Matthew 8

July 21 2001

Sydney

The King in Action

Let me remind you today what we said at the outset, that Matthew the writer uses various threads or themes throughout his book to inform the reader of some rather major roles that this hero of the book, the messiah in biography fulfills, and today’s lesson is no different:

Theme #1 Y’shua is the new King (Son of David)

2) Messianic prophecies fulfilled

3) The Gospel is opposed but will win

4) Holy place is wherever Y’shua is (not how holy we are)

5) Gentiles and lowlife are included in the New Kingdom

Several themes predominate in this section: faith, discipleship, the Gentile mission, and a diverse messianic pattern. At the same time these chapters prove that Y’shua, whose mission in part was to preach, teach, and heal (4:23; 9:35), fulfilled the whole of it. Matthew has shown Y’shua preaching the Gospel of the kingdom (4:17, 23) and teaching (chap. 5-7). Now he records some examples of his healing ministry among non-power people, that is, those whom society has disregarded and would not count as worthy. Women, lepers, demonized folks… none of them would be on your list of invitees at the soiree in Jerusalem. These rejects continue to frame the people of Y’shua’s care and attention. And that should encourage you when we are done and leaving services today, that Y’shua will continue to pour out his love and attention on you, if you will just believe.
1. Healing and miracles set #1 (8:1-17)

a. Case Number One: A leper (1-4)

1 Y’shua came down out of the hills (see on 5:1), where the Sermon on the Mount had been delivered; and the great crowds (4:23-25; 7:28-29) still pursued him.

2-3 Matthew now starts to elaborate on some specific miracles of Y’shua, beginning with a. This man knelt before Y’shua, though this verb can also mean “worshiped.” Clearly the former is meant in this historical setting. Yet as with the title “Lord” believing readers of Matthew could not help concluding that this leper spoke and acted better than he knew.

Tell no one: Y’shua’s command for the leper to keep silent shows that he is not presenting himself as a mere wonder-worker who can be pressured into messiahship by crowds whose messianic views are materialistic and political. His authority derives from God alone; he came to die, not to trounce the Romans. The people who disobeyed Y’shua’s injunctions to silence only made his mission more difficult.

Y’shua commanded the cured man to follow the Mosaic prescriptions for lepers who claimed healing (cf. Lev 14). Why? Partly because Matthew wants to show that Y’shua did submit himself to God’s law. But the result is startling: the law achieves new relevance by pointing to Y’shua. In conforming to the law, the cured leper becomes the occasion for the law to confirm Y’shua’s authority as the healer who needs but to will the deed for it to be done. Thus the supreme function of the “gift” Moses commanded is not as a guilt offering (Lev 14:10-18) but as a witness to others concerning Y’shua.

There might be other reasons such as: (1) Y’shua did not want to be considered just a miracle worker, (2) he did not want his teaching ministry hindered by too much publicity being given to his healing miracles, and (3) he did not want his death to come prematurely, i.e., before he had finished his ministry. See 9:30; 12:16; Mk 1:44; 5:43; 7:36; Lk 8:56. show yourself to the priest.

Case Number Two: The Centurion (5-13)

As John the Baptist felt unworthy to baptize Y’shua, so this centurion felt unworthy to entertain him in his home. This feeling of unworthiness did not arise from an awareness that the centurion might render Y’shua ceremonially defiled; rather, the man felt unworthy in the face of Y’shua’s authority. Here is someone who illustrates the truth of the first Beatitude (5:3).

This is Matthew’s second mention of Capernaum (cf. 4:13). In First Century Israel it was an important garrison town. No Roman legions were posted in country, but there were auxiliaries under Herod Antipas, who had the right to levy troops. These were non-Jews, probably recruited from outside Galilee, perhaps from Lebanon and Syria. Centurions were the military backbone throughout the empire, maintaining discipline and executing orders. Matthew stresses this centurion’s faith and race

centurion. A Roman military officer in charge of 100 soldiers. In Luke’s account (Lk 7:1-5) Jewish elders and friends of the centurion came to Y’shua on his behalf, but Matthew does not mention these intermediaries. [A parallel situation was the flogging of Y’shua by Pilate, in which the act was obviously not carried out by Pilate himself but by the Roman soldiers at Pilate’s command (27:26, lit. “he flogged him”)]…so who came? Luke contributes the detail that the centurion sent on a committee of Jewish elders to intercede with Y’shua on his behalf. Only after the elders had explained to Messiah how deserving the centurion was of His favorable consideration did He enter into direct conversation with the Roman officer. He had come part way to the centurion’s house before He met him in person, and there in the street He spoke with him.
8:11 The universality of the gospel is one of Matthew’s themes feast . . . in the kingdom of heaven. The eschatological Messianic banquet that symbolizes the blessings of an intimate relationship with God (see Isa 25:6-9).

