

A copy of this lesson is posted in Adobe pdf format at <http://cranfordville.com> under [Bible Studies](#) in the Bible Study Aids section. A note about the [blue, underlined](#) material: These are hyperlinks that allow you to click them on and bring up the specified scripture passage automatically while working inside the pdf file connected to the internet. Just use your web browser's back arrow or the taskbar to return to the lesson material.

- a. Faith, vv. 1-2
- b. Examples, vv. 3-7

[illegible]

as it became a standard part of the New Testament documents. And it reflected a dominant viewpoint at that time. Yet, one should notice the location of Hebrews in the New Testament. The thirteen Pauline letters are listed in descending order of length beginning with the longest -- Romans -- down to the shortest -- Philemon. The exceptions to this are where two letters are written to the same church or individual. In those instances, the length of the first of these determined the position of both letters. The sevenfold General Letters section follows a similar pattern beginning with James and concluding with Jude. Hebrews is tucked between these two sections reflecting a partial association with Paul as his 'fourteenth' letter, but isn't positioned lengthwise after Romans, where it should be as a full member of the Pauline corpus of letters.

To a large extent, in the early centuries of Christian interpretation, the authorship of Hebrews remained an open question. Since the time of the Protestant Reformation, the dominant view of NT scholars -- both Protestant and Roman Catholic -- is that Paul did not write it. Then who did? No one knows with certainty! As Werner Georg Kümmel puts it in his NT Introduction,

Since the author of Heb keeps his identity completely in the background — only the close connection with Timothy (13:23) points to the Pauline circle, if indeed the well-known companion of Paul is intended — the most diverse possibilities have been proposed, of which the following may be mentioned:

1. Paul. This proposal is represented nowadays even from the Catholic standpoint only very rarely⁶² and has proved to be untenable (§26.3).

2. Luke. Clement of Alexandria (see §26.2) on the basis of the kinship of style with Acts held that Luke was the translator of a letter written by Paul in Hebrew. But Heb is not a translation and varies so sharply in style and theological distinctiveness that the author of Acts as the author of Heb is not really to be considered.

3. Clement of Rome. The old hypothesis which was already known by Origen (see §26.2) founders on the impossibility of conceiving that Heb and I Clem are the work of the same man, as well as on the assumption of literary dependence of I Clem upon Heb.

4. Apollos. Considered by Luther and represented with vigor by Bleek, this hypothesis has found many adherents.⁶³ This Jewish-Christian biblical scholar from Alexandria, who was also instructed in Greek rhetoric (Acts 18:24 ff) and who carried on a mission alongside Paul but independently of him (1 Cor 1:12; 3:4 ff; 16: 12), could be conceived of as the author

of Heb. But we do not know whether Apollos was active as a writer, and it cannot be proved that he was the only one among the Christian διδασκαλοι of the apostolic times who could have written the letter to the Hebrews.

5. Barnabas. In accordance with the tradition attested by Tertullian, Barnabas has frequently been proposed as the author of Heb.⁶⁴ But could Barnabas, a Levite from Cyprus (Acts 4:36) who later took up residence in Jerusalem and was a highly regarded member of the community there (Acts 9:27; 11:22) have so completely abandoned the position of the primitive community with regard to the law and the cultus? Could he have been so rhetorically trained and so Hellenistically oriented as to become the author of Heb?

It is in reality no longer possible to determine the identity of the author. This conclusion was reached by Origen and has been adopted from the time of Eichhorn and De Wette down to and including most more recent scholars.

Because of the limited information available, only a few images of the author of Hebrews can be understood from inside the document itself. This is summarized well by Fred Craddock in the *New Interpreter's Bible*,

The author was a Christian who lived and thought within the apostolic tradition (Heb 2:3). Timothy had been a companion in ministry and might be again (Heb 13:23). The writer was temporarily distanced from the readers but expects to return to them soon (Heb 13:19, 23). Their situation is known in great detail, either through their leaders (Heb 13:7, 17, 24) or by direct association. The writer joined strong pastoral concern with the authority of either person or office. Both the instructions and the exhortations of the letter reveal a person well educated in Greek rhetoric as well as in Judaism, especially Hellenistic

Judaism formed in part by the Septuagint, a Greek translation of the Old Testament. The Greek translation and not the Hebrew text provides the major lines and the subtler nuances of the writer's argument and appeal."

William Lane (*Word Biblical Commentary*, Logos Systems) contributes more to the internal profile understanding:

- * He possessed an architectural mind; he affirms a thesis and then develops it by way of analysis.
- * The writer's rhetorical skill is universally recognized.
- * The writer was evidently well educated by Hellenistic standards.
- * The writer may be characterized as an intensely religious man.
- * The writer, finally, was a pastoral theologian who adapted early Christian traditions to fashion an urgent appeal to a community in crisis

When and to whom was this document written?

The ancient title "To the Hebrews" reflects an early tradition that the first readers were Jewish Christians. But this is not entirely certain. The contents of the document somewhat suggest this but other ways of explaining the content can also be made with persuasion. The more common time frame for the writing of this document is toward the end of the first Christian century, although many NT scholars find indications inside the letter suggesting it was written closer to the middle of the first century. Again, Craddock summarizes the issue well by saying,

If we broadly identify the readers as Hellenistic Jewish Christians, perhaps the best guess for their location is Rome. When the writer says, "those from

Italy send you greetings" (Heb 13:24 NRSV), it is not clear whether the expression locates the writer or the readers in Italy. Similarities to 1 Peter, a letter written from Rome (1 Pet 5:13), argue for a Roman origin. However, early knowledge of Hebrews by Clement of Rome indicates a Roman destination, and what we know of the house churches in Rome makes that city a likely candidate as the location of the addressees.

My reading of this material leads me to the conclusion that the dating of the writing seems to be during the 60s of the first century, as implied from a few historically oriented markers inside the document, particularly in regard to the anticipated near destruction of the temple. But even these indicators are not precise. The place of writing and the destination of the document are less clear. The later added title "To the Hebrews" most likely indicates at least a later belief that the document was written to Jewish Christians. The *Conclusio* section, 13:18-25, which is the only true letter aspect of the document, does strongly suggest a group of Christians in a specific location, rather than Jewish Christians everywhere like James 1:1 indicates. But no internal markers give clear indication of where that location might have been. The strong Hellenistic tones of the content of the document do suggest that these Christians were residing somewhere outside of Palestine.

