LIFE OF CHRIST SERIES VOLUME XII
Christ Teaches the Apostles
by Gordon Lindsay
Published By
Christ For The Nations
Dallas, Texas
The Year 1971
Reprinted 1975
All Rights Reserved
Contents
I The Great Confession. ..5
II Who Is the Greatest?. ...13
III The Last Journey to Jerusalem. ..17
IV Discipline in the Church. ..23
V The Rich Young Ruler. ..29
VI The Conversion of Zacchaeus. ...35
Chapter I
The Great Confession
I
When Jesus came into the coasts of Caesarea
Philippi, he asked his disciples, saying, Whom do
men say that I the Son of man am? And they said,
Some say that thou art John the Baptist: some, Elias;
and others, Jeremias, or one of the prophets. He
saith unto them, But whom say ye that I am?
And Simon Peter answered and said, Thou art
the Christ, the Son of the living God. And Jesus
answered and said unto him, Blessed art thou, Simon
Barjona: for flesh and blood hath not revealed it
unto thee, but my Father which is in heaven.
And I say also unto thee, That thou art Peter,
and upon this rock I will build my church; and the
gates of hell shall not prevail against it. And I will
give unto thee the keys of the kingdom of heaven:
and whatsoever thou shalt bind on earth shall be
bound in heaven: and whatsoever thou shalt loose on
earth shall be loosed in heaven. (Matt. 16:13-19).
It was shortly after Jesus fed the four thousand that He and
His disciples made the trip north to Caesarea Philippi. The city
had a long history and had experienced many vicissitudes.
Recently it had become the capital of Herod-Philip, and had
been renamed in honour of him and Emperor Tiberius. It lay just
beyond the border of Galilee at the base of the beautiful Mt.
Hermon. From there spring forth the waters of the river Jordan.
It was here that Jesus found the retreat that He had so long
desired, and He then addressed Himself to the task of giving
special instruction to His disciples. The Lord realized His own
days with them were numbered and that He must lose no time
teaching them certain things they had to know if they were to
5
Christ Teaches the Apostles
carry on His work successfully after He left them.
Apparently Jesus did not go into Caesarea Philippi itself. It
had nothing to offer but the poor mimicry of Roman culture.
Somewhere in the vicinity at a secluded spot, perhaps in view of
majestic snow-covered Hermon silhouetted against the sky, His
disciples halted. After a time of prayer (Luke 9:18), Jesus looked
earnestly at His disciples and propounded to them two
momentous questions. The first question was, “Who do men
say that I the Son of man am?” the disciples told the truth, and
they were compelled to admit that men as a whole had not
accepted Him as the Messiah. People in general regarded Him as
a prophet. Some, echoing the guilty conscience of Herod had
declared that He was John the Baptist risen from the dead.
Others saw in His stern denunciation of sin the voice of Elijah.
Nevertheless, the people who were looking for a warrior-
Messiah did not see in Jesus the marks of His Messiahship.
But the Lord came to His second question—and had it been
answered differently the destiny of the world might have been
changed. The mission of Christ might have failed and we would
have never known the message of Christianity. The second was
simply this—“But whom say ye that I am?” This was a
searching and a momentous question.
It is interesting to note the previous confessions of the
various apostles. Once Andrew had said to Peter, “We have
found the Messiah” (John 1:41). Philip had declared to
Nathanael, “We have found him of whom Moses in the law,
and prophets, did write, Jesus of Nazareth, the son of
Joseph.” Nathanael when he had seen Jesus had said, “Rabbi,
thou art the Son of God; thou art the King of Israel” (John
1:49).
And after Jesus walked on the sea the disciples had
exclaimed, “Of a truth thou art the Son of God” (Matt.
14:33).
And still again in Capernaum Peter had declared, “And we
believe and are sure that thou art that Christ, Son of the
6
The Great Confession
living God” (John 6:69).
But most of these declarations had something tentative in
them. In this utterance in which Peter spoke for the apostolic
band, there was an element of certitude. The prompt and
unwavering answer carried the ring of absolute conviction. It
was the great confession that Jesus was none other than the long-
awaited Messiah who was to redeem Israel. Other disciples had
also supposed He was the Messiah, but when He deliberately
evaded the opportunity to receive the kingship and fulfill what
they imagined was the true ideal of the Messiahship they were
disillusioned and left Him. The Twelve, on the other hand, even
though Jesus seemed to have failed to fulfill their Messianic
expectations, still clung to their faith in Him as the Saviour of
Israel.
The answer of Peter was of transcendent importance. Jesus
had not inquired to find out what the chief priests and the
Pharisees had thought about Him. Clearly they believed He was
an impostor and a religious mountebank. By way of contrast the
people believed He was a prophet. They had great admiration for
His teachings, and wondered at His miracles. But the question in
Christ’s mind was what His chosen apostles thought of Him.
And impetuous Peter, without a moment’s hesitation not only
ascribed to Him the title of Messiah, but also the Son of God.
Jesus received the confession with exultant rapture. And
with solemnity ratified it saying, “Blessed art thou, Simon
Barjona: for flesh and blood hath not revealed it unto thee,
but my Father which is in heaven.” Here was a revealed fact
that no man can acknowledge Jesus as Christ save those to
whom the Spirit of God reveals this great truth. This explains
why the proud critic, the philosopher, those wise in their own
eyes, fail to be convinced of the deity of Christ even when the
proofs are infallible, for they approach the matter in their human
wisdom rather than humility and the great truth is withheld from
them, as Jesus said at another time:
At that time Jesus answered and said, 1 thank thee, O
Father, Lord of heaven and earth, because thou hast hid
7
Christ Teaches the Apostles
these things from the wise and prudent, and hast revealed
them unto babes. Even so, Father: for so it seemed good in
thy sight. All things are delivered unto me of my Father:
and no man knoweth the Son, but the Father; neither
knoweth any man the Father, save the Son, and he to
whomsoever the Son will reveal him. (Matt. 11:25-27).
In answer to the great confession Jesus made some
remarkable statements, around which controversy has raged for
the centuries. It was a promise that the Church, founded upon
the great confession, should be unconquered by the powers of
hell; but in the person of its representatives it should have power
to open and shut, bind and loose, and that power faithfully
exercised on earth should be ratified in heaven.
Yet of all the sayings of Christ this is the one that has been
most sorely abused. David Smith in The Days of His Flesh
makes these pertinent remarks on the matter:
It is the Papacy's grand proof-text; and it is surely no less
a tragedy, a pathetic evidence of human perversity that on the
saying of Him, who combatted the priestcraft of His day even
unto death, a new priestcraft should have been built, more
enduring than the old, more widespread in its dominion, and
more malign in its influence. Suffice it to observe that the
Romanist interpretation is sanctioned by none of the great
fathers. Origen insists that the promise was not made to Peter
alone, but to every disciple who joins in Peter’s confession. St.
Chrysostom holds that the rock was not Peter, but Peter’s faith,
‘the faith of his confession.’
It may well be said that the words of Jesus meant that even
though He was the light He granted the disciples to be the “light
of the world” (Matt. 5:14). And likewise as He was the rock, so
they too would become rocks in the foundation.