The “subjects of the kingdom” are the Jews, who see themselves as sons of Abraham (cf. 3:9-10), belonging to the kingdom by right. Jews who thought their Judaism was an inherited passport for entrance into the kingdom (see 3:9-10 and note on 3:9). But Y’shua reverses roles (cf. 21:43); and the sons of the kingdom are thrown aside, left out of the future messianic banquet, and consigned to darkness where there are tears and gnashing of teeth—elements common to descriptions of hell (i.e., gehenna Mk 9:43-48).

Y’shua goes on to describe the horror of the long-ranged scene. Weeping suggests suffering and gnashing of teeth despair. The reversal is not absolute. The patriarchs themselves are Jews, as were the earliest disciples (Ro 11:1-5). But these verses affirm, in a way that could only shock Y’shua’s hearers, that the locus of the people of God would not always be the Jewish race. If these verses do not quite authorize the Gentile mission, they open the door to it and prepare for the Great Commission (28:18-20). But it’s clear to me that God always wanted Gentiles as part of the universal people of God, but only those Gentiles who would submit to His authority and join in with believing Israel in following Messiah.

13 Regarding “just as,” Y’shua performed a miracle, not in proportion to the centurion’s faith, nor because of the centurion’s faith, but in content what was expected by the centurion’s faith (cf. 15:28, where the emphasis is also on faith).

c. Case Number three: Peter’s mother-in-law (14-15)

14-15 Not only do we see Messiah repairing a leper and a centurion’s slave, now he moves to another less-than-first-class citizen, a woman. The main emphasis in this story is on Y’shua’s authority. Peter was married (1Co 9:5) and had moved with his brother Andrew from their home in Bethsaida (Jn 1:44) to Capernaum, possibly to remain near Y’shua (Mt 4:13). Peter’s mother-in-law’s fever may have been malarial; fever itself was considered a disease, not a symptom (cf. Jn 4:52; Acts 28:8). Y’shua healed her with a touch, and she began to wait on him. Matthew mentions her service to make it clear that the miracle was effective and instantaneous (cf. v. 26). Y’shua’s authority instantly accomplishes what he wills.

1. A bit of reply by the people (16-17)

In the first part of today’s lesson we note the miracles and the healings are beginning. Now we turn our attention to the results of the healings, and the cost of following the One who heals.

2. The cost of following Jesus (18-22)
20 Y’shua’s response shows that he identifies the teacher of the law as someone less than fully committed; he wanted to be a follower, not a full-fledged disciple. Y’shua’s reply was neither invitation nor rebuke but a pointed way of saying that true discipleship to the “Son of Man” is not comfortable and should not be undertaken without counting the cost (cf. Lk 14:25-33). In the immediate context of Y’shua’s ministry, the saying does not mean that Y’shua was penniless but homeless; the nature of his mission kept him on the move and would keep his followers on the move.

The phrase “the Son of Man” could easily be replaced here by the word “I” (see comment on Mk 8:31). It occurs in a setting that stresses Y’shua’s humanity and may foreshadow his sufferings, a concept that was entirely incomprehensible to any Jew. Only after the Resurrection were the followers of Y’shua able to understand the full message Y’shua had in designating himself as “Son of Man.” I’ll have more to say about “Son of Man” as a messianic title in due course, but for you who want to study further, please read Daniel the prophet chapter 7 and see where I might be going with this. But more on that later.

21-22 If the scribe was too quick in promising, this “disciple” was too slow in performing. Palestinian piety, basing itself on the fifth commandment (Ex 20:12), expected sons to attend to the burial of their parents (cf. Ge 25:9; 35:29; 50:13). Y’shua’s reply used paradoxical language (as in 16:25): Let the (spiritually) dead bury the (physically) dead. These verses seem to be a powerful way of expressing the thought (in 10:37)—even closest family ties must not be set above allegiance to Y’shua and the proclamation of the kingdom (Lk 9:60).

In actuality we may well question whether Y’shua was really forbidding attendance at the father’s funeral, any more than he was really advocating self-castration in 5:27-30. In this inquirer he detected insincerity, a qualified acceptance of Y’shua’s lordship. And that was not good enough. Commitment to Y’shua must be without reservation. Such is the importance Y’shua himself attached to his own person and mission.

Have you met people who fancy the religion we have? That is, they say they like Jesus or are attracted to him, but don’t really have faith like you understand faith? They admire him from afar but won’t let Him be Lord? Y’shua would be speaking to them in this case like he did with the dead burier.

