Nothing But The Best #5

“The One and Only”

Hebrews 1:4-6

“There’s not a friend like the lowly Jesus…no, not one! No, not one!”

So goes the classic hymn, highlighting a fundamental truth regarding Jesus Christ: there is no one like Him. Most people (even those outside the church) know John 3:16 by heart, which refers to Jesus as “the only begotten Son.” But how many know what the words “only begotten” mean?

Kenneth Wuest observes, “‘Only begotten’ does not only mean that our Lord was the only Son of God, but that He as God the Son is alone of His kind [and] unique.”
 This phrase is used of Jesus no less than five times in the New Testament (John 1:14, 18; 3:16, 18; and 1 John 4:9).

While the author of Hebrews does not use the phrase to describe Jesus (the only time it appears, in Hebrews 11:17, it refers to Abraham’s son Isaac), the first chapter of the book shows how Jesus is unlike any other being, spiritual or physical. We began last week to see how Jesus is the Supreme Spokesman between God and mankind.

· Supreme in His description

· Supreme in His designation

· Supreme in His distinction

The author of Hebrews described Jesus in the first three verses of the book as the Son, appointed heir of all things, the radiance of God’s glory and the exact representation of His being. He is the Creator, the Sustainer, and the Savior of all things, who sits at the right hand of God the Father until He returns to establish His kingdom on earth.

Supreme in His Designation

In verses 4-5, the author expands upon the first description to demonstrate that Jesus is supreme in His designation:

So he became as much superior to the angels as the name he has inherited is superior to theirs. For to which of the angels did God ever say, “You are my Son; today I have become your Father”? Or again, “I will be his Father, and he will be my Son”?

Before considering what makes Jesus supreme in these verses, we may wonder why He is contrasted with angels in this first chapter. The book of Hebrews concentrates more on angels than any other book in the New Testament (with the possible exception of Revelation). Why is the author so concerned with angels as compared to Jesus?

William Barclay explains,

That he thinks it worthwhile to do this proves the place that belief in angels had in the thought of the Jews of his day. At this time it was on the increase. The reason was that men were more and more impressed with…the transcendence of God. They felt more and more the distance and the difference between God and man. The result was that they came to think of the angels as intermediaries between God and man. They came to believe that the angels bridged the gulf between God and man; that God spoke to man through the angels and the angels carried the prayers of man into the presence of God. We see this process particularly in one instance. In the Old Testament the law was given directly by God to Moses, without need of intermediary. But in New Testament times the Jews believed that God gave the law first to angels who then passed it on to Moses, direct communication between man and God being unthinkable.

Among the Jews, angels were held in very high regard…perhaps too high regard. Paul seemed to warn the Colossians against angel worship in Colossians 2:18, and John had to be told not once but twice not to worship an angel in Revelation 19:10 and 22:9.

And so we read in Hebrews 1:4, “So he became as much superior to the angels as the name he has inherited is superior to theirs.” “Superior” is the translation of the Greek kreittōn, which is more usually rendered “better.” This is one of the author’s favorite words. He uses it thirteen out of the nineteen times it appears in the New Testament. This strong emphasis on what is “better” arises from the author’s deep conviction that Jesus Christ is “better” and that he has accomplished something “better” than anyone else.

What is this superior name? Verse five informs us, “For to which of the angels did God ever say, ‘You are my Son; today I have become your Father’? Or again, ‘I will be his Father, and he will be my Son’?” Here the author quotes the Hebrew Scriptures—the Old Testament, in our terms—pointing to passages in the Psalms that Jewish rabbis considered Messianic, meaning that they pointed to the promised Messiah.

The first quotation comes from Psalm 2:7. From the numerous times it is quoted in Hebrews, Psalms must have been a favorite book of our author. In this passage, as well as the second quotation taken from 2 Samuel 7:14 and later quotations from the Psalms, the original writing had to do with the king of Israel, whom God had said He would treat as a son. (A king being viewed as the son of the gods was a common conception in the ancient world.) But these texts looked beyond the immediate circumstances in which they were written and anticipated a fuller fulfillment in the future.

