Work and Sabbath: A Personal Bible Study

God gives several different reasons for instituting the Sabbath in the Old Testament. Go through each passage below and circle/highlight key connecting words such as for, because, and so that.

20:8 “Remember the Sabbath day to set it apart as holy. 20:9 For six days you may labor and do all your work, 20:10 but the seventh day is a Sabbath to the Lord your God; on it you shall not do any work, you, or your son, or your daughter, or your male servant, or your female servant, or your cattle, or the resident foreigner who is in your gates. 20:11 For in six days the Lord made the heavens and the earth and the sea and all that is in them, and he rested on the seventh day; therefore the Lord blessed the Sabbath day and set it apart as holy. Exodus 20:8-11, NET
23:12 For six days you are to do your work, but on the seventh day you must cease, in order that your ox and your donkey may rest and that your female servant’s son and any hired help may refresh themselves. Exodus 23:12, NET
31:15 Six days work may be done, but on the seventh day is a Sabbath of complete rest, holy to the Lord; anyone who does work on the Sabbath day must surely be put to death. 31:16 the Israelites must keep the Sabbath by observing the Sabbath throughout their generations as a perpetual covenant. 31:17 It is a sign between me and the Israelites forever; for in six days the Lord made the heavens and the earth, and on the seventh day he rested and was refreshed.’” Exodus 31:15-16, NET
5:12 Be careful to observe the Sabbath day just as the Lord your God has commanded you. 5:13 You are to work and do all your tasks in six days, 5:14 but the seventh day is the Sabbath of the Lord your God. On that day you must not do any work, you, your son, your daughter, your male slave, your female slave, your ox, your donkey, any other animal, or the foreigner who lives with you, so that your male and female slaves, like yourself, may have rest. 5:15 Recall that you were slaves in the land of Egypt and that the Lord your God brought you out of there by strength and power. That is why the Lord your God has commanded you to observe the Sabbath day. Deuteronomy 5:12-15, NET
Ultimately, the principle of Sabbath is about faith in God.

34:21 “On six days you may labor, but on the seventh day you must rest; even at the time of plowing and of harvest you are to rest. Exodus 34:21, NET
· Why does it take faith to take a day off during plowing and harvest?

· What is an analogous time in college ministry?

35:2 In six days work may be done, but on the seventh day there must be a holy day for you, a Sabbath of complete rest to the Lord. Anyone who does work on it will be put to death. 35:3 You must not kindle a fire in any of your homes on the Sabbath day.” Exodus 35:2, NET
· What does “complete rest” mean? How does it connect to the idea of kindling a fire?

23:2 “‘Six days work may be done, but on the seventh day there must be a Sabbath of complete rest, a holy assembly. You must not do any work; it is a Sabbath to the Lord in all the places where you live. Leviticus 23:3, NET
· What do you think the Bible means by “a holy assembly”?

Most Christians do not believe that the Sabbath is a rule for them today. Here’s a related question: do you believe the ten commandments should be obeyed by Christians?

If not, which ones do we get to skip? Cross out all the ones you think no longer apply to Christians today (Exodus 20:1-17).

1. No other gods.

2. No idols.

3. Not take God’s name in vain.

4. Rest every six days.

5. Honor your parents.

6. Do not murder.

7. Do not commit adultery.

8. Do not steal.

9. Do not give false testimony.

10. Do not covet.

· If you crossed any out, what makes the ones you crossed out different from the ones that remain?

Let’s look at how Jesus discusses two of the 10 Commandments in his Sermon on the Mount.

5:21 “You have heard that it was said to an older generation, ‘Do not murder,’ and ‘whoever murders will be subjected to judgment.’ 5:22 But I say to you that anyone who is angry with a brother will be subjected to judgment. And whoever insults a brother will be brought before the council, and whoever says ‘Fool’ will be sent to fiery hell. 5:23 So then, if you bring your gift to the altar and there remember that your brother has something against you, 5:24 leave your gift there in front of the altar. First go and be reconciled to your brother and then come and present your gift. 5:25 Reach agreement quickly with your accuser while on the way to court, or he may hand you over to the judge, and the judge hand you over to the warden, and you will be thrown into prison. 5:26 I tell you the truth, you will never get out of there until you have paid the last penny!
5:27 “You have heard that it was said, ‘Do not commit adultery.’ 5:28 But I say to you that whoever looks at a woman to desire her has already committed adultery with her in his heart. 5:29 If your right eye causes you to sin, tear it out and throw it away! It is better to lose one of your members than to have your whole body thrown into hell. 5:30 If your right hand causes you to sin, cut it off and throw it away! It is better to lose one of your members than to have your whole body go into hell. Matthew 5:21-30, NET
· In the two commandments he addresses, does Jesus set the expectations for Christians higher or lower?

It hardly seems possible for Jesus to raise the bar on the Sabbath in the same way – what would that even look like? “But I say to you, if you even think about work you shall be guilty before God.” Or “But I say to you, if you work on even one day of the week you have already broken the Sabbath in your heart.”

Those seem pretty silly. And besides, doesn’t Jesus seem to disregard the Sabbath frequently?

