The name of the Lord is “a stone of stumbling and rock of offence” (Rom. 9:33). If believers do not have enough knowledge of the Lord, they will probably be offended because of Him.

2) We should pray to the Lord for increasing knowledge of Him and we may not be offended because of Him.

3) John the Baptist blamed the Lord because he was unsatisfied with what the Lord had done. Anyone who is unpleasant with what the Lord had done is easy to be offended.

4) We should never study the Bible with our own concepts. We may be offended because of Him when the works and deeds of the Lord Jesus recorded in the Bible are not in agreement with what we except.

5) Let him that thinks that he stands take heed lest he fall (1Cor. 10:12).

6) Blessed is the one who willingly receives the circumstances and ways arranged by the Lord without any complaint.

7) When in tribulations, we should learn to look upon the Lord instead of the circumstance, and then we are able to praise the Lord without dissatisfaction or complaints.

8) When we learn not to blame the Lord, our mourning will be turned into joy and tears will be turned into mirth.

9) Revelation and trial are relative. The revelation given by God to John the Baptist is great and so is his trial. Great trial will bring in great revelation.

10) The Lord’s appearance is the power to strengthen us. Only those who see the Lord Jesus in spirit will not be offended.

Matt. 11:7 “As they departed, Jesus began to say to the multitudes concerning John: "What did you go out into the wilderness to see? A reed shaken by the wind?”

YLT: “And as they are going, Jesus began to say to the multitudes concerning John, `What went ye out to the wilderness to view? a reed shaken by the wind?”

Meaning of Words: “see”: look closely at.

The Background: When John the Baptist started to preach, he was in “the wilderness” of Judah (Matt. 3:1). At that time, all Judean went “out” to John (Matt. 3:5).

Literal Meaning: “as they departed, Jesus began to say to the multitudes concerning John.” The Lord encouraged him in the face of the disciples of John (see v.4-6) and praised him behind their back (see v.7-15).

 “What did you go out into the wilderness to see? A reed shaken by the wind?” It means that men wouldn’t see common things specially.

Spiritual Meaning: “reed” is easy to be broken (Matt. 12:20) and it symbolizes fragile men (1Kings. 14:15). The Lord meant in this verse that when John, the forerunner of Christ, was preaching in the wilderness, he was not weak.

Enlightenment in the Word:
1) A natural man likes to praise others in the face of them and speak ill of others behind their back. However the example of the Lord is just the other way.

2) Open rebuke is better than hidden love (Prov. 27:5). We should praise others behind their back lest they feel proud.

3) John the Baptist bore witness to Christ before men (Matt. 3:11-12) and the Lord Jesus bore witness to him in this place. Every one who bears witness to Christ before men will be testified by the Lord before men (See Matt. 10:32).

4) The state of John the Baptist that moment was like “a reed shaken by the wind”. However the Lord is merciful and He shall not break a bruised reed or quench the smoking flax (Matt. 12:20).

Matt. 11:8 “But what did you go out to see? A man clothed in soft garments? Indeed, those who wear soft clothing are in kings' houses.”

YLT: “`But what went ye out to see? a man clothed in soft garments? lo, those wearing the soft things are in the kings` houses.”

Meaning of Words: “see”: be aware, by implication to know, and perceive (different from the “see” in v.7).

Literal Meaning: “in soft garments”: panoply in the palace.

Spiritual Meaning: “a man clothed in soft garments” symbolizes the man who takes forethought for the flesh (Rom. 13:14). The Lord here meant that you should not hold John as a man who seeks ease.

Enlightenment in the Word:
1) Common people like to know others according to flesh ------ utterance, knowledge, wearing, making up and etc instead of their hearts (See 1Sam. 16:7).

2) A worker of the Lord should be strong (see v.7) and should not enjoy high position or live in ease and comfort.

Matt. 11:9 “But what did you go out to see? A prophet? Yes, I say to you, and more than a prophet.”

YLT: “`But what went ye out to see? a prophet? yes, I say to you, and more than a prophet,”

Meaning of Words: “see”: be aware, by implication to know, and perceive (different from the “see” in v.7).

Literal Meaning: “prophet” is the one who speaks for God.

 John the Baptist not only spoke for the Lord, but also introduced Christ to men. Therefore he is more than a prophet. Moreover, John was the landmark of transitional times------a person from the time of the prophets (the law) to the time of grace------therefore “he is more than a prophet”.

Enlightenment in the Word:

1) The Lord instead of a man judges whether someone is great or not.

2) Personal experience of Christ (John the Baptist) is more useful than talking about Christ who has not been seen or touched (a prophet).

Matt. 11:10 “For this is he of whom it is written: "Behold, I send My messenger before Your face, Who will prepare Your way before You.'”

YLT: “for this is he of whom it hath been written, Lo, I do send My messenger before thy face, who shall prepare thy way before thee.”

Literal Meaning: “it is written”: it is quoted from Mal. 3:1

 “I send My messenger before Your face, Who will prepare Your way before You.” This sentence shows that the ministry of John the Baptist is to prepare way for the King and prepare men’s hearts to receive Him.

Enlightenment in the Word:
1) When John the Baptist was weak temporarily, on one side the Lord further revealed Himself to encourage him (v.4-6) and on the other He bore strong witness to him before men (v.7-11). It shows that:

 a) The Lord never hit a person when he is down. It is not the spirit of Christ to flatter someone when he is strong and to condemn someone when he is weak.

 b) The Lord is able to sympathize with our infirmities (Heb. 4:15) and He never forgets men’s faithfulness towards Him.

 c) The Lord purposely bore strong witness to His servant in order to stop men’s excessive criticism to him when he was weak.

2) We should learn to fear God and do not judge the Lord’s servants, especially when they are weak. It is this principle for David not dare to offend Saul.

3) The primary task for the Lord’s servants is to prepare way for the Lord. Any work that could not let the Lord have more way to work in men’s hearts is not serving the Lord.

Matt. 11:11 “‘Assuredly, I say to you, among those born of women there has not risen one greater than John the Baptist; but he who is least in the kingdom of heaven is greater than he.”

YLT: “Verily I say to you, there hath not risen, among those born of women, a greater than John the Baptist, but he who is least in the reign of the heavens is greater than he.”

Meaning of Words: “least”: little one.

Literal Meaning: “among those born of women there has not risen one greater than John the Baptist.” Here the so-called greatness is not measured by the highness of status or the greatness of ministry, but the closeness of relation between men and Christ. Those who were born of women, such as Abraham, Moses, Elias and other great men, only had seen Christ “from afar off” (Heb. 11:13). However John the Baptist saw Christ with his eyes. Therefore he is greater than them.

 “But he who is least in the kingdom of heaven is greater than he.” “Who is least in the kingdom of heaven” are common believers and Christ dwells in them (Col. 1:27). However John the Baptist only knew Christ in the flesh. Therefore believers are greater than he. Moreover, the least believer in the New Testament is a portion of the assembly, i.e. a portion of the bride of Christ (see Eph. 5:25-27, 32). John the Baptist was only a friend of the bridegroom (John. 3:29). Therefore believers are greater than John the Baptist from this angle.

Enlightenment in the Word:
1) Whether one is great or not depends on his relation with Christ. The closer one is to Christ, the greater he is.

2) Any one who is born of water and of Spirit can enter into the kingdom of God (John. 3:5). This verse implies us that the life that is born of Spirit is more precious than the flesh that is born of the worm of his mother (“born of women”).

Matt. 11:12 “And from the days of John the Baptist until now the kingdom of heaven suffers violence, and the violent take it by force.”

YLT: “`And, from the days of John the Baptist till now, the reign of the heavens doth suffer violence, and violent men do take it by force,”

Meaning of Words: “violence”: to force, to crowd oneself into, and do one’s utmost; “suffers violence” is a word in original and it means to force; “take”: seize.

The Background: When the Lord’s forerunner John the Baptist and the Lord Himself started to work to preach the glad tidings of the kingdom of heaven, the Pharisees opposed them everywhere and barred men from entering into the kingdom of heaven. Therefore only those who dash ahead regardless of their own safety and take it by force are able to enter into the kingdom of heaven.

Literal Meaning: this verse tells us the opportunities and requirements to take the kingdom of heaven by force:

 1) The kingdom of heaven could be taken by force and experienced “today” instead of in future.

 2) One should take the kingdom of heaven by violence. This means that we should be willing to pay any price or sacrifice, even to stake our necks for the sake of the kingdom of heaven (Rom. 16:4). Only this kind of people is worthy to seize the kingdom of heaven.

Enlightenment in the Word:
1) It is the free grace for one’s being saved. However the one who wants to enter the kingdom of heaven should “suffer violence”. After we have been saved, if we do not pursue the kingdom, we will not receive the reward of the kingdom.

2) One has to suffer violence to enter the kingdom of heaven and therefore we should “run” instead of “walk” (See 1Cor. 9:24, 26, Pill. 3:13-14, 2Tim. 4:7). Draw me, we will run after thee (Songs. 1:4).

3) Through many tribulations we must enter into the kingdom of God (Acts. 14:22) and therefore we need spiritual struggle and effort (that is spiritual courage, vigor, insistence, determination and regardlessness of any persecution).

4) The Lord’s words imply that if men want to enter into the kingdom of heaven, they will be confronted with various kinds of obstructions, including the concepts of religious regulations, political persecutions, the deep-rooted bad habits of loving ease and hating work, one’s discouragement and lacking of ambitions and etc. Therefore only the violent and reckless ones are able to enter into the kingdom of heaven.

5) We should pay any price to let Christ reign in us. In this way we are living in the reality of the kingdom of heaven.

6) Entering into the kingdom of heaven is the thing that we have to do “now” and we should not wait until the Lord comes back for the second time or the time when we depart from this world to meet the Lord.

7) The opposite side of “violent” is common. We do not need to be offended, commit sins or love the world purposely, if we are only common Christians who muddle along, we will be unable to enter into the kingdom of heaven.

Matt. 11:13 “For all the prophets and the law prophesied until John.”

YLT: “for all the prophets and the law till John did prophesy,”

Literal Meaning: “all the prophets” spoke for God and prophesied the coming Christ. “The law” is the type of Christ. John the Baptist haven’t prophesied and he showed Christ to men (see John. 1:29). Therefore all the prophets and the law prophesied until John.

 This verse shows that the revelations and prophesies about Christ in the time of the Old Testament came to a conclusion until John the Baptist. Now the body has come (Cor. 2:17) and the new time has began.

Matt. 11:14 “And if you are willing to receive it, he is Elijah who is to come.”

YLT: “and if ye are willing to receive [it], he is Elijah who was about to come;”

Literal Meaning: Elijah was the greatest prophet in the time of the Old Testament. It is prophesied in the Bible that he would come again (Mal. 4:5). His real coming will be fulfilled in the great Tribulation (Rev. 11:3-12).

 In this verse it means that Elijah is the one that comes to lead the Israel to repent and return to God. If you are willing to receive the lead of John the Baptist, what he did right now is the same as what Elijah will do in future. Therefore he could be regarded as Elijah (See Matt. 17:10-13, Luke. 1:17).

Enlightenment in the Word:
1) God has prepared grace for men and what matters is that whether men are willing to receive it. To those who are willing to receive, objective knowledge will turn into their personal experience.

2) What the Lord values is men’s spirit. John the Baptist has the Spirit of Elijah (Luke. 1:17) and the Lord saw him as Elijah. If we have the spirit of Paul the Apostle (2Cor. 5:9), we are the Paul in the present age.

Matt. 11:15 “He who has ears to hear, let him hear!”

YLT: “he who is having ears to hear let him hear.”

Literal Meaning: this verse shows that the Lord’s words concerning John the Baptist are also said to us. We should have spiritual ear to hear the words of the Lord (see Rev. 2:7, 11, 17, 29, 3: 6, 13, 22).

Matt. 11:16 “‘But to what shall I liken this generation? It is like children sitting in the marketplaces and calling to their companions,”

YLT: “`And to what shall I liken this generation? it is like little children in market-places, sitting and calling to their comrades,”

Enlightenment in the Word:
1) The days are evil and easily make men foolish (Eph. 5:16-17), ignorant like children and insensitive to the Lord and the things that are of the Lord

2) We should not be children in minds but be grown (1Cor. 14:20).

Matt. 11:17 “and saying: "We played the flute for you, And you did not dance; We mourned to you, And you did not lament.'”

YLT: “and saying, We piped unto you, and ye did not dance, we lamented to you, and ye did not smite the breast.”

Literal Meaning: “playing the flute” is like what men do in the wedding; “mourning” is like what men do in the funeral. The Lord meant that people of this world are as stubborn as children who neither play the game of wedding (playing the flute and dancing) nor play in the procession of funeral (mourning and lamentations).

 The Lord is merciful to the sinners who sat down with Him (See Matt. 9:10-13). It is like “playing the flute” to men. John the Baptist condemned men’s sins bluntly and asked men to repent (See Matt. 3:7-12). It is like “mourning” to men.

Spiritual Meaning: “we played the flute for you, and you did not dance.” It is a metaphor to show that when we preach the glad tidings of God’s grace to the world, men are untouched.

 “We mourned to you, and you did not lament.” It is a metaphor to show that when we preach warning news of God’s righteous judgment, men are unwilling to repent.

Enlightenment in the Word:
1) Rejoice with those that rejoice, weep with those that weep. Have the same respect one for another (Rom. 12:15-16).

2) Not dancing when others play the flute or lamenting when others mourn show that the Israel lack spiritual feelings and reactions. How common the phenomenon is in God’s children today.

3) Believers should have the spirit of meekness. On one side we should rejoice in God and everything that is of God (Luke. 1:47). On the other we should mourn in everything that is besides God (Matt. 5:4).

Matt. 11:18 “For John came neither eating nor drinking, and they say, ‘He has a demon.'”

YLT: “`For John came neither eating nor drinking, and they say, He hath a demon;”

Literal Meaning: “neither eating nor drinking.” It did not mean that he did not eat or drink at all. It meant that he did not eat or drink like the ordinary person (See Matt. 3:4).

Enlightenment in the Word:
1) When the Lord was busy serving the folk and cannot even eat bread, men said that He was out of His mind (Mark. 3:20-21). When believers hold heavy burdens in spirit so that they cannot eat or drink as usual (fasting), they are treated as strangers by others.

2) Christians are not ascetic. It is not their purpose for not to eat or drink, or not get along with the world. To everything that may draw us into the world, we should choose what we should choose and reject what we should reject regardless of others’ criticism.
Matt. 11:19 “The Son of Man came eating and drinking, and they say, ‘Look, a glutton and a winebibber, a friend of tax collectors and sinners!' But wisdom is justified by her children.’”

YLT: “the Son of Man came eating and drinking, and they say, Lo, a man, a glutton, and a wine-drinker, a friend of tax-gatherers and sinners, and wisdom was justified of her children.’”

Literal Meaning: “the Son of Man came eating and drinking.” “The Son of Man” is the Lord Jesus (Matt. 16:13). “Eating and drinking” shows that His food and drink is like that of ordinary men.

 “But wisdom is justified by her children.” It shows that though John the Baptist and the Lord Jesus had different ways of life, they were all right according to the results of conducts of their wisdom.

Spiritual Meaning: “but wisdom is justified by her children.” “Wisdom” is Christ (1Cor. 1:24, 30); “Her children” are those who fear God (See Prov. 9:10). Those who fear God do not judge by appearance but look upon Christ in everything and hold His guidance as foundation.

Enlightenment in the Word:
1) John did not eat or drink and the Lord did eat and drink. They did not condemn each other for their contrary states. We should permit others to have absolute freedom in life styles. It is the most foolish to condemn and interfere what is different from us.

2) From the eyes of the Jews, “neither eating nor drinking” and “eating and drinking” are both wrong. When men have their own opinions, they are unable to accept others’ behaviors and it is wrong in their eyes no matter how others act.

3) Christianity is not “neither eating nor drinking” nor “eating and drinking”. What Christianity values is not men’s outer ways but their inner intentions.

4) For the kingdom of God is not eating and drinking, but righteousness, and peace, and joy in Holy Spirit (Rom. 14:17).

5) “Wisdom is justified by her children.” Those who hold fast Christ is the wisest ones.

6) Only those who have spiritual sights and truly fear God can know the Lord’s deeds.

7) Wisdom is justified by those that are of Christ and seek for Christ. The salvation arranged by God is justified by those who receive the Lord.

8) What believers should do their utmost to seek is the Lord Himself instead of ways, teachings, reasons or experience. It is not the Lord’s grace but the Lord who gives grace.

Matt. 11:20 “Then He began to rebuke the cities in which most of His mighty works had been done, because they did not repent:”

YLT: “Then began he to reproach the cities in which were done most of his mighty works, because they did not reform.”

Literal Meaning: “in which most of His mighty works had been done.” The Lord Jesus not only preached the glad tidings, but also marked out Himself Son of God in power (Rom. 1:4).

Spiritual Meaning: “they did not repent.” “Cities” symbolize organizations of the world. Those who are of this world are determined to reject the Lord.

Enlightenment in the Word:
1) Those that have blind faith in Charismatic in Christianity today, hoping to conquer men’s hearts by doing mighty works, should receive instruction from this verse.

2) There is a period to do mighty works to preach the glad tidings and the period should not be long. If men do not repent, there will be rebuke after that.

Matt. 11:21 “‘Woe to you, Chorazin! Woe to you, Bethsaida! For if the mighty works which were done in you had been done in Tyre and Sidon, they would have repented long ago in sackcloth and ashes.”

YLT: “`Wo to thee, Chorazin! wo to thee, Bethsaida! because, if in Tyre and Sidon had been done the mighty works that were done in you, long ago in sackcloth and ashes they had reformed;”

Meaning of Words: “Chorazin”: secret; “Bethsaida”: the place of nets, fishing-house, and house of bread; “Tyre”: rock, to suffer pains; “Sidon”: fishing, hunting.

The Background: “Woe to you, Chorazin! Woe to you, Bethsaida!” “Chorazin”, “Bethsaida” and “Capernaum”(v.23) are big cities in Galilee and Decapolis. The Lord Jesus started to work in that region (See Matt. 4:23-25).

 “For if the mighty works had been done in Tyre and Sidon.” “Tyre and Sidon” are old cities in Phoenicia which is in the north of Galilee. They had been ruined 300 years before Christ. Therefore the Lord Jesus had never been there.

Enlightenment in the Word:
1) Woe to the proud ones who think that only they in the world know the secret (meaning of “Chorazin”) and others know nothing of it.

2) Woe to this kind of people who can do everything but reject the Lord: they are good at preaching the glad tidings------“fishing” (the meaning of “Bethsaida”) and edifying the saints------“providing bread” (another meaning of “Bethsaida”).

3) Those who “have repented in sackcloth and ashes” will not fall into judgment. Without repentance, it is impossible for men to be delivered from God’s judgment.

Matt. 11:22 “But I say to you, it will be more tolerable for Tyre and Sidon in the day of judgment than for you.”

YLT: “but I say to you, to Tyre and Sidon it shall be more tolerable in a day of judgment than for you.”

Literal Meaning: “the day of judgment”: the day to face God’s judgment in doomsday.

Enlightenment in the Word:
1) This verse shows that the judgment in future is not the same. There is the degree of seriousness concerning the judgments.

2) The consequence of the judgment in future is related to what we have received from the Lord today. Everyone to whom much is given, from him much will be required; and to whom much has been committed, of him they will ask the more (Luke. 12:48).
Matt. 11:23 “And you, Capernaum, who are exalted to heaven, will be brought down to Hades; for if the mighty works which were done in you had been done in Sodom, it would have remained until this day.”

YLT: “`And thou, Capernaum, which unto the heaven wast exalted, unto hades shalt be brought down, because if in Sodom had been done the mighty works that were done in thee, it had remained unto this day;”

Meaning of Words: “Capernaum”: house of comfort, the town of Nahum; “Sodom”: burn, put on the anklet.

Literal Meaning: Capernaum was the center of the Lord’s works and grace in the beginning. Heavenly blessing came to them and they did not receive it. Therefore they were definitely judged by God to turn into the desolate land.

 “You, who are exalted to heaven, will be brought down to Hades.” “Hades” was in the heart of the earth (See Matt. 12:40) and it was the temporary place for souls after men were dead (See Acts. 2:27, Luke. 16:22-23). The whole sentence shows that it has been brought down to the lowest status of punishment from the supreme status of honor (See Is. 14:13, 15).