The Bible teaches that the Church is a living temple built of
living stones. Peter quoted from the old prophets, telling of this
temple of living stones:
To whom coming, as unto a living stone, disallowed
indeed of men, but chosen of God, and precious, Ye also, as
8
The Great Confession
lively stones, are built up a spiritual house, an holy
priesthood, to offer up spiritual sacrifices, acceptable to
God by Jesus Christ. (I Peter. 2:4-5).
In a sense, Peter by his confession became the first stone to
be built into the edifice. Others would follow him and become a
part of the structure. But that Peter would become the
foundation is of course ridiculous. Christ is the foundation,
though Peter, as well as all the disciples, had a part in it:
And I will give unto thee the keys of the kingdom of
heaven: and whatsoever thou shalt bind on earth shall be
bound in heaven: and whatsoever thou shalt loose on earth
shall be loosed in heaven. (Matt. 16:19).
That Peter was not the sole recipient of this promise is
clearly seen from Matthew 18:18 in which the keys of the
kingdom of heaven, which included the power of binding and
loosing, were given to the other apostles as well as Peter.
To Peter the promise had a singular fulfillment. It was he
who on the day of Pentecost opened the doors of the Christian
Church to 3,000 Jews who were converted through his sermon.
And it was also he who at the house of Cornelius admitted the
first Gentiles into the privileges of Christian fellowship (Acts
10; 15:7).
But the promise has a far wider scope than just to Peter. It is
given to the Church, but only as she abides in the unity of the
Body of Christ.
One more circumstance should be mentioned concerning the
promise that Christ gave which was miserably perverted by the
medieval church. In Old Testament days all believers went to
hades, or sheol at death. Even Jacob and David went to sheol
(Gen. 37:35), although not to the same compartment as the
wicked (Luke 16:19-31). But at the resurrection of Christ
paradise was no longer left in sheol, but was transferred to the
third heaven (Eph. 4:8-10; II Cor. 12:1-4). Therefore, the
departed saints of the New Testament era do not go to hades, but
ascend to the third heaven, for now being “absent from the
9
Christ Teaches the Apostles
body” is to be “present with the Lord” (II Cor. 5:8). Thus it
can literally be said that the “gates of hades” do not prevail
against the believer, for he will never pass through them. Alas,
that the medieval church perverted this to mean that the believer
at death goes to torment in the fires of purgatory until enough
masses have been said for him to escape.
Jesus cautioned His disciples that the time had not yet come
for them to reveal this great truth. The people were too ignorant
of all that it meant. He was their Messiah but He was not the
Messiah of the popular conception. After His resurrection they
would fully understand and then they would preach it as the
central truth of their message.
Christ Foretells His Death and Resurrection
From that time forth began Jesus to shew unto his
disciples, how that he must go unto Jerusalem, and suffer
many things of the elders and chief priests and scribes, and
be killed, and be raised again the third day. Then Peter
took him, and began to rebuke him, saying. Be it far from
thee, Lord: this shall not be unto thee. But he turned, and
said unto Peter, Get thee behind me, Satan: thou art an
offence unto me: for thou savourest not the things that be
of God, but those that be of men. (Matt. 16:21-23).
It was a happy moment for Christ when He knew that the
disciples had recognized who He really was. But although they
knew that He was the Son of God, He also realized that they had
little conception of the way His mission to this world was to be
carried out. He had to begin to disabuse their minds of their
earthly hopes for a kingdom of outward splendor. Jesus had
already hinted at the fact that death awaited Him (John 2:19;
3:14) but the disciples had missed the meaning altogether. Then
in plain speech He told the disciples what would happen to Him,
how that He would be rejected by the rulers, be killed and would
arise on the third day.
But the human mind has a peculiar capacity for rejecting
what it does not want to believe. The announcement fell like a
10
The Great Confession
thunderbolt on the ears of the disciples. This prediction was
alien to every conception of the mission of the Messiah. The
matter of His resurrection from the dead was something so
mysterious that they questioned among themselves what it could
possibly mean (Mark 9:32).
The impetuous Peter thought he understood and felt it was
his duty to set the Lord right. Aghast over the announcement,
Peter took Him aside and said, “Be it far from thee, Lord: this
shall not be unto thee.” Although it was an ill-advised speech
on Peter’s part, Jesus knew it had been prompted by love. But
for that reason it distressed Him even the more. Although Jesus
knew what His mission called for Him to do, His flesh
shuddered before the prospect and the temptation had ever been
for Him to choose an easier way. The devil had presented the
temptation in the wilderness. “All these things will I give thee,
if thou wilt fall down and worship me” (Matt. 4:9). Jesus
recognized the voice of Satan speaking through the lips of Peter
with the importunity of tender affection.
Much as He loved Peter, Jesus recognized the seriousness of
the temptation and saw a severe rebuke was necessary, and He
said, “Get thee behind me, Satan.” It is remarkable that a few
minutes before Peter had spoken by divine revelation, but had
now come under the influence of Satan and had become his tool
to such a degree that Jesus in answering him did not address
Peter, but Satan instead! This shows—if it does not fully explain
—that ministers may speak great truths under the anointing of
the Spirit of God, and yet because of human pride or carnal bias
in their thinking, of which they are not aware, become the tools
to propagate some absolutely unscriptural teaching which
divides and mars the Body of Christ. And as Peter, they will
hold on to it with blind tenaciousness and preach it with great
vehemence as long as they live, thus substantially reducing the
amount of good that they might do.
The fact was that the strength of Peter’s argument lay in his
great love for Jesus, and he thought that what he was saying was
honoring Christ. But actually it was inspired by Satan, and Jesus
11
Christ Teaches the Apostles
had to rebuke him and tell him that his doctrine was the doctrine
of Satan. Even so, Peter was not convinced; nor could he
comprehend what Christ was telling him. Neither did he
understand until after the resurrection when the course of events
at last opened his eyes.
12
Chapter II
Who Is the Greatest?
II
After the vision of the transfiguration and the healing of the
demoniac boy (considered elsewhere), Jesus and His disciples
who were at the utmost northern limit of Palestine began to
retrace their steps southward. Despite the fact that Jesus had
clearly explained that His forthcoming trip to Jerusalem was not
to accept the kingdom, but to be rejected and killed. His
disciples did not seem to understand. They could not see Christ
dying and being taken from them. Therefore, they were
compelled to assume that His words on this matter were
figurative and not to be taken literally.
The disciples did appear to realize that some profound
development in the ministry of Christ was about to take place,
but they believed this would result in the ushering in of the
Messianic kingdom. That expectation, therefore, produced the
very opposite effect to what it should have had. Instead of being
motivated to self-denial and humility, their thoughts became
focused on the glorious kingdom and the individual roles that
they should play in it. Judas no doubt saw himself as the
treasurer of the kingdom’s finances. Others remembering the
preference shown James and John at the Mt. of Transfiguration,
were moved to jealousy, and they disputed among themselves as
to which should have the greatest position. Although the Lord
knew what they were saying among themselves, He took no
apparent notice of the matter at the time. But when they reached
Capernaum Jesus asked them what they had been disputing
about on the way:
And he came to Capernaum: and being in the house he
asked them, What was it that ye disputed among
yourselves by the way? But they held their peace: for by
the way they had disputed among themselves, who should
be the greatest. And he sat down, and called the twelve,
13
Christ Teaches the Apostles
and saith unto them, If any man desire to be first, the same
shall be last of all, and servant of all. And he took a child,
and set him in the midst of them: and when he had taken
him in his arms, he said unto them, Whosoever shall
receive one of such children in my name, receiveth me: and
whosoever shall receive me, receiveth not me, but him that
sent me. (Mark 9:33-37).
