

© 2003 Joe Griffin 03-12-21-A.CS03-01 / 1

Grace Doctrine Church Media Ministries: www.gracedoctrinechurch.com www.joegriffin.org www.gdcmedia.org

The Superiority of Jesus Christ: Introduction; The Church Age Is Superior to the Age of Israel
because Its Pioneer is Superior to the Prophets, Heb 1:1-4

The Superiority of Jesus Christ

Christmas – 2003

Introduction

 Our studies over the years have emphasized the principle that the assets available to the Church
Age believer are superior to those provided believers in all other dispensations. By becoming skillful in
the use of these assets, the Church Age believer is able to execute a unique system of spiritual skills that
enables him to glorify Christ and to magnify the power of the Word of God. Today on this first day of
Christmas week, we focus our attention on the Pioneer and Perfecter of this unique system, our Lord
Jesus Christ.

 The book of Hebrews will be the center of our study. This epistle is directed to Jewish Christians
of the first century who became confused regarding the new mandates of the new dispensation.
Scholars believe the primary audience was Jewish believers in Rome as the writer’s salutation seems to
suggest:

Hebrews 13:24 - Greet all those who rule over you, and all the saints.
Those from Italy greet you.

 As all of the New Testament epistles, Hebrews was written during the incipient stages of
Christianity. Newly converted Jewish believers were in special need of clarification on certain doctrines
that brought into question long-held beliefs taught to them from the Old Testament. They were reared
on teachings that stressed rituals associated with sacrifices and feast days centered on the Temple in
Jerusalem and now they were to replace these by a simple faith in the Man called Jesus. Consequently
there was a tendency to accept the Messiahship of Jesus while holding on to the traditions of the ritual
plan. The book of Hebrews is designed to address these concerns and to demonstrate the superiority of
Jesus Christ to the old plan with which these believers were accustomed.

 Therefore, the book of Hebrews was written to demonstrate how the ritual plan of God for the
dispensation of Israel has been superceded by the systematic plan of God in the dispensation of the
Church. Its purpose is to influence these Jews to break away from the legalism and ritual of the old
system and move on toward spiritual maturity by means of the new modus operandi demonstrated by
Christ.

 In order to accomplish this, the author of Hebrews is led to demonstrate to the Jewish Christians
that the new system and its Founder are superior to the old ritual and its prophets.

 If one were asked to characterize the book of Hebrews by just one word it would be kre…ttwn,
kreittōn, which is used 13 times in the epistle. Consequently, a definition is in order:

 kre…ttwn, kreittōn: Better; more useful; more profitable; more conducive to good; superior;
more excellent; of a higher nature; more valuable; more prominent; higher in rank; preferable; more
advantageous.

 All of these definitions adequately describe the elevated relationship the spiritual life of the
Church Age has over the Age of Israel. The former is markedly superior to the latter.

 Further, kreittōn is formed from the Greek noun kr£toj, kratos, meaning “strong, power, and
dominion.” The verb form, kratšw, krateō, means “to be superior to,“ “to lay hold of,” “to retain.”

Thus, that which is described as kreittōn is not only superior but has the power to cause actions which
produce effects.

We will distill the definition of kreittōn down to one English word: superior. In today’s study we will
emphasize passages in which this word is found in the book of Hebrews.

© 2003 Joe Griffin 03-12-21-A.CS03-01 / 2

Grace Doctrine Church Media Ministries: www.gracedoctrinechurch.com www.joegriffin.org www.gdcmedia.org

I. The Church Age Is Superior to the Age of Israel because Its Pioneer is Superior to the Prophets

Hebrews 1:1 - [NIV] In the past, God spoke to our forefathers through the
prophets …

1. “In the past” refers to the Age of Israel. During this dispensation, God
communicated His revelations to the ancestors of the writer’s Jewish audience by
means of prophets.

2. A prophet is a human who represents God before man as ambassadors admonishing
them to turn from sin in order to avoid divine punishment individually or
collectively.