Enlightenment in the Word:
1) To those who have received “comfort” (the meaning of “Capernaum”) by repentance and then thought something of themselves today, though they are exalted to heaven, they will be brought down to Hades.

2) Many first shall be last, and last first (Matt. 19:30, 20:16).

Matt. 11:24 “But I say to you that it shall be more tolerable for the land of Sodom in the day of judgment than for you.’”

YLT: “but I say to you, to the land of Sodom it shall be more tolerable in a day of judgment than to thee.’”

The Background: “Sodom” is the beginning place of homosexuality. The sin of Sodom is so grievous that it was destroyed by God (See Gen. 18:20, 19:5, 24).

Enlightenment in the Word:
1) In the day of judgment, the degrees of punishment depend on our reaction towards the Lord.

2) If those who had tasted the heavenly gift have fallen away, their end will be worse than those who do not know the Lord (Heb. 6:4-8).

Matt. 11:25 “At that time Jesus answered and said, "I thank You, Father, Lord of heaven and earth, that You have hidden these things from the wise and prudent and have revealed them to babes.”

YLT: “At that time Jesus answering said, `I do confess to Thee, Father, Lord of the heavens and of the earth, that thou didst hide these things from wise and understanding ones, and didst reveal them to babes.”

Literal Meaning: “at that time” is the time when the Lord was misunderstood, despised, slandered and rejected. “Jesus answered and said.” It shows that the words from v.25 to v.27 are His inner reaction towards the circumstances from v.20 to v.24.

 “I thank You, Father, Lord of heaven and earth.” “Father” shows that God is the fountainhead of everything. “Lord of heaven and earth” shows that God rules and arranges everything. When the Lord was in spiritless conditions, He knew that everything that happened to Him is of God the Father (Rom. 8:28). “I thank You” shows that the Lord not only receives the arrangement from God’s hands, but also receives it with thanksgiving.

 “You have hidden these things from the wise and prudent and have revealed them to babes.” It shows the principle by which God works. Though God is pleased to reveal Christ in men (Gal. 1:16), if a man, wise and prudent in his own eyes, wants to understand spiritual things by intelligence, contrarily he will not receive revelations. Only those who are simple and open their hearts to God like babes will receive the full revelations.

Enlightenment in the Word:
1) If one knows that Father is the “Lord of heaven and earth”------everything is under His mighty hands, he will rest and be thankful in everything.

2) Though we have received the circumstances and things arranged by God many times, we receive them unwillingly and there are complaints in our hearts. Therefore we are unable to have rest like the Lord.

3) If we could see persons, things and circumstance that we are encountered with from the principle by which God works, we will have unconventional state and still have rest in many troubles.

4) Christians’ misfortune, circumstances and things are God’s will. If we could receive everything as if receiving it from God’s hands, we will not complain at all.

5) The most successful time of the cross’s works in us is the moment that God’s arrangement is different from our own opinion. If we are willing to submit to God at that time, the cross will be truly working.

6) God’s works in us are related to our intentions and attitudes. The more our intentions are like babes, the more grace we will receive from God.

7) The humble ones who are willing to be instructed usually receive God’s revelations (1Pet. 5:5).

8) Whoever knows the way that God does His work in his own eyes (“the wise and prudent”) does not know the will of God on the contrary. Whoever does not know anything in his own eyes (“babes”) is easy to know God’s will on the contrary.

9) The reason why one could not read the Bible very well is not that his brain is not good. It is that his brain is so good that he wants to use his own “wisdom and prudence” to read the Bible. Consequently, he loses the attitude as “a babe” and God has hidden Himself from him.

10) Though the Lord said serious words from v.20 to v.24, He is full of thanksgiving and peace in Him. If we do not have the same intentions as the Lord in us, we are unworthy to say serious words to others.

Matt. 11:26 “Even so, Father, for so it seemed good in Your sight.”

YLT: “Yes, Father, because so it was good pleasure before Thee.”
Meaning of Words: “good”: well-pleasing, goodliness, and wish.

Enlightenment in the Word:
1) “Even so, Father.” It is the spirit of the Son and it is the attitude the Son should have. We should say “yes”------amen to everything that is of the Father.

2) We should seek God’s delight instead of our own delight in everything.

3) We should say “yes”, i.e. “amen” to everything in which God delights. In this way, we are still able to have rest even in adversity.

4) What seems good in Father’s sight is that: we should attain glory through tribulations, we should reach the throne through cross, we should overcome through failures and we should achieve spiritual peak through the losses of souls.

5)
What God really requires from His servant is not the effect of his work, but whether he has the intention to do the will of God.

Matt. 11:27 “All things have been delivered to Me by My Father, and no one knows the Son except the Father. Nor does anyone know the Father except the Son, and the one to whom the Son wills to reveal Him.”

YLT: “`All things were delivered to me by my Father, and none doth know the Son, except the Father, nor doth any know the Father, except the Son, and he to whom the Son may wish to reveal [Him].”

Meaning of Words: “knows”: recognize (knowledge through subjective experience); “wills”: counsel; “reveal”: take off the cover, disclose.

Literal Meaning: “all things have been delivered to Me by My Father.” It has two meanings:

1) All my misfortune and “possessions” are from God instead of men. Therefore there is no need for us to complain others.

2) Since everything is from God, it seems good in His sight and therefore we should receive everything willingly.

“No one knows the Son except the Father.” It is just that men do not know the Lord because only Father and those who have been revealed by the Father know Him. It implies that: even if men do not know or understand me, I am satisfied and able to have rest only if the Father knows me.

Enlightenment in the Word:
1) “All things have been delivered to Me by My Father.” It shows that:

 a) The Lord submits to all the arrangements of the Father.

 b) The Lord will inherit all the things of the Father ultimately.

 What happens to the firstborn will happen to the sons of God. Anyone who submits to all the arrangements of the Father with the Lord will ultimately inherit all things with Him.

2) “Nor does anyone know the Father except the Son, and the one to whom the Son will sot reveal Him.” Only those who have been revealed by the Father know the Son (See John. 16:17). Only those who have been revealed by the Son know the Father. The knowledge of the Divine Trinity must be of revelations.

3) Only those who have rest in being merely known by God are able to know God. Only those who know God are able to lead men to know God (John. 17:25-26).

Matt. 11:28 “Come to Me, all you who labor and are heavy laden, and I will give you rest.”

YLT: “`Come unto me, all ye labouring and burdened ones, and I will give you rest,”

Meaning of Words: “labor”: feel fatigue, to work hard; “who are heavy laden”: overburdened; “rest”: refresh.

Literal Meaning: “all you who labor and are heavy laden” It is the real condition of the world: they not only have the “labor” of life (Gen. 3:17) but also the burdens of sins.

 To believers, we suffer pain when struggling with sin (Rom. 7:24), laboring for the works of the Lord (Col. 1:28-29), and having every weight (Heb. 12:1).

 “I will give you rest.” It is “I will rest you” in original.

Enlightenment in the Word:
1) If one wants to have the Lord’s rest, he has to know that he is the one “who labors and is heavy laden.”

2) Only those who come to the Lord will truly have rest. Moreover, the most important thing is that we have to come to the Lord with hearts.

3) “Coming” is our duty and except this we could do nothing. All are done by the Lord.

Matt. 11:29 “Take My yoke upon you and learn from Me, for I am gentle and lowly in heart, and you will find rest for your souls.”

YLT: “take up my yoke upon you, and learn from me, because I am meek and humble in heart, and ye shall find rest to your souls,”

Meaning of Words: “gentle”: meek; “lowly”: humble, low degree, base; “take”: take up, carry; “yoke”: balance, shackle.

Literal Meaning: “I am gentle and lowly.” “Gentle” means soft. One is not willing to resist or reject others’ opposition and affray. “Lowly” means humble but not proud. One does not plan for himself or desire something for himself. He is indignant at others’ contempt and rejection.

 “Take My yoke upon you.” “Taking My yoke” is to take the yoke with the Lord. Every burden measured by God to us is the yoke of the Lord. Every burden of men is not the yoke of the Lord.

 “Learn from Me.” “The Lord’s example” is the Lord’s attitude towards “yoke”. He is willing to give up His own rights and receive various kinds of limits for the sake of the will of God.

 “You will find rest for your souls.” Here the rest is in the souls instead of in the outside circumstances. Though the outside circumstances keep the same, the state in one’s soul is totally different.

 Verse 28 pays attention to having rest by being delivered from the labor and burdens of sins and verse 29 lays stress on finding rest by being delivered from the disobedient “self” towards God.

Enlightenment in the Word:
1) “I am gentle and lowly in heart.” It is the reason why the Lord finds rest and it is also the condition that we may find rest.

2) Those that fully submit to the will of God, do nothing for themselves and do not hope to gain something for themselves will have true rest in their souls.

3) “Taking my yoke upon you” is obeying and serving the Lord. If we obey and receive all the commissions, works and services from the Lord willingly, we will “find rest for our souls”.

4) If we want to yoke with the Lord, we have to adjust our steps and pace to ape the Lord at every step and with the same pace.

5) The true rest is the quietness and confidence in one’s heart. It has nothing with the objective circumstances and it could not be affected by outside world.

Matt. 11:30 “For My yoke is easy and My burden is light.’”

YLT: “for my yoke [is] easy, and my burden is light.’”

Meaning of Words: “easy”: pleasant, kind, useful;

The Background: men in the Middle East usually let an old cattle yoke with a young cattle in order to train the younger one to labor. Under this condition, most of the burden is on the body of the old cattle and the younger one only learns from the Lord by following Him.

Literal Meaning: “My yoke is easy and My burden is light” because we yoke with the Lord who Himself shoulders most of the heavy burden and also gives us sufficient grace (2Cor. 12:9), letting us not feel the hardship of the yoke.

Enlightenment in the Word:
1) “My yoke is easy and My burden is light.” If we feel that the burden is heavy, probably the burden is not of the Lord because the Lord will not bind burdens heavy and hard on our shoulders to bear (See Matt. 23:4).

2) The Lord’s example is restful, the Lord’s yoke is easy, the Lord’s burden is light. If we do not feel His example restful, His yoke easy, or His burden light, probably these are not of the Lord.

3) If we are united to the Lord and communicate with the Lord, everything will turn to be easy and light.

4) When we fully obey God in deed, we will feel that it is not difficult. What is difficult is that our hearts haven’t fully submitted to God.

5) When you feel that you are taking the cross, you will think that the cross is very heavy. When you crucify yourselves on the cross and let the cross take you, you will feel that the cross is vey light.

III. Outlines of the Spiritual Lessons

The Example of the Lord of Preaching

I. He moved others by teachings (v.1-6).

II. He moved others by testimonies (v.7-15).

III. He moved others by rebuke (v.16-24).

IV. He moved others by gracious words (v.25-30).

The King’s Rest

I. The background of the king’s rest:

A. He was misunderstood by His forerunner (v.2-3).

B. He was despised by the world (v.16-17).

C. He was ridiculed and slandered by men (v.18-19).

D. He was rejected by the cities (v.20-24).

II. The example of the king’s rest:

A. He set a good example with His own conduct (v.1).

B. He encouraged the weak (v.4-6).

C. He praised the person after his face (v.7-15).

III. The secret of the king’s rest:

A. In everything give thanks (v.25).

B. Obey the will of God (v.26-27).

IV. The king calls men to have rest:

A. Those who find rest (v.28):

 1. They have the need of rest.

 2. They should “come”.

B. The way to find rest (v.29):

 1. One should “take my yoke”------“my yoke is easy and my burden is light”.

 2. One should learn from Him------“He is gentle and lowly in heart”.

The Power Citizens of the Kingdom of Heaven should Have

I. The power to stand fast and not be offended (v.6).

II. The power to be eager to achieve the goal directly (“suffering violence”) (v.12).

III. The power of spiritual discernment (“wisdom is justified by her children”) (v.19).

IV. The power to do the will of God (“so it seemed good in Your sight”) (v.25-27).

V. The power to “find rest” in toilsome service (v.28-30).

The reason of the Lord’s rest in adversities

I. “I thank you, Father, Lord of heaven and earth.” (v.25a).

A. All the circumstances are under the control of God because He is the “Lord of heaven and earth”.

B. All the circumstances are for our profit (See Heb. 12:10) because He is the kind “Father”.

C. Thank Him because of His grace.

II. “You have hidden these things from the wise and prudent and have revealed them to babes” (v.25b).

A. These things happen according to the principle by which God works.

B. The reason why men treat me unfairly is that they do not know the will of God.

III. “Even so, Father, for so it seemed good in Your sight.” (v.26).

A. Father is always “Yes” and His will is always “good”.

B. Therefore we should say “Yes”------“Amen” to all the circumstances arranged by the Father.

IV. “All things have been delivered to Me by My Father.” (v.27a).

 A. What we are confronted with and the things we receive are from the Father instead of men.

 B. None of these things may happen to us without the permission of the Father.

V. “No one knows the Son except the Father. Nor does anyone know the Father except the Son, and the one to whom the Son wills to reveal Him.” (v.27b).

 A. I am satisfied only if Father knows me even if men do not know or understand me.

 B. The reason why men do not know or understand me is that they do not know Father.

Matthew Chapter Twelve
I. Content of the Chapter

The King is Lord of the Sabbath

I. He is the reality of the Sabbath:

A. Men were filled by Him (v.1-8).

B. He healed the sick man (v.9-21).

C. He cast out unclean spirits (v.22).

II. The Lord’s authority on the Sabbath (v.23-37).

III. The Lord’s identity on the Sabbath:

 A. He is greater than Jonah (v.38-41).

 B. He is greater than Solomon (v.42-45).

IV. Men’s relationship with lord of the Sabbath (v.46-50).

II. Verse by Verse commentary

Matt. 12:1 “At that time Jesus went through the grainfields on the Sabbath. And His disciples were hungry, and began to pluck heads of grain and to eat.”

YLT: “At that time did Jesus go on the sabbaths through the corn, and his disciples were hungry, and they began to pluck ears, and to eat,”

The Background: “Sabbath” is the seventh day in a week. It is the present Saturday. It is from the sunset on Friday to the sunset the next day. God blessed the seventh day and hallowed it (Gen. 2:3). The Israel is not allowed to do any work in order to remember that God has finished all the work (Exod. 20:8-11).

 According to the Law of Moses, they may plunk ears with their hands and eat (Deut. 23:25). However, it is not expressly stipulated in writing that whether it is permitted to do it on the Sabbath. A statement was said that the Pharisees opposed that the disciples of the Lord should not rub the ears in their hands instead of plunking the ears because rubbing the ears is accounted as doing work which profanes the regulations of the Sabbath.

Literal Meaning: “at that time” is the time when the Lord called men to come and find rest (Matt. 11:28).

Spiritual Meaning: “At that time Jesus went through the grainfields on the Sabbath. And His disciples were hungry, and began to pluck heads of grain and to eat.” Normally, men should have rest on the Sabbath. However, the disciples were “hungry” on the Sabbath, showing that they do not have rest on the Sabbath. This is a picture, showing that men under religious regulations do not have true rest. The Lord Jesus led His disciples to go through the grainfields on the Sabbath and allowed them to “plunk ears with hands and to eat”, with the purpose of guiding the religious believers to know and turn to Him------the reality of the type in the Old Testament (Col. 2:16-17).

Enlightenment in the Word:
1) Men are not filled and therefore they do not have rest. If men want to have rest, they have to enjoy Christ as their bread of life (John. 6:35).

2) “Grain” is the type of Christ. After Christ had gone through tribulations and sufferings for us, He becomes our enjoyment.

3) Only the hungry will be filled with the good things (Luke. 1:53). Only when we have spiritual hunger can we be filled by the Lord.

4) Christ is the first grain of wheat and we who have received grace are the much fruit (John. 12:24), therefore the assembly is “the grainfields”. If the assembly only pays attention to regulations and ceremonies, probably everyone will suffer hunger. Christ is the most important in the assembly. We should follow the Lord however He guides.
Matt. 12:2 “And when the Pharisees saw it, they said to Him, ‘Look, Your disciples are doing what is not lawful to do on the Sabbath!’”

YLT: “and the Pharisees having seen, said to him, `Lo, thy disciples do that which it is not lawful to do on a sabbath.’”

The Background: The Pharisees stressed on keeping the Sabbath so strictly that they even found fault with others. They added many unnecessary and overelaborate formalities which were not in the Law of Moses to the Sabbath and forced others to keep.

Spiritual Meaning: “the Pharisees” symbolizes the religious believers who keep the regulations in the Bible. They stressed on the regulations that do not handle, do not taste and do not touch (Col. 2:21) but neglected the real purpose of God for giving them these regulations.

Enlightenment in the Word:
1) To the hungry disciples, the regulation “don’t do any work on the Sabbath” is a burden. Even if they keep the form of the Sabbath, the reality of the Sabbath is lost.

2) The Pharisees only emphasize on whether men keep the regulations on the Sabbath and neglect whether men have rest on the Sabbath. Today Christians who pay attention to the appearance are still more than those who stress on the inner reality.

3) The Pharisees queried the Lord Jesus for regulations------the moment men are in the state of stressing on the appearance, they will stand on the position that is against the Lord.

Matt. 12:3 “But He said to them, "Have you not read what David did when he was hungry, he and those who were with him:”

YLT: “And he said to them, `Did ye not read what David did, when he was hungry, himself and those with him”

Spiritual Meaning: “David” is the type of Christ. “Those who were with him” are the type of the disciples.

 “David” was the key person from the age of priests to the age of kings in the history of the Old Testament. By this the Lord shows that He is the “true David”. He the true David has come and the age will change.

Enlightenment in the Word:
1) When reading the Bible, we should pay attention to the epochal character of the things illustrated in the Bible. For example, believers in the New Testament do not need to keep the law of sacrifice and the costume of the priests (many ways in the Roman Catholic Church are to bring the Old Testament into the New Testament).

2) In the beginning of the New Testament, spiritual gifts such as “tongue-speaking” and “divine healing” are in vogue. However in the last phase of the age of the Apostles, these were rarely recorded. It shows that these spiritual gifts had the dispensational need. If believers in last time return to seek these Charismatic gifts, we overlook the epochal character of spiritual things. (Editorial Note: this doesn’t mean that there are no spiritual gifts today. It means that we do not need to seek for Charismatic gifts urgently because spiritual gifts are divided to each in particular according as the Holy Spirit pleases. 1Cor. 12:11)

Matt. 12:4 “how he entered the house of God and ate the showbread which was not lawful for him to eat, nor for those who were with him, but only for the priests?”

YLT: “how he went into the house of God, and the loaves of the presentation did eat, which it is not lawful to him to eat, nor to those with him, except to the priests alone?”

The Background: according to the regulations of the Law of Moses, only the priests could eat “the showbread” in the temple of God (Exod. 29:32-33). When David fled from the smiting of Saul, he and his followers ate the showbread (1Sam. 21:1-6).

Spiritual Meaning: David and his followers ate the showbread and they had not been condemned by God because David had changed the age from the age of priests to the age of kings.

 This verse shows that the Lord “the true David” had come and the age was changed from the age of the law of the Old Testament to the age of the grace of the New Testament. In the New Testament men do not keep the Sabbath.

 “The showbread” is the type of Christ as our enjoyment of life.

Enlightenment in the Word:
1) The regulations and ceremonies in the Old Testament have the character of the transition of ages. They are a shadow of things to come, but the body of Christ (Col. 2:17). Believers in the New Testament do not need to obey the regulations and ceremonies since we have already obtained Christ.

2) On the premise that we do not commit sins or offend against morality, believers should have expedient measures if they are needed in following or serving the Lord.

3) What’s important in the conducts of believers is never leaving the Lord all the time (following the Lord). As long as we walk with the Lord in His presence, nothing could bind us.

4) The true Sabbath is not obeying the dead regulations but living under the full provision of Christ------if we are filled full, we will naturally have rest.

Matt. 12:5 “Or have you not read in the law that on the Sabbath the priests in the temple profane the Sabbath, and are blameless?”

YLT: “`Or did ye not read in the Law, that on the sabbaths the priests in the temple do profane the sabbath, and are blameless?”