For once Peter had nothing to say, and neither did any of the
other disciples. Shame kept them silent. Jesus then sat down and
showed them that he who would be first should be the servant of
all. Then to illustrate His lesson on humility He called to Him a
little child, perhaps Peter’s, and taking him in His arms warned
them that unless they should become as humble as a little child
they could not enter the Kingdom of Heaven. A child is a
stranger to ambition and the selfishness that it breeds. The
motive that possessed the disciples was wrong. True, in the sight
of the world that which makes a man great is his superiority over
others. The concept of greatness in the kingdom of God is
altogether different. Greatness is determined by a willingness to
serve others—even those who are the weakest and the most
despised. Jesus concluded His admonition by saying,
“Whosoever shall receive one of such children in my name,
receiveth me.”
The Rebuke of Sectarianism
But Jesus said, Forbid him not: for there is no man
which shall do a miracle in my name, that can lightly speak
evil of me. (Mark 9:39).
The words “in my name” perhaps called to John’s mind an
incident that had occurred, probably when he and James were on
a preaching tour. John desired to change the subject as to who
was the greatest, and also to show Jesus that even if they merited
censure they were busy promoting the Master’s interests.
They had met an unknown worker who was doing the same
work they had been engaged in, that is, casting out devils in
Jesus’ Name. This had immediately raised their suspicions. They
14
Who Is the Greatest?
asked the man whether he had the proper credentials. If not, he
must cease his ministry until he secured them. Were not James
and John leaders in the apostolic party? Surely any outsider who
might engage in the ministry should get authorization from them
first. They were ready to issue franchises to those who properly
recognized their authority.
The spirit of James and John, alas, has never departed
entirely from the Church. Ecclesiastics always look with
displeasure upon a any who seek to minister without their
sanction. The Roman church for example, boldly presumed that
in the dispensation of its sacraments, any sacraments performed
save by an authorized priest are null and void. Even marriage,
which they recognize as a sacrament, when performed by a
Protestant minister is considered invalid and any children
issuing from such a union are declared illegitimate. Protestant
churches, while not taking such an extreme position, not
uncommonly refer to their denomination as the only true church
and some go so far as to question the genuineness of the
salvation of members of other churches.
The Lord, foreseeing that denominational barriers would
arise and divide His people used this incident as a warning
against sectarianism. He therefore revoked the interdict of James
and John saying, “Forbid him not: for he that is not against
us is for us” (Luke 9:50).
The motive behind this petty sectarianism is often
selfishness. The religious establishment comes to be considered
a sort of corporation which hands out franchises to protect the
membership from competition. That there may be tens of
thousands of souls perishing in the city without Christ seems not
to have occurred to those engaged in such selfish protection of
their interests. Is not this a great evil in the Church today?
Certainly Jesus spoke against sectarianism. The fact that the
man was having success in casting out devils indicated that the
anointing of God was upon him. Jesus noted also that “there is
no man which shall do a miracle in my name, that can lightly
speak evil of me” (Mark 9:39).
15
Chapter III
The Last Journey to Jerusalem
III
And it came to pass, when the time was come that he
should be received up, he stedfastly set his face to go to
Jerusalem, And sent messengers before his face: and they
went, and entered into a village of the Samaritans, to make
ready for him. And they did not receive him, because his
face was as though he would go to Jerusalem. And when
his disciples James and John saw this, they said, Lord, wilt
thou that we command fire to come down from heaven,
and consume them, even as Elias did? But he turned, and
rebuked them, and said, Ye know not what manner of
spirit ye are of. For the Son of man is not come to destroy
men’s lives, but to save them. And they went to another
village. (Luke 9:51-56).
The time had come for Jesus to make His final journey to
Jerusalem. He had sent out the Seventy to prepare the way in the
towns and villages that He was to visit. He remembered that He
had been so warmly received by the Samaritans during an earlier
visit (John 4). As it drew toward evening He sent messengers
into one of their villages to make arrangements for His disciples
to stay overnight. It is possible that the messengers were James
and John, though the narrator does not specifically say so.
Whoever they were, they brought back a report that the
inhabitants apprized of their approach had refused them their
hospitality. What was the reason for this incivility? And why
had the Samaritans, who had been so friendly before and who
had even sought to detain Him in their midst, been so rude this
time? For one thing, Jesus was on His way to Jerusalem where
the temple was located that they so despised. They believed that
Gerizim was the place where men ought to worship (John 4:20)
and had this been their destination they would probably have
gladly given His disciples hospitality.
17
Christ Teaches the Apostles
It must be remembered too that on this journey there were
not just a few disciples, but a large number accompanying Him.
The caravans of the pilgrims to the Feast of Tabernacles had
lately passed by, and their passage was resented by the
inhabitants. So it is no wonder that when the disciples made
inquiry for accommodations that they refused Him admission,
upon learning that the company was on the way to Jerusalem.
The embarrassment and humiliation of this refusal angered
the fiery-spirited sons of thunder, James and John. It is very
disappointing to be on a journey and become tired and ready for
rest and refreshment, and be refused food and shelter. More than
that, the disciples, despite all the warnings that the Lord had
given, thought they were on the eve of the proclamation of the
Kingdom. The two brothers were ready to usher it in with
Sinaitic vengeance!
So they said to the Lord, “Wilt thou that we command fire
to come down from heaven, and consume them, even as Elias
did?” Jesus had named the brothers the sons of thunder and as
someone has said, it is not surprising that they wished to flash
lightning on those who opposed them. Of course they were not
certain that this would meet with the approval of Jesus and so
they astutely justified their request by adding the words, “even
as Elias did.” The idea was that it was even more necessary to
vindicate the honor of the Messiah and His disciples than just
one lone prophet.
To this inquiry Jesus gave a sharp rebuke, “Ye know not
what spirit ye are of.” Christ had come into the world not to
destroy men’s lives, but to save them. And they went on to
another village.
It is probable that John recalled many times these words of
Jesus when he and Peter joined the evangelistic party of Philip
down in Samaria some years later (Acts 8). Had they been
permitted to destroy those who had mistreated them, it is very
likely that some of those they laid hands on to receive the Holy
Spirit would not have been there to receive the blessing.
Was it on this occasion that Jesus delivered His discourse
18
The Last Journey to Jerusalem
that if any man wished to follow Him he must count the cost?
He must be willing to expect and receive persecution, be ready
to abandon all earthly ties, and to take up his cross and follow
Him. No man could go in two directions at once; he could not
serve God and mammon.
The Lord, seeing that a wave of anti-Jewish feeling was
spreading through Samaria, was compelled to give up His plans
of a preaching mission in that territory. He had to alter His plans
and go down the valley of Bethshean into Peraea on His way to
Jerusalem. Somewhere along the way the party met the Seventy,
who having accomplished their mission returned to tell Him of
their great success.
