Jesus – The Nazarene
Matthew 2:23
Introduction
1. There are many names given our savior.
2. These are all significant in that they help us further understand who He is, what He has done and continues to do for us, and what His relationship to us is.
3. It further aids us by manifesting the expectations of our discipleship (“Imitate me, just as I also imitate Christ” – 1 Corinthians 11:1).
4. The name, “Nazarene” given Jesus by inspiration of the Holy Spirit will prove most beneficial to investigate. 
I. “Spoken by the prophets”
A. What prophecy?
· Some assume a specific prophecy 
· Judges 13:5 – Samson as a type of Christ? (Nazarite)
· Isaiah 11:1 – Descendant of Jesse called “a Rod.” (Netzer – possibly from same root word as Nazarene)
· Messianic prophecy, but is it what Matthew 2:23 is referring to?
· [bookmark: _GoBack]It seems as though this is far-fetched.
B. Multiple prophecies.
· When Matthew referred to specific prophecies he used prophet (singular).
· 1:22-23 – Jesus’ virgin birth and given name. (prophet – specific prophecy)
· 2:5-6 – Birthplace of the Christ. (prophet – specific prophecy)
· 2:17-18 – Herod putting to death male children.
· 3:3 – John the Baptist preparing the way.
· Jesus’ title – “Nazarene” was spoken by the prophetS (Plural).
· The phrase, “He shall be called a Nazarene” does not specifically appear in any prophetic writing.
· The likely explanation is that Matthew was referring to a facet of the Christ revealed in several messianic prophecies that is related in ways to the city of Nazareth and its citizens. 
II. A Self-humbled and impartial God 
A. Nazareth
· There are sometimes places that, when mentioned, give an immediate negative vibe.
· The city had apparently earned a poor reputation amongst some.
· John 1:45-46 – Nathanael was from Cana of Galilee, a city not too far from Nazareth of Galilee. It is apparent that even among those in close proximity had an unfavorable view of the city.
· “We have no other evidence that Nazareth was regarded unfavorably, but that is not surprising, as Nazareth was an unimportant place. It was the fact that Jesus spent most of his life there that first ‘put it on the map’.” (F.F. Bruce, The Gospel and Epistles of John)
· Nazareth was an insignificant and undesirable city which people held so highly in contempt that it was unworthy of recognition.
· People from Nazareth were considered equally.
B. Called a Nazarene
· In actuality Jesus was a Bethlehemite – as He was born in Bethlehem. 
· Matthew records, “He shall be called a Nazarene.”
· The negative connotation that came with being called a Nazarene did not reflect at all who Jesus truly was – the Son of God. It showed the world’s disdain for a selfless One Who was willing to humble Himself to such a lowly title for the good of all – even those who scorned Him.
· Philippians 2:5-8 – Jesus left a desirable place at the throne of God to be found in a humble form as a Man.
· The equality with God in this passage does not consider Jesus’ divine nature, but His place of dwelling.
· He did not give up His deity in coming to earth, but it is obvious that He left the throne of glory.
· The descent of Jesus from glory to servitude was self-inflicted, and necessary for the sake of mankind. 
· Serving the disciples by washing their feet – a servant’s job – “Peter said to Him, ‘You shall never wash my feet!’ Jesus answered Him, ‘If I do not wash you, you have no part with Me.’” (John 13:8).
· The shameful death on the cross was not forced upon Him, but welcomed by Him as His duty – John 10:17-18.
· The redemption of man does not require man to do the impossible, but is found in meeting conditions made possible by God – (cf. Romans 10:6-8 – Righteousness is attainable not because we can do the impossible, but because Christ has graciously supplied us with what we need.) 
· “For the grace of God that brings salvation has appeared to all men” (Titus 2:11).
· Galatians 3:26-29 – The salvation offered is not limited to any physical class, but to any who have faithful obedience.
· Jesus’ willingness to be identified even with the lowest of men shows His impartial love to ALL men. His redemptive work in His death on the cross is available not only to the rich, but the poor; not only the healthy, but the impaired; not only the highly esteemed, but those held in disregard.
· This truth is seen in the means by which God saves man 
III. Wisdom and Power in Foolishness and Weakness
· “For I am not ashamed of the gospel of Christ, for it is the power of God to salvation for everyone who believes, for the Jew first and also for the Greek” (Romans 1:16).
· This saving power is held in contempt by most in the world.
· Something good did come out of Nazareth – the Son of God.
· Salvation comes from the simple message of the cross, despite how some view it 
· 1 Corinthians 1:18-25 – God’s message is not one that appeals to what the world deems praiseworthy.
· The “Foolishness” describing God’s message is used subjectively to refer to how the world views it.
· The reality is that God’s message is transcendent wisdom which has the power to save!
· Jews – stumbling block (Crucifixion – to hang on a tree was a curse. – They wanted an earthly king and kingdom).
· Greeks – foolishness (Crucifixion – a slaves death/shameful death.
· To show His power to save is not on equal plane with the world’s wisdom, God excluded any form of man’s wisdom from the saving plan. In that He made the wisdom of the world nothing. (it has no part in salvation)
· Faith must be in God! – 2:1-5
· One of the reasons the message is rejected is because of the life it requires to be lived – Which Jesus exemplified in His life and teaching 
IV. Despised and rejected
A. Prophesied to be a Nazarene
· Isaiah 53:2-3, 7-9; Psalm 22:6-8
· The messianic prophecy did not speak of one who would be accepted, but despised and rejected!
· It is logical that the disciples of the One who was despised and rejected will likewise be treated.
· John 15:18-20 – The world will treat Christians like they treated Christ.
· We are expected to follow in His footsteps 
B. His disciples follow the same example.
· Paul was called “a ringleader of the sect of the Nazarenes” (Acts 24:5).
· This referred to Christians in a derogatory manner.
· Christ set an example for us to follow 
· 1 Peter 2:21-25 – Christ suffered for doing good. But when this occurred He did not make vain that righteousness He walked in by slandering the slanderers and reviling the revilers.
· He committed Himself to God and suffered for it. And in suffering for doing righteously He further committed Himself to God.
· 3:13-17 – The world questions our commitment to that which we suffer for. 
· We are seen as foolish to continue in righteousness even when it leads to suffering!
· The irony is seen in the contrast between the world view, and the view of those enlightened.
· World = embrace passing pleasures of sin. (escaping suffering temporarily)
· Christians = embrace lasting heavenly treasures (escaping suffering eternally.)
· 4:14-16 – The lowly things rejected by men are things which God deems praiseworthy.
Conclusion
· “Can anything good come out of Nazareth?” – John 1:46
· The world rejects Christ, and His followers. 
· Even those who call themselves Christians, but don’t follow His word entirely contribute to the prophecies – “He shall be called a Nazarene.”
· The truth is that Christ’s path of righteousness He lived was not a desirable one in the minds of the masses, but much good came from it.
· The same is true for those who choose the humble, and rejected life of following The Nazarene.
· If we want to partake of the reward…
· “Beloved, now we are children of God; and it has not yet been revealed what we shall be, but we know that when He is revealed, we shall be like Him, for we shall see Him as He is” (1 John 3:2).
· “When Christ who is our life appears, then you also will appear with Him in glory” (Colossians 3:4).
· We must first live the life demanded.
