

That You May

BELIEVE

**"DO YOU WANT TO BE MADE WELL"
(JOHN 5:1-15)**

“Do You Want To Be Made Well”

THEME

John 20:30-31 (NKJV)

³⁰ And truly Jesus did many other signs in the presence of His disciples, which are not written in this book; ³¹ but these are written that you may believe that Jesus is the Christ, the Son of God, and that believing you may have life in His name.

John 5:1-15 (NKJV)

¹ After this there was a feast of the Jews, and Jesus went up to Jerusalem. ² Now there is in Jerusalem by the Sheep *Gate* a pool, which is called in Hebrew, Bethesda, having five porches. ³ In these lay a great multitude of sick people, blind, lame, paralyzed, waiting for the moving of the water. ⁴ For an angel went down at a certain time into the pool and stirred up the water; then whoever stepped in first, after the stirring of the water, was made well of whatever disease he had.

John 5:1-15 (NKJV)

⁵ Now a certain man was there who had an infirmity thirty-eight years. ⁶ When Jesus saw him lying there, and knew that he already had been *in that condition* a long time, He said to him, "Do you want to be made well?" ⁷ The sick man answered Him, "Sir, I have no man to put me into the pool when the water is stirred up; but while I am coming, another steps down before me."

John 5:1-15 (NKJV)

⁸ Jesus said to him, "Rise, take up your bed and walk." ⁹ And immediately the man was made well, took up his bed, and walked. And that day was the Sabbath. ¹⁰ The Jews therefore said to him who was cured, "It is the Sabbath; it is not lawful for you to carry *your* bed." ¹¹ He answered them, "He who made me well said to me, 'Take up your bed and walk.'"

John 5:1-15 (NKJV)

¹² Then they asked him, "Who is the Man who said to you, 'Take up your bed and walk'?" ¹³ But the one who was healed did not know who it was, for Jesus had withdrawn, a multitude being in *that* place. ¹⁴ Afterward Jesus found him in the temple, and said to him, "See, you have been made well. Sin no more, lest a worse thing come upon you." ¹⁵ The man departed and told the Jews that it was Jesus who had made him well.

"Do You Want To Be Made Well"

THE CONTEXT – (CHAPTERS 5 & 6)

- ◆ Chapter five begins a distinct section.
- ◆ After Jesus' successful Journey through Samaria & return back to Galilee, Chapters 5 & 6 emphasize the unbelief of the Jews in Jerusalem & many turning away from Him in Bethsaida – (6:60; Luke 9:10)

"Do You Want To Be Made Well"

JESUS BACK IN JERUSALEM – (5:1-4)

John 5:1 (NKJV)

¹ After this there was a feast of the Jews, and Jesus went up to Jerusalem.

- ◆ "After this" – we do not know how much time elapsed between the end of ch 4 and the beginning of ch 5.
- ◆ The particular feast is not known. Many suppose the Passover because some manuscripts read "the feast."
- ◆ Jesus attended three other Passovers (2:23; 6:4; 11:55).

"Do You Want To Be Made Well"

JESUS BACK IN JERUSALEM – (5:1-4)

John 5:1 (NKJV)

¹ After this there was a feast of the Jews, and Jesus went up to Jerusalem.

- ✦ But it could have been any one of the three major feast – (Passover, Pentecost, Tabernacles) – (Deut 16:16)
- ✦ John probably intended only to give a reason why Jesus was in Jerusalem.

"Do You Want To Be Made Well"

JESUS BACK IN JERUSALEM – (5:1-4)

John 5:2 (NKJV)

² Now there is in Jerusalem by the Sheep *Gate* a pool, which is called in Hebrew, Bethesda, having five porches.

- ✦ North of the temple area was a pool called Bethesda
- ✦ The excavations of a two pools near the Sheep Gate have uncovered five porticoes, confirming the accuracy of the description given here.

