Jas 2:5-10 BC 2/95

5a Hear, my beloved brothers,

5b

did not God choose the poor

5c

of this world

5d-e

rich

in faith,

5f

and
heirs of the kingdom

5g-h

which he promised
to those loving Him?

6a
But
you dishonor the poor.

6b

Do not the rich

oppress you,

6c

and
drag you to the judgment seats?

7a

Do not they

blaspheme the good name

7b

by which you are called?

8a

If indeed/instead
you are fulfilling the royal law

8b

according to the scripture:

8c

You shall love your neighbor as yourself,

8d

you are doing well:

9a

But if

you have respect/partiality to persons,

9b

you work/commit sin,

9c

having been reproved/convicted

9d-e

by the law as transgressors.

10a

For

whoever shall keep the whole law,

10b

but stumbles in one

10c

he has become guilty of all.

A. 5a The Thing which believers should understand is that believers should use the same standard of judgment that God uses.

B. 5b-6a
The Reason believers should not categorically judge and dishonor the poor is because God considers the faithful and

loyal poor as special and worthy of honor.

 B1. 5b-g The Purpose for which God selected as special those with little worldly resources is so that they would richly
demonstrate loyal confidence in God and be rewarded in the future kingdom.

 B1a. 5b God selected the poor =MVP

 B1b. 5c The Ones whom He selected are those who lack worldly resources

 B1c. 5d-h
The Purpose/Manner/Result of God's choosing the poor is so that they'd be rich in faith and rewards

B1c-1. 5d-e
The Purpose/Manner/Result of God's choosing the poor is so that they'd have lots of faith

B1c-1a. 5d
The Thing for which God selected the poor is to be rich

B1c-1b. 5e
The Sphere/Means of their wealth would be in/by faith,

 B1c-2. 5f-h
The Purpose/Manner/Result of God's choosing the poor is so that
they would be heirs of the kingdom

B1c-2a. 5f
 The Thing for which God selected the poor is to be heirs.

B1c-2b. 5g
 God promised a kingdom = SVP

B1c-2c. 5h
 The Ones to whom...are those loviung/remaining loyal to Him

 B2. 6a
Believers who judge based on outward appearances dishonor those God considers special =MVP

C. 6b-7b The Reason believers should not categorically judge and honor the rich is because the rich frequently engage in

activities which dishonor God and believers (which God will eventually judge).

C1. 6b
The rich are oppressing believers =SVP

C2. 6c
The rich are dragging believers to the judgment seats =SVP

C3. 7a-b
The rich are slandering the reputation of God/believers =SVP

D. 8a-10c The Result of loving others rather than discriminating against them is that believers do well rather than sin.

 D1. 8a-d The Result of fulfilling the King's law is that believers do well (reward time)

D1a. 8a-c The Manner of fulfilling the King's law is that believers love their neighbors as themselves.

 D1a-1. 8a
Believers should fulfill the King's law =SVP

 D1a-2. 8b
The Manner/Place of the King's law is in
accord/consistent with the scripture,

 D1a-3. 8c
The Content of the King's law is: The Manner in which you shall love your neighbor is as yourself

D1d. 8d
Believers are doing well =MVP

 D2. 9a-10c The Result of judging according to external appearances is that believers become disloyal law breakers

 D2a. 9a-e The Result of judging according to external appearances is that believers disloyally sin.

D2a-1. 9b
Believers commit sin =MVP

D2a-2. 9c-e
The Reason believers commit sin is because they
are being disloyal to the King's law

D2a-2a. 9c Believers are declared disloyal =SVP

D2a-2b. 9d The Means by which believers are declared disloyal
is by the law

D2a-2c. 9e The Manner in which believers are declared disloyal is
as transgressors.

 D2b. 10a-c The Reason judging according to external appearances results in believers being declared disloyal is

because obedience to the King is an all or nothing proposition.

D2b-1. 10a-b
The One who's guilty of the whole law is the one who shows partial or selective obedience

D2b-2. 10c
One becomes guilty of the whole law =SSVP.

