God's Last Word: An Exposition Of Hebrews - Volume 2 -

by Derek Prince

— Study Note Outline — GLW2

Six Tape Series	
1107	<i>Hebrews 5:1 − 6:2</i>
1108	<i>Hebrews 6:1 − 6:6</i>
1109	<i>Hebrews</i> 6:6 – 7:19
1110	<i>Hebrews</i> 7:20 – 7:28
1111	Review And Hebrews $8:1-8:7$
1112	<i>Hebrews</i> 8:7 – 9:5

Analysis of Hebrews Chapter 5

- 5:1 First *occurrence* of **offer/offering** and of **sacrifice**. Function of a priest defined (see page 2/5).
- 5:2 Conscious of his own weakness—therefore does not "overreact"—not easily "shocked."
- 5:3 Obligated to offer sacrifice also for his own sins.
- 5:4 Not self-appointed—but by God's sovereign choice.
- 5:5–6 Applied to Jesus—supported by two Old Testament quotations: **Ps. 2:7; 110:4**. (Both have already been cited in **ch. 1.**)
- While on earth, the sacrifices Jesus offered were *prayer* and *supplication* (compare **13:15**). Refers primarily to Gethsemane (compare **Matt. 26:36–44**; **Luke 22:39–46**). He was heard because of His "godly fear" (compare **11:7**)— expressed by renouncing His own will—a pattern for us. He was saved not *from death*, but *out of* death by resurrection (compare **Ps. 89:26–27**).
- 5:8 Even sons have to learn obedience—there is only one way: by *obeying*.
- As Savior and High Priest, Jesus had to be **made perfect** (connected again with *suffering*). Thereafter He became the *source* of *eternal salvation*—to those who *continue to obey Him*. Note the emphasis on *obedience*.
- 5:10 Thus He *qualified* for His appointment as our High Priest (compare **Phil. 2:9**).
- 5:11 Melchizedek is only mentioned in two Old Testament passages: Gen. 14:18–20; Ps. 110:4. But these contain *seeds* of *vitally important truth*—an example of how we should be able to interpret the Old Testament—but the believers

here addressed were not equipped.

5:12–14 Multitudes of Christians are in this condition today.

Maturity/perfection is not automatic: it requires the regular exercise of our spiritual senses. Without this we are easily fooled by soulish or demonic counterfeits. Contrast Paul's prayer in **Phil. 1:9–11**. The alternative is *spiritual retardation*.

Analysis of Hebrews Chapter 6

- **6:1** Fifth "Let us" passage: *press on to maturity/perfection*.
- 6:1-3 Second passage of *practical application*: go on to maturity/perfection.

States six foundation doctrines¹:

- 1. Repentance from "dead" works (i.e. everything not done in faith—compare Rom. 14:23).
- 2. Faith toward God (compare Acts 20:21).
- 3. Instruction about *baptisms* (compare Acts 1:5; 2:38).
- 4. Laying on of hands (compare Mark 16:18; Acts 8:17–19; 9:17; 19:6; 1 Tim. 4:14; 5:22).
- 5. Resurrection of the dead (compare Rom. 4:23–25; 10:9).
- 6. Eternal judgment (compare Rom. 14:10–12; 2 Cor. 5:10; Rev. 20:11–15). Contrast Ex. 20:3–5; Ezek. 18:20).

Fifth "Let us" passage: *press on to maturity/perfection*. "Let us press on/go on"—literally, "be borne along"—suggests operation of the Holy Spirit (compare 2 Pet. 1:21).

Two practical applications:

- **1.** We need to *lay the foundation* once for all, then go on to *complete the building*.
- 2. If we have not laid a proper foundation, we will not obtain a "permit" to continue construction.
- 6:4–8 Third passage of warning: primarily against apostasy, falling away.
- **6:4–5** Describes people who have had *five spiritual experiences*:
 - 1. Been *enlightened* (compare 10:32).
 - 2. Tasted the *heavenly gift* (compare Rom. 6:23; 2 Cor. 9:15).
 - 3. Become partakers of the *Holy Spirit* (compare Acts 2:38).
 - **4.** Tasted the *good Word of God* (compare 1 Thess. 2:13).
 - 5. Tasted the powers of the age to come (compare 2 Cor. 1:21–22; Eph. 1:13–14).
- 6:6 If people have had all these experiences, and then deliberately turn away from Christ, they *lose the ability to repent* (compare 12:15–17). Their conduct is

- equivalent to crucifying Christ once more.
- **6:7–8** Analogy of soil which receives rain and is cultivated, but produces *thorns* and *thistles*—the evidence of a **curse** (compare **Gen. 3:17–18**).
- 6:9–10 God's grace can keep us from such a fate—especially if we demonstrate our faith in *acts of charity* toward our fellow believers (compare **Ps. 112:1, 3–6, 9; Ecc. 11:1–2**).
- **6:11–12** Third passage of *practical application*: **zeal/diligence**, **faith** and **patience**.