Literal Meaning: priest should sacrifice on the Sabbath (Num. 28:9-10). Though sacrificing is also doing the work, it is done in the temple and therefore even if the priests in the temple profane the Sabbath, they are blameless. It shows that “the temple” is greater than “the Sabbath”.

Enlightenment in the Word:
1) Priests work in the temple on the Sabbath and they are blameless. Today we are all priests and serving the Lord in the assembly. We are contrarily full of rest.

2) Priests are allowed to profane the regulations in the temple for the need of service, showing that we have some special rights in serving the Lord.

3) The Lord Jesus, the priest became higher than the heavens (Heb. 7:26). Whatever He does is acceptable to God. As long as we do everything in Him, the things we do will be acceptable to God.

4) Temple is to glorify God and sacrificing is for God’s righteousness. As long as we are in accordance with the principle of the glory and righteousness of God, everyday is the Sabbath to us and we could have rest.

5) The Sabbath is set to give men rest. If the priests do not sacrifice to God, the problem of sins will not be solved and there will not be rest. Therefore sacrificing is more important than the Sabbath. Inner reality is more important than regulations.

6) The reason why men do not have rest is that God does not have rest. Wherever there are sins, there won’t be rest there.

7) What God vales is the real rest. The spiritual appearance without spiritual reality does not accord with the will of God.

Matt. 12:6 “Yet I say to you that in this place there is One greater than the temple.”

YLT: “and I say to you, that a greater than the temple is here;”

Meaning of Words: “greater”: greater in volume and size.

Spiritual Meaning: “the temple” typifies the abundance of Christ and His infinite provision.

Enlightenment in the Word:
1) Christ is the greater temple. When we are in Christ, we have been delivered from the binding of the law because we are justified by faith in Christ not by works of the law (Gal. 2:16).

2) The Lord is the greater temple. The Lord Himself is filled with glory of God and everything He does is for God’s glory. Any work believers do in Him is to glorify God.

3) Anyone who abides in the Lord will be filled at all times from Him.

Matt. 12:7 “But if you had known what this means, ‘I desire mercy and not sacrifice,' you would not have condemned the guiltless.”

YLT: “and if ye had known what is: Kindness I will, and not sacrifice ye had not condemned the blameless,”

Literal Meaning: “I desire mercy and not sacrifice.” “Mercy” means that God gives to men. “Sacrifice” means that men give to God (Hos. 6:6). Therefore it means that God loves to give to men and do for men and He does not like provisions and services that are of men (the true service is initiated by God).

Enlightenment in the Word:
1) The Lord does not want to “gain” but to “give”. He does not want to “keep the bread” but to “break the bread”.

2) Men are so easy to stick to letters and articles but lose the spiritual reality.

3) The righteous God is “merciful”. He likes us to treat others just as the way He treats us.

4) We should show “mercy” to others’ pain and need. We should not neglect others’ needs in excuse of reasons.
Matt. 12:8 “For the Son of Man is Lord even of the Sabbath.’”

YLT: “for the son of man is lord even of the sabbath.’”

Literal Meaning: the Lord Jesus is “lord even of the Sabbath”, indicating that He has the right to manage the Sabbath and He is the one who gives men rest. He loves to give men rest and He does not like men to be restrained by the regulations of the Sabbath.

Enlightenment in the Word:
1) Since the Lord is “lord even of the Sabbath”, the standard is His words. Whether something is permitted to do or not on the Sabbath depends on Him.

2) Those that work for the lord of the Sabbath is not under the law of the Sabbath.

3) Christ is lord even of the Sabbath. When we have Him, we have true rest. Everyday is the Sabbath, as it were. And therefore we do not need to keep the regulations of the Sabbath.

4) Today the problem is whether men receive the Lord instead of whether the day is the Sabbath.
Matt. 12:9 “Now when He had departed from there, He went into their synagogue.”

YLT: “And having departed thence, he went to their synagogue,”

Spiritual Meaning: “synagogue” symbolizes all the religions represented by Judaism.

Matt. 12:10 “And behold, there was a man who had a withered hand. And they asked Him, saying, "Is it lawful to heal on the Sabbath?"--that they might accuse Him.”

YLT: “and lo, there was a man having the hand withered, and they questioned him, saying, `Is it lawful to heal on the sabbaths?` that they might accuse him.”

The Background: rabbis of Judaism forbade men to “heal on the Sabbath” because they held that healing went against the regulation that men should not do any work on the Sabbath.

Spiritual Meaning: “a man who had a withered hand.” “Hand” stands for service. “Withered” shows it lacks the vigor of life. It is like a picture, showing that though men in religion want to do something for God, they could do nothing for God actually.

 “Is it lawful to heal on the Sabbath?” Sabbath was originally for men to have rest. However, here men were sick on the Sabbath and it was not lawful to be healed, indicating that men in religion only have the appearance of the Sabbath instead of the reality of the Sabbath.

Enlightenment in the Word:
1) If our service (hand) is done according to ways and doctrines rather than the guidance and movements of the Holy Spirit, it is the “withered” service.

2) If the assembly lacks provision of life, it lacks the power of service. If the assembly in which you are lacks members of service (“a withered hand”), it shows that something is wrong in the provision of life. Therefore we should improve this problem from its root by more positive provisions.

Matt. 12:11 “Then He said to them, "What man is there among you who has one sheep, and if it falls into a pit on the Sabbath, will not lay hold of it and lift it out?”

YLT: “And he said to them, `What man shall be of you, who shall have one sheep, and if this may fall on the sabbaths into a ditch, will not lay hold on it and raise [it]?”

Spiritual Meaning: “What man is there among you who has one sheep, and if it falls into a pit on the Sabbath,” “Sheep” symbolizes men who are of the Lord. “Pit” symbolizes the trouble caused by the misuses of the law by religious believers (See Matt. 15:14). The Law was originally to bring us unto Christ (Gal. 3:24). Unexpectedly, religious believers fall into “pit” of the law and are restrained by the regulations of the law.

Matt. 12:12 “Of how much more value then is a man than a sheep? Therefore it is lawful to do good on the Sabbath.’”

YLT: “How much better, therefore, is a man than a sheep? so that it is lawful on the sabbaths to do good.’”

Literal Meaning: When a sheep fall into the pit on the Sabbath, though its life is not in danger, men cannot bear to sit by idly and remain indifferent, much less the more precious men. Aren’t men more worthy to be saved on the Sabbath?

Enlightenment in the Word:
1) The Sabbath is made on account of man, not man on account of the Sabbath. The Lord values men above all.

2) If we work for Christ, we “do good” and therefore we do not need to keep the regulations of the Sabbath.

Matt. 12:13 “Then He said to the man, "Stretch out your hand." And he stretched it out, and it was restored as whole as the other.”

YLT: “Then saith he to the man, `Stretch forth thy hand,’ and he stretched [it] forth, and it was restored whole as the other.”

Meaning of Words: “restored” is made up of two words in original: recover (return to the original condition, and reconstitute) (the first word) and healthy (sound and well-healed) (the second word).

Enlightenment in the Word:
1) The words which the Lord has spoken unto us are spirit and are life (John. 6:63). If we receive the Lord’s words, trust and obey His words, we will obtain the healing of life.

2) Nothing shall be impossible with God (Luke. 1:37). When the Lord gives the word, He will assuredly give power to men to obey His words.

3) The man with a withered hand was not willing to stretch his hand out before men------men do not like to show their shortcomings to others------however the moment the Lord’s words was manifested (“stretch out your hand”), his hand was restored.

4) “It was restored” shows that the Lord’s healing is perfect. The Lord works in us and enables us to be restored and in accordance with the will of God.
Matt. 12:14 “Then the Pharisees went out and plotted against Him, how they might destroy Him.”

YLT: “And the Pharisees having gone forth, held a consultation against him, how they might destroy him,”

Enlightenment in the Word:
1) The Pharisees wanted to kill the holy one of God indeed in order to maintain the regulations of the law. Many Christians who are fervent in doctrines always do not hesitate to get into a fight in order to maintain the doctrines.

2) Religious believers are only fervent in the words and letters of the law and neglect the truth and reality of the law, so that they even think to render service to God to kill others (John. 16:2).

Matt. 12:15 “But when Jesus knew it, He withdrew from there. And great multitudes followed Him, and He healed them all.”

YLT: “and Jesus having known, withdrew thence, and there followed him great multitudes, and he healed them all,”

Enlightenment in the Word:
1) Anyone who only seeks the appearance instead of the reality cannot obtain the Lord’s presence (“He withdrew from there”). Anyone who seeks the Lord and follows the Lord will receive the Lord’s providence and healing.

2) What the Lord minds is that men’s disease need to be healed. The Lord does not care whether men walk according to regulations.

Matt. 12:16 “Yet He warned them not to make Him known,”

YLT: “and did charge them that they might not make him manifest,”

Literal Meaning: For He knew what is in men (John. 2:23-25). Anyone who comes to the Lord for fame and curiosity is not reliable.

Enlightenment in the Word:
1) The world seeks after fame and position, however the Lord’s workers should not care glory or dishonor. It is as unknown and well known (2Cor. 6:8-9).

2) Anyone who comes because of respect for the fame may not be reliable. Most of those who rush to hear the preaching of some famous preachers like a swarm of bees are out of curiosity instead of the true longing for the preaching.

3) If the assembly is built up in the fame of preachers, once the preachers depart or pass away, the assembly will become desolate immediately.

Matt. 12:17 “that it might be fulfilled which was spoken by Isaiah the prophet, saying:”

YLT: “that it might be fulfilled that was spoken through Isaiah the prophet, saying,”

Literal Meaning: the words below from v.18 to v.21 are quoted from Is. 42:1 to Is. 42:4. Isaiah’s prophecies here were said about the Lord Jesus (See Acts. 8:30-35). The Lord Jesus is the fulfillment and reality of this section of prophecies.

Matt. 12:18 “‘Behold! My Servant whom I have chosen, My Beloved in whom My soul is well pleased! I will put My Spirit upon Him, And He will declare justice to the Gentiles.”

YLT: “`Lo, My servant, whom I did choose, My beloved, in whom My soul did delight, I will put My Spirit upon him, and judgment to the nations he shall declare,”

Literal Meaning: “Behold” means that it needs to be paid special attention to. “Have chosen” means the aspect of God’s will. “Beloved” means His place before God. “Is well pleased” means the aspect of God’s feeling.

Spiritual Meaning: this verse predicts that the Lord Jesus is God’s beloved Son, in whom God has found His delight (Matt. 3:17). He was born of Spirit and full of Spirit (Matt. 3:16). He was sent as God’s servant to guide those who did not know God originally into the truth by the Holy Spirit (John. 16:13).

 “He will declare justice to the Gentiles.” It typifies that God’s righteousness will be known and understood by the Gentiles through the glad tidings of Christ.

Matt. 12:19 “He will not quarrel nor cry out, Nor will anyone hear His voice in the streets.”

YLT: “he shall not strive nor cry, nor shall any hear in the broad places his voice,”

Spiritual Meaning: this verse predicts the meekness of the Lord Jesus------He never cries out to draw others’ attention and quarrels in arguments.

Enlightenment in the Word:
1) Believers should walk in wisdom towards those without and let their word always with grace, seasoned with salt (Col. 4:5-6).

2) Believers should not have disputes of words because it is profitable for nothing, but to the subversion of the hearers (2Tim. 2:14).

Matt. 12:20 “A bruised reed He will not break, And smoking flax He will not quench, Till He sends forth justice to victory;”

YLT: “a bruised reed he shall not break, and smoking flax he shall not quench, till he may put forth judgment to victory,”

Meaning of Words: “flax”: the firebrand made by flax.

The Background: the Jews usually use reeds to make flutes and when the reed is bruised and unable to pipe, they will break it and throw it away. They also use flax to make firebrands. They pour oil on it, stir it up and it shines. They use it to illuminate in walking and when the oil is burnt up, the flax will be smoking and won’t shine any more. Then men directly quench it.

Literal Meaning: “A bruised reed” is unable to ripe; “The smoking flax” is unable to shine.

Spiritual Meaning: “A bruised reed He will not break, and smoking flax He will not quench.” typifies that He never treats those who are weak and bruised with the scornful or disdainful attitude.

 “Till He sends forth justice to victory” typifies that the Lord Jesus bears the mission to guide men into the truth. He persists in this and never stops short of the goal. Ultimately He will overcome.

Enlightenment in the Word:
1) The Lord Jesus always mends broken lives (See v.15).

2) Though we are not useful in His hands, He is merciful and never forsakes us.

3) In the assembly, many Saints are “the bruised reed”s and “the smoking flax”s. We should let this mind be in us which also in Christ Jesus (Pill. 2:5) and should not destroy them. We should cherish them.

4) The “smoking” Christians who lack the Holy Spirit cannot help others to see, on the contrary, they make others not to see. To those believers who are easy to cause trouble, we should forgive them in love and we should not spurn them.
Matt. 12:21 “And in His name Gentiles will trust.’”

YLT: “and in his name shall nations hope.’”

Literal Meaning: “Gentiles” were mentioned twice in this section of prophecies (See v.18), showing that He will turn to countries and seek those who truly receive the Lord because God’s people rejected the Lord Jesus.

Matt. 12:22 “Then one was brought to Him who was demon-possessed, blind and mute; and He healed him, so that the blind and mute man both spoke and saw.”

YLT: “Then was brought to him a demoniac, blind and dumb, and he healed him, so that the blind and dumb both spake and saw.”

Spiritual Meaning: “then one was brought to Him who was demon-possessed, blind and mute.” He represents all those who are under the power of darkness and couldn’t see God and things of God (blind) or speak for God (mute).

 “He healed him, so that the blind and mute man both spoke and saw.” The salvation of the Lord Jesus enables us to turn from darkness to light (Acts. 26:18) and to depart from the dumb idols (1Cor. 12:2).

Enlightenment in the Word:
1) The Lord opens the eyes of our hearts and enables us to know God and things of God. He also opens our mute mouths to pray to God and praise God.

2) Christ had dealt with the adversary the devil with His overcoming power and brings human beings into true rest. Anyone that does not let Christ reign absolutely ------no matter the individual or body------could not have rest. Anyone who magnify Christ as the lead and obey Him completely will find true rest.

Matt. 12:23 “And all the multitudes were amazed and said, ‘Could this be the Son of David?’”

YLT: “And all the multitudes were amazed, and said, `Is this the Son of David?’”

Literal Meaning: it means “not this is the Son of David” (in original). This word contains their homage towards the Lord.

Matt. 12:24 “Now when the Pharisees heard it they said, ‘This fellow does not cast out demons except by Beelzebub, the ruler of the demons.’”

YLT: “but the Pharisees having heard, said, `This one doth not cast out demons, except by Beelzeboul, ruler of the demons.`”

Literal Meaning: the Pharisees refused to confess that the Lord Jesus is from God (John. 9:16). However, they could not deny the fact that He cast out demons. Therefore they slandered Him and said that He cast out demons by the ruler of the demons.

 “Beelzebub” is the Baal-zebub, the god of Ekron (2Kings. 1:2). The Jews changed its voice to call “Beelzebub” and it means “the king of dunghill”. It also means “the king of house” because the devil possesses men, treats men as houses and occupies men’s body to be the king of house.

Enlightenment in the Word:
1) Jealousy makes man lose rationality and prejudice makes man lose light.

2) Since men abused and blasphemed our Lord, we should not hope others to treat us good. When we are misunderstood, persecuted and despised by others, we should remember how men treat our Lord.

Matt. 12:25 “But Jesus knew their thoughts, and said to them: ‘Every kingdom divided against itself is brought to desolation, and every city or house divided against itself will not stand.”

YLT: “And Jesus, knowing their thoughts, said to them, `Every kingdom having been divided against itself is desolated, and no city or house having been divided against itself, doth stand,”

Literal Meaning: “Jesus knew their thoughts” It shows that the Lord discerns and knows the true meaning of men’s thoughts in their hearts.

 “Kingdom, city and house” are spheres adhering to different authority. They exist because some authority holds them together. Once the authority does not work, they will naturally disintegrate.

Enlightenment in the Word:
1) The testimony of the assembly depends on the tolerance in love among believers and the uniting bound of peace.

2) If there is segregation in some assembly, there won’t be any edification in that assembly.

Matt. 12:26 “If Satan casts out Satan, he is divided against himself. How then will his kingdom stand?”

YLT: “and if the Adversary doth cast out the Adversary, against himself he was divided, how then doth his kingdom stand?”

Meaning of Words: “Satan”: the adversary.

Literal Meaning: Satan is God’s adversary and it has its own kingdom------its kingdom is this world and it is the prince of this kingdom (John. 12:31). It never puts up with any provocation.

Matt. 12:27 “And if I cast out demons by Beelzebub, by whom do your sons cast them out? Therefore they shall be your judges.”

YLT: “`And if I, by Beelzeboul, do cast out the demons, your sons by whom do they cast out? because of this they they shall be your judges.”

Literal Meaning: the Pharisees also cast out demons and they thought they did it by God in their eyes. However they criticized that the Lord cast out demons by the ruler of the demons. And this played a negative role in their standpoint.

Matt. 12:28 “But if I cast out demons by the Spirit of God, surely the kingdom of God has come upon you.”

YLT: “`But if I, by the Spirit of God, do cast out the demons, then come already unto you did the reign of God.”

Literal Meaning: “the Spirit of God” represents God’s authority and power. “The kingdom of God” is the sphere where God executes His authority and it is against the kingdom of Satan (v.26). Since the Lord is born of the Spirit and full of the Spirit, He is full of the authority and power of the Holy Spirit. Wherever He goes, there will be no room for the existence of the power of demons and certainly the kingdom of God has come there.

Enlightenment in the Word:
1) Where there is the authority of God, there will be no place for the demons. Magnifying the Lord is the key to overcome in the spiritual conflicts.

2) Not by might, nor by power, but by the Spirit of God (Zech. 4:6).

3) Where the Spirit of the Lord is, there is liberty (2Cor. 3:17).

Matt. 12:29 “Or how can one enter a strong man's house and plunder his goods, unless he first binds the strong man? And then he will plunder his house.”

YLT: “`Or how is one able to go into the house of the strong man, and to plunder his goods, if first he may not bind the strong man? and then his house he will plunder.”

Spiritual Meaning: “a strong man”: the mighty and powerful man, symbolizing Satan. “A strong man’s house”: the kingdom of Satan. “His goods and his house” symbolizes tools and goods utilized by Satan, i.e. the world utilized by it and under its power (1John. 5:19).

 The Lord Jesus had crushed the head of Satan on the cross (Gen. 3:15) and all the believers are set free by Him (Gal. 5:1). We have been delivered from the authority of darkness and translated into the kingdom of the Son of His love (Col. 1:13).

Enlightenment in the Word:
1) Men were originally God’s possession. However men were stolen by Satan and became its goods.

2) The principle of our work is to bind first and then plunder. The effective way to gain men through glad tidings is praying to the Lord first for binding Satan.

3) Every spiritual work is obvious plunder instead of secret robbery. Christians should not deal with Satan courteously but without sincerity.

4) Prayers with faith by believers also could bind Satan (Matt. 16:19, 18:18).
Matt. 12:30 “He who is not with Me is against Me, and he who does not gather with Me scatters abroad.”

YLT: “`He who is not with me is against me, and he who is not gathering with me, doth scatter.”

Meaning of Words: “with”: stand on the same side; “gather”: lead together.

Literal Meaning: “who is not with Me”: who does not stand on the side of the Lord. “Who does not gather with Me”: who does not bring men to the Lord.

 In this cosmos, there are only the kingdom of God and the kingdom of Satan and there is not any other kingdom or neutral position. Therefore, he who is not with the Lord is “against Me (the Lord)” and he who does not bring men to the Lord “scatters abroad”. They are of Satan.

Enlightenment in the Word:
1) We do not have any neutral position between the Lord and Satan.

2) Concerning the attitude towards Christ, “he who is not with Me is against Me”. Concerning the attitude towards works of those who are of Christ, “he who is not against us is for us” (Mark. 9:40).

3) It is impossible for a Christian not to be with the Lord on earth. It is also impossible for a Christian not to gather with the Lord ------never bring men to the Lord.

Matt. 12:31 “‘Therefore I say to you, every sin and blasphemy will be forgiven men, but the blasphemy against the Spirit will not be forgiven men.”