Internal History. The time and place markers inside the passage focus on select primeval narratives in Genesis 1-11. Thus we will treat them in [the exegesis](#) of the passage below.

b. Literary

Genre. The issues relating to literary form arise at two levels. Although the document is labeled a letter, the only part of the entire document that follows an ancient letter format -- unlike all the letters of Paul -- is the last part, the *Conclusio* in 13:18-25. And it is very traditional in this. Interestingly, 13:22 calls the document a *παράκλησις* (*paraklesis*), that is, a sermon, as is reflected in the NRSV translation, "I appeal to you, brothers and sisters, bear with my word of *exhortation*, for I have written to you briefly." Most NT scholars will call Hebrews an ancient sermon or homily, written somewhat along the lines of an ancient Greek epideictic oratory used to confirm certain values and/or to praise significant individuals.

The specific genre of chapter eleven is unique to the New Testament, though it occurs elsewhere in

ancient literature, most notably in Hellenistic Jewish writings of this era. The ancient world make heavy use of appealing to 'examples' from the past. This included both events and individuals who could provide inspiration and insight into coping with present issues. Fred Craddock (*New Interpreter's Bible*, iPreach) has a helpful summation of this:

Aristotle, in his *Rhetoric* (Book I) discussed the nature and role, strengths and weaknesses, of "examples" in public speaking. He defended their use as both impressive and persuasive when carefully located and arranged in an address. By "examples" he referred not only to persons but also to events, places, relationships, things, etc. Among Jews and Christians who drew heavily on sacred history for homiletical purposes, lists of persons and their deeds are not uncommon. Brief lists with sermon functions can be found at Josh 24:2-13 and 1 Sam

12:6-15. In Wisd. 10:1–11:1, wisdom functions in the recital very much as faith does in Hebrews 11:1. However, in an apparent effort to underscore that all commendable behavior was made possible only by the wisdom of God, names are withheld, even though the persons, beginning with Adam, are easily identifiable. The hymn to the ancestors (“Let us now praise famous men”) in Sir 44:1–49:16 has much in common with Hebrews 11:1, but the closest parallel to this text is in the Christian epistle 1 Clement (1 Clem 17:1–19:3).² However, for Clement the virtue

²1 Clem. 17:1 Let us be imitators also of them which went about in goatskins and sheepskins, preaching the coming of Christ. We mean *Elijah* and *Elisha* and likewise *Ezekiel*, the prophets, and besides them those men also that obtained a good report. 2 *Abraham* obtained an exceeding good report and was called the friend of God; and looking steadfastly on the glory of God, he saith in lowliness of mind, But I am dust and ashes. 3 Moreover concerning *Job* also it is thus written; And Job was righteous and unblamable, one that was true and honored God and abstained from all evil. 4 Yet he himself accuseth himself saying, No man from filth; no, not though his life be but for a day. 5 *Moses* was called faithful in all His house, and through his ministration God judged Egypt with the plagues and the torments which befell them. Howbeit he also, though greatly glorified, yet spake no proud words, but said, when an oracle was given to him at the bush, Who am I, that Thou sendest me? 6 Nay, I am feeble of speech and slow of tongue. And again he saith, But I am smoke from the pot. 18:1 But what must we say of *David* that obtained a good report? of whom God said, I have found a man after My heart, David the son of Jesse: with eternal mercy have I anointed him. 2 Yet he too saith unto God Have mercy upon me, O God, according to Thy great mercy; and according to the multitude of Thy compassions, blot out mine iniquity. 3 Wash me yet more from mine iniquity, and cleanse me from my sin. For I acknowledge mine iniquity, and my sin is ever before me. Against Thee only did I sin, and I wrought evil in Thy sight; that Thou mayest be justified in Thy words, and mayest conquer in Thy pleading. 4 For behold, in iniquities was I conceived, and in sins did my mother bear me. For behold Thou hast loved truth: the dark and hidden things of Thy wisdom hast Thou showed unto me. 5 Thou shalt sprinkle me with hyssop, and I shall be made clean. Thou shalt wash me, and I shall become whiter than snow. 6 Thou shalt make me to hear of joy and gladness. The bones which have been humbled shall rejoice. 7 Turn away Thy face from my sins, and blot out all mine iniquities. 8 Make a clean heart within me, O God, and renew a right spirit in mine inmost parts. Cast me not away from Thy presence, and take not Thy Holy Spirit from me. 9 Restore unto me the joy of Thy salvation, and strengthen me with a princely spirit. 10 I will teach sinners Thy ways, and godless men shall be converted unto Thee. 11 Deliver me from blood guiltiness, O God, the God of my salvation. My tongue shall rejoice in Thy righteousness. 12 Lord, Thou shalt open my mouth, and my lips shall declare Thy praise. 13 For, if Thou hadst desired sacrifice, I

being extolled is not faith but humility. But among these and many other antecedents and parallels, Greco-Roman, Jewish, and Christian, Hebrews 11:1 remains a composition more properly understood in its own form, function, and context than in relation to possible sources.

One hopes from such comparisons to gain better insight into how inspiration could be drawn from past examples, since what motivates one generation may not be the same as that for another generation and culture.

Literary Context. The contents of Hebrews is oriented to achieving the objective of explaining and defending the thesis set forth in the prologue in 1:1-4, that is, the superiority of Jesus to both Moses and the Law as a means of salvation.

The thematic emphases in the book stress Jesus' relation to angels (chaps. 1-2), to Moses and the Law (chaps. 3-4), to the priesthood and covenant (chaps. 5-12a), and finally paraenetical admonitions (chaps. 12b-13a). The only traditionally letter aspect comes in the Conclusio in the second part of chapter 13.

Chapter eleven, verses one through seven, fit as a part of the listing of faith in vv. 1-40. Here the function of vv. 1-40, which stands as a unit, is to support the exhortation to endurance begun in 10:19-39 and resumed in 12:1-13. The latter unit especially is tied onto 11:1-40 by the strong inferential conjunction *Τοιγαροῦν* ('therefore'), and becomes the writer's comments on the depiction of heroic examples of faith in chapter eleven.

The heroic examples mentioned include 1) Abel (v. 4); 2) Enoch (vv. 5-6); Noah (v. 7); 3) Abraham (vv. 8-22); 4) Moses (vv. 23-28); 5) allusions to Rahab, Gideon, Barak, Samson, Jephthah, Savid, Samuel, and the prophets (vv. 29-34) and 6) unnamed individuals who exhibited outstanding faith (vv. 35-38). Abraham and Moses receive the greatest attention.

would have given it: in whole burnt offerings Thou wilt have no pleasure. 14 A sacrifice unto God is a contrite spirit; a contrite and humbled heart God will not despise.

19:1 The humility therefore and the submissiveness of so many and so great men, who have thus obtained a good report, hath through obedience made better not only us but also the generations which were before us, even them that received His oracles in fear and truth.