3. By contrast, a priest is a human who approaches God on behalf of mankind by
means of sacrifice.

4. Much of the Old Testament was written by prophets under the enabling power of
enduement, a temporary ministry of the Holy Spirit which was inferior to the
indwelling ministry of the Holy Spirit in the Church Age which is permanent.

Hebrews 1:1 - In the past, God spoke to our forefathers through the prophets at
many times and in various ways,

5. “Many times” indicates the fact that the Old Testament canon was developed over a
period of time—some 1,000 years.

6. “In various ways” denotes the several means that God utilized to communicate His
Word to the prophets:

(1) Direct verbal instruction from the voice of God;
(2) Theophanies, face-to-face encounters with Jesus Christ;
(3) Teaching angels;
(4) Visions, which are trances that occur while the prophet is awake; and
(5) Dreams, which are mental images that occur while the prophet is asleep.

7. The phrase that introduces the book, “In the past,” refers to the fact that there has

been a first revelation from God to men: the Old Testament.

8. This first revelation is not to be tossed aside but it is to give way to a new set of
instructions found in the New Testament. How God speaks to us now is found in
the next verse:

Hebrews 1:2 - But in these last days, He has spoken to us by His Son …

1. “In these last days” speaks of the doctrine of the imminency of the rapture. The
writers of the New Testament epistles understood that the resurrection of the Church
could occur at any time, therefore, they referred to the Church Age as the “last
days.” In some contexts this term also includes the Tribulation which is prophesied
to follow immediately after the rapture.

2. The means by which God initially spoke to us is through His Son, the Lord Jesus
Christ in hypostatic union during the Incarnation, a transitional period documented
by the four Gospels.

3. The Incarnation of Christ constituted a separate dispensation which connects yet
divides the dispensation of Israel from that of the Church.

4. During the Incarnation, Jesus Christ demonstrated the new playing rules for the new
dispensation to come.

© 2003 Joe Griffin 03-12-21-A.CS03-01 / 3

Grace Doctrine Church Media Ministries: www.gracedoctrinechurch.com www.joegriffin.org www.gdcmedia.org

5. During the Incarnation, God speaks to us not through prophets but through His Son.
Consequently, it is clearly revealed that Jesus Christ, the Son of God, is superior to
the prophets of God.

6. To observe how Christ functioned in the Incarnation is to understand the application
of mystery doctrines of the New Testament.

Hebrews 1:2 - But in these last days, He has spoken to us by His Son, whom
He appointed heir of all things …

7. Jesus Christ is the Heir of God’s eternal kingdom. As members of the royal family of
God, we become joint-heirs with Christ. What He inherits, we inherit:

Romans 8:16 - The Holy Spirit Himself testifies with our human spirit that we are
God’s children.

v. 17 - Now if we are children, then we are heirs—heirs of God and joint-heirs
with Christ …

 8. In the future, Jesus Christ will rule over a perfect earth and a glorified humanity of
resurrected Church Age believers.

Hebrews 1:2 - But in these last days, He has spoken to us by His Son, whom
He appointed Heir of all things, and through whom He made the universe.

 9. The clause “made the universe” is incorrect. The word in the Greek is the accusative
plural of the noun:

 a„wn, aiōn- “eternity” or “age”

 10. It is incorrect to translate this word “world” or “universe.” The word for world is
kÒsmoj, kosmos.

 11. Translating aiōn with the English word “world” is very loose. The word aiōn does
carry a spatial concept in which “time” is distinguished from “eternity.” Since the
world and the universe are a part of “time” then this translation occurs but it is
usually not accurate.

 12. Here it refers to an unspecified period of time or segments of time as they occur in
succession. Thus the best translation is “dispensations.”

 13. God designed history to unfurl in periods of time called dispensations. Jesus Christ
is the key to the interpretation of each of these periods of history.