And the seventy returned again with joy, saying, Lord,
even the devils are subject unto us through thy name. And
he said unto them, I beheld Satan as lightning fall from
heaven. Behold, I give unto you power to tread on serpents
and scorpions, and over all the power of the enemy: and
nothing shall by any means hurt you. Notwithstanding in
this rejoice not, that the spirits are subject unto you; but
rather rejoice, because your names are written in heaven.
(Luke 10:17-20).
Jesus received their report with mingled feelings. Their
testimony that they had entered into the authority of the believer
filled Him with joy. Jesus commended them and showed them
that Satan was defeated. “I beheld Satan as lightning fall from
heaven.” Jesus assured His followers that they had complete
dominion over Satan, that they need not fear him, but that they
would tread on serpents and scorpions. It is doubly significant
that these words were spoken to the Seventy rather than the
Twelve, for it showed the position of all believers over the
power of Satan if they would exercise their authority.
This is a great truth that has been missed by the Church to
no little degree. Believers, failing to recognize their authority are
subject to continuous attacks of Satan, and alas, because they do
not recognize their position of dominion in Christ they are
repeatedly overcome by a defeated foe!
19
Christ Teaches the Apostles
Jesus could rejoice and thank the Father that although these
great truths were withheld from the wise and prudent, they had
been revealed unto babes, that is, the lowly and humble.
In that hour Jesus rejoiced in spirit, and said, I thank
thee, O Father, Lord of heaven and earth, that thou hast
hid these things from the wise and prudent, and hast
revealed them unto babes: even so, Father, for so it seemed
good in thy sight. (Luke 10:21).
Nevertheless, the Lord detected a hidden danger affecting
the Seventy. Undue elation is dangerous. In the first place, their
great joy should be not in the power they had to cast out devils,
but rather that their names were written in heaven. It is possible
that when men find that they have power to cast out evil spirits
and to heal the sick, that their elation will lead to exaltation and
personal pride and this could result in a grievous fall. Hence, the
higher that a man rises the lower and lower he must become in
his own spirit if he is to avoid dangerous pitfalls that have
overthrown more than one who is unwary.
In the Home of Mary and Martha
Now it came to pass, as they went, that he entered into
a certain village: and a certain woman named Martha
received him into her house. And she had a sister called
Mary, which also sat at Jesus’ feet, and heard his word.
But Martha was cumbered about much serving, and came
to him, and said, Lord, dost thou not care that my sister
hath left me to serve alone? bid her therefore that she help
me. And Jesus answered and said unto her, Martha,
Martha, thou art careful and troubled about many things.
But one thing is needful: and Mary hath chosen that good
part, which shall not be taken away from her. (Luke 10:38-
42).
Apparently, when Jesus left Galilee He did not intend
immediately to go up to Jerusalem. He sent the Seventy before
Him to prepare the way in various villages where He was to
minister, and then later He would arrive in Jerusalem for the
Passover. But Jesus, even as we, walked daily by faith and was
20
The Last Journey to Jerusalem
guided in each step by the will of the Heavenly Father. As it
was, the circumstances in Samaria compelled Him to move on
into Judea.
As He drew near to Jerusalem, He went aside to a little
village by the name of Bethany, where dwelt Mary and Martha
and their brother Lazarus. The circumstances whereby Jesus
became acquainted with the family are open to conjecture.
Whether Mary is the Mary Magdalene, or that Martha was a
widow, that her husband was or had been Simon the Leper, or
that Lazarus is to be identified with a rabbi by that name in the
Talmud—all are guesses and may or may not be true.
Apparently the family was in better than average
circumstances and of sufficient prominence to be well-known
not only in Bethany, but also in Jerusalem (John 11:45-46).
Since it was the Feast of Tabernacles (John 7:2,14), the feast of
harvest, there was great excitement among the populace. This
feast was the most joyous of all the feasts and the people
prepared them booths to commemorate the departure of the
children of Israel from Egypt.
The little village always possessed a certain charm to Jesus.
It was situated on the other side of the Mt. of Olives and was
shut off from the tense atmosphere of Jerusalem. The family was
one of the very closest to Jesus, and when He was in their home
He spent some of His happiest hours. It was natural that with the
coming of such a guest there was a great hustle and bustle in the
little household. Martha, the mistress of the house, was an
extraordinarily efficient hostess and hovered about to see that
nothing in the way of proper entertainment was lacking.
Oblivious of all else, Mary seated herself at the feet of Jesus
to behold His face and drink in every word He had to say.
Martha had visions of providing an elaborate banquet by which
she could honor the Lord, and to accomplish her purpose she
had counted on the help of Mary. As Martha toiled in her task,
she became a little jealous that while she was in the midst of her
work Mary sat idly at the feet of their visitor, leaving all the care
upon her. Reverence for her guest restrained her for a while, but
21
Christ Teaches the Apostles
finally unable to contain herself she came to Jesus and rather ill-
humoredly said, “Lord, dost thou not care that my sister hath
left me to serve alone? bid her therefore that she help me” !
What a very typical and human scene! If Martha had gently
asked Mary to assist her she would probably have heard.
However, Martha was something like the impetuous Peter and
burst out in an impatient address to the Lord with words which
carried the inference, “It’s no use for me to tell her—so Lord,
you do it.” Is it not typical that impatient people desire to get
others to do what they want them to do, act in the very way that
seems to produce the greatest resentment! When they fail to get
cooperation, they call upon more tactful people whom they think
might have more influence with the person to enforce their
demands. Martha carried this to the point that she was not
unwilling to reproach her guest for what she thought was neglect
on His part.
Jesus, great soul that He was, was prone to overlook many
of the little petty weaknesses of human nature and would have
said nothing about the unnecessary sumptuousness of the feast
Martha was preparing. But since Martha had brought up the
subject, a gentle reproof was needed. We can see a half-sad and
half-playful smile on Jesus’ face as He gently speaks to her,
repeating her name twice, “Martha, Martha, thou art careful
and troubled about many things. But one thing is needful:
and Mary hath chosen the good part, which shall not be
taken from her” ! Much simpler fare would have sufficed. But
now Jesus to heal even the slight reproof He had given, gives a
slight nod of His head for Mary to go to the help of her sister.
And we can see Martha returning to her kitchen wishing she had
said nothing.
Yet good things can be learned from Martha. They who
would fulfill their mission in the Christian calling must be
willing to work. There is a place for fervent activity, but too
much labor can be wasted on ostentation or superfluous
hospitality which can interfere with the more important
objectives.
22
Chapter IV
Discipline in the Church
IV
Jesus, in teaching these things was coming to one of the
most important truths which concerned His future church—the
relation of the members one to another. Jesus knew that there
would be many weak members in the Church, and He would
instill in the minds of His disciples their obligation to them. He
gave a parable that He, the Good Shepherd, who had ninety-nine
in the fold, would go out into the wilderness for the lost one, and
when it was safely back in the fold He would rejoice more over
that sheep than all the others that had been safely in the fold.