YLT: “Because of this I say to you, all sin and evil speaking shall be forgiven to men, but the evil speaking of the Spirit shall not be forgiven to men.”

Meaning of Words: “blasphemy”: evil speaking, defamation, and vilification (especially against God).

Literal Meaning: “therefore I say to you”. It is a conclusion according to the above context. The Lord cast out demons by the Spirit of God (v.28) but the Pharisees said that He cast out demons by “the ruler of demons” (v.24). Therefore they blasphemed the Holy Spirit.

 If men repent, very sin of behavior and words will be forgiven. However if someone obviously knows that the Holy Spirit works and deliberately despises and blasphemes the Holy Spirit, his conduct restrains he Holy Spirit from working in his heart forever. In this way, it is impossible for him to repent of his sins and certainly he will never be forgiven.

Enlightenment in the Word:
1) One will be forgiven if he is too weak to obey the inspiration of the Holy Spirit. Only those who obviously know that something is of the Holy Spirit and say that it is of Satan will never be forgiven.

2) Every behavioral sin of men could be forgiven. However if men are purposely against the Holy Spirit and their hearts keep hard to the end, it will be impossible for them to be forgiven.

Matt. 12:32 “Anyone who speaks a word against the Son of Man, it will be forgiven him; but whoever speaks against the Holy Spirit, it will not be forgiven him, either in this age or in the age to come.”

YLT: “And whoever may speak a word against the Son of Man it shall be forgiven to him, but whoever may speak against the Holy Spirit, it shall not be forgiven him, neither in this age, nor in that which is coming.”

Meaning of Words: “against”: towards, antagonize, and withstand.

Literal Meaning: “Anyone who speaks a word against the Son of Man, it will be forgiven him.” “The Son of Man” is Christ. If men reject Him because they do not know that the Lord Jesus is the Son of God, they still have the possibility to come to realize the truth and turn to Him. Therefore they will be forgiven.

 “But whoever speaks against the Holy Spirit, it will not be forgiven him, either in this age or in the age to come.” If someone obviously knows that only by the Spirit of God a man is able to cast out demons, saying that someone casts out demons by the ruler of the demons, he purposely blasphemes the Holy Spirit and makes the Holy Spirit have no position to work in him, therefore he will not repent in the age of grace (“this age”) or be forgiven in the age of kingdom (“the age to come”).

Matt. 12:33 “‘Either make the tree good and its fruit good, or else make the tree bad and its fruit bad; for a tree is known by its fruit.”

YLT: “`Either make the tree good, and its fruit good, or make the tree bad, and its fruit bad, for from the fruit is the tree known.”

Meaning of Words: “make”: do, order.

Literal Meaning: “tree” refers to the good or bad of men’s hearts; “fruit” refers to the appearance of men’s conducts (See Matt. 7:15-20), here it specially refers to words. One could be judged good or not according to his words.

Enlightenment in the Word:
1) One’s corruption of his words and conducts is determined by his heart.

2) It is impossible for a man with a holy heart to be specialized in saying unclean things. It is impossible for a man with a heart of love to say things of hatred.

Matt. 12:34 “Brood of vipers! How can you, being evil, speak good things? For out of the abundance of the heart the mouth speaks.”

YLT: “`Brood of vipers! how are ye able to speak good things being evil? for out of the abundance of the heart doth the mouth speak.”

Literal Meaning: words reflect one’s heart (words are the voice of mind). When there are something in his hearts, he will speak it out sooner or latter.

Enlightenment in the Word:
1) If we want to rule our mouths, we have to rule our hearts first (Prov. 25:28).

2) From one’s words, we could know the person because words greatly reflect one’s heart.

Matt. 12:35 “A good man out of the good treasure of his heart brings forth good things, and an evil man out of the evil treasure brings forth evil things.”

YLT: “The good man out of the good treasure of the heart doth put forth the good things, and the evil man out of the evil treasure doth put forth evil things.”

Literal Meaning: the two “treasure” in original is like the way to receive and keep of the strongbox of bank. If we receive and keep some thoughts in our hearts, we will speak them out by our lips.

Enlightenment in the Word: Please search me, the Lord and let the words of my mouth and the meditation of my heart be acceptable in thy sight (See Ps. 19:14).

Matt. 12:36 “But I say to you that for every idle word men may speak, they will give account of it in the day of judgment.”

YLT: “`And I say to you, that every idle word that men may speak, they shall give for it a reckoning in a day of judgment;”

Meaning of Words: “idle”: lazy, go slow at work; “give account”: repay, hand over the accounts.

Literal Meaning: “idle word” means useless and unnecessary word in original. Today if we speak idle word light-headedly, we will give account of it in future. How serious punishment will those who speak evil words suffer!

Enlightenment in the Word:

1) If the thoughts in one’s hearts have not been spoken out, there are still chances to cancel them. However once the words are spoken out, it is unchangeable. Therefore we should speak very carefully.

2) Christians not only say idle word for one time, they but also say it for twice. The words said light-headedly today will be spoken again before the judgment-seat of Christ.

Matt. 12:37 “For by your words you will be justified, and by your words you will be condemned.’”

YLT: “for from thy words thou shalt be declared righteous, and from thy words thou shalt be declared unrighteous.`”

Literal Meaning: words are not the reason but the testimony for being justified or condemned. It is serious that every word we say today determines the position we stand in the kingdom of God in future.

Matt. 12:38 “Then some of the scribes and Pharisees answered, saying, ‘Teacher, we want to see a sign from You.’”

YLT: “Then answered certain of the scribes and Pharisees, saying, `Teacher, we will to see a sign from thee.’”

Meaning of Words: “sign”: miracle, wonder.

Literal Meaning: “answered, saying” The scribes and Pharisees here asked the Lord Jesus to do a sign. It was their reply to the manifestation of His identity and they asked Him to show the evidence.

Spiritual Meaning: the Scribes and Pharisees represent religious believers. “Sign” is the miraculous phenomenon with spiritual meaning. Religious believers only pay attention to apparent phenomenon and neglect the real meaning.

Matt. 12:39 “But He answered and said to them, ‘An evil and adulterous generation seeks after a sign, and no sign will be given to it except the sign of the prophet Jonah.”

YLT: “And he answering said to them, `A generation, evil and adulterous, doth seek a sign, and a sign shall not be given to it, except the sign of Jonah the prophet;”

Literal Meaning: “evil and adulterous generation” “evil” refers to the inner nature. “Adulterous” refers to the outer behavior. “Generation” refers to the age of the whole world in broad sense and all one’s life in narrow sense. The Lord here refers to the spiritual adultery instead of fleshly adultery. It means that people in that world were unfaithful to their spiritual husband------they were unfaithful to God and turned to idols (Hos. 4:12).

Spiritual Meaning: “the sign of the prophet Jonah” (Jon. 1:17) is the type of the Lord’s death and resurrection.

 This verse means that only Christ who died and rose up from the dead could meet the need of the evil and adulterous generation.

Enlightenment in the Word:
1) Signs are of no effect to men who are with evil intentions and only arouse their curiosity.

2) The rising life of Christ that is manifested in believers is the sign that the world urgently needs to see.

Matt. 12:40 “For as Jonah was three days and three nights in the belly of the great fish, so will the Son of Man be three days and three nights in the heart of the earth.”

YLT: “for, as Jonah was in the belly of the fish three days and three nights, so shall the Son of Man be in the heart of the earth three days and three nights.”

The Background: according to the calculating method of time, a period of time could be called three days and three nights if it includes some time of the first day and the third day and the period of time could be short of seventy two hours.

Spiritual Meaning: Jonah in the belly of the great fish is a sign. It typifies that the Lord died and was buried for us. He descended into the lower parts of the earth (Eph. 4:9) and stayed in hell (Acts. 2:27).

Matt. 12:41 “The men of Nineveh will rise up in the judgment with this generation and condemn it, because they repented at the preaching of Jonah; and indeed a greater than Jonah is here.”

YLT: “`Men of Nineveh shall stand up in the judgment with this generation, and shall condemn it, for they reformed at the proclamation of Jonah, and lo, a greater than Jonah here!”

Meaning of Words: “greater”: more in quality or quantity.

Literal Meaning: “the men of Nineveh will rise up in the judgment with this generation and condemn it.” “The men of Nineveh” were gentiles and the moment they heard the preaching of Jonah, they repented (Jon. 3:5-8). The Lord here said that sinners who have repented are better than those who are self-righteous and do not receive the Lord Jesus.

 “Lo, indeed a greater than Jonah is here.” Jonah did not obey God’s dispatch and fled unto Tarshish (Jon. 1:3). Christ accepted God’s dispatch and became obedient even unto death (Pill. 2:8). Therefore He is greater than Jonah.

 Christ is the prophet that is greater than Jonah. He was sent by God and spoke for God through His deeds.

Enlightenment in the Word:
1) The only need of this world is to see and receive the rising Christ.

2) The men of Nineveh repented at the words of Jonah at that time. Today all men have to repent at the Lord’s words.

3) Death first and then the resurrection. Our natural life should be delivered unto death and then the life of the rising Christ will be manifested (2Cor. 4:11).

4) If Christians are of two minds towards the Lord and do not follow the Lord well, lest a group of people will rise up and condemn us one day in future.
Matt. 12:42 “The queen of the South will rise up in the judgment with this generation and condemn it, for she came from the ends of the earth to hear the wisdom of Solomon; and indeed a greater than Solomon is here.”

YLT: “`A queen of the south shall rise up in the judgment with this generation, and shall condemn it, for she came from the ends of the earth to hear the wisdom of Solomon, and lo, a greater than Solomon here!”

Meaning of Words: “greater”: more in quality and quantity.

Literal Meaning: “The queen of the South will rise up in the judgment with this generation and condemn it.” “The queen of the South” was the queen of Sheba. She was the gentile, living far away, and she made a long and difficult journey only for hearing the wisdom of Solomon (1Kings. 10:1-10). However, all the treasures of wisdom and knowledge are hidden in the Lord (Col. 2:3). Men in this world did not respect the Lord’s words and therefore they are inferior to the queen of the South.

 “Lo, indeed a greater than Solomon is there.” Solomon asked for an understanding heart (1Kings. 3:9) and Christ Himself is wisdom. Solomon spoke of the trees (1Kings. 4:33) and Christ is the Lord that created all. Therefore He is greater than Solomon. He is the greater king and he is king of kings (Rev. 17:14).

Spiritual Meaning: Solomon spoke words of wisdom (1Kings. 4:34), built the temple of God (1Kings. 6:2) and inherited the kingdom (2Sam. 7:12). Solomon typifies that Christ is our wisdom (1Cor. 1:30), Christ builds the assembly for a habitation of God (Eph. 2:22) and will gain the kingdom (Rev. 11:15). Therefore we should hear Him (Matt. 17:5).

Enlightenment in the Word:
1) If we want to hear the wisdom of the Lord, we should humble ourselves like the queen of the South.

2) In order to hear the words of the Lord, some believers pay the price and they even disregard their lives. However some believers in easy environment do not have interest or longing in the Lord’s words, and even incline to the worldly things.

Matt. 12:43 “‘When an unclean spirit goes out of a man, he goes through dry places, seeking rest, and finds none.”

YLT: “`And, when the unclean spirit may go forth from the man, it doth walk through dry places seeking rest, and doth not find;”

Meaning of Words: “dry”: waterless.

Literal Meaning: “unclean spirit”: evil spirits. After they had been judged with water by God (See Gen. 1:2), they lived in the sea. Then they roost in dry places and the body of men after men had fallen and sinned against God. “An unclean spirit goes out of a man.” Unless the spirit finds some other objects, it won’t have rest and has to return to the sea (See Matt. 8:32).

Matt. 12:44 “Then he says, ‘I will return to my house from which I came.' And when he comes, he finds it empty, swept, and put in order.”

YLT: “then it saith, I will turn back to my house whence I came forth; and having come, it findeth [it] unoccupied, swept, and adorned:”

Meaning of Words: “put in order”: decorate, adorn.

Literal Meaning: “swept” is negative, shipping the original things out. “Put in order” is positive, getting something in.

Spiritual Meaning: “he finds it empty, swept, and put in order.” Though the religious believers the Pharisees represented also cast out demons, they did not receive the Lord Jesus to abide in their hearts after demons had been cast out from them (Eph. 3:17). They only paid attention to the outer morally good behaviors (“swept”) and decorated themselves with letters and regulations (“put in order”). But they did not have the Lord’s spirit dwelling in their hearts (Rom. 8:11). Therefore their hearts were “empty”.

Matt. 12:45 “Then he goes and takes with him seven other spirits more wicked than himself, and they enter and dwell there; and the last state of that man is worse than the first. So shall it also be with this wicked generation.’”

YLT: “then doth it go, and take with itself seven other spirits more evil than itself, and having gone in they dwell there, and the last of that man doth become worse than the first; so shall it be also to this evil generation.`”

The Background: verse 43 to verse 45 is the historical background of the Jews in the past and the Lord rebuked that their state now is worse than before: through the event that they were taken away captive to Babylon, they had been cleansed and delivered from idols. However, as a result of their disobedience, unbelief and the hardness of their hearts, their state now had been worse than that of the period before they had been taken away captive.

Spiritual Meaning: “then he goes and takes with him seven other spirits more wicked than himself.” “Seven” symbolizes the temporary perfect in the Bible. “Seven other spirits” symbolizes the complete power of Satan.

 “The last state of the man is worse than the first.” If men only pay attention to religious ceremonies and do not magnify the Lord, on the contrary, they will fall under the power of Satan and they will be played with by Satan unconsciously------their state is worse than that of the period when they have not paid attention to morality because not only God and men but also Satan could do nothing to the true evil ones. However the devil is able to manipulate and make fun of the good men who do not receive the Lord and therefore their states are worse than the first.

Enlightenment in the Word:

1) Men are unable to change themselves by their own abilities.

2) Demons love to dwell in the good ones who do not believe in the Lord because they keep the law, stress on morality and do not have Christ in themselves.

Matt. 12:46 “While He was still talking to the multitudes, behold, His mother and brothers stood outside, seeking to speak with Him.”

YLT: “And while he was yet speaking to the multitudes, lo, his mother and brethren had stood without, seeking to speak to him,”

The Background: “His mother and brothers stood outside, seeking to speak with Him.” According to the records in the Gospel of Mark, before the Lord said these words, He cannot even eat break in order to do the will of God and His relatives said that He was out of His mind (Mark. 3:20-21). Therefore they may have invited His mother and brothers to exhort Him (Mark. 3:31).

Literal Meaning: “behold” means to draw others’ attention.

Matt. 12:47 “Then one said to Him, ‘Look, Your mother and Your brothers are standing outside, seeking to speak with You.’”

YLT: “and one said to him, `Lo, thy mother and thy brethren do stand without, seeking to speak to thee.’”

Spiritual Meaning: in the “outside” of the house symbolizes that in the outside of the house of God (assembly).

Enlightenment in the Word: Men have no way to draw near to the Lord and communicate with the Lord in the outside of the house of God.

Matt. 12:48 “But He answered and said to the one who told Him, ‘Who is My mother and who are My brothers?’”

YLT: “And he answering said to him who spake to him, `Who is my mother? and who are my brethren?’”

Literal Meaning: the Lord did not abandon His relatives according to flesh (See John. 19:26-27). He said so to reveal that the relationship with each other in the house of God is not built on the blood relationship.

Matt. 12:49 “And He stretched out His hand toward His disciples and said, "Here are My mother and My brothers!”

YLT: “And having stretched forth his hand toward his disciples, he said, `Lo, my mother and my brethren!”

Literal Meaning: “disciples” represent those who believe in and seek the Lord. In the house of God, the blood relationship and unity have changed into the spiritual relationship and unity.

Matt. 12:50 “For whoever does the will of My Father in heaven is My brother and sister and mother.’”

YLT: “for whoever may do the will of my Father who is in the heavens, he is my brother, and sister, and mother.’”

Literal Meaning: the Lord Jesus is the center of the will of the Father. Anyone who does the will of God is His “brother” who helps Him, His “sister” who feels for Him and His “mother” who is meek and loves Him.

Enlightenment in the Word:

1) The will of God is to bring us to enter into the eternal rest (Heb. 4:1-11) and therefore those who do the will of God will enjoy the rest in the house of God.

2) Whoever does the will of the Father lives in the reality of the kingdom of heaven. Certainly they will have the heavenly relationship with the king of the kingdom of heaven and become His relatives.

3) The spiritual relationship between the Lord and believers exceeds the blood relationship. Though believers have responsibilities and obligations to take, they should put doing the will of God first.

III. Outlines of the Spiritual Lessons

The Reason Why the Lord Said His Disciples Were Lawful to Plunk Heads of Grain and to Eat on the Sabbath.

I. David and those who were with him were lawful eat the showbread when they were hungry (v3-4) ------the Lord is the true David and we are His followers.

II. The priests were lawful to profane the Sabbath in the temple (v.5) ------today we are all priests.

III. There is one greater than the temple (v.6) ------the Lord is greater than the temple and we abide in the Lord.

IV. The Lord desires mercy and not sacrifice (v.7) ------we should give priority to men’s needs that accord with the truth and should not stress on religious ceremonies so that neglect men’s needs.

V. The Lord is lord of the Sabbath (v.8) ------the Lord could dominate the Sabbath and men should not restrain the Lord by the Sabbath.

The King is the Reality of the Typifications:

I. He is the true “David” (v.1-4).

II. He is the greater “temple” (v.5-6).

III. He is the Lord of the “Sabbath” (v.7-8).

IV. He is the reality of the “Sabbath” (v.9-16).

V. He is the fulfillment of the “prophesy” (v.17-21).

VI. He is the greater “Jonah” (v.38-41).

VII. He is the greater “Solomon” (v.42).

The King is the Reality of the Kingdom of God

I. The kingdom of God is manifested in casting out demons by the Holy Spirit (v.22-30).

II. If we do not let the Holy Spirit work in us, we won’t partake in the kingdom of God (v.31-37).

III. If our hearts are not possessed by the Lord, our hearts may become the dwelling place of the devil (v.43-45).

The King is the Reality of the House of God

I. Only in the house of God, men are able to draw near to the Lord and communicate with the Lord (v.46-47).

II. Only those who do the will of God are members in the house of God (v.48-50).

Men Stressed on the Appearance and the Lord Stressed on the Inner Hearts

I. The Pharisees stressed on traditional teachings of the ancients and the Lord stressed on men’s mercy (v.8--9).

II. Men stressed on conventional teachings and the Lord stressed on saving men (v.9-21).

III. The Pharisees blasphemed the Holy Spirit and the Lord bound the strong man first (v.22-32).

IV. Men stressed on speaking idly words and the Lord stressed on the goodness of hearts (v.33-45).

V. Men stressed on seeing signs and the Lord stressed on the inner states of men (v.38-45).

VI. Men stressed on blood relationship and the Lord stressed on doing the will of God (v.46-50).
Matthew Chapter Thirteen
I. Content of the Chapter

Teachings of the kingdom of heaven

I. The king spoke to all about the kingdom of heaven outside of the house (v.1-3a).

II. The king stated the beginning of the kingdom of heaven in the parable of the sower (v.3b-9).

III. The king explained the reason to use parables------it has been given to the disciples to know the mysteries of the kingdom of heaven (v.10-16).

IV. The king explained the parable of the sower to disciples (v.17-23).

V. The king showed the appearance of the kingdom of heaven in the parable of tares (v.24-30).

VI. The king stated the deformation of the kingdom of heaven in the parable of the mustard seed (v.31-32).

VII. The king stated the deterioration of the kingdom of heaven in the parable of leaven (v.33).

VIII. The king uttered the mysteries of the kingdom of heaven in parables (v.34-35).

IX. The king explained the parable of tares to disciples (v.36-43).

X. The king showed the preciousness of the kingdom of heaven in the parable of treasure and pearls (v.44-46).

XI. The king showed the ending of the kingdom of heaven in the parable of net (v.47-50).

XII. The key to understand the kingdom of heaven is to receive and keep the Lord’s words (v.51-52).

XIII. The world rejected the king because they did not know Him (v.53-58).

II. Verse by Verse commentary

Matt. 13:1 “On the same day Jesus went out of the house and sat by the sea.”