Hebrews 1:1 - In the past, God spoke to our forefathers through the prophets at
many times and in various ways,

Hebrews 1:2 - But in these last days, He has spoken to us by His Son, whom
He appointed heir of all things, and through whom He designed the
dispensations.

v. 3 - The Son is the radiance of God’s glory …

 1. The word “radiance” is noun:

 ¢paÚgasma, apaugasma- “effulgence”

This word describes a luminous body from which shines forth the glory of God. The
best English word to describe this characteristic of Christ is “effulgence”: “to shine
forth brilliantly; to flash forth; to send forth intense light; resplendent; radiant” (OED,
1:836).

© 2003 Joe Griffin 03-12-21-A.CS03-01 / 4

Grace Doctrine Church Media Ministries: www.gracedoctrinechurch.com www.joegriffin.org www.gdcmedia.org

2. During human history from the Exodus to the Millennium, there has always been a
Tabernacle or a Temple to represent the presence of God.

3. In the Age of Israel it was, first, the Tabernacle in the Wilderness and, later, the
Temple in Jerusalem.

4. In the Church Age it is the believer in Jesus Christ who becomes the temple for the
Shekinah Glory by means of the indwelling ministry of the Holy Spirit.

5. When Jesus Christ was present in the Tabernacle there appeared over its Holy of
Holies a cloud by day and a pillar of fire by night.

6. This “presence” of the Lord in the Tabernacle was referred to by the Israelites as the
Shekinah Glory.

7. Shekinah comes from the Hebrew word:

 hn*yk!v= Shechinah - “that which dwells or resides”

8. This word does not appear in the Hebrew text but was used by Jews and later by
Christians to express the visible divine presence.

9. It is accompanied by the word:

 dobK* kavoth - “glory”

This word is best described by the Latin term gravis which means “heavy.” The
Hebrew means this as well and figuratively refers to someone who is honored,
glorious, or glorified. It refers to the reputation of an individual.

10. The New Testament word is:

 dÒxa, doxa - “the nature of God in self-manifestation, i.e., what He essentially is
and does, as exhibited in whatever way He reveals Himself; brightness or splendor
emanating from God as in the Shekinah Glory” (Vine, et al., EDBW, 483).

11. Thus the term became a title for Jesus Christ as the God of Israel. When verse 3
opens by saying that the Lord is ¢paÚgasma dÒxa, apaugasma doxa, the writer is
identifying Jesus to his Jewish audience as the Shekinah Glory, the God of Israel.

12. This not only asserts that the Lord has the exact same reputation as the God of the
Old Testament but that He is the God of the Old Testament. This is amplified by the
next phrase:

Hebrews 1:3 - The Son is the effulgence of God’s glory and the exact
representation of His being …

13. This statement expands the concept of glory by identifying the Lord’s reputation
with the divine attributes.

14. The Son possesses the exact same qualities, characteristics, and attributes as does the
Father and the Holy Spirit: sovereignty, justice, eternal life, love, omnipotence,
omniscience, omnipresence, immutability, and veracity.

Hebrews 1:3 - The Son is the effulgence of God’s glory and the exact
representation of His nature, and He is sustaining all things by the word of His
power …

15. This Son of God, Heir of all things, Designer of the dispensations, the Shekinah
Glory with divine essence is now said to be the power behind the orderly
arrangement of “all things.”

© 2003 Joe Griffin 03-12-21-A.CS03-01 / 5

Grace Doctrine Church Media Ministries: www.gracedoctrinechurch.com www.joegriffin.org www.gdcmedia.org

16. The word for “sustaining” in the Greek is the present active participle of the verb:

 fšrw, pherō - “to carry a burden”

17. The concept behind doxa, glory, is to have the capacity to take responsibility for
others; the power to provide and maintain a source of supply; a reputation backed by
ability and performance; the characteristics of personal essence that makes these
things possible.

18. Pherō takes this idea and applies it to the sustaining of all things in the universe
throughout human history. Jesus Christ not only has the authority over the universe
He sustains the universe and all that is in it.

19. Pherō is a retroactive progressive present which denotes action which has begun in
the past (creation) and continues into the present (right now). This is also called the
present of duration.