Second set of miracles (23-9.8)

1. Calming a storm (23-27)

Y’shua’s authority over nature is now displayed. He may have less shelter than the beasts and birds of nature, yet he is nature’s master.

23-25 The narrative moves forward from v. 18; the order to cross the lake to escape the crowd is now carried out. The “boat” here is doubtless a fishing boat, big enough for a dozen or more men and a good catch of fish, but not large, and without sails. The story that follows is primarily a miracle story with Christological implications (see comment on vv. 26-27).

It is well known that violent squalls develop quickly on Lake Galilee. The surface is more than six hundred feet below sea level, and the rapidly rising hot air draws violent winds whose cold air churns up the water. Those among Y’shua’s contemporaries who really knew the OT would remember that in it God is presented as the one who controls and stills the seas (cf. Job 38:8-11; Pss 29:3-4, 10-11; 65:5-7; et al.).

26-27 That the disciples could cry to Y’shua for help reveals that they believed, or hoped, he could do something. More than others they had witnessed his miracles and apparently believed he could rescue them. Y’shua’s calling them “you of little faith” is therefore not against skepticism of his ability, nor against the fear that the disciples might drown. Rather, Y’shua rebukes their failure to see that the one so obviously raised up by God to accomplish the messianic work could not possibly have died in a storm while that work remained undone. They lacked faith, not so much in his ability to save them, as in Y’shua the Messiah, whose life could not be lost in a storm, as if the elements were out of control and Y’shua himself the pawn of chance. Y’shua’s sleep stems both from his exhaustion and from his awareness that his hour had not yet come.

The disciples expected Y’shua to intervene. But just as a crowd expects a magician to do his trick, yet marvels when it is done, so the disciples are amazed when he stills the storm that there is a complete calm. What kind of man is this? Readers of this gospel know the answer—he is the virgin-born Messiah who has come to redeem his people from their sins and whose mission is to fulfill God’s redemptive purposes. But the disciples did not yet understand these things. They saw that his authority extended over nature and were thus helped in their faith. Yet they did not grasp the profundity of his rebuke. Indeed, wherever “little faith” is used in Matthew (see 6:30; 14:31; 16:8), it signifies the failure to see beyond the mere surface of things. Thus this section is deeply Christological: themes of faith and discipleship are of secondary importance and point to the “kind of man” Y’shua is.

2. Casting out demons (28-34)

28 region of the Gadarenes. The region around the city of Gadara, six miles southeast of the Sea of Galilee. Mark and Luke identify the region by the capital city Gerasa, located about 35 miles southeast of the Sea. two. Mark (5:2) and Luke (8:27) mention only one Gadarene demoniac.

30 herd of pigs. Large numbers of Gentiles lived in Galilee. Normally Jews did not raise pigs, since they were considered the most “unclean” of all animals.

32 Though Messiah seemingly consented to the demons’ request, the pigs carried the demons into the depths of the sea—perhaps symbolic of the Abyss (Lk 8:31).

34 pleaded with him to leave. They were probably more concerned about their financial loss than about the deliverance of the miserable demon-possessed man.

OK, today I’ve shown you some stories and some responses, but I’ve left out a middle section af ts’lachas. I wanted you to make a judgment like Matthew does. Remember one of the themes of Matthew is fulfillment of prophecy. And placed in the center of our chapter today is Isaiah 53, the granddaddy of all messianic prophecies. One day we will unpack this at length, but suffice it to say that Matthew saw in Isaiah 53 the Messiah who would heal the people of Israel and bring us eternal life. The works that Jesus does in this chapter and recorded for us in the other Gospel accounts remind us again and again who he is… do you know him? Do you believe that he is the messiah? Do you believe he is the Lord of all? Matthew did. I do. Many in this room do.

Have you received his grace? Have you met this one who fulfilled all prophecy about Messiah? If not, pray this prayer and receive His love and grace. Father, forgive me in the name of Y’shua. He was the Savior and the fulfillment of all prophecies about Messiah. He is the one and the only one who can save me from my selfishness, from my sin. I acknowledge Y’shua as that one who wants to free me, and who alone can free me. I repent of my sin and accept Y’shua as my deliverer. By faith I am now born again by the Holy Spirit. Amen.

If you prayed that prayer, please talk to me after the service is over, so we can talk about growing in this knowledge and this relationship with God.

Finally: What should you learn/hear today as a result of reading this text?