Literary Structure. The internal thought flow of vv. 1-7 moves along a rather clearly defined pattern. First, a foundation depiction of faith is set forth in vv. 1-2; then, the writer begins with a selective listing of inspiring OT examples of faith, vv. 3-7. This first group comes from the primeval history of Genesis 1-11. The patriarchs, Gen. 12-50, are represented by Abraham (vv. 8-22) and then comes Moses (vv. 23-28).

1 What is faith? It is the confident assurance that what we hope for is going to happen. It is the evidence of things we cannot yet see. 2 God gave his approval to people in days of old because of their faith.

Page 5 of Heb. 11:1-7 Bible Study

interprets ἐλπιζομένων ὑπόστασις, showing that it is the task of faith to make unseen reality as *real* as that which is seen with the human eye: “faith gives reality [ὑπόστασις] to objects of hope, which seem to be unreal, or rather does not give them reality [ὑπόστασις], but is their very essence [οὐσία].” This is the common patristic interpretation of the expression in Heb 11:1 (Matthis and Murillo, *Bib 3* [1922] 84).

Although it is difficult to convey the range of nuances in ὑπόστασις with a single English word, it is imperative that the objective sense of the term be represented in translation: e.g., “objective guarantee” (Spicq, 2:337-38), “certainty” (Schlatter, 523, 614-17; Grässer, *Glaube*, 64-51; Dautzenberg, *BZ 17* [1973] 169-70), “title-deed” which legally guarantees future possession (MM 659-60), “reality” (Dörrie, *ZNW 46* [1955] 202; Koester, *TDNT 8*:586; Thompson, *Beginnings of Christian Philosophy*, 70-71), “realization” (Mathis and Murillo, *Bib 3* [1922] 86-87; Thompson, *Beginnings of Christian Philosophy*, 71-72), or “actualization” (Witt, “ΥΠΟΣΤΑΣΙΣ,” 330-31). Translations like “confidence” or “assurance” are untenable because they give to ὑπόστασις a subj value that it does not possess (so Dörrie, *ZNW 46* [1955] 197, n. 5; Dautzenberg, *BZ 17* [1973] 169; Koester, *TDNT 8*:585-87).

Thus the sense of ἐλπιζομένων ὑπόστασις is much more than what any of the above three translations would suggest. Several translations seek to do a better job of rendering the Greek phrase: “The turning of dreams into deeds” (Cotton Patch Version); “to have faith is to be sure of the things we hope for” (GNB); “the reality of what is hoped for” (HCSB); “the substance of things hoped for” (KJV; NKJV); “the firm foundation under everything that makes life worth living” (Message); “being sure of what we hope for” (NET Bible; NIV; TNIV); “being sure of the things we hope for” (NCV); “the title deed of things hoped for” (WUESTNT).

When we experience something now it is real in our thinking and understanding. Our senses -- hearing, seeing, touching, etc. -- create the perception of reality. Is there a way for something yet future and not yet experienced to stand equally real in our awareness? If those yet to happen things are the expectation of the second coming of Christ and the end of human history climaxed with our final deliverance from evil and complete acceptance by God into Heaven, then the writer’s answer is a resounding “Yes!” We can know in total confidence these things as absolute reality.

How? By faith! Not any old faith though. This

is the faith the writer of Hebrews speaks of [some 32 times](#) in his use of the noun πίστις, and [some two times](#) for the verb (“I believe”). It is surrender to Christ in unconditional commitment to serve Him. Out of that dynamic spiritual relationship comes understanding of the broad contours of the future as mapped out by God, the Creator of Heaven and earth. Thus what we *are* hoping for, *are* expecting to realize (= ἐλπιζομένων) is defined by God. And whatever God has set up is reality with a capital R! And this kind of faith is the avenue into becoming aware of that reality. Our Christian faith penetrates into the as yet unexperienced future and affirms to us the reality that awaits the people of God down the road.

Thus such awareness provides the counter balance to persecution and hardship. Faith enables us to leap frog over these momentary trials to see the broader picture, the reality of eternity with God. As such it fortifies us against the pressures of present difficulties.

Conviction: “the conviction of things not seen” (πραγμάτων ἔλεγχος οὐ βλεπομένων). The second phrase stands in grammatical apposition to the first phrase, and thus restates the meaning of the first phrase with a slightly different angle. Again, Lane (WBC) is quite helpful in his comments:

Syntactically, the second clause is in apposition to the first, with the result that ὑπόστασις, “reality,” “realization,” is strengthened by ἔλεγχος. This shows that ἔλεγχος has an obj rather than a subj sense: “proof,” “evidence,” “demonstration” (cf. MM 202; Büchsel, *TDNT 2*:476; Grässer, *Glaube*, 50-51, 126-28; Michel, 373).

Thus the English Bible translators have less difficulty bringing this phrase over into English:

NASB: the conviction of things not seen

NRSV: the conviction of things not seen

NLT: the evidence of things we cannot yet see

ASV: a conviction of things not seen

AV: the evidence of things not seen

Cotton Patch: betting yur life on the unseen realities

ESV: the conviction of things not seen

GNB: to be certain of the things we cannot see

HCSB: the proof of what is not seen

ISV: the certainty of things we cannot see

KJV: the evidence of things not seen

Message: our handle on what we can’t see

NET: being convinced of what we do not see

NCV: knowing that something is real even if we do

not see it

Thus our faith stands as proof of the future realities that God has planned out. In the understanding of faith as the channel into the realities of God's future plans, faith now becomes evidence. Evidence as convincing and as strong as anything our senses affirm to us about present experiences.

The things hoped for are the things not seen. Lane (WBC) provides important insights into this:

Corresponding to the normal linguistic usage, ἔλεγχος, “demonstration,” “proof,” takes an obj gen. πραγμάτων (see the examples given by Riggenbach, 342, n. 70). R. O. P. Taylor (*ExpTim* 52 [1940–41] 256–58) has called attention to the significance of the term πραγμάτων and correctly observes that πράγματα conveys the notion of personal activity or transactions (cf. 4 Macc 1:16: “Wisdom is a knowledge of divine and human events and of their causes”; Luke 1:1: “an account of the events”; Heb 6:18: “by two irrevocable events in which it is impossible for God to lie”; Eusebius, *Church History* 1.1: “to recount how many and important events are to have occurred”). For the translation of πράγματα as “events,” see Maurer, *TDNT* 6:639; Williamson, *Philo*, 354, 359, 368.

Paul's understanding of this is reflected in 1 Cor. 2:9-10 (NRSV).