YLT: “And in that day Jesus, having gone forth from the house, was sitting by the sea,”
Literal Meaning: “on the same day” is the day when He was slandered to cast out demons by the ruler of evil spirits (See. Matt. 12:24).

Spiritual Meaning: “house” has its boundary and it symbolizes the house of Israel (Matt. 10:6); “Sea” is vast and it symbolizes the Gentile world (Dan. 7:3, 17).

 Here it means that the Lord came out of them and turned to the Gentiles because Israel rejected Him.

Enlightenment in the Word:
1) Though the Lord is Jewish, He is the Savior of all men (1Tim. 4:10).

2) There are hundreds of millions men who haven’t received the salvation in the world (sea) and they spend their lives in an aimless and self-indulgent way. We should “go out of the comfortable house” and help them.

Matt. 13:2 “And great multitudes were gathered together to Him, so that He got into a boat and sat; and the whole multitude stood on the shore.”

YLT: “and gathered together unto him were many multitudes, so that he having gone into the boat did sit down, and all the multitude on the beach did stand,”

Spiritual Meaning: “boat” is in the sea and it is separated from the sea. It symbolizes the assembly. “The shore” is the place near to the boat but it is not in the boat. “Great multitudes” are Israel. Apparently they seemed to seek the Lord and actually their hearts were hardened (See v.14-15, Rom. 11:25). Therefore they represent nominal Christians------they only seek for the Lord’s blessing and they are not willing to receive and keep the Lord’s teachings.

Enlightenment in the Word:
1) The Lord is in the “boat”------assembly. If we want to seek Him, we have to come to the assembly.

2) We should not learn from the “great multitudes” to only follow and press on Him. We should learn from the women to stretch out her hand to touch Him (Mark. 5:24-34) that is to draw grace of the Lord with the hand of faith.

Matt. 13:3 “Then He spoke many things to them in parables, saying: "Behold, a sower went out to sow.”

YLT: “and he spake to them many things in similes, saying: `Lo, the sower went forth to sow,”

Meaning of Words: “parables”: illustrations, and sample.

Literal Meaning: “He spoke many things to them in parables.” “Parables” are the way used to express profound truth with things everyone is familiar with. Unless the parables have been opened, men only have vague idea. It is not helpful to those who seek the Lord with heart if they have vague idea of the mysteries of the kingdom of heaven.

Spiritual Meaning: “a sower went out to sow.” “A sower” is the Lord Himself. “Seed” is God’s words, especially the words of the kingdom of God (See. v.19). Seed has life and it is able to grow, showing that the kingdom of heaven is a matter of life. The seed needs to grow in the fields and the field is men’s hearts (See v.19, 21).

Enlightenment in the Word:
1) We are born again, not of corruptible seed, but of incorruptible, by living and abiding word of God (1Pet. 1:23).

2) There is life in the Lord’s word and it enables us to grow. However the word of the Lord profits us only if it is mixed with faith in those who heard (See Heb. 4:2).

Matt. 13:4 “And as he sowed, some seed fell by the wayside; and the birds came and devoured them.”

YLT: “and in his sowing, some indeed fell by the way, and the fowls did come and devour them,”

Spiritual Meaning: “way” is the place of communication for men. “Wayside” symbolizes the hearts that communicate and receive worldly things randomly. “The birds” symbolize the wicked one (See v.19), i.e. Satan.

Enlightenment in the Word:
1) Men’s “hearts” are the battlefield of God and Satan. The reason why men do not receive the Lord is that the devil has blinded the thoughts of the unbelieving (2Cor. 4:4).

2) The hearts of “wayside” have received various kinds of concepts. The first impressions are so strong that the word of God cannot take effect in their hearts.

3) If our hearts are busy communicating with thousands of persons and things all the day, there will be no room for the word of God in our hearts. Even if we hear the word of God, it is in vain.

Matt. 13:5 “Some fell on stony places, where they did not have much earth; and they immediately sprang up because they had no depth of earth.”

YLT: “and others fell upon the rocky places, where they had not much earth, and immediately they sprang forth, through not having depth of earth,”
Literal Meaning: “stony places” are not the lands full of small stones but the land with a layer of soil on the layer of hard rock.

Spiritual Meaning: “stony places” are the land that has not been plow. They symbolize the hearts of men who live by natural love and the depth of them has not been dealt with. Therefore they are as hard as stony hearts (See Ezek. 36:26).

Enlightenment in the Word:
1) We should take root downward and bear fruit upward (Is. 37:31). If we want the word of God to take effect in us, we have to let the word of the Lord be rooted and founded in our hearts.

2) We must let the Lord remove the hardness of our hearts (“stony places”) and then the word of the Lord will root and develop in our hearts.

3) If one does not deal with any hidden sin or lust of the flesh, these will harden his heart like the “stony places” so that there will be no room for the word of God in his heart.

4) “They immediately sprang up because they had no depth of earth.” It is easy for words that have not been rooted in depth to go out. Many people who love to show off because they haven’t obtained truly.
Matt. 13:6 “But when the sun was up they were scorched, and because they had no root they withered away.”

YLT: “and the sun having risen they were scorched, and through not having root, they withered,”
Literal Meaning: “no root”: the root is not sound and it is unable to absorb sufficient water.

Spiritual Meaning: “the sun” symbolizes tribulations and persecutions (See v.21).

Enlightenment in the Word:
1) Only those who do not fear to pay price for the word of God are able to partake in the kingdom of heaven.

2) Anyone who is afraid to take cross has not rooted in depth (“no root”). Anyone who stands in the Lord has gone through hardships (“was scorched by the sun”).

3) To those who have root, the scorch of the sun (difficult circumstances) will help them to grow. To those who do not have root, when the sun is up they are scorched and they will wither away.

4) Many people receive the Lord’s word with their emotions. The moment they hear the word of the Lord, they receive it with joy (See v.20) without any cautious thinking. This kind of people is not reliable.

5) Christians who are swayed by their emotions are easy to be satisfied or get hungry. They are easy to be joyful or sad. They are easy to be fervent or indifferent.

6) Christians’ life should not be “superficial”. We should not only have open life before men, but also have hidden life before God.
Matt. 13:7 “And some fell among thorns, and the thorns sprang up and choked them.”

YLT: “and others fell upon the thorns, and the thorns did come up and choke them,”

Spiritual Meaning: “thorns” The earth yields thorns by God’s curse after men had fallen (Gen. 3:17-18). They symbolize things of nature, including the cares of this world, the deceitfulness of riches (See v.22) and lust of other things (Mark. 4:19).

Enlightenment in the Word:
1) If the devil is unable to tumble a believer with persecution, it will utilize deceitfulness and delusions to choke him and make him only to keep his life, without bearing any fruit.

2) Our hearts are unable to love both the world and God. Believers who are of two minds are unable to achieve maturity.

3) The heart of thorns has never been dealt with. On one hand it is not favorable for the growth of God’s words. On the other, it is easy to be hurt by others.

4) Thorns are able to grow without men’s sowing. Fondness of love, anxiety and desire of sins are inborn.

5) What matters is whether men have enough room for the words of God in their hearts. Some are free outwardly but their hearts are choked. Some are restrained outwardly but their hearts are broad.
Matt. 13:8 “But others fell on good ground and yielded a crop: some a hundredfold, some sixty, some thirty.”

YLT: “and others fell upon the good ground, and were giving fruit, some indeed a hundredfold, and some sixty, and some thirty.”
Literal Meaning: “but others fell on good ground and yielded a crop.” “On good ground” the three states mentioned above are very few (even do not exist) (v.4-7). Good ground enables God’s words to take root deeply in men’s hearts and there is enough room for God’s words to up-grow and bear fruits.

 “Some a hundredfold, some sixty, some thirty.” There are differences of measures with the perfectness of hearts (See 1Cor. 15:41). However, we should take our responsibilities on our sides. The more “self” has been dealt with, the more natural part will be decreased and the more folds of fruits will we bear.

Enlightenment in the Word:
1) Three of the four kinds of hearts are unacceptable and only one fourth is able to bear full fruits by the Lord. The way to achieve fullness is straitened, the gate is narrow and they are few who find it (Matt. 7:13-14).

2) What is primary in the kingdom of heaven is men’s hearts. It is impossible to achieve the fullness if hearts are wrong. Therefore we should keep our hearts more than anything that is guarded (Prov. 4:23).

3) One’s heart belongs to him. What kind of men one wants to be depends on him and even God does not force him.

4) The Lord values not only whether we have life but also how we bear fruits.

5) Being purged and dealt with through cross by God is the condition for us to bring forth more fruits (John. 15:2).
Matt. 13:9 “He who has ears to hear, let him hear!’”

YLT: “He who is having ears to hear let him hear.’”

Enlightenment in the Word:
1) The Lord’s words are said to all, however natural Christians are unable to receive the Lord’s words and only spiritual Christians are able to discern (See 1Cor. 2:13-14).

2) The kingdom of heaven comes from the words of God and the beginning of all the works of God comes from His words (Gen. 1:3, Heb. 1:1-3). Since God has treated us with grace and gives us spiritual ears, we should listen carefully (Matt. 11:15, Rev. 2:7 and etc).

Matt. 13:10 “And the disciples came and said to Him, ‘Why do You speak to them in parables?’”

YLT: “And the disciples having come near, said to him, `Wherefore in similes dost thou speak to them?’”
Literal Meaning: “disciples” are a group of men who were trained by the Lord to enter into the area the kingdom of heaven and to become His people. “Came” means to draw near to the Lord (See Matt. 5:1).

“Why do you speak to them in parables?” There are two functions of “parables”:

 A. To those who do not seek the Lord with their hearts. It is a punishment for them to see but not perceive, hear but not hear or understand (See v.13-14).

 B. To those who seek the Lord with their hearts. It is encourage for them to remember easily, listen carefully and ask at all moments (See v.36, 51).

Matt. 13:11 “He answered and said to them, "Because it has been given to you to know the mysteries of the kingdom of heaven, but to them it has not been given.”

YLT: “And he answering said to them that `To you it hath been given to know the secrets of the reign of the heavens, and to these it hath not been given,”
Literal Meaning: the mysteries of the kingdom of heaven are manifested to those who are willing to live in it. Since others have nothing with the kingdom of heaven, there is no need for them to know.

Enlightenment in the Word:
1) All spiritual and heavenly things are mysteries, e.g. the Lord’s presence, guidance, and words. Only believers know that and unbelievers never know that.

2) Only those who intentionally long to live in the kingdom of heaven are able to understand the mysteries of the kingdom of heaven because knowing the mysteries of the kingdom of heaven is not profitable to those who are unintentional.

3) Only those who have experience of life are able to understand what the Lord has said because what they have talked about are the things of the kingdom of God. The mature life of men is able to understand things of the kingdom of “men” and the grown life of God is able to understand things of the kingdom of “God” (1Cor. 2:14).

Matt. 13:12 “For whoever has, to him more will be given, and he will have abundance; but whoever does not have, even what he has will be taken away from him.”

YLT: “for whoever hath, it shall be given to him, and he shall have overabundance, and whoever hath not, even that which he hath shall be taken from him.”

Enlightenment in the Word:
1) This verse shows the principle of seeking all spiritual things. The more you seek with heart, the more you will be given. Otherwise, even which you have before shall be taken from you (See Matt. 25:29).

2) The more bases one has and he is able to receive, the more will he seek. And the more one seeks, the more will he understand and receive.

Matt. 13:13 “Therefore I speak to them in parables, because seeing they do not see, and hearing they do not hear, nor do they understand.”

YLT: “`Because of this, in similes do I speak to them, because seeing they do not see, and hearing they do not hear, nor understand,”
Literal Meaning: to unbelievers, their eyes are blind, their ears are deaf, and their hearts are dull towards spiritual things because their thoughts have been blinded by the god of this world (2Cor. 4:4).

Enlightenment in the Word:
1) Without vision, one is unable to know spiritual things and hear the Lord’s voice by natural comprehension.

2) Spiritual things seem to be nothing to those who do not seek the Lord with their hearts. It is of no effect even if they have heard.

Matt. 13:14 “And in them the prophecy of Isaiah is fulfilled, which says: "Hearing you will hear and shall not understand, And seeing you will see and not perceive;”

YLT: “and fulfilled on them is the prophecy of Isaiah, that saith, With hearing ye shall hear, and ye shall not understand, and seeing ye shall see, and ye shall not perceive,”
Literal Meaning: “hearing you will hear and shall not understand, and seeing you will see and not perceive” because natural man does not receive or know the things of the Spirit of God (2Cor. 2:14).

Matt. 13:15 “For the hearts of this people have grown dull. Their ears are hard of hearing, And their eyes they have closed, Lest they should see with their eyes and hear with their ears, Lest they should understand with their hearts and turn, So that I should heal them.'”

YLT: “for made gross was the heart of this people, and with the ears they heard heavily, and their eyes they did close, lest they might see with the eyes, and with the ears might hear, and with the heart understand, and turn back, and I might heal them.”
Literal Meaning: “their ears are hard of hearing” so that they are unable to hear. “Their eyes they have closed” so that they are unable to see. These conditions occur because “their hearts have grown dull”------their hearts are wrong. “Oil” is the best part in men (See Lev. 3:16). Once one’s heart is possessed by something, it is impossible for him to hear the voice of God.

“Lest they should understand with their hearts and turn, so that I should heal them.” What God is afraid of is not that men repent and turn to Him, but that men turn from one good thing to the better or more spiritual thing and lay by God.

Enlightenment in the Word:
1) We should keep our hearts more than anything that is guarded, for out of it are the issues of life (Prov. 4:23).

2) “Oil” is the best thing that men own. One won’t be proud if he owns nothing. Once one owns something, he will be proud and pride would make him not see what he does not own.

3) Men’s virtue, advantages, merits, self-righteousness and self-infallibility contrarily become their trouble because these block them to receive God’s grace.

Matt. 13:16 “But blessed are your eyes for they see, and your ears for they hear;”

YLT: “`And happy are your eyes because they see, and your ears because they hear,”

Enlightenment in the Word:
1) The reason why one is blessed is not that he is better than others but that God is pleased to reveal the mysteries of the kingdom of heaven to him (See Gal. 1:16).

2) The hearing ear, and the seeing eye, Jehovah has made even both of them (Prov. 20:12). Only those who look upon God’s mercy humbly are able to hear and see.

Matt. 13:17 “for assuredly, I say to you that many prophets and righteous men desired to see what you see, and did not see it, and to hear what you hear, and did not hear it.”

YLT: “for verily I say to you, that many prophets and righteous men did desire to see that which ye look on, and they did not see, and to hear that which ye hear, and they did not hear.”
Literal Meaning: “prophets” are those who speak for God. “Righteous men” are those who manifest God. Men in former times hadn’t seen what they wanted to see and did not hear what they wanted to hear because the mystery in other generations has not been made known to the sons of men (Eph. 3:5). We were born in good hour in last time and are made known the mystery of His will, according to His good pleasure which He purposed in Himself (Eph. 1:9). How blessed we are!

Matt. 13:18 “‘Therefore hear the parable of the sower:”

YLT: “`Ye, therefore, hear ye the simile of the sower:”
Literal Meaning: the reality of the kingdom of heaven comes from sowing and therefore the parable of the sower is very important to help men to understand the mysteries of the kingdom of heaven.

Matt. 13:19 “When anyone hears the word of the kingdom, and does not understand it, then the wicked one comes and snatches away what was sown in his heart. This is he who received seed by the wayside.”

YLT: “Every one hearing the word of the reign, and not understanding the evil one doth come, and doth catch that which hath been sown in his heart; this is that sown by the way.”
Literal Meaning: if our hearts are willing to receive so much worldly persons and things (See the notes in v.3), we are unable to keep God’s words, pondering in our hearts (Luke. 2:19). Therefore we do not understand and it is easy for the devil to snatch away the words that we have heard.

Enlightenment in the Word:
1) “The hearts of the wayside” are the hearts of evil communications (1Cor. 15:33). They get to have everything and love everything. This kind of hearts are so mixed and disordered that God’s words are unable to be kept in them.

2) “The hearts of the wayside” are unable to receive God’s words at all. Though they have heard, they have not treated it precious. Once the wicked one comes and pokes, they will pay no attention to the Lord’s words.

Matt. 13:20 “But he who received the seed on stony places, this is he who hears the word and immediately receives it with joy;”

YLT: “`And that sown on the rocky places, this is he who is hearing the word, and immediately with joy is receiving it,”

Enlightenment in the Word:
1) Natural men are very superficial and act impetuously. As long as something takes his fancy, they “receive it with joy” immediately. Their reactions towards the Lord’s words are quick but cannot last long.

2) Those who act impetuously only love to hear good word and do not love to pay price for the word. They are hearers of the word, but not doers.

3) “The hearts of stony places” are easily to be touched by the Lord’s words in Spiritual Revival Meetings. However they are both easily to be fervent and to be apathetic.

Matt. 13:21 “yet he has no root in himself, but endures only for a while. For when tribulation or persecution arises because of the word, immediately he stumbles.”

YLT: “and he hath not root in himself, but is temporary, and persecution or tribulation having happened because of the word, immediately he is stumbled.”

Enlightenment in the Word:
1) Through many tribulations, we must enter into the kingdom of God (Acts. 14:22).

2) To those who take root into depth, tribulations will help their spiritual life to grow into maturation. However those who are superficial without root would not take any beating.

3) “The hearts of stony places” want to gain heavenly blessings and fear hardships in the world. They want to gain heavenly things and fear to lose earthly things and consequently they hang in the air like Judah (Matt. 27:5).

Matt. 13:22 “Now he who received seed among the thorns is he who hears the word, and the cares of this world and the deceitfulness of riches choke the word, and he becomes unfruitful.”

YLT: “`And that sown toward the thorns, this is he who is hearing the word, and the anxiety of this age, and the deceitfulness of the riches, do choke the word, and it becometh unfruitful.”
Literal Meaning: to those whose hearts are full of various kinds of cares and deceitfulness, though God’s words will grow in their hearts, their flesh lusts are always against the Spirit (Gal. 5:17, 1Pet. 2:11) and there isn’t enough room and position (“choke”) for the word and they become “unfruitful”. “Unfruitful” means that the effect of God’s words is unable to be manifested (See Heb. 4:12), i.e. it is unable to bear fruits of life (See Matt. 7:16-20).

Enlightenment in the Word:
1) What the Lord cares is not whether you have received the life of God, but whether the life you receive from God has borne fruits. Though there are blades in the cornfield, if it does not bear fruits, the lord of the cornfield will gain nothing.

2) What blocks the life of God to bear fruits mostly is cares and deceitfulness in men’s hearts because they make us not to abide in the Lord and be out of line with the Lord’s words and certainly we are unable to bear fruits (See John. 15:4-8).

Matt. 13:23 “But he who received seed on the good ground is he who hears the word and understands it, who indeed bears fruit and produces: some a hundredfold, some sixty, some thirty.’”

YLT: “`And that sown on the good ground: this is he who is hearing the word, and is understanding, who indeed doth bear fruit, and doth make, some indeed a hundredfold, and some sixty, and some thirty.’”

Meaning of Words: “understands”: comprehend, grasp; “indeed”: that is, truly, actually.

Literal Meaning: “bears fruits” is to do according what one had heard and understood (Matt. 7:24, James. 1:22-25), i.e. letting the words of God be manifested in us.

Enlightenment in the Word:
1) The seeds are the same and the fruits are different. The effect differs from a hundredfold, sixty and thirty though the word of the Lord is the same because men receive the Lord’s words differently. The more men’s hearts are open to God, the more easily the Lord’s word will take effect.

2) You are completely able to decide what kind of land you are and nobody could force you. Whether you bear fruits and how much you bear fruits depend on yourself. It is a trouble of one’s own making and one should blame that God has not shown His grace.

3) Spiritual life is able to bear fruits only with spiritual revelation and vision (“he who hears the word and understands it”). In other words, we have to grow up fully first and have our senses exercised for distinguishing both good and evil (Heb. 5:14) and then bear fruits of righteousness (Pill. 1:10-11).