"Until the end"—maintains the *forward look*.

It requires diligence/zeal to ensure the fulfillment of our hopes.

We need *faith plus patience* to inherit God's promises—no room for *sluggishness/laziness* (compare **5:11**).

- **6:13–15** Exemplified by Abraham—who waited 25 years (compare **Gen. 12:4; 16:16; 21:5**).
- **6:13–17** To Abraham—and all subsequent believers—God first gave His *promise*, then *interposed Himself* by His **oath** (compare **Gen. 22:15–18**).
- God thus offers us *strong encouragement* (compare **Rom. 15:4–5**).

 Our *hope* is compared to the *horns of the altar of refuge* (compare **1 Kings 1:50–51**)—we need to *grasp it firmly*.
- 6:19 Our *hope* is also an *anchor* fastening us to the *innermost sanctuary*—providing *security and stability* in an unstable world. Consider what an anchor does for a ship.
- **6:20** Jesus has already entered ahead of us as our *personal representative*.

Return to theme of *High Priest*.

Analysis of Hebrews Chapter 7

- 7:1-28 Third *comparison*: between priesthood of Melchizedek and Levitical priesthood.
- 7:1–2 For historical record see Gen. 14:18–20.

"Melchi-zedek" = "king of righteousness" (compare **Jer. 23:6**; **33:16**— Hebrew *zidkenu*).

"Salem" = *shalom* = "peace"—reappears in "Jeru**salem**" (probably "city of peace").

Two-way relationship between Melchizedek and Abraham:

1. Melchizedek provided *bread* and *wine* (compare Matt. 26:26–28).

- **2.** Abraham offered *tithes*—tithing predates the Law of Moses (compare **Gen. 28:20–22**)—an appropriate way to *acknowledge our High Priest*.
- 7:3 Melchizedek appears in history without record of birth or death, parents or descendants (contrary to the biblical norm)—a divinely ordained representative of Jesus as High Priest.
- **7:4–10** Four marks of Melchizedek's superiority:
 - **1.** Abraham gave him *tithes*.
 - 2. He *blessed* Abraham.
 - 3. He continues for ever (compare Ps. 110:4).
 - **4.** Through Abraham, even Levi gave him *tithes*.
- 7:11 The need for another priest to rise subsequent to the Levitical priesthood indicates that the latter was *not God's ultimate*.
- 7:12 The covenant of the Law and the Levitical priesthood are interdependent; therefore a change in the latter implies change also in the former.
- 7:13 The One who fulfilled the prophecies concerning the priesthood of Melchizedek did not come from the tribe of Levi.
- 7:14 Old Testament prophecy revealed that the Messiah was to come from the tribe of *Judah* (compare **Gen. 49:10; Is. 11:1–5**). But **Ps. 110:1–4** (already quoted) reveals that the Messiah was also to be a *priest* in the *order of Melchizedek*.
- 7:15–17 The Levitical priesthood was based on *physical requirements*:
 - 1. Descent from Levi
 - 2. Absence of individual physical defects (compare Lev. 21:17–21)

The priesthood of Melchizedek was based on the power of an *indestructible life* (compare **Ps. 110:4**; **Rev. 1:17–18**).

- **7:18–19** A **double change**—first, negative, then positive:
 - 1. Negative: a setting aside of the covenant based on the Law and the Levitical priesthood, because it could not do what was needed.
 - **2.** Positive: introduction of a *better hope*, which gives *direct access to God*.
- **7:20–22** The confirmation of the priesthood of Jesus by God's *oath* further indicates its *superiority* over the Levitical priesthood, and therefore also of the *covenant* which it guarantees over the covenant of the Law.
- 7:22 First *occurrence* of **covenant**.
- **7:23–24** Death necessitated a succession of many Levitical priests, but Jesus, because of His endless life, has a *permanent priesthood* which never passes by succession to others.
- 7:25 Hence, Jesus offers us *complete* and *eternal salvation*, continually upheld by His endless *intercession*.
- 7:26–27 Seven qualifications of Jesus as our High Priest:
 - 1. Holy—in nature, not merely by consecration (compare Ex. 28:36–38).