But, as it is written, “What no eye has seen, nor ear heard, nor the human heart conceived, what God has prepared for those who love him”—these things God has revealed to us through the Spirit; for the Spirit searches everything, even the depths of God.

God has a glorious future in store for His children. He has it mapped out and ready to implement at the appropriate time. Our Christian faith has given us access to that future, and so it stands as concrete reality, as real as anything that has ever happened in the past or is happening now in our lives. Thus faith as conviction strengthens us against hardship and trials. Through faith we endure faithful to our God.

How important is such faith? With the causal declaration in verse 2, the writer affirms the critical role that faith has played among those who preceded his day: “Indeed, by faith our ancestors received approval” (ἐν ταύτῃ γὰρ ἐμαρτυρήθησαν οἱ πρεσβύτεροι). Lane (WBC) correctly points out the transitional function of verse 2 and thus its central role in the passage:

As the immediate substantiation of v 1 and

the transition to the recital of the exponents of faith in vv 4–38, v 2 is of fundamental importance. It establishes that the thesis expressed in v 1 and the examples of faith enumerated in the catalogue will be mutually verified (cf. Schlatter, 526–27). The explanatory statement that “the men of the past” (οἱ πρεσβύτεροι; cf. Ps 104[MT 105]:22 LXX) received attestation from God ἐν ταύτῃ, “on this account,” clearly means within the scope of faith presupposed in v 1. Their decisions and actions reflected a stance of life that is the hallmark of faith and demonstrated the capacity of faith to sustain steadfast commitment to God.

By their faith, the ancestors whom the writer is now going to describe, received acceptance with God. Paul Ellington (*New International Greek Testament Commentary*, Logos Systems) observes about ἐμαρτυρήθησαν:

Ἐμαρτυρήθησαν: ==> 7:8. The implied object is ultimately God, as explicitly in v. 4, but the witness of God is indistinguishable in Hebrews from the witness of scripture (==> 10:15). 1 Clem. 17:1ff.; 18:1; 19:1; 30:7 continues this usage, for which Rom. 3:21 is the closest NT parallel; in Acts (e.g., 6:3; cf. also 3 Jn. 12), μαρτύρουμαι is used of human testimony; in 1 Tim. 5:10, of the witness of good works. Μαρτύρουμαι always implies favourable testimony, as explicitly in v. 4. Apart from Gn. 15:6, to which Heb. 11:12 merely alludes, there are in fact few if any OT texts, relevant to the argument of Heb. 11, which speak directly of faith; on Ex. 14:31, ==> v. 29.

The sense of approval is that God accepted the testimony presented by their faith.

What is the connection of all this to us? Very

clear! Faith should take on new meaning. We can see it as as source of strength for facing life. But it is faith as defined by the writer of Hebrews as surrender to Jesus. Not faith as blind optimism for the future that everything is going to work out. Our senses define reality to us most of the time. But for

the genuine Christian, faith in Christ defines the eternal realities ever more strongly and reliably than hearing, touching, feeling etc. Out of this kind of faith comes endurance that withstands all the trials put upon us.

b. Examples, vv. 3-7

Greek NT

11.3 Πίστει νοοῦμεν κατηρτίσθαι τοὺς αἰῶνας ῥήματι θεοῦ, εἰς τὸ μὴ ἐκ φαινομένων τὸ βλέπομενον γεγονέναι.

11.4 Πίστει πλείονα θυσίαν Ἀβελ παρὰ Κάϊν προσήνεγκεν τῷ θεῷ, δι' ἧς ἐμαρτυρήθη εἶναι δίκαιος, μαρτυροῦντος ἐπὶ τοῖς δώροις αὐτοῦ τοῦ θεοῦ, καὶ δι' αὐτῆς ἀποθανὼν ἔτι λαλεῖ. 11.5 Πίστει Ἐνὼχ μετετέθη τοῦ μὴ ἰδεῖν θάνατον, καὶ οὐχ ἠύρίσκετο διότι μετέθηκεν αὐτὸν ὁ θεός. πρὸ γὰρ τῆς μεταθέσεως μ ε μ α ρ τ υ' ρ η τ α ι εὐαρεστηκέναι τῷ θεῷ.

11.6 χωρὶς δὲ πίστεως ἀδύνατον εὐαρεστῆσαι· πιστεῦσαι γὰρ δεῖ τὸν προσερχόμενον τῷ θεῷ ὅτι ἔστιν καὶ τοῖς ἐκζητοῦσιν αὐτὸν μισθαποδότης γίνεται. 11.7 Πίστει χρηματισθεῖς Νῶε περὶ τῶν μηδέπω β λ ε π ο μ ε' ν ω ν, ε υ' λ α β η θ ε ι' ς κατεσκεύασεν κιβωτὸν εἰς σωτηρίαν τοῦ οἴκου αὐτοῦ δι' ἧς κατέκρινεν τὸν κόσμον, καὶ τῆς κατὰ πίστιν δικαιοσύνης ἐγένετο κληρονόμος.

NASB

3 By faith we understand that the worlds were prepared by the word of God, so that what is seen was not made out of things which are visible.

4 By faith Abel offered to God a better sacrifice than Cain, through which he obtained the testimony that he was righteous, God testifying about his gifts, and through faith, though he is dead, he still speaks. 5 By faith Enoch was taken up so that he would not see death; AND HE WAS NOT FOUND BECAUSE GOD TOOK HIM UP; for he obtained the witness that before his being taken up he was pleasing to God. 6 And without faith it is impossible to please Him, for he who comes to God must believe that He is and that He is a rewarder of those who seek Him. 7 By faith Noah, being warned by God about things not yet seen, in reverence prepared an ark for the salvation of his household, by which he condemned the world, and became an heir of the righteousness which is according to faith.

NRSV

3 By faith we understand that the worlds were prepared by the word of God, so that what is seen was made from things that are not visible.

4 By faith Abel offered to God a more acceptable sacrifice than Cain's. Through this he received approval as righteous, God himself giving approval to his gifts; he died, but through his faith he still speaks. 5 By faith Enoch was taken so that he did not experience death; and "he was not found, because God had taken him." For it was attested before he was taken away that "he had pleased God." 6 And without faith it is impossible to please God, for whoever would approach him must believe that he exists and that he rewards those who seek him. 7 By faith Noah, warned by God about events as yet unseen, respected the warning and built an ark to save his household; by this he condemned the world and became an heir to the righteousness that is in accordance with faith.

NLT

3 By faith we understand that the entire universe was formed at God's command, that what we now see did not come from anything that can be seen.