Matt. 13:24 “Another parable He put forth to them, saying: "The kingdom of heaven is like a man who sowed good seed in his field;”

YLT: “Another simile he set before them, saying: `The reign of the heavens was likened to a man sowing good seed in his field,”
Literal Meaning: “the kingdom of heaven is like.” We should note that in the former parable of the sower (v.3-8, v.18-23), “the kingdom of heaven is like” had not been mentioned. Because that parable is like “a prophesy”, showing that only good lands are able to partake in the reality of the kingdom of heaven. God’s will is to gain a group of men in the world through whom the kingdom of heaven would be manifested. But because of the damage of the enemy, the kingdom of heaven developed abnormally and therefore the Lord has to use “like” to describe the situation.

Spiritual Meaning: “a man” is the Son of Man (See v. 37), i.e. the Lord Himself. “Good seed” are the sons of the kingdom (See v. 38) i.e. believers; “field” is the world (See v. 38).

Enlightenment in the Word:
1) The Lord’s life is “good” and men who the Lord gains are “good seed”.

2) There are only true or false Christians rather than good or bad Christians. Anyone who believes in the Lord with his heart is a good Christian (“good seed”).

Matt. 13:25 “but while men slept, his enemy came and sowed tares among the wheat and went his way.”

YLT: “and, while men are sleeping, his enemy came and sowed darnel in the midst of the wheat, and went away,”

The Background: “tares” are wild plants which look like wheat. It is hard to tell the differences between them until they produce a crop.

Literal Meaning: “men” here is different from “a man” in v.24.

Spiritual Meaning: “while men slept” indicate that the time when the Lord’s workers are not watchful. “His enemy came” is God’s enemy the evil (See v. 39); “Sowed tares among the wheat,” “tares” are sons of the evil (See v.38), i.e. the false believers; “wheat” are the true believers. Satan came and secretly put false believers among the true believers.

 Some Bible Exegetes explain tares as the evil unbelievers in the world instead of false believers. However this explanation conflicts with the parable of the kingdom of heaven because the evil unbelievers are not able to interfuse into the area of the kingdom of heaven and pretend to be a part of the kingdom of heaven.

Enlightenment in the Word:
1) The most dangerous thing in the assembly is the “paradoxical” teachings and people who seem to be good but actually evil because the obvious “wrong” and “evil” cannot kidnap true believers (See Rom. 16:17-19).

2) Every falseness is of the devil because it is the father of liars (John. 8:44).

3) The devil likes to transform itself into an angel of light and its ministers also transform themselves into ministers of righteousness (2Cor. 11:13-15). Therefore we should not know men according to flesh (2Cor. 5:16).

4) Today there are many people call themselves as Christians. They stress on good behaviors, social welfare, theological knowledge and etc but do not confess the divinity of Jesus Christ. These people are “tares”.
Matt. 13:26 “But when the grain had sprouted and produced a crop, then the tares also appeared.”

YLT: “and when the herb sprang up, and yielded fruit, then appeared also the darnel.”

Spiritual Meaning: “when the grain had sprouted” indicates that when their words and deeds show their nature of poisoning others. “The tares also appeared” indicates by the words and deeds of the false believers we shall know them (See Matt. 7:20).

Enlightenment in the Word:
1) The nature of those who save up appearance and do not have reality of life (“tares”) will be manifested ultimately.

2) We should be hasty to judge how someone is and should let them be first proved (See 1Tim. 3:10).

Matt. 13:27 “So the servants of the owner came and said to him, ‘Sir, did you not sow good seed in your field? How then does it have tares?'”

YLT: “`And the servants of the householder, having come near, said to him, Sir, good seed didst thou not sow in thy field? whence then hath it the darnel?”
Literal Meaning: “the servants of the owner” are the servants of the Lord.

Matt. 13:28 “He said to them, ‘An enemy has done this.' The servants said to him, "Do you want us then to go and gather them up?'”

YLT: “And he saith to them, A man, an enemy, did this; and the servants said to him, Wilt thou, then, [that] having gone away we may gather it up?”
Literal Meaning: “gather them up”: disroot them by force.

Spiritual Meaning: “gather them up” means to kill the false believers.

Matt. 13:29 “But he said, ‘No, lest while you gather up the tares you also uproot the wheat with them.”

YLT: “`And he said, No, lest gathering up the darnel ye root up with it the wheat,”

The Background: not only wheat and tares look almost the same in appearance but also their roots twist together. It is very hard to separate them. Moreover the roots of tares are deeper than that of wheat in the soil.

Spiritual Meaning: the Lord did not allow Christians to kill false believers lest they may kill true believers. In the past centuries, many so-called servants of the Lord had not kept the Lord’s words and killed many people who were treated as heresies in their eyes. However they killed many true Christians.

 Controversial Clarification: note that “the field” in this parable indicates the world (See v.38) instead of the assembly. The hypocritical are not allowed to exist in the assembly and the evil one shall be put away (1Cor. 5:9-13). However in the world, we are not allowed by the Lord to put away dissents with any excuse.

Enlightenment in the Word:
1) The Lord did not mean that Christian should put up with evil things. The Lord asked us to be light of the world in the circumstances of evil persons (See v.43, Matt. 5:14).

2) The Lord is patient of the existence of false believers because He fears that it is difficult to discern the trueness and falseness and the true believers may be hurt. It shows that the Lord considers true believers. He prefers the loss of His kingdom rather than the hurt of the true believers.

Matt. 13:30 “Let both grow together until the harvest, and at the time of harvest I will say to the reapers, ‘First gather together the tares and bind them in bundles to burn them, but gather the wheat into my barn.’”

YLT: “suffer both to grow together till the harvest, and in the time of the harvest I will say to the reapers, Gather up first the darnel, and bind it in bundles, to burn it, and the wheat gather up into my storehouse.’”

Spiritual Meaning: “the harvest” is the end of the age (See v.39); “the reapers” are angels (See v.39); “gather the tares” indicates to pick up the false believers (See v.41); “bind them in bundles” is to separate them as a whole; “burn them” is to cast them into the furnace of fire (See v.42), i.e. to cast into the lake of fire (Rev. 20:15); “gather the wheat into my barn” is to be in the kingdom of their Father (See v.42).

Enlightenment in the Word:
1) In this world, the true mingles with the false and it is orderless. Until the end of the age, the Lord will send His angels to clear up this orderless situation.

2) The Lord did not ask us to gather tares negatively but to sow wheat positively. We should have the tolerance of the Lord------“let both grow”. However the Lord knows exactly about it and His eyes are as a flame of fire. All the hypocrisy and disorder will be burnt up by the heat of judgment.

3) There are mixed ones in the field and the corn is pure. Today there is hypocrisy and everything will be clear in the days’ of the Lord.

Matt. 13:31 “Another parable He put forth to them, saying: "The kingdom of heaven is like a mustard seed, which a man took and sowed in his field,”

YLT: “Another simile he set before them, saying: `The reign of the heavens is like to a grain of mustard, which a man having taken, did sow in his field,”
Literal Meaning: “the kingdom of heaven is like a mustard seed.” The Lord meant that the kingdom of heaven is like the whole parable from v.31 to v.32.

Spiritual Meaning: the word of the Lord here implies that:

 1) The nature of the kingdom of heaven is life and it is able to grow.

 2) The nature of the kingdom of heaven is like herbs and it is temporary. It will be harvested after is has grown up.

 3) The teachings of the kingdom of heaven are for men as bread instead of other uses.

 4) The kingdom of heaven is as small as the mustard seed and therefore the sons of the kingdom of heaven are little flock (Luke. 12:32).

 “A man took and sowed in his field.” The beginning of the kingdom of heaven is the Lord Himself (“a man”) who sowed His words as seed (“the mustard seed”) into the world (“his field”).

Matt. 13:32 “which indeed is the least of all the seeds; but when it is grown it is greater than the herbs and becomes a tree, so that the birds of the air come and nest in its branches.’”

YLT: “which less, indeed, is than all the seeds, but when it may be grown, is greatest of the herbs, and becometh a tree, so that the birds of the heaven do come and rest in its branches.’”

The Background: there is a kind of mustard tree in the Middle East. Its seed is very small and it could grow up into a big tree of three or four meters in which birds come and rest.

Spiritual Meaning: “but when it is grown it is greater than the herbs and becomes a tree.” “But” shows that a tree is not the original will of the Lord but the result of the enemy’s destruction. Here it shows the accidental development of the kingdom of heaven and its features are as below:

1) The kingdom of heaven becomes tall and wide and draws men’s attention and respect. It also gives men protection.

2) It takes root deeply into the land, unties with the world closely and plans to stay on earth long.

3) It is no longer the food as herbs and has lost its function as spiritual provision.

“The birds of the air come and nest in its branches.” “The birds of the air” are Satan (See v.4, 19) and its angels (Eph. 6:12). “Branches” are organizations of Christianity. It shows that the excessive development of the appearance of the kingdom of heaven draws the devil to hide itself in it and many evil persons and things follow the devil and nest in the organizations of Christianity.

Some Bible exegetes explained “becomes a tree” as that the power of the kingdom of heaven has expanded to the whole world, “the birds of the air” as the Gentile nations, “nest in its branches” as that people of all nations partake in the kingdom of heaven and are able to rest in it. This positive explanation about the ideal of the kingdom of heaven conflicts with the Lord’s explanation about “birds of the air” as “the wicked one” (See v.4, v.19). Moreover, the four parables in the beginning of this chapter are said to all and the constant purpose of these parables is to warn men: in this age the kingdom of heaven is mixed and therefore the situation that God’s elect (the Jews and the Pharisees) opposed and killed the king of the kingdom of heaven happened. The Lord did not explain the parables to all. He only explained the first two parables to disciples. The disciples surely knew that the third and forth parables had the negative meaning of warning and therefore they did not ask Him to explain that.

Enlightenment in the Word:
1) It is not a good thing for the excessive development of the appearance of the assembly because it may easily bring in the hide of the enemy (“the birds of the air”). The assembly should keep its identity of “little flock” on earth (Luke. 12:32).

2) The key to overcome is to keep our position given by the Lord and be humble willingly. (1Sam. 9:21, 16:1). God used Saul when he thought himself as the smallest. God found David when Saul was proud later (1Sam. 9:21, 16:1).

3) If we are proud, pretend to be great though we are not and pretend to be of spirit though we are not of spirit, consequently we give room for the devil.

Matt. 13:33 “Another parable He spoke to them: ‘The kingdom of heaven is like leaven, which a woman took and hid in three measures of meal till it was all leavened.’”

YLT: “Another simile spake he to them: `The reign of the heavens is like to leaven, which a woman having taken, hid in three measures of meal, till the whole was leavened.’”
Literal Meaning: “the kingdom of heaven is like leaven.” The Lord meant that the kingdom of heaven is like the whole parable in this verse.

Spiritual Meaning: “leaven” is evil teaching (Matt. 16:12) and evil thing (1Cor. 5:7-8); “a woman” is the backslidden assembly (Rev. 2:20); “three measures of meal” is originally unleavened fine flour and the unleavened fine flour is the type that Christ is the pure food for men and God (See Lev. 2:1); therefore “three measures of meal” symbolize the original nature of kingdom of heaven as the Blessed Trinity in Christ is pure and could fill men in spirit.

 A woman took leaven and hid it in three measures of meal, showing that the backslidden assembly privily brought in damnable heresies (2Pet. 2:1) and mixed it with pure teachings. She also received evil things and mixed them with pure spiritual things.

 “Till it was all leavened.” “It” is the whole Christianity. The enemy’s work of corruption becomes more and more serious day by day and even corrupts the whole Christianity.

 Some Bible exegetes held that “leaven” may not present the bad things and therefore God asked men to sacrifice two breads with leaven as food-offering in the day of Pentecost (Lev. 23:17). Actually, these two breads with leaven are the type of the Jewish and the Gentile assembly that were generated in the day of Pentecost. Though they were saved for they have been born from above, their flesh of the old men still exists and therefore “leaven” is not good. Some Bible exegetes explained “leaven” as the inner working power of the Holy Spirit which was able to expand in individual life, human beings and ultimately the whole. However this explanation conflicts with the constant purpose of the first four parables (please see the last paragraph of the spiritual meaning of v.32) and therefore it is unacceptable.

Enlightenment in the Word:
1) The artifice of the enemy is to transform the appearance of the assembly (a mustard seed becomes a tree) or deteriorate the inner part of the assembly (it was all leavened).

2) What Christians should care mostly is not to be cheated by teachings of heresy. Today in the world of Christianity, teachings of heresy are very prosperous because the Lord had already foreknown this.

3) Leaven is able to make breads delicious. The teachings of heresy please men’s appetite and therefore they are welcome to common people.

Matt. 13:34 “All these things Jesus spoke to the multitude in parables; and without a parable He did not speak to them,”

YLT: “All these things spake Jesus in similes to the multitudes, and without a simile he was not speaking to them,”
Literal Meaning: the Lord said the first four parables in the open; in the house He not only said the last three parables to the disciples but also explained the first two parables in private. The Lord treated His disciples differently from others.

Matt. 13:35 “that it might be fulfilled which was spoken by the prophet, saying: ‘I will open My mouth in parables; I will utter things kept secret from the foundation of the world.’”

YLT: “that it might be fulfilled that was spoken through the prophet, saying, `I will open in similes my mouth, I will utter things having been hidden from the foundation of the world.’”
Literal Meaning: The best way for the Lord to both let His disciples know the mysteries of the kingdom of heaven and let the multitude not understand is to speak in parables (Ps. 78:2).

Matt. 13:36 “Then Jesus sent the multitude away and went into the house. And His disciples came to Him, saying, ‘Explain to us the parable of the tares of the field.’”

YLT: “Then having let away the multitudes, Jesus came to the house, and his disciples came near to him, saying, `Explain to us the simile of the darnel of the field.’”

Enlightenment in the Word:
1) If we want to understand the mysteries of the kingdom of heaven, we have to follow the Lord and live in the assembly (“went into the house”) and have intimate fellowship with Him (“came to Him, saying”).

2) The key to understand His will is to draw near to the Lord and to ask Him.

Matt. 13:37 “He answered and said to them: ‘He who sows the good seed is the Son of Man.”

YLT: “And he answering said to them, `He who is sowing the good seed is the Son of Man,”
Literal Meaning: “the Son of Man” is the Lord Himself.

Matt. 13:38 “The field is the world, the good seeds are the sons of the kingdom, but the tares are the sons of the wicked one.”

YLT: “and the field is the world, and the good seed, these are the sons of the reign, and the darnel are the sons of the evil one,”
Literal Meaning: “the sons of the kingdom” are Christians who truly repent and believe in the Lord. In the former parable of the sower (v.3-9, 18-23), the Lord sows “God’s words” in men’s hearts. Here in the parable of tares, the Lord sows believers in the world. The Lord’s seeds are both “words” and men and He asks believers to manifest words of God by life and bear witness to the kingdom of God in the world.

Matt. 13:39 “The enemy who sowed them is the devil, the harvest is the end of the age, and the reapers are the angels.”

YLT: “and the enemy who sowed them is the devil, and the harvest is a full end of the age, and the reapers are messengers.”
Matt. 13:40 “Therefore as the tares are gathered and burned in the fire, so it will be at the end of this age.”

YLT: “`As, then, the darnel is gathered up, and is burned with fire, so shall it be in the full end of this age,”

Spiritual Meaning: please see the spiritual meaning of v. 30.
Matt. 13:41 “The Son of Man will send out His angels, and they will gather out of His kingdom all things that offend, and those who practice lawlessness,”

YLT: “the Son of Man shall send forth his messengers, and they shall gather up out of his kingdom all the stumbling-blocks, and those doing the unlawlessness,”
Literal Meaning: “that offend” is towards men (See Matt. 18:6-9). “Lawlessness” is towards God (See Matt. 7:21-23).

Enlightenment in the Word: we should take heed of our behaviors in order to edify others and glorify God (1Cor. 10:23-24, 31).

Matt. 13:42 “and will cast them into the furnace of fire. There will be wailing and gnashing of teeth.”

YLT: “and shall cast them to the furnace of the fire; there shall be the weeping and the gnashing of the teeth.”

Spiritual Meaning: please see the spiritual meaning of v. 30.

Matt. 13:43 “Then the righteous will shine forth as the sun in the kingdom of their Father. He who has ears to hear, let him hear!”

YLT: “`Then shall the righteous shine forth as the sun in the reign of their Father. He who is having ears to hear let him hear.”

Enlightenment in the Word:
1) This reminds us that: only when we, living in this world, seek God’s kingdom and righteousness today (Matt. 6:33), in future we will live in the reality of God’s kingdom and please God.
2) In future the overcomers will be like Christ------the sun of righteousness (Mal. 4:2) and shine upon the nations (Rev. 21:24, Acts. 13:47).

Matt. 13:44 “’Again, the kingdom of heaven is like treasure hidden in a field, which a man found and hid; and for joy over it he goes and sells all that he has and buys that field.”

YLT: “`Again, the reign of the heavens is like to treasure hid in the field, which a man having found did hide, and from his joy goeth, and all, as much as he hath, he selleth, and buyeth that field.”

Meaning of Words: “treasure”: wealth; “field”: piece of ground.

Literal Meaning: “the kingdom of heaven is like treasure hidden in a field, which a man found and hid.” “Treasure” symbolizes glory of the kingdom of heaven (2Chron. 32:27); “field” symbolizes the world, it specially means the world of the Jews here; “a man” is the Lord Himself; the whole sentence means that the kingdom of heaven was originally the hidden mystery from the foundation of the world (See v.35) and it was originally related to the Jews. In the eyes of the Lord, the kingdom of heaven is glorious and acceptable. However because the Jews rejected the king, He hid the kingdom of heaven from them (See v.11).

“And for joy over it he goes and sells all that he ahs and buys that field.” It means that, for the joy of the kingdom of heaven, the Lord laid down everything willingly on the cross and redeemed (Rev.5:9) the world created by God in order to obtain the kingdom in it.

Enlightenment in the Word:
1) The kingdom of heaven is as precious as treasure and it is worthy for us to take and enter into it at any price (Matt. 11:12).

2) The Lord first treats us as treasure and “goes and sells all that He has” for us and then we are able to know Christ as “excellent” (Pill. 3:8) and sell our possessions and goods for Him (See Acts. 2:45).

Matt. 13:45 “‘Again, the kingdom of heaven is like a merchant seeking beautiful pearls,”

YLT: “`Again, the reign of the heavens is like to a man, a merchant, seeking goodly pearls,”
Literal Meaning: “the kingdom of heaven is like a merchant” The Lord meant that the kingdom of heaven is like the whole parable from v.45 to v.46.

Spiritual Meaning: “a merchant” is the Lord Himself. “Pearls” are generated when mussel is hurt in the sea. Sea in the Bible symbolizes the world that is corrupted by Satan. Therefore “beautiful pearls” symbolize the assembly that is out of the world and generated by being united with the suffering and death of the Lord Jesus.

Matt. 13:46 “who, when he had found one pearl of great price, went and sold all that he had and bought it.”

YLT: “who having found one pearl of great price, having gone away, hath sold all, as much as he had, and bought it.”

Spiritual Meaning: this verse means that the Lord found the assembly ------she is the hidden mystery throughout the ages in God (Eph. 3:9-10) and she is glorious, beautiful and precious. Therefore He went and sold all that He had on the cross. He bought her to present her to Himself (Eph. 5:25-27) and made the assembly the reality of His kingdom.

Matt. 13:47 “‘Again, the kingdom of heaven is like a dragnet that was cast into the sea and gathered some of every kind,”

YLT: “`Again, the reign of the heavens is like to a net that was cast into the sea, and did gather together of every kind,”

Spiritual Meaning: “sea” symbolizes the world that is corrupted by Satan. Here the Lord said “some of every kind” instead of “fishes” because “fish” symbolizes believers (See Matt. 4:19) and “some of every kind” symbolizes all nations. In the end of the word, angels will come and cast dragnet and gather all nations to the throne of the Lord’s glory for judgment (Matt. 25:31-32).

Matt. 13:48 “which, when it was full, they drew to shore; and they sat down and gathered the good into vessels, but threw the bad away.”

YLT: “which, when it was filled, having drawn up again upon the beach, and having sat down, they gathered the good into vessels, and the bad they did cast out,”

Spiritual Meaning: “they sat down and gathered the good into vessels, but threw the bad away.” “Sat down” shows that He sat down on the throne of His glory. “The good” are the sheep or the righteous. “Into vessels” is in the kingdom or eternal life that is prepared from the world’s foundation. “The bad” are the goats or those who are cursed. “Threw away” is to go from the light of His countenance, into eternal fire, prepared for the devil and his angels (See Matt. 25:31-46).