1) God cares about the uncared for

2) God wants us to delight in Him and recognize Him

__

Matthew’s themes:
Y’shua is the new King (Son of David)

Messianic prophecies fulfilled

The Gospel is opposed but will win

Holy place is wherever Y’shua is (not how holy we are)

Gentiles and lowlife are included in the New Kingdom

For those reading this sermon online you get two extra features that the ones listening don’t get. One, the references in parentheses are not usually cited verbally. Hence you can do further study more slowly. Second if you don’t have this Bible handy…here’s the actual text from New American Standard Bible (the one I like to use)

Matt. 8:1 ¶ And when He had come down from the mountain, great multitudes followed Him.

Matt. 8:2 And behold, a leper came to Him, and bowed down to Him, saying, “Lord, if You are willing, You can make me clean.”

Matt. 8:3 And He stretched out His hand and touched him, saying, “I am willing; be cleansed.” And immediately his leprosy was cleansed.

Matt. 8:4 And Jesus said to him, “See that you tell no one; but go, show yourself to the priest, and present the offering that Moses commanded, for a testimony to them.”

Matt. 8:5 ¶ And when He had entered Capernaum, a centurion came to Him, entreating Him,

Matt. 8:6 and saying, “Lord, my servant is lying paralyzed at home, suffering great pain.”

Matt. 8:7 And He said to him, “I will come and heal him.”

Matt. 8:8 But the centurion answered and said, “Lord, I am not worthy for You to come under my roof, but just say the word, and my servant will be healed.

Matt. 8:9 “For I, too, am a man under authority, with soldiers under me; and I say to this one, ‘Go!’ and he goes, and to another, ‘Come!’ and he comes, and to my slave, ‘Do this!’ and he does it.”

Matt. 8:10 Now when Jesus heard this, He marveled, and said to those who were following, “Truly I say to you, I have not found such great faith with anyone in Israel.

Matt. 8:11 “And I say to you, that many shall come from east and west, and recline at the table with Abraham, and Isaac, and Jacob, in the kingdom of heaven;

Matt. 8:12 but the sons of the kingdom shall be cast out into the outer darkness; in that place there shall be weeping and gnashing of teeth.”

Matt. 8:13 And Jesus said to the centurion, “Go your way; let it be done to you as you have believed.” And the servant was healed that very hour.

Matt. 8:14 ¶ And when Jesus had come to Peter’s home, He saw his mother-in-law lying sick in bed with a fever.

Matt. 8:15 And He touched her hand, and the fever left her; and she arose, and waited on Him.

Matt. 8:16 And 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 ill

Matt. 8:17 in order that what was spoken through Isaiah the prophet might be fulfilled, saying, “He Himself took our infirmities, and carried away our diseases.”

Matt. 8:18 ¶ Now when Jesus saw a crowd around Him, He gave orders to depart to the other side.

Matt. 8:19 And a certain scribe came and said to Him, “Teacher, I will follow You wherever You go.”

Matt. 8:20 And Jesus said to him, “The foxes have holes, and the birds of the air have nests; but the Son of Man has nowhere to lay His head.”

Matt. 8:21 And another of the disciples said to Him, “Lord, permit me first to go and bury my father.”

Matt. 8:22 But Jesus said to him, “Follow Me; and allow the dead to bury their own dead.”

Matt. 8:23 And when He got into the boat, His disciples followed Him.

Matt. 8:24 And behold, there arose a great storm in the sea, so that the boat was covered with the waves; but He Himself was asleep.

Matt. 8:25 And they came to Him, and awoke Him, saying, “Save us, Lord; we are perishing!”

Matt. 8:26 And He said to them, “Why are you timid, you men of little faith?” Then He arose, and rebuked the winds and the sea; and it became perfectly calm.

Matt. 8:27 And the men marveled, saying, “What kind of a man is this, that even the winds and the sea obey Him?”

Matt. 8:28 ¶ And when He had come to the other side into the country of the Gadarenes, two men who were demon-possessed met Him as they were coming out of the tombs; they were so exceedingly violent that no one could pass by that road.

Matt. 8:29 And behold, they cried out, saying, “What do we have to do with You, Son of God? Have You come here to torment us before the time?”

Matt. 8:30 Now there was at a distance from them a herd of many swine feeding.

Matt. 8:31 And the demons began to entreat Him, saying, “If You are going to cast us out, send us into the herd of swine.”

Matt. 8:32 And He said to them, “Begone!” And they came out, and went into the swine, and behold, the whole herd rushed down the steep bank into the sea and perished in the waters.

Matt. 8:33 And the herdsmen ran away, and went to the city, and reported everything, including the incident of the demoniacs.

Matt. 8:34 And behold, the whole city came out to meet Jesus; and when they saw Him, they entreated Him to depart from their region.
Page 1