"Do You Want To Be Made Well"

JESUS BACK IN JERUSALEM – (5:1-4)

John 5:3 (NKJV)

³ In these lay a great multitude of sick people, blind, lame, paralyzed, waiting for the moving of the water.

GOODSALT.COM

- ◆ The porches provided some shelter to the many sick and infirm who would come to the pool hoping to be healed
- ◆ These unfortunate people would sit there begging for alms waiting for them to move, believing the first in would be healed.

"Do You Want To Be Made Well"

JESUS BACK IN JERUSALEM – (5:1-4)

John 5:4 (NKJV)

⁴For an angel went down at a certain time into the pool and stirred up the water; then whoever stepped in first, after the stirring of the water, was made well of whatever disease he had.

- ◆ The earliest manuscripts omit these words which appear to be a late insertion to explain why the pool water was "stirred" (v. 7).
- ◆ No extant Greek manuscript before a.d. 400 contains these words.

"Do You Want To Be Made Well"

JESUS BACK IN JERUSALEM – (5:1-4)

John 5:4 (NKJV)

⁴For an angel went down at a certain time into the pool and stirred up the water; then whoever stepped in first, after the stirring of the water, was made well of whatever disease he had.

- ✦ The earliest manuscripts omit these words which appear to be a late insertion to explain why the pool water was "stirred" (v. 7).
- ✦ People believed that an angel came and stirred it & the first one in the water would be healed.

"Do You Want To Be Made Well"

JESUS' HEALING OF A PARALYTIC (5:5-15)

John 5:5 (NKJV)

⁵ Now a certain man was there who had an infirmity thirty-eight years.

- ✦ Jesus picked a certain invalid on a Sabbath Day (v. 9) at a feast time, a man who had been afflicted for 38 years.
- ✦ John did not say what kind of physical problem he had or if it was from birth. In any case his condition was hopeless.

"Do You Want To Be Made Well"

JESUS' HEALING OF A PARALYTIC (5:5-15)

John 5:6 (NKJV)

⁶ When Jesus saw him lying there, and knew that he already had been *in that condition* a long time, He said to him, "Do you want to be made well?"

- ✦ Jesus perceived the situation by His knowledge – (He did not have to ask others!)
- ✦ Jesus' seemingly strange question – "Do you want to be made well?" –
- ✦ Some are satisfied & comfortable with their infirmities . . .

"Do You Want To Be Made Well"

JESUS' HEALING OF A PARALYTIC (5:5-15)

John 5:6 (NKJV)

⁶ When Jesus saw him lying there, and knew that he already had been *in that condition* a long time, He said to him, "Do you want to be made well?"

- ◆ In the spiritual realm man's great problem is that either he does not recognize he is sick (cf. Isa. 1:5-6; Luke 5:31) or he does not want to be cured.
- ◆ People are often happy, for a while at least, in their sins. (2 Thes 2:12)

"Do You Want To Be Made Well"

JESUS' HEALING OF A PARALYTIC (5:5-15)

John 5:7,8 (NKJV)

⁷ The sick man answered Him, "Sir, I have no man to put me into the pool when the water is stirred up; but while I am coming, another steps down before me."

⁸ Jesus said to him, "Rise, take up your bed and walk."

- ◆ The man was in a hopeless condition – as are all who are in sin without Christ – (Rom 7:24; 6:23)
- ◆ Jesus tells the man to do that which he could not do on his own unless healed – (Eph 6:10-18; Phil 4:13; Eph 2:8-10)

"Do You Want To Be Made Well"

JESUS' HEALING OF A PARALYTIC (5:5-15)

John 5:9 (NKJV)

⁹ And immediately the man was made well, took up his bed, and walked. And that day was the Sabbath.

- ◆ God's supernatural power was evident in the man's instantaneous cure. Here in Jerusalem was a public sign that the Messiah had come. (Isa. 35:1-7)
- ◆ This was on the Sabbath – A matter of contention between Jesus & Jewish Leaders – (MK 2:23; 3:4).