4 It was by faith that Abel brought a more acceptable offering to God than Cain did. God accepted Abel's offering to show that he was a righteous man. And although Abel is long dead, he still speaks to us because of his faith. 5 It was by faith that Enoch was taken up to heaven without dying—"suddenly he disappeared because God took him." But before he was taken up, he was approved as pleasing to God. 6 So, you see, it is impossible to please God without faith. Anyone who wants to come to him must believe that there is a God and that he rewards those who sincerely seek him. 7 It was by faith that Noah built an ark to save his family from the flood. He obeyed God, who warned him about something that had never happened before. By his faith he condemned the rest of the world and was made right in God's sight.

Notes:

With verse three there begins a series of topic headers in vv. 3, 4, 5, & 7: Πίστει (By faith...).⁴ These both create unity of thought and introduce new topics. The twofold nature of these four headers is reflected in first 'we understand creation' v. 3, and then three individuals reflecting faith in Genesis 1-11. So Genesis 1-2 is affirmed in the first one, and Genesis 3-11 in the second set.

Fred Craddock (*New Interpreter's Bible*, iPreach) calls attention to the role of the first person verb form in verses 3 and 39-40:

By beginning with his own and the reader's Christian witness, the writer begins the narrative as it ends, in the first person (vv. 39-40). This is to say, the roll call of the faithful springs from the earlier word, we are "among those who have faith" (10:39 NRSV), and moves toward the conviction that "they would not, apart from us, be made perfect" (11:40).

Creation: "By faith we understand that the worlds were prepared by the word of God, so that what is seen was made from things that are not visible" (Πίστει νοοῦμεν κατηρτίσθαι τοὺς αἰῶνας ῥήματι θεοῦ, εἰς τὸ μὴ ἐκ φαινομένων τὸ βλεπόμενον γεγονέναι). Important here is the flow from faith to understanding. Faith informs the mind about the creation of the world. The creation actions of God came through the "word of God" (ῥήματι θεοῦ). The phraseology of the Greek clearly alludes to the "and God said..." pattern in the creation narratives of Genesis one and two. It has no connection to scripture as the 'word of God,' usually written as ὁ λόγος τοῦ θεοῦ. This creation action of God resulted in the existence of the visible, but not from something visible as its source. God speaking was all that was necessary for the world to come into existence.

Some basic theological debates have grown out of this statement, as Craddock (NIB) describes:

As to the particular point at which our faith is demonstrated, the narrative itself, following the order of the OT, dictates that it concern creation. The perspective on creation is based on one of the definitions of "faith" in v. 1: "faith is the proof of what is not seen." This faith enables the understanding that the creation, which is seen, was made from what is unseen—that is, the Word of God. The NIV's "what is seen was not made out of what was

⁴"Throughout vv 3-31 the word πίστει, 'by faith,' is drawn forward and placed at the beginning of the sentence for emphasis. The simple dative πίστει effectively connotes the decisiveness of the faith by which faithful men and women are to live and act." ---William Lane (WBC)

visible" is preferred over the NRSV's "what is seen was made from things that are not visible." Although both renderings are possible, the NIV opens the door to the doctrine of creation *ex nihilo*, which entered Hellenistic Judaism (Wisd. 11:17; Philo *Life of Moses* II.267); the NRSV suggests that God made the world from some invisible material. This difference has been much debated among Christians. Plato's theory of visible and invisible worlds lies back of that debate and may lie in the background of this statement in Hebrews, but the writer's point does not come within that argument. The assertion here is that the visible came from the invisible, and the invisible is the Word of God. This is the writer's point; whether God worked with invisible "stuff" is not at issue here. That the Word of God brought into being the universe is a tenet of faith, which is proof of the unseen.

The significant assertion here is that affirming that the visible world was created by nothing more than God speaking is indeed an affirmation of faith. The faith described in vv. 1-2 enables the believer to penetrate into this primeval past and grasp the reality that our world owes its existence totally to God.

Why is this important? In the history of religions comparative studies of various religious traditions, one can clearly see that how the religious person views the origins of his world profoundly shapes his understanding of life and how to live it. For Jews and

Christians, God created the world and us. Therefore we stand forever obligated to Him and accountable to Him. People without this faith are blind to this reality, but not exempt from being held in strict accountability (cf. Rom. 2:1). Consequently they live their lives in impoverished ignorance as they move ever toward eternal judgment and damnation. But by faith Christians have access to this reality of divine creation and it shapes their lives and living as stewards of God's creation.

No reason is given by the writer of Hebrews for the selection of these three individuals who are listed next. Certainly from Genesis 1-11 other individuals could have been chosen just as easily. Also, his interpretation of the details of these individuals goes way beyond the details of the original description in Genesis. Unclear is whether he is reflecting current Jewish and/or early Christian interpretive understanding, or just simply his own view of these individuals. Craddock (*NIB*) offers some insight here:

Verses 4-7 begin the roll call with the names of three ancestors who lived "by faith": Abel, Enoch, and Noah. Again, it must be remembered that the reading of these vignettes from the OT as actions "by faith" is the author's own, whether faith is present implicitly or explicitly in the ancient account. Similarly, to what extent the Hebrews writer is commenting on the biblical text alone or is influenced by Jewish and Christian traditions about the biblical accounts is not always clear.

Abel: "By faith Abel offered to God a more acceptable sacrifice than Cain's. Through this he received approval as righteous, God himself giving approval to his gifts; he died, but through his faith he still speaks" (Πίστει πλείονα θυσίαν Ἀβελ παρὰ Κάϊν προσήνεγκεν τῷ θεῷ, δι' ἧς ἐμαρτυρήθη εἶναι δίκαιος, μαρτυροῦντος ἐπὶ τοῖς δώροις αὐτοῦ τοῦ θεοῦ, καὶ δι' αὐτῆς ἀποθανὼν εἶτι λαλεῖ). Abel was the first son of Adam and Eve and was murdered by his brother Cain as described in Genesis 4:1-8.⁵ The

⁵1 Now the man knew his wife Eve, and she conceived and bore Cain, saying, "I have produced F15 a man with the help of the Lord." 2 Next she bore his brother Abel. Now Abel was a keeper of sheep, and Cain a tiller of the ground.

3 In the course of time Cain brought to the Lord an offering of the fruit of the ground, 4 and Abel for his part brought of the firstlings of his flock, their fat portions. And the Lord had regard for Abel and his offering, 5 but for Cain and his offering he had no regard. So Cain was very angry, and his countenance fell.