Indeed, even the angels of heaven rejoice over the salvation of
the little ones, and some of them are their guardian angels:
Take heed that ye despise not one of these little ones;
for I say unto you, That in heaven their angels do always
behold the face of my Father which is in heaven. (Matt.
18:10).
Here the Lord gave a solemn warning to those who despised
the weak or offended the “little ones which believe in me.” “It
were better,” Jesus said, “that a millstone were hanged about
his neck, and that he were drowned in the depth of the sea,”
than to offend one of the little ones. In view of these warnings
one wonders at the callous disregard some professing Christians
show to the weaker members of the Church, often manifesting a
harsh and critical spirit to them. Behind each backslider there is
often someone who has acted in a tactless and unchristian way
toward them.
Nevertheless, Jesus would not have Himself misunderstood
or men to suppose that there is no such thing as discipline in the
Church. Christ has ordained a means by which offenders should
be dealt with. He laid down certain rules for Church discipline.
Although Jesus never ordained a particular form of ecclesiastical
23
Christ Teaches the Apostles
government, He realized that when a community of people lived
together it was necessary to have certain rules governing
conduct and human relations. Some would be very carnal
Christians.
Others would appear to be saints but actually were far from
being so. Unfortunately, these instructions that Jesus gave to a
great extent have been ignored, or at least not followed. In their
place men have developed human methods to force compliance
to the ecclesiastical will.
These methods gradually evolved into the terrible tyrannies
of the inquisition that brought a blot on the cause of Christianity
that centuries could not wipe out—all done supposedly in the
name of Christ. Did not the bloody inquisitors think they did
God service in killing a heretic, since upon his death he could no
longer propagate what in their opinion were unorthodox
doctrines? But it is not our purpose to dwell upon these infamies
of the centuries past. Let us consider the method that Christ
introduced to preserve peace and order in His Church as
recorded in Matthew 18:15-18:
Moreover if thy brother shall trespass against thee, go
and tell him his fault between thee and him alone: if he
shall hear thee, thou hast gained thy brother. But if he will
not hear thee, then take with thee one or two more, that in
the mouth of two or three witnesses every word may be
established. And if he shall neglect to hear them, tell it
unto the church: but if he neglect to hear the church, let
him be unto thee as an heathen man and a publican. Verily
I say unto you, Whatsoever ye shall bind on earth shall be
bound in heaven: and whatsoever ye shall loose on earth
shall be loosed in heaven.
To begin with, Jesus said that if our brother offends us we
are to go to him alone and perhaps the difficulty can be worked
out. Certainly in many cases this is possible. If this rule were
followed many of the evil feuds that exist in the Church would
never have continued. When reasonable men get together they
can usually find a way to agree, and all are the happier.
24
Discipline in the Church
Nevertheless, there are situations that arise in which there
are conflicts of interest, and from these problems may arise
which are not so easily worked out. When men work together it
is necessary that they have understandings, so that each one
knows what to expect of the other. But as time goes on it may be
that circumstances change and one of the parties is tempted to
break his part of the agreement, forgetting that the Scripture has
said, “But he honoureth (him) ... that sweareth to his own
hurt, and changeth not” (Psa. 15:4). In the world it is common
for men to violate their word, and for that reason it is necessary
to have policemen and courts of law to force such men to keep
their agreements.
In the Christian community similar temptations arise. Some
professors of religion violate their word when it seems
convenient and they adjust their consciences accordingly as it
may best serve their personal interests. If the ingredient of
human ambition is also present, the result often ends in a
flagrant violation of another’s rights. The one who has kept his
word thus finds himself sustaining an injury. What is he to do?
Go to the courts? Jesus said, not so.
If the matter is serious, Jesus tells the Church that the next
step is to take the case before two or three other brethren as
witnesses and meet with the offender and see if the situation can
be worked out. If so, the injured one must freely forgive his
brother. Unfortunately, as Jesus knew full well, there are those
who will not only justify themselves in their wrong doing, but
will actually convince themselves that the other person is the
one who is at fault. What to do then?
In any case the wronged person must not harbor bitterness in
his heart. Moreover, if an offender asks forgiveness the injured
party must be prepared to give it. But in case the other person
will not listen the next step is to place the matter before the
Church. If the offender hears not the Church, then the man may
be considered “as a heathen man and a publican.”
There the matter is to rest unless the man, driven by a
passion to vindicate himself, becomes vindictive and actually
25
Christ Teaches the Apostles
causes trouble in the Church. The Church in medieval times
forgot that she was a supernatural organism and stooped to
methods ordained only to civil government—the use of physical
force. God has established the means of preserving law and
order both in the nation and in the Church, but the means
ordained for each are entirely different. God has ordained
spiritual means to be used in the Church—the power of binding
and loosing. This power is not to be used for personal or selfish
purposes, but to maintain order in the Church and to subdue
lawless elements that cause confusion and division among God’s
people. Thus we see such means in operation where Ananias and
Sapphira lied to the Holy Ghost. Paul used it when false
ministers brought unscriptural doctrines in the Church (I Tim.
1:19-20). He employed this method of discipline when flagrant
immorality occurred in an assembly (I Cor. 5). Paul effectively
understood the meaning of Christ’s injunction concerning
binding and loosing, and was not hesitant to use it when it
appeared necessary. “Whatsoever ye shall bind on earth shall
be bound in heaven: and whatsoever ye shall loose on earth
shall be loosed in heaven” (Matt. 18:18).
The Institution of the Church
Again I say unto you, That if two of you shall agree on
earth as touching anything that they shall ask, it shall be
done for them of my Father which is in heaven. For where
two or three are gathered together in my name, there am I
in the midst of them. (Matt. 18:19-20).
Jesus is talking about His Church. One person alone does
not comprise the Church. There is no place for hermits who
claim to worship God in remote places, and who never come to
the house of God. But if as many as two or three are gathered
together in the Name of the Lord, there Christ shall be in their
midst. The promise was prophetic—referring to the time when
by the Spirit, the glorified Christ would be able to project
Himself into any place in the world, no matter where.
And then Christ gave His disciples a great promise. If any
26
Discipline in the Church
two should agree as touching any one thing, it should be done of
His Father in heaven. With such a promise, believers who
walked with God would never experience defeat or failure.
Supernatural power awaited their command to accomplish any
task that God called them to do.
27
Chapter V
The Rich Young Ruler
V
And when he was gone forth into the way, there came
one running, and kneeled to him, and asked him, Good
Master, what shall I do that I may inherit eternal life? And
Jesus said unto him, Why callest thou me good? there is
none good but one, that is, God. Thou knowest the
commandments, Do not commit adultery, Do not kill, Do
not steal, Do not bear false witness, Defraud not, Honour
thy father and mother. And he answered and said unto
him, Master, all these have I observed from my youth.
Then Jesus beholding him loved him, and said unto him,
One thing thou lackest: go thy way, sell whatsoever thou
hast, and give to the poor, and thou shalt have treasure in
heaven: and come, take up the cross, and follow me. And
he was sad at that saying, and went away grieved: for he
had great possessions. (Mark 10:17-22).
