Hebrews 2:8-18 BC 3/98
8a You put all things under his feet." Psa. 8:4-6

8b

For in putting all things under him,

8c
He left nothing not subjected to him.

8d
But now we do not yet see all things being subjected to him;

9a
A little lower than the angles

9b

having been made lower

9c

we see Jesus

9d

because of the suffering of death

9e
with glory and honor having been crowned

9f
so that

by the grace of God

9g

He might taste of death

9h

for every son.

10a
For it was fitting for Him,

10b

because of whom are all things,

10c

and through whom are all things,

10d

bringing many sons to glory,

10e

to perfect Him as the Author of their salvation through sufferings.(LIT)

10e

to make the captain/pioneer of their salvation perfect through sufferings.(KJV)

11a
For both He sanctifying and the ones being sanctified are all of one;

11b
for which cause He is not ashamed to call them brothers,

12a-b

saying,
I will announce Your name to My brothers;

12c

I will hymn to You in the midst of the assembly." Psa. 22:22

13a

And again, "I will be trusting on Him." Isa. 8:17

13b

And again, "Behold, I and the children whom God gave to Me." Isa. 8:18

14a

Since, then, the children have partaken of flesh and blood,

14b

in like manner He Himself also shared the same things,

14c

that
through death

14d

He might cause to cease

14e

the one having the power of death,

14f

(that is, the Devil);

15a

and might set these free,

15b-c

as many as by fear of death

15d

were subject to slavery

15e

through all the time to live.

16a
For indeed He does not take hold of angels,

16b
"but He takes hold of" "the seed of Abraham." Isa. 41:8, 9

17a
For this reason He ought by all means to become like His brothers,

17b

that He might become a merciful and faithful high priest in the things respecting God,

17c

in order to make propitiation for the sins of His people.

18a
For in what/that He has suffered,

18b

being tried,

18c
He is able to help

18d

those having been/being tried.

8a-e The Manner in which we see Jesus is not yet as he really is (in His exalted state)

8a God put everything under Jesus’ control = MVP

8b The Time when God left nothing unsubjected was in putting all things under him

8c God left nothing unsubjected to him. = SVP1

8d We do not see all things subjected to him = SVP2

8e The Time when we do not see all things subjected to him is presently

9a-d The Manner in which we see Jesus is exalted because of His humiliation

9a The One whom/manner we see is the One made inferior to the angles

9b We see Jesus = SVP

9c-d The Manner in which we see Jesus is exalted because of His humiliation

9c The Reason we see Jesus crowned with glory and honor is because of suffering death

9d The manner in which we see Jesus is with glory and honor having been crowned

9e-9g The Purpose of Jesus being made a human is so that he might die for men.

9e The Means/manner of Jesus tasting death is by the grace of God

9f Jesus tasted death = SVP

9g The Ones for whom Jesus tasted death are for all.

10a-e The Reason it was fitting for Jesus to be brought to completion through suffering is because that is how we are brought to glory.

10a It was fitting for Him = MVP

10b-c The One for whom it was fitting is the creator and sustainer of all things

10d The Reason it was fitting is because he was bringing many sons to glory

10e The Thing for which it was fitting is to make the pioneer of our salvation perfect through sufferings.(KJV)

11a-13b The Reason Jesus is not ashamed to call the sanctified brothers is because they are united with Him

11a The One sanctifying and the ones being sanctified are all of one;

11b The Result of them being one is He is not ashamed to call them brothers,

12a The Reason the author can say He is not ashamed to call them brothers is because He does so in the OT:

12b-13b The manner in which Jesus calls us brothers is…

12b I will announce Your name to My brothers;

12c I will hymn to You in the midst of the assembly." Psa. 22:22

13a And again, "I will be trusting on Him." Isa. 8:17

13b And again, "Behold, I and the children whom God gave to Me." Isa. 8:18

14a-The Purpose of Jesus becoming a man was to set men free from Satan and fear of death

14a The Reason Jesus shared our humanity is because we are flesh and blood

14b Jesus shared in our humanity = MVP

14c-15f The purpose of sharing in our humanity is to set us free from Satan and human death by dying

14c-d The Means by which he annulled the devil is by dying

14c The Means by which he annulled the devil is by dying

14d Jesus caused to cease = SVP1

14e The One whom Jesus annulled is the one having the power of death,

14f The One who has the power of death is the Devil

15a-e The Ones whom Jesus set free are those were subject to slavery by fear of death

15a Jesus set us free = SVP2

15b-e The Ones whom Jesus set free are those were subject to slavery by fear of death

16a-b The Reason the author can say Jesus frees humans is because OT says he takes hold of the seed of Abraham

16a He does not take hold of angels = SVP

16b He takes hold of the seed of Abraham. = SVP
17a-c The Reason it was beneficial for Jesus to become like his brothers it because it enabled him to make propitiation for their sins.

17a It behooved Jesus to become like his brothers = MVP

17b The Purpose of becoming like his brothers is so that He can be a merciful and faithful high priest

17c The Purpose of becoming a high priest is in order to make propitiation for the sins of His people

18a-d The Reason Jesus is able to help those who are being tempted is because He has suffered being tempted.

18a Jesus has suffered = SVP1

18b The thing which Jesus suffered is being tempted

18c Jesus is able to help =SVP2

18d The Ones who Jesus is able to help are those being tempted