Enlightenment in the Word: Every time after the assembly spread the dragnet of glad tidings, many true believers are gathered together and some insincere believers are mixed with them. Therefore we should learn to discern.

Matt. 13:49 “So it will be at the end of the age. The angels will come forth, separate the wicked from among the just,”

YLT: “so shall it be in the full end of the age, the messengers shall come forth and separate the evil out of the midst of the righteous,”
Literal Meaning: “so it will be at the end of the age.” V.47 and v.48 will be fulfilled in the end of the age, the time the Lord comes back.

“Separate the wicked from among the just.” “The just” are those who fear God and treat believers goodly. “The wicked” are those who do not fear God and treat believers badly.

Matt. 13:50 “and cast them into the furnace of fire. There will be wailing and gnashing of teeth.’”

YLT: “and shall cast them to the furnace of the fire, there shall be the weeping and the gnashing of the teeth.’”
Matt. 13:51 “Jesus said to them, ‘Have you understood all these things?’ They said to Him, ‘Yes, Lord.’”

YLT: “Jesus saith to them, `Did ye understand all these?` They say to him, `Yes, sir.’”
Literal Meaning: the Lord’s disciples already had the clue of part of the parables and they were able to learn by analogy to understand all things with the working and revelation of the Holy Spirit.

Enlightenment in the Word: believers are able to understand the will of God by the Lord’s words and the Lord’s spirit (Acts. 22:14).

Matt. 13:52 “Then He said to them, ‘Therefore every scribe instructed concerning the kingdom of heaven is like a householder who brings out of his treasure things new and old.’”

YLT: “And he said to them, `Because of this every scribe having been discipled in regard to the reign of the heavens, is like to a man, a householder, who doth bring forth out of his treasure things new and old.’”
Literal Meaning: “every scribe instructed concerning the kingdom of heaven.” “Scribes” are those who study the Bible intensively and they already have the foundation of words spoken by God through prophets. If they now are instructed concerning the kingdom of heaven, they have the words of God spoken in the Son of God (Heb. 1:1-2). In other words, they have the words of the Old Testament and the New Testament dwell in them richly (Col. 3:16).

“Like a householder who brings out of his treasure things new and old.” This kind of people is like a household who is instructed to take care of the house of God ------the assembly (1Tim. 3:5, 15) and shepherd God’s assembly with God’s words and his own new and old experience towards God’s words in order that the kingdom of God would be fulfilled soon.

Enlightenment in the Word:
1) The teaching of the kingdom is both new and old. In the assembly, we should not be tired of old teachings that we have heard before. Actually, every truth is precious and effective.

2) Believers always comprehend new enlightenment, teachings and message on the basis of old knowledge.

Matt. 13:53 “Now it came to pass, when Jesus had finished these parables, that He departed from there.”

YLT: “And it came to pass, when Jesus finished these similes, he removed thence,”
Matt. 13:54 “When He had come to His own country, He taught them in their synagogue, so that they were astonished and said, ‘Where did this Man get this wisdom and these mighty works?”

YLT: “and having come to his own country, he was teaching them in their synagogue, so that they were astonished, and were saying, `Whence to this one this wisdom and the mighty works?”
Literal Meaning: “He had come to His own country” is that He had come to Galilee of the city Nazareth (Matt. 2:22-23); People in His own country here represent the unbelieving Jews.

“So that they were astonished” In original it meant that they were strongly astonished.

“Wisdom” is His words and “mighty works” are His deeds. They were astonished at His words and deeds because He is different from the “man” that they knew before.

Matt. 13:55 “Is this not the carpenter's son? Is not His mother called Mary? And His brothers James, Joses, Simon, and Judas?”

YLT: “is not this the carpenter’s son? is not his mother called Mary, and his brethren James, and Joses, and Simon, and Judas?”
Matt. 13:56 “And His sisters, are they not all with us? Where then did this Man get all these things?’”

YLT: “and his sisters are they not all with us? whence, then, to this one all these?’”
Literal Meaning: in v.55 and v.56 they detailed His lineage and parentage, showing that they knew men according to flesh (2Cor. 5:6). This is the most important reason why the Jews did not believe that “Jesus is Christ”.

Matt. 13:57 “So they were offended at Him. But Jesus said to them, ‘A prophet is not without honor except in his own country and in his own house.’”

YLT: “and they were stumbled at him. And Jesus said to them, `A prophet is not without honor except in his own country, and in his own house:’”
Literal Meaning: “they were offended at Him” means that they indeed were unable to understand God’s blessing because they knew Him according to flesh.

Enlightenment in the Word:
1) Blessed is whoever shall not be offended in me (Matt. 11:6).

2) Let those laboring in word and teaching be esteemed worthy of double honor (1Tim. 5:17). However if we know the Lord’s servants according to flesh, we will be retrained to receive the Lord’s words fully.

Matt. 13:58 “Now He did not do many mighty works there because of their unbelief.”

YLT: “and he did not there many mighty works, because of their unbelief.”
Literal Meaning: because they knew Jesus according to flesh, they did not believe on Him and consequently they were unable to receive God’s blessing.

Enlightenment in the Word:
1) Without faith it is impossible to please Him (Heb. 11:6).

2) Many people’s unbelief blocks God’s mighty works. Faith is a precondition to experience God’s mighty power.

III. Outlines of the Spiritual Lessons

The Kingdom of Heaven is A Mystery

I. The king only talked about the kingdom of heaven in parables (v.1-3a).

II. It has been given to disciples to know the mysteries of the kingdom of heaven (v.9-15).

III. Blessed are those who know the mysteries of the kingdom of heaven (v.16-17).

IV. The Lord had already uttered the mysteries of the kingdom of heaven (v.34-35).

V. The key to understand the mystery of the kingdom of heaven is to let His words dwell in us (v.51-52).

The Seven Mysteries of the Kingdom of Heaven Predicted the History of Christianity

I. The parable of the sower (v.3-8, 19-23) ------ from the Lord’s birth to the day of Pentecost, the kingdom of heaven had not started yet (it is “at hand”). It is only the teachings of the kingdom of heaven.

II. The parable of tares (v.24-30, 36-43) ------ from the day of Pentecost to the day when Constantine commend all the people to be converted to Christianity, the devil had mixed false believers (tares) in the assembly.

III. The parable of the mustard seed (v.31-32) ------from the Constantine to the Pope Gregory The Great, Roman Catholic prospered and became state religion of European countries.
IV. The parable of leaven (v.33) ------ from the Pope Gregory The Great to the reformation of Martin Luther, the golden age of Roman Catholic, many teachings of heresy (leaven) were brought into the assembly.

V. The parable of treasure (v.44) ------ from the reformation of Martin Luther to the rising of Brethren, though there were creeds of faith (treasure) in the whole Protestant, it lacked the reality of life.

VI. The parable of pearls (v.45-46) ------ from the rising of Brethren to the second coming of the Lord, gradually many Christian groups and individuals stressed on the reality of life (pearls).

VII. The parable of dragnet (v.47-50) ------ when the Lord comes back (the end of this world), the Lord will judge and separate all nations.

The Parable of the Sower------the Connection between Men’s Hearts and the Kingdom of Heaven

I. The Lord sowed His words into men’s hearts (v.3, 18-19).

II. The heart of the wayside------the words are snatched away before growth (v.4, 19).

III. The heart of stony places------he withers away with a little growth (v.5-6, 20-21).

IV. The heart of thorns------he becomes unfruitful though the words grow (v.7, 22).

V. The heart of good ground ------he bears full fruits (v.8, 23).

The Parable of Tares------one of the Enemy’s Harm towards the Kingdom of heaven

I. The enemy mixed hypocrisy into the kingdom of heaven (v. 24-28a, 36-39a).

II. The Lord allowed the existence of hypocritical conditions in the world (v. 28b-30a).

III. However till the end of the world, the kingdom of heaven will be cleared up (v. 30b, 39b-43).

The Parable of the Mustard Seed ------Second of the Enemy’s Harm to the Kingdom of Heaven

I. The kingdom of heaven predestinated by God is like the mustard seed (v.31-32a).

II. However the enemy caused the kingdom of heaven to have abnormal appearance (v.32b).

The Parable of Leaven------third of the Enemy’s Harm to the Kingdom of Heaven

I. The kingdom of heaven predestinated by God is like three measures of meal (v.33).

II. However the enemy corrupted the inner nature of the kingdom of heaven (v.33).

The Parable of Treasure and Pearls------the Lord’s Treasure to the Kingdom of Heaven

I. The parable of treasure------it is specially related to the Jews (v.44).

II. The parable of pearls------it is specially related to the assembly (v.45-46).

The Parable of Net------ It is Specially Related to the Gentile Nations

I. The Lord gave Gentile nations a chance (v.47-48a).

II. The Lord will judge and separate Gentile nations at the end of the world (v.48b-50).

We Should not Know Men according to Flesh

I. People in the Lord’s hometown knew Him according to flesh (v.53-56).

II. Consequently, they were unable to receive the Lord’s grace because they rejected the Lord (v.57-58).

Matthew Chapter Fourteen
I. Content of the Chapter

Men’s Knowledge of the King

I. John the Baptist suffered martyrdom ------Herod knew Christ according to the report (v.1-12).

II. Five loaves and two fish------believers knew Christ by obeying His words (v.13-21).

III. Jesus walked on the sea------Peter knew Christ by sight (v.22-33).

IV. Men touched the Lord and were healed------all the people knew Christ by touching Him (v.34-36).

II. Verse by Verse commentary

Matt. 14:1 “At that time Herod the tetrarch heard the report about Jesus”

YLT: “At that time did Herod the tetrarch hear the fame of Jesus,”

The Background: “the tetrarch” is the king who rules one fourth of the lands. “Herod” is the fourth son of Herod the Great (Matt. 2:1) and he was also called Herod Antipas. He reigned over Galilee and Libya (in the southeast of the lake of Jordan) from A.D. 4 to A.D. 39.

Literal Meaning: “at that time” is the time He was rejected by people in His own city (Matt. 13:54. 57).

Spiritual Meaning: “Herod the tetrarch” The Roman Empire granted Herod to be the king and therefore he is the type that the world is in power in God’s people.

Enlightenment in the Word:
1) When the Lord was rejected by people in His own city, i.e. God’s people did not allow God to rein them, the world, replacing the position of God, reigned in God’s people.

2) “Herod” is an unbeliever, politician (“the tetrarch”) and typical sinner. He represents the unbelieving Gentiles who know the Lord Jesus according to others’ report (“heard the report about Jesus”).

Matt. 14:2 “and said to his servants, ‘This is John the Baptist; he is risen from the dead, and therefore these powers are at work in him.’”

YLT: “and said to his servants, `This is John the Baptist, he did rise from the dead, and because of this the mighty energies are working in him.’”

Meaning of Words: “servants”: boys; “are at work”: operate, appear to be.

Literal Meaning: “This is John the Baptist; he is risen from the dead.” The process that John was put in prison and killed is recorded in the following verses from v.3 to v. 12.

Enlightenment in the Word:
1) The world does not know Christ because their thoughts are blinded by the god of this world (2Cor. 4:4) and they live in darkness.

2) Pagans have blind faith in spiritual things and hold that Jesus is one of those who have powers (“these powers are at work in him”). They do not know Him as the only-begotten Son of God.

3) Only doing mighty works cannot make men know the true God (See Matt. 7:22-23).
Matt. 14:3 “For Herod had laid hold of John and bound him, and put him in prison for the sake of Herodias, his brother Philip's wife.”

YLT: “For Herod having laid hold on John, did bind him, and did put him in prison, because of Herodias his brother Philip’s wife,”

The Background: “Philip” was the consanguineous brother of Herod. He was also called Herod I. He did not reign as the king and lived in Roman. “Herodias” was the granddaughter of Herod the Great. She was married to her uncle Philip in Roman and then was married to her another uncle Herod Antipas.

Enlightenment in the Word:
1) Pagans seem to fear those who have mighty power (those whom John the Baptist represent) in appearance. Actually their god is their belly (Pill. 3:19). Anyone who is unable to help them to satisfy their lusts and blocks them will be stifled by them (“Herod had laid hold of John and bound him, and put him in prison”).

2) Herod represents Roman political power------the biggest political system in the world at that time------it is full of evil, corruption and darkness. Politicians serve the people in appearance. Actually they give priority to their own benefits instead of that of people and utilize authority to discriminate those who have different views.

Matt. 14:4 “Because John had said to him, ‘It is not lawful for you to have her.’”

YLT: “for John was saying to him, ‘It is not lawful to thee to have her,’”

Meaning of Words: “not lawful”: not just, not right.

The Background: according to the Law of Moses, if one’s brother is still alive, it is forbidden to marry his brother’s wife (See Lev. 20:21).

Enlightenment in the Word:
1) Though believers of the New Testament are not under the ordinance of the Law (Col. 2:20-21), we have to walk in order (Col. 2:5, 1Cor. 14:40).

2) Believers should not walk according to reasons in the sight of men. What’s more important is that we should judge whether it is right in the sight of God in everything (See Acts. 4:19).

Matt. 14:5 “And although he wanted to put him to death, he feared the multitude, because they counted him as a prophet.”

YLT: “and, willing to kill him, he feared the multitude, because as a prophet they were holding him.”

Enlightenment in the Word:
1) The usual way of politicians is to discriminate those who hold different views (“put him to death”). However, their only scruple is public opinion and feelings (“he feared the multitude”). There is no fear of God before their eyes (Rom. 3:18).

2) Men may have scruples about doing something and these scruples make men not do at their own wills. It is always good for us to be restrained, otherwise we may be presumptuous (See Ps. 19:13).

Matt. 14:6 “But when Herod's birthday was celebrated, the daughter of Herodias danced before them and pleased Herod.”

YLT: “But the birthday of Herod being kept, the daughter of Herodias danced in the midst, and did please Herod,”

The Background: according to the research of the Jewish historian Joseph, “the daughter of Herodias” was named Salome. She was in her teens and danced beautifully and attractively. Later she was married to her another grand uncle who ruled the northern districts, i.e. Herod Philip II (the consanguineous brother of Philip I).

Enlightenment in the Word:
1) “Celebrating one’s birthday” is to remember oneself and hold high oneself. “Dance” represents fulfilling flesh’s lust. Under this condition, men are easy to make mistakes------he promised with an oath and killed John the Baptist (See v.7-10).

2) Celebrating one’s birthday is to remember the beginning of one’s life of flesh. It is to the mind of flesh according to spiritual meaning. The mind of the flesh is enmity against God and it brings death consequently (Rom. 8:6-7).

3) This verse is the only place in the Bible to mention birthday, showing that celebrating one’s birthday is not good and it is easy to cause trouble because sin comes easily through men’s happiness.

Matt. 14:7 “Therefore he promised with an oath to give her whatever she might ask.”

YLT: “whereupon with an oath he professed to give her whatever she might ask.”

Meaning of Words: “promised”: acknowledge, confess, announce.

Enlightenment in the Word:
1) Once one has promised something, he is beyond the control of himself. Every one that practices sin is the bondman of sin and he does not have freedom (John. 8:44).

2) There is a common saying goes like this, “one gets dizzy with success”. When one is extremely high, it is the easiest for him to lose self-control.

3) Men are unable to restrain flesh by themselves because flesh is uncontrollable.

Matt. 14:8 “So she, having been prompted by her mother, said, ‘Give me John the Baptist's head here on a platter.’”

YLT: “And she having been instigated by her mother `Give me (says she) here upon a plate the head of John the Baptist;”

Literal Meaning: “platter” is a kind of flat plate made of wood and it is used to hold meet to serve guests.

Matt. 14:9 “And the king was sorry; nevertheless, because of the oaths and because of those who sat with him, he commanded it to be given to her.”

YLT: “and the king was grieved, but because of the oaths and of those reclining with him, he commanded [it] to be given;”

Enlightenment in the Word:
1) When men walked according to the lust of flesh, the first result is “being sorry”------unpeacefulness of consciousness.

2) For grief according to God works repentance to salvation, never to be regretted; but the grief of the world works death (2Cor. 7:10).
3) Herod was sorry because he talked boldly. Once one speaks incautiously, he may become the first one being snared by his own words (“because of the oaths”).

4) Because Herod was keen on face-saving (“because of those who sat with him”), he disregarded the unpeacefulness of consciousness (“was sorry”). Those who love to brag are every sensitive about their reputations. Those who are keen on face-saving are easy to make things worse by repeated delays.
Matt. 14:10 “So he sent and had John beheaded in prison.”

YLT: “and having sent, he beheaded John in the prison,”

Enlightenment in the Word:
1) The mind of flesh is death (Rom. 8:6). Because Herod killed the witness of the Lord (John), he was isolated from the lord of life and his end was death (eternal perdition).

2) Formerly Herod dared not to kill John because he feared the multitudes (See v. 5) and now he did not have any scruple for fulfilling the lust of the flesh, showing that flesh makes men lose rationality.

Matt. 14:11 “And his head was brought on a platter and given to the girl, and she brought it to her mother.”

YLT: “and his head was brought upon a plate, and was given to the damsel, and she brought [it] nigh to her mother.”

Enlightenment in the Word:
1) When the daughter brought the platter with a head which is dripping with blood to her mother, the mother and the daughter were actually with perfect composure. It shows that the lust of the flesh makes men be extremely audacious.

2) This shows that Herod married Herodias because they both liked each other and corrupted public morals together. Because she was blamed by John the Baptist she hated him deeply in her heart and waited for the opportune moment to kill him to silence him. Herodias showed the nature of a vicious woman.

3) Believers should not partake in others’ sins and should keep themselves pure (1Tim. 5:22). Once one is not cautious and partakes in others’ sins, he is easy to withstand the truth with others.

Matt. 14:12 “Then his disciples came and took away the body and buried it, and went and told Jesus.”

YLT: “And his disciples having come, took up the body, and buried it, and having come, they told Jesus,”

Enlightenment in the Word:
1) John’s disciples had followed him for a long period and their attachments to John are very obvious. When their teacher was killed, how can they keep from being grieved? However, it was not recorded in the Bible that they wept all the day or that they stated the wrong of Herod to everyone they met. Here two things have been recorded: a) they came and took away the body and buried it; b) they went and told Jesus. It shows that these two things are very important.

2) “Buried it” means to cover the testimony of being treated unfairly. “Went and told Jesus” shows that they only told their bitterness to the Lord. These two are the principle of a Christian’s behaviors.

3) What’s the most useless is to be sorrowful all the day towards the body. When we suffer pains, we should go to the Lord and tell Him, we will assuredly be encouraged by the Lord.

4) He is willing to hear whatever you tell Him. He is able to sympathize everyone and take care of everything of everyone. He bears all your sadness.
Matt. 14:13 “When Jesus heard it, He departed from there by boat to a deserted place by Himself. But when the multitudes heard it, they followed Him on foot from the cities.”

YLT: “and Jesus having heard, withdrew thence in a boat to a desolate place by himself, and the multitudes having heard did follow him on land from the cities.”

Literal Meaning: “departed from there to a deserted place” “a deserted place” is the wilderness outside of the city of Bethsaida (See Luke. 9:10).

Enlightenment in the Word:
1) The Lord “departed to a deserted place by Himself” to draw near to God. We should always have the experience of departing to secret places for prayer (See Matt. 6:6).

2) The footsteps of the lamb are always to “depart”. However, the more He departed to the deserted place, the more the multitudes “followed Him”, even “on foot”------paying price.

3) God’s Spirit shall not always plead with man for he indeed is flesh (Gen. 6:3). The departure of the Lord Jesus shows His attitude towards those who do not know Him.
Matt. 14:14 “And when Jesus went out He saw a great multitude; and He was moved with compassion for them, and healed their sick.”

YLT: “And Jesus having come forth, saw a great multitude, and was moved with compassion upon them, and did heal their infirm;”

Enlightenment in the Word:
1) Though men reject the Lord, He is still merciful to men.