As Jesus and His disciples left the place where He had
blessed the little children, a rather remarkable incident took
place. A young man of importance, for he was a ruler of a
synagogue and wealthy besides, came and knelt before Him. The
young man had come to the conclusion that he was neglecting a
great opportunity and had come to see Jesus at the house where
He was staying. As he drew near he saw that Jesus and His
disciples had already begun their journey. He ran to catch up,
and when he did he knelt down at the feet of Jesus and asked
Him a question: “Good Master, what shall I do that I may
inherit eternal life?”
This was the same question that the captious lawyer had
asked in the synagogue (Luke 10:25). It is possible that the
young man, a ruler of a synagogue, had heard the matter talked
around and in his heart there came a longing that he too might
get an answer from Jesus. As chief of a synagogue he apparently
was a Pharisee, but one of a nobler sort than most of those who
29
Christ Teaches the Apostles
belonged to that sect. The young ruler had meticulously obeyed
the commandments of the Law, and like Saul of Tarsus in the
days of his ignorance he considered himself blameless. Yet the
young man was still unsatisfied, and for that reason he had
brought the question to Jesus.
There was something appealing about this youth, who
although young and distinguished seemed so earnest about his
soul. Jesus looked upon him and loved him.
Yet there was much in his question that was objectionable.
He believed that by doing something great, by performing an act
of heroism, or keeping some extraordinarily difficult
commandment, he might thereby qualify to receive eternal life.
Moreover, the young man in addressing Him had not spoken in
the style ordinarily accorded a rabbi, but as deity. Did the young
man really believe that? Jesus said, “Why callest thou me
good? there is none good but one, that is, God.”
Jesus would not accept the title “Messiah” in the false sense
that the people would ascribe it to Him. Neither would He
accept the title “good” in the sense that He was a “good man,”
but no more than man. Nevertheless Jesus continued “But if
thou wilt enter into life, keep the commandments” (Matt.
19:17). This reply was a little disconcerting, for the youth had
not expected an answer so simple. But then he asked, “Which?”
He could not suppose that the Lord referred merely to the Ten
Commandments. But Jesus replied naming those in the Second
Table.
To this the young man replied, “All these have I kept from
my youth up.” (Luke 18:21). No doubt he had kept them to the
letter, as all godly Israelites tried to do; but of course he knew
little of the spirit behind those commandments that Christ had
taught in the Sermon on the Mount.
Jesus looked upon him, loved him and desired him to be His
disciple. But in order for him to do that he first had to pass the
test which He had given to His other disciples, so He said:
One thing thou lackest: go thy way, sell whatsoever
30
The Rich Young Ruler
thou hast, and give to the poor, and thou shalt have
treasure in heaven: and come, take up the cross, and
follow me. (Mark 10:21).
Some believe that Jesus did after the manner of the rabbis,
and that He stepped forward and kissed his brow. The young
man was one of those who was not content with the
commonplace. He would aspire after the heroic. But Jesus would
show him there was a price to be paid. Let him sell all he had,
give to the poor and come and follow Him. This was a severe
test indeed and it staggered the young man. What of his wife?
What would his parents think? What would all his friends think?
He was a wealthy man and he recoiled from the sacrifice. He
thought that he desired life more than anything else, but
apparently there was one thing that he prized more. “And when
he heard this, he was very sorrowful: for he was very rich”
(Luke 18:23).
Tradition has certain things to say about this young man. It
is said that he was the Barnabas of Acts 4:36-37. Whether or not
he was, we hope that there was a better end to the story of this
young man than is recorded.
The failure of the young man to meet the test brought a
sadness to the party. And Jesus, as He looked around made a
comment that startled all the disciples. “How hardly shall they
that have riches enter into the kingdom of God!” This
amazed the disciples, but the Lord refused to qualify His
statement and rather added a proverb. “Chidren, how hard is it
for them that trust in riches to enter into the kingdom of
God! It is easier for a camel to go through the eye of a
needle, than for a rich man to enter into the kingdom of
God” (Mark 10:24-25). This struck the ears of the disciples like
a thunderbolt out of the blue. It ran contrary to everything they
hoped for or expected. It had been their hope that with the
coming of the Messianic Kingdom, they would get something in
return for the sacrifices and hardships they had endured. They
truly loved Jesus; nevertheless they looked for a reward in due
time.
31
Christ Teaches the Apostles
Staggered by the words of Jesus, they said among
themselves, “Who then can be saved?” What about Abraham?
Was not he rich? Did not David and Solomon have wealth and
riches? And there was Joseph of Arimathea, a rich man, but a
believer in Jesus. The Lord retrieved them from their despair by
saying, “With men it is impossible, but not with God: for
with God all things are possible.” Yes, it was impossible for
human nature in itself to make the sacrifice required by Christ,
but divine grace makes all things possible. Peter, the spokesman
for the twelve felt he had to ask a question. He said, “Behold,
we have forsaken all, and followed thee; what shall we have
therefore?” (Matt. 19:27).
His question, in view of Christ’s words to the rich young
ruler, must have been tinged with disappointment. It cut so
deeply across the hopes of the disciples. Were all their sacrifices
to be unrewarded? Was the hope that had lured them to give up
their possessions and cast in their lot with Jesus to be only a
delusion? Jesus might have rebuked Peter and shown him and
his companions how much more they had received than they had
given, but He did not. He might have called attention to the fact
that they had given up very little. Peter was only a poor
fisherman; he had given up only his boat and net. Certainly it
was little; yet it was all he had, and Jesus did not despise nor
make light of his sacrifice. Instead, He spoke a gracious word of
reassurance.
First, He showed them their future place in the kingdom.
This was not for that time; it was to be fulfilled during the
regeneration or millennium. During that age the twelve disciples
would sit upon thrones judging the twelve tribes of Israel:
And Jesus said unto them, Verily I say unto you, That
ye which have followed me, in the regeneration when the
Son of man shall sit in the throne of his glory, ye also shall
sit upon twelve thrones, judging the twelve tribes of Israel.
(Matt. 19:28).
Then He told them something more. He was not making
poverty a universal condition to discipleship. He did, however,
32
The Rich Young Ruler
require that any disciple be ready to give up all for Christ’s sake
and the kingdom’s without regard to any return. But he who
willingly did so would not in the end be the loser. He would
receive in this life a hundredfold in “houses” and “lands”—
material things—and besides that, in the world to come eternal
life:
And Jesus answered and said, Verily I say unto you,
There is no man that hath left house, or brethren, or
sisters, or father, or mother, or wife, or children, or lands,
for my sake, and the gospel’s, But he shall receive an
hundredfold now in this time, houses, and brethren, and
sisters, and mothers, and children, and lands, with
persecutions; and in the world to come eternal life. (Mark
10:29-30).
The unfortunate thing is that few Christians fulfill the
conditions of the promise. Too many disciples want the houses
and lands first. They are not ready to make the supreme
sacrifice. Perhaps they get what they want, but in the end they
lose the spiritual reward. Nevertheless, some in their joy give all
to Christ and sacrifice gladly that they might fulfill the calling of
their discipleship. When God blesses such persons with material
things it often comes as a surprise. Judas tried to sell his
investment for thirty pieces of silver; he lost everything, both
material and spiritual. Peter and the other disciples eventually
became stewards of wealth, given by thousands of people. They
did not lavish it upon themselves, however, but used it for the
establishment of the infant Church and the evangelization of the
world. “But many that are first shall be last; and the last
first” (Mark 10:31).