6 The Lord said to Cain, "Why are you angry, and why has your countenance fallen? 7 If you do well, will you not be ac-

cepted? And if you do not do well, sin is lurking at the door; its desire is for you, but you must master it." 8 Cain said to his brother Abel, "Let us go out to the field." And when they were in the field, Cain rose up against his brother Abel, and killed him.

key verses are 4-5: "and Abel for his part brought of the firstlings of his flock, their fat portions. And the Lord had regard for Abel and his offering, 5 but for Cain and his offering he had no regard." This is the extent of the story of Abel in the scripture text. Lane (*WBC*) traces the history of Jewish understanding of this event, which probably laid the foundation for the writer of Hebrews to draw from:

The lack of detail in the biblical account invited elaboration in the subsequent Jewish tradition (see especially Aptowitzer, *Kain und Abel*, 37-55, who arranges the primary sources in terms of traditions concerning the condition of Cain's offering [37-41], the acceptance of Abel's offering [41-43], the death and burial of Abel [43-55]). Two concerns of the later tradition are relevant to the representation of the matter in v 4: (1) Why should God have shown regard for Abel's offering, while rejecting Cain's sacrifice? (2) How did the two brothers know that God had accepted Abel's sacrifice, but not Cain's?

The Jewish tradition tended to approach the first question by concentrating on the rejection of Cain's sacrifice (cf. Aptowitzer, *Kain und Abel*, 37-41). There was a deficiency of a ritual character in the

cepted? And if you do not do well, sin is lurking at the door; its desire is for you, but you must master it." 8 Cain said to his brother Abel, "Let us go out to the field." And when they were in the field, Cain rose up against his brother Abel, and killed him.

presentation of the sacrifice (so Gen 4:7 LXX, “if you had offered it correctly [ὀρθῶς], but you did not divide it correctly,” with the implication that Abel had, in fact, cut up the pieces of his sacrifice in a ritually correct manner), or in the quality of the offering (e.g., Philo, *On the Sacrifices of Abel and Cain* 88: “But Abel brought different offerings, and in a different manner. His offering was living, Cain’s was lifeless. His was first in age and quality, Cain’s was second”; *On the Confusion of Tongues* 124: “Cain retained in his own possession the firstfruits of his farming and offered, as we are told, merely the harvest of a later time, although he had beside him a wholesome example,” while Abel “brought to the altar the firstborn, not the later-born”). Other lines of the tradition concentrated on piety as the determining factor for the acceptance or rejection of the offerings. Cain’s moral disposition was deficient (e.g., Jos., *Ant.* 1.61: Cain was depraved and his only motive was profit; cf. *Apoc. Mos.* 1:3; 2:2; 3:1–3; 40:3; 43:1, cited by le Déaut, *Bib* 42 [1961] 31) and his works were evil (1 John 3:12; Jos., *Ant.*, 1.53: “Abel was attentive to righteousness ... but Cain was depraved”)....

The reference to Abel in v 4 shows little interest in the traditional elaboration of the biblical narrative. Taking the Scriptural account at its face value, the writer simply notes the acceptable quality of Abel’s offering, using πλείονα in its qualitative sense (“more acceptable”; see above, *Note m*), without commenting on the basis for the acceptance of the sacrifice. The general tenor of Scripture indicates that the superior quality of Abel’s offering derived from the integrity of his heart rather than from the nature of the offering itself. This is the clear implication of Gen 4:7, where the Lord says to Cain, “If you do what is right, will you not be accepted?” For the writer of Hebrews, the fact that Abel offered his sacrifice πίστει, “by faith,” is sufficient explanation for the acceptance of his offering by God. His act of worship entailed the thoughtful exposure of his self to the living and holy God.

By so offering his sacrifice to God Abel found God’s approval. Thus he becomes an example of faith commitment to subsequent generations.

Enoch: “By faith Enoch was taken so that he did not experience death; and “he was not found, because God had taken him. For it was attested before he was taken away that ‘he had pleased God.’ And without faith it is impossible to please God, for whoever would approach him must believe that he exists and that he re-

wards those who seek him” (Πίστει Ἐνὼχ μετετέθη τοῦ μὴ ἰδεῖν θάνατον, καὶ οὐχ ἠύρίσκετο διότι μετέθηκεν αὐτὸν ὁ θεός. πρὸ γὰρ τῆς μεταθέσεως μεμαρτύρηται εὐαρεστηκέναι τῷ θεῷ· χωρὶς δὲ πίστεως ἀδύνατον εὐαρεστηῆσαι· πιστεῦσαι γὰρ δεῖ τὸν προσερχόμενον τῷ θεῷ ὅτι ἔστιν καὶ τοῖς ἐκζητοῦσιν αὐτὸν μισθαποδότης γίνεται.). Enoch descends from Adam and Eve in the sixth generation: Adam==>Seth==>Enosh==>Kenan==>Maha lalel==>Jared==>Enoch. His story is contained in Gen. 5:21–24.⁷ From the Genesis statement “Enoch walked with God” comes the assessment “by faith...” Lane (WBC) provides a summation of the Jewish interpretive history which sets in important backdrop to the view of the writer of Hebrews:

The biblical record of Adam’s line in Gen 5:1–31 consists of brief vignettes, each of which concludes with the notice of the death of the individual singled out for special mention. The phrase “and he died” (καὶ ἀπέθανεν) is repeated as the final word on the antediluvian fathers throughout the genealogy (Gen 5:5, 8, 11, 14, 17, 20, 27, 31 LXX). The only relief in this relentless chorus occurs in the account of Enoch, who “pleased God” (Gen 5:22, 24 LXX), and as a result did not experience death because God “took him away” (μετέθηκεν, Gen 5:24 LXX). As a singular individual who escaped death through translation, Enoch would inevitably become a figure around whom Jewish lore would cluster (cf. Sir 49:14: “No one like Enoch has been created on earth, for he was taken up from the earth”).

The formulation of v 5 is indebted to the LXX, which exhibits a tendency to avoid anthropomorphisms. The statement in the MT that Enoch “walked with God” (Gen 5:22, 24) was translated in the LXX as “Enoch pleased God” (εὐηρέστησεν Ἐνὼχ τῷ θεῷ), and this is the basis for the wording of v 5 as well as of other references to Enoch in the hellenistic-Jewish tradition (e.g., Sir 44:16a; Wis 4:10, 14).

⁷21 When Enoch had lived sixty-five years, he became the father of Methuselah. 22 Enoch walked with God after the birth of Methuselah three hundred years, and had other sons and daughters. 23 Thus all the days of Enoch were three hundred sixty-five years. 24 Enoch walked with God; then he was no more, because God took him.