- 2. Innocent (compare Is. 53:7–9; John 19:4–6).
- 3. Undefiled (compare Lev. 16:4; 1 Pet. 1:18–19).
- **4.** Separated from sinners (by the cross).
- **5.** Exalted above the heavens—God's response to man's rejection (compare **1 Pet. 3:22**).
- **6.** Not needing to offer sacrifices first for His own sins.
- 7. Offered *himself* as *one final, all-sufficient sacrifice*—He was both **priest** and **victim** (compare **9:14**).

7:28 Final *contrast* between the two priesthoods:

- 1. The Law appoints weak, sinful, mortal men.
- **2.** God's Oath—subsequent to the Law—appoints His sinless *Son*, made *perfect forever*.

Points of contrast between Levitical priesthood and priesthood of Melchizedek:

1. v. 1-2, 14

Mel: Combines *priesthood* and *kingship*.

Lev: Priesthood allotted to *Levi*, kingship to *Judah*—no interchange permitted.

2. Gen. 14:18

Mel: Gave to Abraham *bread* and *wine*—emblems of New Covenant—not previously given by Abraham.

Lev: Only gave back to Israelites part of sacrifices previously received from them.

3. v. 2, 4, 9

Mel: Received tithes from Abraham.

Lev: Gave tithes through Abraham.

4. v. 3, 23–24

Mel: Because of an *indestructible life*, a *permanent priesthood* which never passes by succession to others.

Lev: Because of *mortality*, only a *temporary priesthood*.

5, v, 6

Mel: Does not trace *genealogy* from Abraham.

Lev: Must be descended from Abraham

6. v. 6

Mel: *Blessed* Abraham—therefore *greater*.

Lev: Owe their blessing to Abraham—therefore less.

7. v. 11, 19, 28

Mel: Provided *direct access to God* and *perfection*.

Lev: Could *not* provide *direct access* or *perfection*.

8. v. 16

Mel: By the power of an *indestructible life*.

Lev: On the basis of a *physical requirement*.

9. v. 20-21

Mel: Appointed with God's oath.

Lev: Appointed without an oath.

10. v. 22

Mel: Ensures a superior covenant.

Lev: Linked to an inferior covenant.

11. v. 23–24

Mel: One all-sufficient priest.

Lev: Because of death, had to be *many—never sufficient*.

12. v. 25

Mel: Able to save completely and forever.

Lev: Unable to save.

13. v. 27

Mel: Not needing to offer sacrifice for His own sins.

Lev: Needing to sacrifice first for their own sins.

14. v. 28

Mel: God's perfect Son.

Lev: Men with human frailty.

Analysis of Hebrews

Chapter 8

- **8:1–2** Extracts the *main points* about Jesus as High Priest from the foregoing elaborate comparison:
 - 1. Sat down—He never needs to repeat His sacrifice.
 - 2. On a throne—a King as well as a Priest.
 - 3. In the heavens—a heavenly, not an earthly ministry.
 - **4.** In the **true tabernacle**—pitched by **God**, not man.
- **8:3–4** Reaffirms the *function* of a *priest*, which applies also to Jesus in the heavenly realm.
- 8:5 Levitical priests on earth serve only in a tabernacle that is a copy of the heavenly one (compare Ex. 25:9, 40; Rev. 11:19; 15:5–8).
- 8:6–13 Fourth *comparison*: between Old and New Covenant.
- **8:6** Three aspects of superiority of the new order:
 - **1.** A more excellent *ministry*.

- **2.** Mediating a better *covenant*.
- **3.** Enacted on better *promises*.
- 8:7–8 The covenant based on the Law was rendered ineffective not by any fault in the law, but by the *weakness* of man's *carnal nature* (compare Rom. 7:4–12; 8:3–8).
- 8:8–12 The transition from the Old to the New Covenant is predicted in Jer. 31:31–34.

Points of contrast between the two covenants:

- **1. Old**: External commandments on tablets of *stone*. **New**: Laws written inwardly in *hearts* and *minds* (compare **2 Cor. 3:3**).
- 2. Old: Ended in *rejection* by God (compare Hos. 1:9).

 New: Ends in *permanent acceptance* (compare Hos. 2:16, 18–20, 23).
- **3.** Old: Required continual mutual exhortation, without direct access to God. New: Provides *direct access* to, and *knowledge of*, *God for all* (compare 7:19).
- **4. Old**: Provided only a *continual reminder* and *temporary covering of sins* (compare **10:3**).

New: Provides *final forgiveness* and *blotting out* of even the *memory* (compare **Is. 43:25**).

The Old Testament word for "atonement" means *covering*: the corresponding New Testament word means *reconciliation* (compare **Rom. 5:10–11**).

8:13 The *New* Covenant makes the *Old* superfluous.

© 1982 — Derek Prince Ministries–International