The Cruelty of Pilate
There were present at that season some that told him
of the Galileans, whose blood Pilate had mingled with their
sacrifices. And Jesus answering said unto them, Suppose
ye that these Galileans were sinners above all the
Galileans, because they suffered such things? I tell you,
Nay: but, except ye repent, ye shall all likewise perish.
33
Christ Teaches the Apostles
(Luke 13:1-3).
As Jesus drew near Jerusalem, there were some who sought
to warn him of Pilate! A company of Galileans had gone to
Jerusalem to worship. They were evidently on a peaceful
mission to present their offerings in the temple. It is possible that
they were not cautious in their conversation. Galileans were
always known to be ready to take part in any resistance to
Roman tyranny. Apparently things that they had said got to
Pilate and aroused his suspicions. Even while they were offering
their sacrifices in the temple the soldiers of Pilate set upon them
and cut them down, mingling their blood with that of their
sacrifices.
At the same time Jesus noted another tragedy that had taken
place at the Pool of Siloam in which eighteen persons had died.
The Jews entertained a notion that when people met violent
death it was an evidence of divine displeasure. On the other
hand, if they were prosperous that was a sign of God’s favor.
Jesus wished to dispel these notions. While He did not deny that
there was a providential aspect in escaping evil, nevertheless He
denied that tragedy was a sign that the victims were worse
sinners than others:
Or those eighteen, upon whom the tower in Siloam fell,
and slew them, think ye that they were sinners above all
men that dwelt in Jerusalem? I tell you, Nay: but, except
ye repent, ye shall all likewise perish. (Luke 13:4-5).
The above words were fulfilled forty years later when the
walls of Jerusalem fell before the battering rams of Titus, with
multitudes perishing and those surviving sent to the slave-
markets of the world. They refused to repent, and they perished.
34
Chapter VI
The Conversion of Zacchaeus
VI
And Jesus entered and passed through Jericho. And,
behold, there was a man named Zacchaeus, which was the
chief among the publicans, and he was rich. And he sought
to see Jesus who he was; and could not for the press,
because he was little of stature. And he ran before, and
climbed up into a sycamore tree to see him: for he was to
pass that way. And when Jesus came to the place, he
looked up, and saw him, and said unto him, Zacchaeus,
make haste, and come down; for today I must abide at thy
house. And he made haste, and came down, and received
him joyfully. (Luke 19:1-6).
A great multitude had gathered about Jesus and was
following along with Him. The Passover was near and many
were pilgrims on their way to celebrate the annual event. Jericho
contrasted with the arid plain that they had been traveling
through. Springs of water once sweetened by Elisha (Il Kings
2:19-22) supported a luxuriant vegetation. The new city was
situated about a mile and a half from the old city of the Palms,
and was a triumph of Herodian architecture, with its theater,
spacious amphitheater and hippodrome.
As He drew near the city, Blind Bartimaeus cried out,
“Jesus, thou son of David, have mercy on me.” When the
multitude thought to quiet him, he continued his cry and Jesus
called for him and gave him his sight.
It was well along in the day and Jerusalem was yet over
twenty miles away. The road after nightfall was a perilous one
and infested with thieves who lurked along the way, ready to rob
the unwary traveler. Therefore, it seemed proper to seek a
lodging place for the night in the city of Jericho.
Contemporary history speaks of Jericho as being a priestly
city; and it might naturally be expected that He who was Israel’s
35
Christ Teaches the Apostles
Messiah might find hospitality among the priest-caste, who were
considered successors of Moses and Aaron (Matt. 23:2-3). But
deep hostility had arisen among them against Jesus and no
invitation was extended by them.
Yet, among the acclaiming crowd surely there was someone
who would extend to Him their hospitality. There was in the city
a colony of tax-gatherers, or publicans, who collected the
revenue that accrued from this rich agricultural area. One of the
chief of this fraternity was a man by the name of Zacchaeus. He
was rich, and since he was both rich and a tax-gatherer, it made
him doubly odious in the eyes of the people.
The fact that Zacchaeus was wealthy was to the people an
indication of numerous extortions. Zacchaeus had seen the
approaching multitude and learned that Jesus was passing
through the town. There was a great desire on his part that he
might see Him. Although a sinner, he had a longing for better
things and perhaps learning that one of Jesus’ disciples,
Matthew, had also been a former tax-gatherer, he felt that
somehow Jesus might have the answer to his own empty life.
But as he drew near he saw that he would be unable to see
Jesus, surrounded as he was by the crowd, and also by the fact
that he himself was of small stature. Moreover, people who
knew him and his profession would probably have jostled him
back with insults when he tried to get near.
Yet Zacchaeus was resolved that he would see Him. And
since he could not press through the crowd he noted the route
that Jesus would take, ran ahead and climbed up into a sycamore
tree. Then he waited until the procession passed by. Jesus had
perhaps observed the crowd’s behaviour towards him and His
heart went out in sympathy for the man. When He came near the
tree where Zacchaeus was, He saw his eager face, looked up,
and said, “Zacchaeus, make haste, and come down; for today
I must abide at thy house.”
Immediately this caused displeasure among the people. Why
did He not go and lodge at the house of a priest rather than a
publican’s. Or, at least He ought to choose the home of some
36
The Conversion of Zacchaeus
respectable person and not this social outcast.
But to Zacchaeus, who had tried so hard to see Jesus and
who from his vantage point in the tree could only hope for a
fleeting glance, the gracious words of the Lord came as the
sweetest music he had ever heard. Jesus had not despised him,
and he wished to be worthy of Him. He could not help but hear
the accusations thrust against him, and alas he knew that some
of them were true. Zacchaeus, therefore, that he might disgrace
Jesus the less, felt he had to make a resolution before the people.
So speaking, he said, “Behold, Lord, the half of my goods I
give to the poor; and if I have taken any thing from any man
by false accusation, I restore him fourfold” (Luke 19:8).
Hitherto money had been everything to him. By hook or
crook he had amassed considerable wealth. But it had brought
him no joy. The great event of his life had taken place. Jesus
chose to come to his house. He could not let the glorious
occasion pass by without its effecting a change in his life, for
after he had met Jesus his only desire was to be a disciple. So as
a starter, half his wealth was to go to the poor. Blind Bartimaeus
and his companion who had just been healed may have been
among the first to receive help. What a stir this act of Zacchaeus
must have made!
But Zacchaeus did not stop there. He had heard the
accusations of those among the multitude, and he resolved to
make everything right he could. Had he taken anything from any
man by false accusation? Then he would not only return it but
restore it fourfold. This was a pledge to Christ that His kindness
to him had not been in vain. Contempt would have closed the
door forever to Zacchaeus, but this one act of kindness on the
part of Jesus had broken open the fountain of penitence and
made him a new man. Was his act of restitution a painful one?
No, the parting with his goods was made up many times over in
the joy he had of receiving Jesus into his life.
The conversion of Zacchaeus and his sincere penitence was
Christ’s answer to the crowd. Zacchaeus was a new creature and
the Lord could say, “This day is salvation come to this house,
37
Christ Teaches the Apostles
forsomuch as he also is a son of Abraham. For the Son of
man is come to seek and to save that which was lost” (Luke
19:9-10).