⁶*Apoc. Mos. Apocalypse of Moses*

The writer grounds Enoch's experience of translation in faith ("by faith Enoch was translated"), and clarifies the meaning of μετετέθη, "he was translated," by the articular infinitive clause τοῦ μὴ ἰδεῖν θάνατον, "that he should not see death." The phrase "to see death," like the related expression "to taste death" (2:9), is a Semitism for the experience of death. The traditional character of this explanation is apparent from statements roughly contemporaneous with Hebrews (e.g., &1Clem; 9:3, "Let us take Enoch, who having been found righteous in obedience was translated, and death did not happen to him"). The statement that Enoch was translated by God is supported in v 5b by the citation of a portion of Gen 5:24 LXX, in the wording of Codex Alexandrinus (which uses the causal conjunction διότι rather than ὅτι, both meaning "because"). The primary point of interest for the writer, however, is the witness of Scripture that Enoch received divine approval as a man who pleased God prior to his experience of translation (v 5c). The attestation of Gen 5:22 LXX is repeated in Gen 5:24 LXX immediately prior to the statement that God removed Enoch from the earth. The assertion that Enoch "pleased God" provides the point of transition to the important statement about faith in v 6.

Enoch is never portrayed as an exemplar of faith in Jewish tradition. Elsewhere in hellenistic-Jewish literature he is cited as a model of repentance. For example, the brief reference to Enoch in Sir 44:16 condenses Gen 5:22–24 LXX ("Enoch pleased the Lord and was translated") and continues by asserting that "he was an example of repentance to all generations." This deduction appears to be based on the literary structure of Gen 5:21–24, where a distinction is made between the period prior to the birth of Enoch's son (v 21) and the subsequent period during which he "pleased God" (vv 22–24). The basis of the tradition is the presupposition that repentance marked Enoch's conversion to the true God, and that explains why he "pleased the Lord" (cf. Lührmann, ZNW 66 [1975] 106–10).

The way God accepted him by enabling him to avoid death signals Enoch's faith and its genuineness.

An explanatory justification (γὰρ) for this interpretive view of Enoch is presented in verse 6: "for whoever would approach him must believe that he exists and that he rewards those who seek him" (πιστεῦσαι γὰρ δεῖ τὸν προσερχόμενον τῷ θεῷ ὅτι ἔστιν καὶ

τοῖς ἐκζητοῦσιν αὐτὸν μισθαποδότης γίνεται.). The tone of Hellenistic Judaism reflected in this statement is amplified by Lane (WBC):

The life that pleases God begins with the certain recognition of God and his character. This is stated explicitly in the explanatory clause that follows immediately, which clarifies two rudimentary dimensions of πίστις, "faith." The only presupposition for approaching God is the certainty that he exists and that he establishes a relationship with those who earnestly seek him.

The emphasis on believing in God's existence in v 6 is unique in the NT but is anticipated in 6:1. There, the rudimentary tenet of πίστις ἐπὶ θεόν, "faith towards God," was cited as a foundational element in the catechetical instruction to which the congregation had been exposed when they became Christians (see *Comment* on 6:1; cf. Dautzenberg, BZ 17 [1973] 165–66). The expression πιστεῦσαι ... ὅτι ἔστιν, "to believe that he [God] exists," is creedal in formulation and reflects missionary terminology developed in the hellenistic-Jewish synagogues.

Enoch thus becomes a model of faith by the way his lived his life and by the way God acknowledged this through enabling him to avoid death.

Noah: "By faith Noah, warned by God about events as yet unseen, respected the warning and built an ark to save his household; by this he condemned the world and became an heir to the righteousness that is in ac-

cordance with faith“ (Πίστει χρηματισθεῖς Νῶε περὶ τῶν μηδέπω βλεπομένων, εὐλαβηθεῖς κατεσκευάσεν κιβωτὸν εἰς σωτηρίαν τοῦ οἴκου αὐτοῦ δι’ ἧς κατέκρινεν τὸν κόσμον, καὶ τῆς κατὰ πίστιν δικαιοσύνης ἐγένετο κληρονόμος). Probably the most family of these four individuals, Noah stands toward the end of the primeval history of Gen. 1-11 with his story in chapters 6-10. Ellingsworth (NIGTC) observes:

The story of Noah in Gn. 6-9 says nothing of Noah’s faith; but it does state that Noah pleased God (6:9), so the author could have applied, and perhaps implicitly does apply, to Noah the argument just used in the case of Enoch. 1 Clem. 9:4, possibly dependent at this point on Hebrews, describes Noah as πιστός; Sib. Or. 1.125f. typically states:

Noah alone
among all
was most
upright and
true,
a most
trustworthy
man,
concerned
for noble
deeds.

Elsewhere in the NT, Noah* is mentioned in a genealogy, Lk. 3:36; in a time reference, Mt. 24:37f. || Lk. 17:26f., with more substantial references in 1 Pet. 3:20; 2 Pet. 2:5, which may share common tradition. 1 Pet. 3:20 and Hebrews share only the minimal statements (1) that Noah built an ark, and (2) that the result of his action was to “save” himself and others. 2 Pet. 2:5 repeats (2) and stands in a strong tradition which saw Noah as preaching righteousness: either to his sons and grandsons (Jub. 7:20-33) or to the nations (Sib. Or. 1.147-198; cf. 1 Clem. 7:6; 9:4). According to 2 Enoch 71:12-23, Noah was the uncle of Melchizedek, but there is nothing

to suggest that the author of Hebrews knew of this tradition, or found it significant. For Noah as a righteous man, see on δικαιοσύνη below.

That Noah lived a life of faith by the writer of Hebrew’s definition is most easy to see. Does this mean that he was perfect? Not at all, for the story of Noah in Genesis 6-10 contains some dark moments as well as rays of bright sunshine. But when God told him to build the ark, he set about doing it just as he was instructed. By this action of faithful obedience he became a judgment against his unbelieving neighbors who ridiculed him for building this big boat.

What connection does this have to us today? From both the depiction of faith in the beginning and especially from the examples of faith we should be able to gain tremendously greater insight in the heart of what it means to believe in God through Christ. Faith is the spiritual reality that enables us to penetrate into the future plans of God. But it also enables a backward glance into our origins in divine creation. This insight shapes and molds our life and living in the present. From the four individuals and their faith journey we learn that proper offering to God comes out of faith. Faith means walking with God through life

and thus pleasing Him. The particular blessing given to Enoch of avoiding death will only be ours if Jesus returns before death comes. But the principle of divine blessing upon the faith commitment of a person such as Enoch remains unchanged. God blesses those who are faithful to him. Noah’s courageous commitment to obey God in the face of ridicule shows us how faith fortifies us for persecution and opposition.

May God help us all to live by faith and to realize the full potency of faith in that living!