"Do You Want To Be Made Well"

JESUS' HEALING OF A PARALYTIC (5:5-15)

John 5:9 (NKJV)

¹⁰ The Jews therefore said to him who was cured, "It is the Sabbath; it is not lawful for you to carry *your* bed."

- ◆ The Jews' rigid tradition (not the Old Testament) taught that if anyone carried anything from a public place to a private place on the Sabbath intentionally, he deserved death by stoning.

"Do You Want To Be Made Well"

JESUS' HEALING OF A PARALYTIC (5:5-15)

John 5:11 (NKJV)

¹¹ He answered them, "He who made me well said to me, 'Take up your bed and walk.'"

- ◆ The man does not quibble with these traditionalist – he was following the orders of One Who had healed Him, for His authority was clearly superior to theirs by virtue of His power to heal.

"Do You Want To Be Made Well"

JESUS' HEALING OF A PARALYTIC (5:5-15)

John 5:12-13 (NKJV)

¹² Then they asked him, "Who is the Man who said to you, 'Take up your bed and walk'?"

¹³ But the one who was healed did not know who it was, for Jesus had withdrawn, a multitude being in *that* place.

- ◆ The healed man's point was completely lost with these guardians of tradition – they demanded to know who instructed him to violate the Law.
- ◆ The man did not know who healed him, for Jesus had left.

"Do You Want To Be Made Well"

JESUS' HEALING OF A PARALYTIC (5:5-15)

John 5:14-15 (NKJV)

¹⁴ Afterward Jesus found him in the temple, and said to him, "See, you have been made well. Sin no more, lest a worse thing come upon you."

¹⁵ The man departed and told the Jews that it was Jesus who had made him well.

"Do You Want To Be Made Well"

JESUS' HEALING OF A PARALYTIC (5:5-15)

- ✦ It seems the man had gone to the temple to praise God – Jesus finds him there.
- ✦ A worse thing – worse sickness? Eternal loss?
- ✦ We are healed from sin to sin no more – Romans 6; 1 John 1:7-2:2

“Do You Want To Be Made Well”

THEME

John 20:30-31 (NKJV)

³⁰ And truly Jesus did many other signs in the presence of His disciples, which are not written in this book; ³¹ but these are written that you may believe that Jesus is the Christ, the Son of God, and that believing you may have life in His name.

"Do You Want To Be Made Well"

Charts by Don McClain

Prepared & preached March 9, 2013

West 65th Street church of Christ

P.O. Box 190062

Little Rock AR 72219

501-568-1062

Prepared using Keynote

Email – donmcclain@sbcglobal.net

More Keynote, PPT & Audio Sermons:

<http://w65stchurchofchrist.org/coc/sermons/>

Note – Many of the transition effects used in this presentation will be lost using PPT 2007 Viewer

<http://www.microsoft.com/downloads/details.aspx?>

[FamilyID=cb9bf144-1076-4615-9951-294eeb832823&displaylang=en](http://www.microsoft.com/downloads/details.aspx?FamilyID=cb9bf144-1076-4615-9951-294eeb832823&displaylang=en)

Matthew 12:9-14 (NKJV)

⁹ Now when He had departed from there, He went into their synagogue. ¹⁰ And behold, there was a man who had a withered hand. And they asked Him, saying, "Is it lawful to heal on the Sabbath?"--that they might accuse Him. ¹¹ Then He said to them, "What man is there among you who has one sheep, and if it falls into a pit on the Sabbath, will not lay hold of it and lift *it* out?"

Matthew 12:9-14 (NKJV)

¹² Of how much more value then is a man than a sheep? Therefore it is lawful to do good on the Sabbath." ¹³ Then He said to the man, "Stretch out your hand." And he stretched *it* out, and it was restored as whole as the other. ¹⁴ Then the Pharisees went out and plotted against Him, how they might destroy Him.