One would give much to know all that was spoken between
the two on that day, but Zacchaeus passes from the pages of
Biblical record. There is a tradition, however, that years later
Peter ordained him as Bishop of Caesarea.
On the following day the journey to Jerusalem continued.
Jesus and His disciples stopped at Bethany, while the multitude
went on to Jerusalem to stay with friends or to find lodging
otherwise.
The Stay at Bethany
Then Jesus six days before the Passover came to
Bethany, where Lazarus was which had been dead, whom
he raised from the dead. There they made him a supper;
and Martha served: but Lazarus was one of them that sat
at the table with him. Then took Mary a pound of
ointment of spikenard, very costly, and anointed the feet of
Jesus, and wiped his feet with her hair: and the house was
filled with the odour of the ointment. (John 12:1-3).
It was to be expected that Jesus and His disciples would stay
at Bethany, the home of Mary and Martha, whose brother
Lazarus had been raised from the dead a short time before. The
people of the village gave Jesus a great welcome, although the
Sanhedrin had decreed His death and had sent out a warrant for
His arrest. The great miracle, however, had produced a profound
impression on the people of the town and they paid no heed to
the decree.
One of the principal men of Bethany, who perhaps had a
house larger than the other villagers, opened it for a banquet in
Jesus’ honor. His name was Simon the leper, and since the
circumstances indicate he was no longer afflicted with this
disease it is probable he had been previously cleansed by Jesus.
It was fitting that he should have the privilege to act as host to
Jesus and His disciples.
38
The Conversion of Zacchaeus
Many questions have been raised about this man, Simon the
leper. Was his healing responsible for the tender affection which
the household of Mary and Martha held for him? Could he have
been the father of Mary and Martha and Lazarus? The entire
family as we know them, were present in the house. Martha, an
expert hostess had been entrusted with superintending the
banquet. Lazarus sat at the table, and the miracle of his being
raised from the dead made him almost as much an object of
interest as Jesus. We can imagine the questions that were asked
him of his experiences while he was on the other side of life.
And the questions that would be put to Jesus for further
information on that subject that has ever interested human
beings.
But then an incident occurred that was to mark the feast as a
most memorable event in the closing days of the life of Jesus.
Mary was not much of a hostess when Jesus was present, for she
could only gaze in awed wonder and worship when she was near
Him. She listened to His words and understood them as
seemingly did no other person.
While others were thinking of the entry of Jesus into
Jerusalem on the morrow as the Messiah of Israel, she
apparently fully caught the significance of Jesus’ words about
His death and burial. She never thought of challenging His
statements about His death as the disciples did. Nor did she have
anticipations of participating in political promotion as they did.
When Jesus spoke of His coming death, she took the matter
literally.
Death had already come into their home. The family’s
mother doubtless had passed away. Her own brother Lazarus had
died, but he had been raised from the dead by Jesus. Mary’s
impressionable spirit realized in a peculiar way the meaning of
death. The thought of Christ’s approaching decease gave her
deep grief, although not despair, for did not Jesus say He would
rise from the dead?
Moved by her deep love for Jesus, she resolved to show her
affection by some outward sign. She could not be occupied in
39
Christ Teaches the Apostles
the active ministrations of the banquet as was her sister Martha;
she had a more important task. She arose and secured an
alabaster box of ointment of spikenard, broke the seal, and
poured the costly perfume over the head of Jesus and upon His
feet; and then taking her loose tresses, wiped His feet, while the
atmosphere of the house was filled with its fragrance.
The Galilean disciples were little used to luxury and looked
upon the act as utter extravagance, all wasted for a brief
moment, but they confined their protests to a low murmur. One
man present, however, did not hold his peace but spoke out
indignantly. Greed is a terrible vice, and it was this dark evil that
was eating the heart out of Judas. His besetting sin of avarice
was soon to turn him into a traitor.
Then saith one of his disciples, Judas Iscariot, Simon’s
son, which should betray him, Why was not this ointment
sold for three hundred pence, and given to the poor? (John
12:4-5).
As John the apostle wrote, it was not the poor he cared for.
He was the treasurer of the party and carried the bag. From time
to time, unknown to the disciples but not to Jesus, he made petty
peculations from the treasury. If the alabaster box had been
committed to him, he would have sold it and a portion of the
proceeds he would have appropriated for his private disposal.
Judas seeing it was too late to save the ointment, felt as if he
had been personally cheated and it put him in a frenzy to think
of the loss! For a third of that sum he would sell the Lord. His
allusion about giving the money to the poor was only a
hypocritical pretext, a concealment from himself that he was a
thief.
The protest of Judas, which must have been painful to Mary
who by this time had come under unfavorable observation,
caused Jesus Himself to speak out in defense of her and He bade
them to trouble not the woman:
And Jesus said, Let her alone; why trouble ye her? she
hath wrought a good work on me. For ye have the poor
40
The Conversion of Zacchaeus
with you always, and whensoever ye will ye may do them
good: but me ye have not always. She hath done what she
could: she is come aforehand to anoint my body to the
burying. Verily I say unto you, Wheresoever this gospel
shall be preached throughout the whole world, this also
that she hath done shall be spoken of for a memorial of
her. (Mark 14:6-9).
And the prophecy that Jesus made about Mary has, as we all
know, come true. Mary alone seemed to understand what Jesus
meant when He spoke about His death, burial and resurrection.
Nor was Mary present with the other women who went to
embalm the Lord. She knew that the One who had raised her
brother Lazarus from the dead would not remain in the tomb. He
was the resurrection and the life, and death could not hold Him!
Judas smarted deeply under the rebuke he had received. The
300 pence was lost; Jesus’ prediction of His death crushed
Judas’ Messianic hopes. Disappointment had been added to
disappointment. He just could not lose everything. And so after
the feast was over, Judas sneaked out to make his way secretly
to Jerusalem and there in his madness to barter with the chief
priests in his fatal interview at the house of Caiaphas. “What
will ye give me, and I will deliver him unto you? ” he
bargained. “And they covenanted with him for thirty pieces
of silver” (Matt. 26:15). What greedy haggling took place as the
chief priests bargained with him, beating down the price until
they had reached an agreement on the blood money.
What an unprofitable night Judas spent! For the price of a
miserable few coins he sold his Lord, delivered his own soul to
perdition, and brought upon himself the execration of all
generations to come.
If Judas disapproved of the waste of Mary’s gift, her
sacrifice of love was welcome to Jesus. The Lord, with the cross
in view, saw it as a symbolic anointing of His body for the
burying.
41
Christ Teaches the Apostles
SPECIAL NOTE: A free gift subscription to CHRIST FOR THE NATIONS is available to those who
write to Christ For The Nations, P. 0. Box 24910, Dal as, Texas 75224. This magazine contains
special feature stories of men of faith and includes prophetic articles of the latest world
developments. Why not include the names of your friends? (Due to high mailing rates, this
applies only to Canada and the U.S.)
42
Document Outline
Table of Contents
The Last Journey to Jerusalem.
Christ Foretells His Death and Resurrection
In the Home of Mary and Martha