20. Thus our Lord is revealed as continuously concentrating on an infinite number of
things: orbital mechanics, gravity, laws of motion, thermodynamics, chemical,
algebraic, and geometric equations and formulas, calculus, trigonometry, and
physics.

21. What Pythagorus, Ptolemy, Copernicus, Galileo, Kepler, Newton, Clausius and
others discovered, Jesus Christ not only invented but to this very moment is
guaranteeing their continuation.

Hebrews 1:3 - The Son is the effulgence of God’s glory and the exact
representation of His nature, and He is sustaining all things by the word of His
power. After He had provided purification for sins …

22. This further identifies Jesus Christ as superior to the Old Testament’s ritual plan.
Here the writer reviews the accomplishment of His mission during the Incarnation
by becoming a substitutionary sacrifice for our sins.

23. After this the Lord remained on earth 40 more days in resurrection body after which
He ascended into heaven where He was assigned the highest place of honor:

Hebrews 1:3 - The Son is the effulgence of God’s glory and the exact
representation of His nature, and He is sustaining all things by the word of His
power. After He had provided purification for sins, He sat down at the right hand
of the Majesty in heaven.

24. The right hand of the throne of God in the Holy of Holies in the heavenly Temple is
the place of the highest and most supreme honor.

25. The writer of Hebrews has now compiled a long list of reasons Jesus Christ is
superior to the Old Testament’s prophets. He is:

(1) the Son of God,
(2) the Heir of all things,
(3) the Designer of the dispensations,
(4) the Shekinah Glory,
(5) the possessor of divine essence,
(6) the Sustainer of all things in the universe, and
(7) seated at the right hand of the throne of God.

26. If these things are not convincing enough, the remainder of chapter 1 stresses the
point of His superiority even further.

Hebrews 1:4 - So He became as much superior to the angels as the name He
has inherited is superior to theirs.

© 2003 Joe Griffin 03-12-21-A.CS03-01 / 6

Grace Doctrine Church Media Ministries: www.gracedoctrinechurch.com www.joegriffin.org www.gdcmedia.org

1. Here we see the word kre…ttwn, kreittōn used for the first time in the epistle. Jesus
Christ in His true humanity is said to have become superior to the entire angelic
creation.

2. The inference is that at one time He was inferior to the angels. Such an assumption
is corroborated in:

Philippians 2:7 - But Christ deprived [kšnwsij, kenōsis: to divest oneself of
privileges, i.e., the independent use of divine attributes] Himself of the
proper function of deity, having assumed the form or essence of a slave, having
been born in the outward likeness of mankind [emphasizes true humanity
without the sinful nature but with the human spirit from birth].

v. 8 - And being found in appearance as a man, He humbled Himself by
becoming obedient to the point of [substitutionary spiritual] death, even the
death of the cross.

v. 9 - Therefore also, God highly exalted Him and gave Him a name which is
above every name.

3. In His true humanity during the Incarnation, Jesus was made lower than the angels.
But in His resurrection He became superior to the angels.

4. Logic demands the conclusion that if Christ is superior to the angels, He is also
superior to the prophets.

5. His degree of superiority over the angels is amplified next. The name, Jesus, is said
to be superior to the angels. But the word “name” is better translated “rank” or
“title” in this context.

6. And the rank and title given to Jesus is “King of kings and Lord of lords.”

Revelation 19:16 - On His robe and on His thigh He has this name written: KING
OF KINGS AND LORD OF LORDS.

7. Thus it can be seen that the royal title of Jesus is superior to the angels and by
deduction superior to the prophets.

8. Consequently, the New Testament—with its mystery doctrines of the Church Age—
is superior to the Old Testament and the ritual plan of God for the Age of Israel.

9. Our Lord’s superiority over the angels is amplified in Hebrews 1:5-14

10. The conclusions reached from chapter 1:

(1) Jesus Christ is superior to the Old Testament prophets.
(2) Jesus Christ is superior to the angels.