2) For we have not the Lord not able to sympathize with our infirmities. Let us approach therefore with boldness to the throne of grace, that we may receive mercy, and find grace for seasonable help (Heb. 4:15-16).
Matt. 14:15 “When it was evening, His disciples came to Him, saying, ‘This is a deserted place, and the hour is already late. Send the multitudes away, that they may go into the villages and buy themselves food.’”

YLT: “and evening having come, his disciples came to him, saying, `The place is desolate, and the hour hath now past, let away the multitudes that, having gone to the villages, they may buy to themselves food.’”

Literal Meaning: “when it was evening.” There are two evenings for the Jews. One starts from three o’clock in the afternoon and the other begins from six o’clock in the afternoon when the sun sets. It is the first evening in this verse and it is the second in v.23.

Enlightenment in the Word:
1) It was evening, they were in a deserted place and the needs of the multitudes were large. We may be encountered with such predicaments. The way to solve this is to come to the Lord and do not voice one’s own opinions.

2) “Send the multitudes away” is to ask the multitudes to depart from the Lord and we usually use this tone. “They may buy themselves food.”------it is an irresponsible attitude.

3) The disciples suggested to “sent the multitudes away” and “buy themselves food” because they did not know the fullness of Christ and that He is able to meet all needs of men. Those who do not know the Lord always ask others to rely on themselves.
Matt. 14:16 “But Jesus said to them, ‘They do not need to go away. You give them something to eat.’”

YLT: “And Jesus said to them, `They have no need to go away give ye them to eat.’”

Enlightenment in the Word:
1) The Lord said, “you give them something to eat.” The Lord said so to compel the disciples to turn to Him so that they would know and experience Him as the merciful and mighty Lord.

2) “You give them something to eat.” This word shows that the disciples have something to give them. The Lord always supplies those who draw near to Him before He supplies the multitudes.

3) Asking men to “buy themselves food” is the principle of the Law: one must gain enjoyment through works. “You give them something to eat” is the principle of grace: one gain enjoyment freely instead of by works.

4) If believers love the Lord, they will take care of and feed the lambs of the Lord (John. 21:15-17).
Matt. 14:17 “And they said to Him, ‘We have here only five loaves and two fish.’”

YLT: “And they say to him, `We have not here except five loaves, and two fishes.’”

Spiritual Meaning: “five loaves and two fish” symbolizes the limited treasure, power, wisdom and physical strength in our hands.

Enlightenment in the Word:
1) What we have in our own hands are so limited that it seems impossible to meet the large needs of the multitudes at that moment.

2) Believers must know that they are nothing and then turn to trust in God who calls the things which be not as being (Rom. 4:17).
Matt. 14:18 “He said, ‘Bring them here to Me.’”

YLT: “And he said, `Bring ye them to me hither.’”

Enlightenment in the Word:
1) Before we give (v.16) what we have in our hands to others, we have to “bring them to Me (the Lord)”------something is of spiritual value only after it has been dedicated to the Lord.

2) If we keep the little things we have in our hands, they are nothing. However, if we dedicate them to the hand of the Lord, they will become the blessing of the multitudes.

Matt. 14:19 “Then He commanded the multitudes to sit down on the grass. And He took the five loaves and the two fish, and looking up to heaven, He blessed and broke and gave the loaves to the disciples; and the disciples gave to the multitudes.”

YLT: “And having commanded the multitudes to recline upon the grass, and having taken the five loaves and the two fishes, having looked up to the heaven, he did bless, and having broken, he gave the loaves to the disciples, and the disciples to the multitudes,”

Meaning of Words: “sit down”: recline, lean back.

Spiritual Meaning: “sit down on the grass” symbolizes to stop one’s struggle and effort and rest at the feet of the Lord (See Luke. 10:39).

 “Five loaves and two fishes” symbolizes what believers have gained through their experience of the death and resurrection of Christ.

 “Looking up to heaven, He blessed” symbolizes that God is the fountainhead of all provisions.

Enlightenment in the Word:
1) In “you give them something to eat” (v.16), “bring them here to me” (v.18), “gave the loaves to disciples” (v.19) and “the disciples gave to the multitudes” (v.19), the order of the four verbs is great and it is the way of full provisions.
2) If we wan to enjoy the Lord, we have to be quiet (“sit down”) first.

3) If the loaf keeps well, it will not supply the needs of others. The more the loaf is broken, the more people will be filled through it.

4) If believers love their souls and are not willing to be broken by the Lord, they are of no value.

5) “Gave” shows that believers are only channels of the Lord to deliver the Lord’s provisions.

6) The disciples delivered to others (“the disciples gave to the multitudes”) because they were given by the Lord (“He gave the loaves to the disciples”). The Lord lets us experience His life and then we are able to supply others with His life.

7) Every time we experience the Lord, though the experience may be little, we should not cover it and we should learn to share it with others.
Matt. 14:20 “So they all ate and were filled, and they took up twelve baskets full of the fragments that remained.”

YLT: “and they did all eat, and were filled, and they took up what was over of the broken pieces twelve hand-baskets full;”

Literal Meaning: “baskets” are utensils which are taken along by the Jews to carry food or objects.

Spiritual Meaning: this verse shows the Lord’s full provision:

1) “They all ate”------everyone can enjoy Him.

2) “They were filled”------He is able to make men be filled.

3) “The fragments that remained”------His provision is enough to spare.
4) “They took up twelve baskets full of the fragments”------“twelve” represents perfection and His provision is perfect.

Enlightenment in the Word:
1) Five loaves and two fish are so limited that they probably are not enough for himself if one is reluctant to give them to the Lord. However, once the five loaves and two fish had been put in the hand of the Lord and blessed by the Lord, the full and rich result came into being.

2) “Taking up the fragments” showing that we should cherish the Lord’s grace and we should not ruin His grace. We should keep the surplus grace for contingent use.

3) When we learn to supply the unsearchable riches of Christ to others, we will see that what we have received (“take up twelve baskets”) is much more than what we have given to the Lord (“five loaves and two fish”).

Matt. 14:21 “Now those who had eaten were about five thousand men, besides women and children.”

YLT: “and those eating were about five thousand men, apart from women and children.”

The Background: according to customs of the Jews, women and children were not allowed to eat with men in public and therefore woman and children had eaten in another place and their number was not in detail.

Spiritual Meaning: those who had eaten were about five thousand. “Five” in the Bible symbolizes responsibility. Therefore this verse symbolizes that the Lord is responsible to supply all the needs of men.

Enlightenment in the Word: in other places of the Bible it is recorded that one hundred people were filled by twenty loaves (2Kings. 4:42-44) and four thousand people were filled by seven loaves and several fish (Matt. 15: 32-39). Here the loaves were the least and the most people were filled because the loaves were broken up most deeply. It shows that what matters is not whether there are many loaves but whether the loaves are broken up deeply. The more the loaves are broken up, the more they will supply men’s needs.

Matt. 14:22 “Immediately Jesus made His disciples get into the boat and go before Him to the other side, while He sent the multitudes away.”

YLT: “And immediately Jesus constrained his disciples to go into the boat, and to go before him to the other side, till he might let away the multitudes;”

Spiritual Meaning: “Jesus made His disciples get into the boat” symbolizes that the Lord asked believers to live in the assembly.

 “Go to the other side” indicates that believers are strangers and sojourners on the earth and they are on the way to a better country, that is, a heavenly (Heb. 11:13-16).

Matt. 14:23 “And when He had sent the multitudes away, He went up on the mountain by Himself to pray. Now when evening came, He was alone there.”

YLT: “and having let away the multitudes, he went up to the mountain by himself to pray, and evening having come, he was there alone,”

Spiritual Meaning: “He went up on the mountain by Himself to pray” symbolizes that He is a great high priest who has passed through the heavens (Heb. 4: 14) and intercedes for us before God (Heb. 7:25).

 “When evening came” shows that it is the time that the night is far spent and the day is near (Rom. 13:12).

Enlightenment in the Word:
1) No matter how busy we are, we cannot stop praying. Doing the Lord’s work cannot replace praying and only those who draw near to God are able to do God’s work well.

2) We not only need to pursue and pray with saints (2Tim. 2:22) but also need to pray quietly by ourselves.

3) Sometimes the Lord’s presence is obvious (v.13-21) and sometimes His presence is hidden (v.22-26).

Matt. 14:24 “But the boat was now in the middle of the sea, tossed by the waves, for the wind was contrary.”

YLT: “and the boat was now in the midst of the sea, distressed by the waves, for the wind was contrary.”

Spiritual Meaning: “sea” symbolizes the world in which we live today. “Waves” symbolizes the temptations and troubles arose by the power of darkness in circumstances.

Enlightenment in the Word:
1) On earth the assembly will unavoidably encounter attack and obstructions from the enemy.

2) If believers always have favorable winds in their sails, it is not normal and contrarily this make us be unable to experience the peace in the Lord (See John. 16:33).

Matt. 14:25 “Now in the fourth watch of the night Jesus went to them, walking on the sea.”

YLT: “And in the fourth watch of the night Jesus went away to them, walking upon the sea,”

The Background: according to Roman chronometry, there are four watches: 1) from six o’clock to nine o’clock in the evening; 2) from nine o’clock to the midnight; 3) from midnight to three o’clock early in the morning; 4) from three o’clock to six o’clock early in the morning. Therefore “the fourth watch of the night” indicates three o’clock early in the morning to six o’clock.

Enlightenment in the Word:

1) The darkest time (“the fourth watch of the night”) is also the time we encounter the Lord (or the Lord comes to meet us).

2) The rising Christ who has been taken up into heavens has overcome sins, death, Satan and all tribulations (“walking on the sea”).

3) The assembly should go to the eternal age from this age and our Lord is coming to meet us. The Lord who prays for the assembly and takes care of the assembly is the one who walks on the waves of the sea. He is above every principality and authority and all things are under His feet (Eph. 1: 21-22).

Matt. 14:26 “And when the disciples saw Him walking on the sea, they were troubled, saying, "It is a ghost!" And they cried out for fear.”

YLT: “and the disciples having seen him walking upon the sea, were troubled saying `It is an apparition, ‘and from the fear they cried out;”

Enlightenment in the Word: because we do not know the Lord we fear when seeing the new deed of the Lord and even think it is of a ghost (“It is a ghost”). Therefore we should not judge unprecedented things abruptly by traditional thoughts and old concepts. We should wait until the Lord clear it up through His words by Himself (v.27) and everything is clear.

Matt. 14:27 “But immediately Jesus spoke to them, saying, ‘Be of good cheer! It is I; do not be afraid.’”

YLT: “and immediately Jesus spake to them, saying, `Be of good courage, I am [he], be not afraid.’”

Literal Meaning: “Be of good cheer! It is I.” In original “it is I” is “I am” and God’s name is “I am” (Exod. 3:14). The moment the Lord said that “I am”, men went away backward and fell to the ground (John. 18:4-5) because He is God.

Enlightenment in the Word:
1) As long as believers have the presence of the Lord (God), they are of good cheer and do not fear.

2) As long as we have the word of the Lord, we are able to be of good cheer in every adversity. We should pray to the Lord to only speak a word (Matt. 8:8) that is enough to satisfy our needs.

Matt. 14:28 “And Peter answered Him and said, ‘Lord, if it is You, command me to come to You on the water.’”

YLT: “And Peter answering him said, `Sir, if it is thou, bid me come to thee upon the waters;’”

Spiritual Meaning: “command me…” Peter’s word here symbolizes believers’ prayers.

 “To come to You on the water” symbolizes that he is longing to be caught up and be with the Lord.

Enlightenment in the Word:
1) Though following the Lord starts from the Lord’s calling, we still should have our own wills and prayers in following the Lord.

2) The imperative mood here shows Peter’s ambition of obedience: if the Lord has not commanded him, he won’t do anything on his own.

Matt. 14:29 “So He said, ‘Come.’ And when Peter had come down out of the boat, he walked on the water to go to Jesus.”

YLT: “and he said, `Come;’ and having gone down from the boat, Peter walked upon the waters to come unto Jesus,”

Spiritual Meaning: “Peter” here also symbolizes a group of believers who are overcomers. Because they have received the Lord’s words (“the Lord said”) in praying (“command me”), they have strength to live a surpassing and raptured life, overcoming the world, sins, death, the devil and etc (“he walked on the water”) and go to meet the Lord step by step (“go to Jesus”).

Enlightenment in the Word:
1) The Lord did not blame Peter for his request, showing that it is what believers should learn to walk on the sea by faith, overcoming dangers, difficulties and obstructions in circumstances.
2) Staying in the boat symbolizes the faith of the assembly as the whole body and walking on the sea symbolizes individual faith. The faith of body is easy for one to have and individual faith is difficult to have. Both kinds of faith are needed.

3) The proving of our faith is much precious (1Pet. 1:7).

4) “Come” is the promise of the Lord. If we do not have the promise of the Lord, we should not take a risk. However if we have the Lord’s words and still hesitate to move forward, it is unbelief.

5) As long as one trusts in the Lord’s words, the Lord will be assuredly responsible to fulfill the faith of His words.

6) None of natural life is able to walk on the sea. The power of the heavenly life has to hold him to do so. If we indeed want to be caught up in clouds to meet the Lord in air (1Thess. 4:17), today we should seek to live a raptured life.
Matt. 14:30 “But when he saw that the wind was boisterous, he was afraid; and beginning to sink he cried out, saying, ‘Lord, save me!’”

YLT: “but seeing the wind vehement, he was afraid, and having begun to sink, he cried out, saying, `Sir, save me.’”

Enlightenment in the Word:
1) Those who lack the knowledge of the Lord’s faithfulness lack faith to hold the Lord’s words (“come”, v.29). The moment they see the circumstance (“he saw that the wind was boisterous”), they faint (“he was afraid”) and assuredly the circumstance becomes worse (“beginning to sink”). However, if we call out in our weakness, “Lord, save us!” we will be saved.

2) In the real experience of Christians, one’s faith usually does not accord with the sight of his eyes. They are even contradictory. Therefore we should walk by faith not by sight (2Cor. 5:7).

3) The true faith is continuous. We should not merely walk one step. We should walk step by step by faith (See Heb. 11:8).

Matt. 14:31 “And immediately Jesus stretched out His hand and caught him, and said to him, ‘O you of little faith, why did you doubt?’”

YLT: “And immediately Jesus, having stretched forth the hand, laid hold of him, and saith to him, `Little faith! for what didst thou waver?’”

Enlightenment in the Word:
1) The Lord stretched out His hand and caught Peter first and then blamed him. The principle for the Lord to guide us is: oil first and then wine (Luke. 10:34). He supplies us first and then deals with us.

2) “Little faith” is the faith to see circumstances because the moment one sees the circumstance, he will “doubt”. The true faith is to look upon the power of God’s promise and not to see the circumstances.

3) In normal, the Lord guides us with His words (“come”) by which we could walk forth. While we are in weakness, the Lord will “stretch out His hand to catch us” on which we could rely. How sufficient and reliable is the Lord’s guidance and keep.

4) Because Peter heard the Lord’s words, he had an overcoming experience (walking on the sea) and experienced of being saved by the Lord. Those who dare to prove the Lord’s words will have and enjoy power of His salvation much more than others.
Matt. 14:32 “And when they got into the boat, the wind ceased.”

YLT: “and they having gone to the boat the wind lulled,”

Enlightenment in the Word:
1) As long as the Lord is in the boat (the assembly), all the winds will pass away.

2) The Lord considers us who are pilgrims on the way to the heavens and always guides us out of difficulties in person.

Matt. 14:33 “Then those who were in the boat came and worshiped Him, saying, ‘Truly You are the Son of God.’”

YLT: “and those in the boat having come, did bow to him, saying, `Truly God`s Son art thou.’”

Enlightenment in the Word:
1) Disciples experienced all things as to know that “truly you are the Son of God”. God’s deeds in circumstances or in us, especially the things that may made us feel weak and fail, are for the manifestation of His Son Christ.

2) Every time the assembly experiences tribulations, her knowledge and experience of the Lord will increase more or less.

Matt. 14:34 “When they had crossed over, they came to the land of Gennesaret.”

YLT: “And having passed over, they came to the land of Gennesaret,”

Meaning of Words: “Gennesaret”: garden of the prince.

Literal Meaning: the Sea of Galilee (Matt. 4:18) was also called the lake of Gennesaret (Luke. 5:1). Therefore “the land of Gennesaret” was the plain to the northwest of the Sea of Galilee.

Spiritual Meaning: “the land of Gennesaret” is the type of the garden of God. This verse symbolizes that when the Lord comes back, He will take believers into the kingdom of a thousand years.

Matt. 14:35 “And when the men of that place recognized Him, they sent out into all that surrounding region, brought to Him all who were sick,”

YLT: “and having recognized him, the men of that place sent forth to all that region round about, and they brought to him all who were ill,”

Spiritual Meaning: when the Lord comes back, the earth shall be full of the knowledge of Jehovah, as the waters cover the sea (Is. 11:9). Every one shall know Him as “Jehovah the salvation” (the meaning of “Jesus” in original).
Matt. 14:36 “and begged Him that they might only touch the hem of His garment. And as many as touched it were made perfectly well.”

YLT: “and were calling on him that they might only touch the fringe of his garment, and as many as did touch were saved.”

Spiritual Meaning: when the Lord comes back, anyone who comes to Him and touches Him by faith (“they only touch the hem of His garment”) will experience His power of healing (See Matt. 8:16-17).

III. Outlines of the Spiritual Lessons

The Anxiety of Herod (v.1-12)

I. He asked for justice because of anxiety (because he committed a sin).

II. He knew the justice and became anxious (because he was blamed for sin and did not repent).

III. He was anxious and backslided (he killed John the Baptist).

IV. He backslided and became more anxious (his conscious was accused).

Five Loaves and Two Fish

I. They had been dedicated to the Lord------“bring them here to Me” (v.18).

II. They had been blessed by the Lord------“looking up to heaven, He blessed” (v.19).

III. They had been broken by cross------“He broke” (v.19).

IV. They had become the Lord’s channels------“He gave the loaves to the disciples and the disciples gave to the multitudes” (v.19).

V. The provision was carried through to the end------“they all ate and were filled” (v.20).

VI. We should not ruin the Lord’s grace------“they took up the fragments that remained” (v.20).

VII. The grace is abundant and surplus------“twelve baskets full of the fragments” (v.20).

Our Relationship with the Lord

I. The disciples got into the boat and went to the other side (v.22) ------believers should obey the Lord’s commandments and walk on the heavenly way together from this age to the eternal age.

II. He went up on the mountain by Himself to pray (v.23) ------the Lord is now the high priest who has passed through the heavens and intercedes for us before God (Heb. 7:25).

III. The boat was now in the middle of the sea, tossed by the waves, for the wind was contrary (v.24) ------the assembly suffers many tribulations and persecutions in the world. On one hand, it is of Satan who stirs up troubles to hold back the assembly to go forth. On the other, it is predestinated by the Lord to make us experience Him more and know Him.

IV. In the fourth watch of the night Jesus went to them, walking on the sea (v.25) ------the Lord is the ruler above all things and He will come back to meet us.

V. Peter walked on the water to go to Jesus (v.29) ------overcomers will be caught up to meet the Lord.

VI. Once they met the Lord, the wind ceased and they all worshiped Him with their hearts (v.32-33).

Christ in Matt. 14

I. Christ------who had been rejected (v.1-12).

II. Christ------who had satisfied men’s needs (v.13-21).

III. Christ------who had passed through heavens and interceded for us (v.22-23).

IV. Christ------who had saved believers (v.24-33).

V. Christ------who is glorious (v.34-36).

The Epitome of the Kingdom of A Thousand Years

I. Men of the Lord all come to the garden of God------“they come to the land of Genesaret” (v.34).

II. The earth shall be full of the knowledge of the Lord------“the men recognized Him” (v.35).

III. They enjoy the power of the Lord’s healing------“all who were sick…were made perfectly well” (v.35-36).

Men’s Knowledge of the King

I. The fist kind of men in the world------they knew Him according to the flesh (Matt. 13:53-58).

II. The second kind of men in the world------they knew Him by the report (v.1-12).

III. Believers always did not know His “willing” and “power” (v.13-21).

IV. Believers always did not know His “transcendence” and “faithfulness” (v.22-33).

V. When the Lord comes back, everyone will know Him (v.34-36).

── Caleb Huang《Christian Digest Bible Commentary Series》
 Translated by Sharon Ren