Greek NT

11.1 Ἔστιν δὲ πίστις ἐλπιζομένων ὑπόστασις, πραγμάτων ἔλεγχος οὐβλεπομένων.
11.2 ἐν ταύτῃ γὰρ ἐμαρτυρήθησαν οἱ πρεσβύτεροι.

11.3 Πίστει νοοῦμεν κατηρτίσθαι τοὺς αἰῶνας ῥήματι θεοῦ, εἰς τὸ μὴ ἐκ φαινομένων τὸ βλεπόμενον γεγενέσθαι.

11.4 Πίστει πλείονα θυσίαν Ἀβελ παρὰ Κάιν προσήνεγκεν τῷ θεῷ, δι' ἧς ἐμαρτυρήθη εἶναι δίκαιος, μαρτυροῦντος ἐπὶ τοῖς δώροις αὐτοῦ τοῦ θεοῦ, καὶ δι' αὐτῆς ἀποθανὼν ἔτι λαλεῖ. 11.5 Πίστει Ἐνὼχ μετετέθη τοῦ μὴ ἰδεῖν θάνατον, καὶ οὐχ ἠύρίσκετο διότι μετέθηκεν αὐτὸν ὁ θεός. πρὸ γὰρ τῆς μεταθέσεως μ ε μ α ρ τ υ ρ η τ α ι εὐαρεστηκέναι τῷ θεῷ.

11.6 χωρὶς δὲ πίστεως ἀδύνατον εὐαρεσθῆσαι· πιστεῦσαι γὰρ δεῖ τὸν προσερχόμενον τῷ θεῷ ὅτι ἔστιν καὶ τοῖς ἐκζητοῦσιν αὐτὸν μισθαποδότης γίνεται. 11.7 Πίστει χρηματισθεῖς Νῶε περὶ τῶν μηδέπω β λ ε π ο μ ε ν ω ν , ε υ λ α β η θ ε ι ς κατεσκεύασεν κιβωτὸν εἰς σωτηρίαν τοῦ οἴκου αὐτοῦ δι' ἧς κατέκρινεν τὸν κόσμον, καὶ τῆς κατὰ πίστιν δικαιοσύνης ἐγένετο κληρονόμος.

NASB

1 Now faith is the assurance of things hoped for, the conviction of things not seen. 2 For by it the men of old gained approval.

3 By faith we understand that the worlds were prepared by the word of God, so that what is seen was not made out of things which are visible.

4 By faith Abel offered to God a better sacrifice than Cain, through which he obtained the testimony that he was righteous, God testifying about his gifts, and through faith, though he is dead, he still speaks. 5 By faith Enoch was taken up so that he would not see death; AND HE WAS NOT FOUND BECAUSE GOD TOOK HIM UP; for he obtained the witness that before his being taken up he was pleasing to God. 6 And without faith it is impossible to please Him, for he who comes to God must believe that He is and that He is a rewarder of those who seek Him. 7 By faith Noah, being warned by God about things not yet seen, in reverence prepared an ark for the salvation of his household, by which he condemned the world, and became an heir of the righteousness which is according to faith.

NRSV

1 Now faith is the assurance of things hoped for, the conviction of things not seen. 2 Indeed, by faith our ancestors received approval.

3 By faith we understand that the worlds were prepared by the word of God, so that what is seen was made from things that are not visible.

4 By faith Abel offered to God a more acceptable sacrifice than Cain's. Through this he received approval as righteous, God himself giving approval to his gifts; he died, but through his faith he still speaks. 5 By faith Enoch was taken so that he did not experience death; and "he was not found, because God had taken him." For it was attested before he was taken away that "he had pleased God." 6 And without faith it is impossible to please God, for whoever would approach him must believe that he exists and that he rewards those who seek him. 7 By faith Noah, warned by God about events as yet unseen, respected the warning and built an ark to save his household; by this he condemned the world and became an heir to the righteousness that is in accordance with faith.

NLT

1 What is faith? It is the confident assurance that what we hope for is going to happen. It is the evidence of things we cannot yet see. 2 God gave his approval to people in days of old because of their faith.

3 By faith we understand that the entire universe was formed at God's command, that what we now see did not come from anything that can be seen.

4 It was by faith that Abel brought a more acceptable offering to God than Cain did. God accepted Abel's offering to show that he was a righteous man. And although Abel is long dead, he still speaks to us because of his faith. 5 It was by faith that Enoch was taken up to heaven without dying—"suddenly he disappeared because God took him." But before he was taken up, he was approved as pleasing to God. 6 So, you see, it is impossible to please God without faith. Anyone who wants to come to him must believe that there is a God and that he rewards those who sincerely seek him. 7 It was by faith that Noah built an ark to save his family from the flood. He obeyed God, who warned him about something that had never happened before. By his faith he condemned the rest of the world and was made right in God's sight.

Greek NT Diagram

- 11.1
1 δὲ
Ἔστιν πίστις ἐλπιζομένων ὑπόστασις,
πραγμάτων ἑλεγχος οὐ βλεπομένων.
- 11.2
2 γάρ
ἐν ταύτῃ
ἐμαρτυρήθησαν οἱ πρεσβύτεροι.
- 11.3
3 Πίστει
νοοῦμεν
κατηρτίσθαι τοὺς αἰῶνας
ρήματι θεοῦ,
μὴ ἐκ φαινομένων
εἰς τὸ ... τὸ βλεπόμενον γεγονέναι.
- 11.4
4 Πίστει
παρὰ Κάϊν
πλείονα θυσίαν Ἀβελ...προσήνεγκεν τῷ θεῷ,
δι' ἧς ἐμαρτυρήθη εἶναι δίκαιος,
μαρτυροῦντος ἐπὶ τοῖς δώροις αὐτοῦ τοῦ θεοῦ,
καὶ
δι' αὐτῆς
ἀποθανόντων
ἔτι
5 λαλεῖ.
- 11.5
6 Πίστει
Ἐνῷ μετετέθη
τοῦ μὴ ἰδεῖν θάνατον,
καὶ
7 οὐχ ἠύρισκετο
διότι μετέθηκεν αὐτὸν ὁ θεός.
- 8 γάρ
πρὸ τῆς μεταθέσεως
μεμαρτύρηται
εὐαρεστηκέναι τῷ θεῷ.
- 11.6
9 δὲ
χωρὶς πίστεως
ἀδύνατον (ἐστὶν) εὐαρεστῆσαι.
- 10 γάρ
πιστεῦσαι
δεῖ
τὸν προσερχόμενον τῷ θεῷ
ὅτι ἔστιν
καὶ
τοῖς ἐκζητοῦσιν αὐτὸν
μισθαποδότης γίνεται.