13:10 Now he was teaching in one of the synagogues on the Sabbath, 13:11 and a woman was there who had been disabled by a spirit for eighteen years. She was bent over and could not straighten herself up completely. 13:12 When Jesus saw her, he called her to him and said, “Woman, you are freed from your infirmity.” 13:13 Then he placed his hands on her, and immediately she straightened up and praised God. 13:14 But the president of the synagogue, indignant because Jesus had healed on the Sabbath, said to the crowd, “There are six days on which work should be done! So come and be healed on those days, and not on the Sabbath day.” 13:15 Then the Lord answered him, “You hypocrites! Does not each of you on the Sabbath untie his ox or his donkey from its stall, and lead it to water? 13:16 Then shouldn’t this woman, a daughter of Abraham whom Satan bound for eighteen long years, be released from this imprisonment on the Sabbath day?” 13:17 When he said this all his adversaries were humiliated, but the entire crowd was rejoicing at all the wonderful things he was doing. Luke 13:10-17, NET
· Why did Jesus break the Sabbath rules in this passage?

12:1 At that time Jesus went through the grain fields on a Sabbath. His disciples were hungry, and they began to pick heads of wheat and eat them. 12:2 But when the Pharisees saw this they said to him, “Look, your disciples are doing what is against the law to do on the Sabbath.” 12:3 He said to them, “Haven’t you read what David did when he and his companions were hungry – 12:4 how he entered the house of God and they ate the sacred bread, which was against the law for him or his companions to eat, but only for the priests? 12:5 Or have you not read in the law that the priests in the temple desecrate the Sabbath and yet are not guilty? 12:6 I tell you that something greater than the temple is here. 12:7 If you had known what this means: ‘I want mercy and not sacrifice,’ you would not have condemned the innocent. 12:8 For the Son of Man is lord of the Sabbath.”
12:9 Then Jesus left that place and entered their synagogue. 12:10 A man was there who had a withered hand. And they asked Jesus, “Is it lawful to heal on the Sabbath?” so that they could accuse him. 12:11 He said to them, “Would not any one of you, if he had one sheep that fell into a pit on the Sabbath, take hold of it and lift it out? 12:12 How much more valuable is a person than a sheep! So it is lawful to do good on the Sabbath.” 12:13 Then he said to the man, “Stretch out your hand.” He stretched it out and it was restored, as healthy as the other. 12:14 But the Pharisees went out and plotted against him, as to how they could assassinate him. Matthew 12:1-14, NET
· Why did Jesus defend his disciples’ violation of the Sabbath rules in this passage?

· Jesus also gives two Old Testament precedents for breaking the Sabbath. How are they like and unlike the situation Jesus is defending?

2:23 Jesus was going through the grain fields on a Sabbath, and his disciples began to pick some heads of wheat as they made their way. 2:24 So the Pharisees said to him, “Look, why are they doing what is against the law on the Sabbath?” 2:25 He said to them, “Have you never read what David did when he was in need and he and his companions were hungry – 2:26 how he entered the house of God when Abiathar was high priest and ate the sacred bread, which is against the law for any but the priests to eat, and also gave it to his companions?” 2:27 Then he said to them, “The Sabbath was made for people, not people for the Sabbath. 2:28 For this reason the Son of Man is lord even of the Sabbath.”
3:1 Then Jesus entered the synagogue again, and a man was there who had a withered hand. 3:2 They watched Jesus closely to see if he would heal him on the Sabbath, so that they could accuse him. 3:3 So he said to the man who had the withered hand, “Stand up among all these people.” 3:4 Then he said to them, “Is it lawful to do good on the Sabbath, or evil, to save a life or destroy it?” But they were silent. 3:5 After looking around at them in anger, grieved by the hardness of their hearts, he said to the man, “Stretch out your hand.” He stretched it out, and his hand was restored. 3:6 So the Pharisees went out immediately and began plotting with the Herodians, as to how they could assassinate him.
Mark 2:23-3:6, NET
· This passage is parallel to the one above it, but contains an important difference. What is the new reason Jesus gives for breaking Sabbath?

7:19 Hasn’t Moses given you the law? Yet not one of you keeps the law! Why do you want to kill me?”
7:20 The crowd answered, “You’re possessed by a demon! Who is trying to kill you?” 7:21 Jesus replied, “I performed one miracle and you are all amazed. 7:22 However, because Moses gave you the practice of circumcision (not that it came from Moses, but from the forefathers), you circumcise a male child on the Sabbath. 7:23 But if a male child is circumcised on the Sabbath so that the law of Moses is not broken, why are you angry with me because I made a man completely well on the Sabbath? 7:24 Do not judge according to external appearance, but judge with proper judgment.” John 7:19-24, NET
· Jesus argues that the religious leaders judge him to be in violation of the Sabbath wrongly. He bases his argument on their own behavior – what do they do that breaks the Sabbath?

· Why do you think they do it?

· How is Jesus’ action like theirs? How is it different?

Now let’s look at what Paul says about the Sabbath:

2:16 Therefore do not let anyone judge you with respect to food or drink, or in the matter of a feast, new moon, or Sabbath days – 2:17 these are only the shadow of the things to come, but the reality is Christ! Colossians 2:16-17, NET
· What does a shadow do?

· So when we say that the reality of the Sabbath is Christ, what do we mean?

· Does that make our responsibility greater or lesser than it was in the Old Testament?

So adding it all up, how do you think the principle of Sabbath applies to campus ministry? How does that affect your overall work ethic?