“How did the New Testament writers know what Old Testament passages were Messianic prophecies?” we might ask. That is a good question! There are some quotes of Old Testament texts connected to Jesus—such as Matthew’s quote of Hosea 11:1, “Out of Egypt I will call my son” after Joseph brought Mary and baby Jesus from Egypt after Herod’s death—that make me scratch my head and wonder, “Where did Matthew come up with that?” My only answer to the original question is that the Holy Spirit inspired the New Testament authors to see something more in those Old Testament texts.

The name that is superior to the angels is “Son.” The singular is important here, for while the angels collectively are termed “the sons of God” in Old Testament passages, no angel was ever given this title individually. It belongs uniquely to Jesus Christ.

This is an important truth today because many cults try to claim that Jesus was an angel before He came to earth as a human child in Bethlehem. This makes Jesus a created being rather than the Creator, hence Jesus cannot be God, so they claim. But never in the Bible is Jesus identified as an angel. (I know that many Bible scholars link “the angel of the Lord” in the Old Testament as the second Person of the Godhead, but I have never been comfortable with that identification for this very reason!)

The verb tenses in this passage have raised some questions, as well. Notice that the author states that Jesus “became” superior to the angels and that He “inherited” the name Son. Does this mean that at some time in history Jesus was not the Son of God? Would this not play into the hands of the cults who claim that Jesus was merely a created being who became a son of God?

John MacArthur gives a good response to this:

[Jesus] was always God, but He became “Son.” He had not always had the title of Son. Eternally He is God, but only from His incarnation has He been called Son…. Christ is never called the Son until His incarnation. Before that He was eternal God. It is therefore incorrect to say the Jesus Christ is eternally inferior to God because He goes under the title of Son. He is no “﻿eternal son﻿” always subservient to God, always less than God, always under God. Sonship is an analogy to help us understand Christ’s essential relationship and willing submission to the Father for the sake of our redemption.

There is no confusion in the mind of the author of Hebrews on this point. In verse two he claims that through the Son God created the universe. That makes Jesus Creator, not creation. He is not suggesting at all that at one time Jesus was not Son of God but later became Son of God. Rather he is saying that Jesus was revealed to us as God the Son when He took on human form. He submitted Himself to the will of the Father in order to win our redemption, but in doing so He never ceased to be God the Son, the second Person of the Godhead.

Why is this so important? The cornerstone of Christianity deals with the identity of Jesus Christ. Either He is who the Bible claims to be—nothing less than the eternal God the Son who became a human being in order to pay the price for mankind’s sins. Jesus of Nazareth was fully God and fully man. There has never been a time when He was not God—not before coming to earth, not while He was on earth, and at no time since He left earth to return to Heaven.

Jesus Christ was never an angel and will never be an angel. As God the Son He is eternally superior to all angels, all people, and all creation. After all, He created all the angels, all mankind, and everything in the universe. As we saw last week, He is the Creator, the Sustainer, and the Savior of all.

Ray Stedman concludes,

Here is the final answer to the cults. Both Mormonism and Jehovah’s Witnesses teach that Jesus Christ was nothing more than an angel, the highest created angel. They identify him with Michael, the Archangel. But this passage in Hebrews utterly demolishes that theory, for Christ is a Son, and not angel. To what angel did God ever say, “You are my Son”?

In our next study, we will see the final reason why Jesus is regarded as the Perfect Communicator by the author of Hebrews.

�Kenneth S. Wuest, Wuest’s Word Studies from the Greek New Testament (Grand Rapids, MI: Wm. B. Eerdmans, ©1984).

�William Barclay, The Letter to the Hebrews (Philadelphia: The Westminster Press, ©1975).

�Leon Morris, “Hebrews,” in The Expositor’s Bible Commentary, Volume 12: Hebrews Through Revelation, ed. Frank E. Gaebelein (Grand Rapids, MI: Zondervan Publishing House, ©1981).

�Warren W. Wiersbe, Be Confident (Wheaton, IL: Victor Books, ©1982).

�John F. MacArthur, Jr., Hebrews, MacArthur New Testament Commentaries (Chicago: Moody Press, ©1983).

�Ray C. Stedman, What More Can God Say? (Ventura, CA: Regal Books, ©1974).

PAGE
4

