

Doubtless Living!

THE GOSPEL OF **LUKE**

That you may have certainty!

created by the Bible Project

FORGIVENESS AND LOVE

Luke 7:36-50

Doubtless Living! © 2019 3

3

Forgiveness and Love

Luke 7:36-50

³⁶ Then one of the Pharisees invited him to eat with him. He entered the Pharisee's house and reclined at the table. ³⁷ And a woman in the town who was a sinner found out that Jesus was reclining at the table in the Pharisee's house. She brought an alabaster jar of perfume ³⁸ and stood behind him at his feet, weeping, and began to wash his feet with her tears. She wiped his feet with her hair, kissing them and anointing them with the perfume.

³⁹ When the Pharisee who had invited him saw this, he said to himself, "This man, if he were a prophet, would know who and what kind of woman this is who is touching him—she's a sinner!"

Doubtless Living! © 2019 4

4

Forgiveness and Love

Luke 7:36-509

Doubtless Living! © 2019

⁴⁰ Jesus replied to him, "Simon, I have something to say to you." He said, "Say it, teacher."

⁴¹ "A creditor had two debtors. One owed five hundred denarii, and the other fifty. ⁴² Since they could not pay it back, he graciously forgave them both. So, which of them will love him more?"

⁴³ Simon answered, "I suppose the one he forgave more." "You have judged correctly," he told him. ⁴⁴ Turning to the woman, he said to Simon, "Do you see this woman? I entered your house; you gave me no water for my feet, but she, with her tears, has washed my feet and wiped them with her

5

5

Forgiveness and Love

Luke 7:36-509

Doubtless Living! © 2019

hair. ⁴⁵ You gave me no kiss, but she hasn't stopped kissing my feet since I came in. ⁴⁶ You didn't anoint my head with olive oil, but she has anointed my feet with perfume. ⁴⁷ Therefore I tell you, her many sins have been forgiven; that's why she loved much. But the one who is forgiven little, loves little."

⁴⁸ Then he said to her, "Your sins are forgiven."

⁴⁹ Those who were at the table with him began to say among themselves, "Who is this man who even forgives sins?"

⁵⁰ And he said to the woman, "Your faith has saved you. Go in peace."

6

6

Anointing Jesus' Feet

Luke 7:36-39

What type of welcome
did Jesus get from
the Pharisee?

What does that tell you
about his motive?

Doubtless Living! © 2019

³⁶ Then **one of the Pharisees invited him to eat with him**. He entered the Pharisee's house and reclined at the table. ³⁷ And a woman in the town who was a sinner found out that Jesus was reclining at the table in the Pharisee's house. She brought an alabaster jar of perfume ³⁸ and stood behind him at his feet, weeping, and began to wash his feet with her tears. She wiped his feet with her hair, kissing them and anointing them with the perfume.

³⁹ When the Pharisee who had invited him saw this, he said to himself, "This man, if he were a prophet, would know who and what kind of woman this is who is touching him—she's a sinner!"

7

7

Anointing Jesus' Feet

Luke 7:36-39

How would you
describe the woman
and her actions?

How significant were
her tears?

Doubtless Living! © 2019

³⁶ Then one of the Pharisees invited him to eat with him. He entered the Pharisee's house and reclined at the table. ³⁷ And **a woman in the town who was a sinner** found out that Jesus was reclining at the table in the Pharisee's house. She brought an alabaster jar of perfume ³⁸ and stood behind him at his feet, weeping, and began to wash his feet with her tears. She wiped his feet with her hair, kissing them and anointing them with the perfume. ³⁹ When the Pharisee who had invited him saw this, he said to himself, "This man, if he were a prophet, would know who and what kind of woman this is who is touching him—she's a sinner!"

8

8

Anointing Jesus' Feet

Luke 7:36-39

Greek word *brecho* is also used to describe rain showers.

This is more than light whimpering.

Doubtless Living! © 2019

³⁶ Then one of the Pharisees invited him to eat with him. He entered the Pharisee's house and reclined at the table. ³⁷ And a woman in the town who was a sinner found out that Jesus was reclining at the table in the Pharisee's house. She brought an alabaster jar of perfume ³⁸ and stood behind him at his feet, weeping, and began **to wash** his feet with her tears. She wiped his feet with her hair, kissing them and anointing them with the perfume.

³⁹ When the Pharisee who had invited him saw this, he said to himself, "This man, if he were a prophet, would know who and what kind of woman this is who is touching him—she's a sinner!"

9

9

Anointing Jesus' Feet

Luke 7:36-39

How would you describe the Pharisees attitude and response?

Doubtless Living! © 2019

³⁶ Then one of the Pharisees invited him to eat with him. He entered the Pharisee's house and reclined at the table. ³⁷ And a woman in the town who was a sinner found out that Jesus was reclining at the table in the Pharisee's house. She brought an alabaster jar of perfume ³⁸ and stood behind him at his feet, weeping, and began to wash his feet with her tears. She wiped his feet with her hair, kissing them and anointing them with the perfume.

³⁹ **When the Pharisee who had invited him saw this**, he said to himself, "This man, if he were a prophet, would know who and what kind of woman this is who is touching him—she's a sinner!"

10

10

Parable of Two Debtors

Luke 7:40-43

How are the
debtors different?

How are they
the same?

Doubtless Living! © 2019

11

11

⁴⁰ Jesus replied to him, "Simon, I have something to say to you." He said, "Say it, teacher."

⁴¹ "A creditor had **two debtors**. One owed five hundred denarii, and the other fifty. ⁴² Since they could not pay it back, he graciously forgave them both. So, which of them will love him more?"

⁴³ Simon answered, "I suppose the one he forgave more." "You have judged correctly," he told him.

Parable of Two Debtors

Luke 7:40-43

Who do the two
debtors represent
in this parable?

Doubtless Living! © 2019

12

12

⁴⁰ Jesus replied to him, "Simon, I have something to say to you." He said, "Say it, teacher."

⁴¹ "A creditor had **two debtors**. One owed five hundred denarii, and the other fifty. ⁴² Since they could not pay it back, he graciously forgave them both. So, which of them will love him more?"

⁴³ Simon answered, "I suppose the one he forgave more." "You have judged correctly," he told him.

Great Forgiveness, Great Love

Luke 7:44-48

What three things did the woman do that the Pharisee did not?

Doubtless Living! © 2019

⁴⁴ Turning to the woman, he said to Simon, "**Do you see this woman?** I entered your house; you gave me no water for my feet, but she, with her tears, has washed my feet and wiped them with her hair.

⁴⁵ You gave me no kiss, but she hasn't stopped kissing my feet since I came in. ⁴⁶ You didn't anoint my head with olive oil, but she has anointed my feet with perfume. ⁴⁷ Therefore I tell you, her many sins have been forgiven; that's why she loved much. But the one who is forgiven little, loves little."

⁴⁸ Then he said to her, "Your sins are forgiven."

13

13

Great Forgiveness, Great Love

Luke 7:44-48

What does this phrase tell you about Jesus?

Jesus knew all about her.

Doubtless Living! © 2019

⁴⁴ Turning to the woman, he said to Simon, "Do you see this woman? I entered your house; you gave me no water for my feet, but she, with her tears, has washed my feet and wiped them with her hair.

⁴⁵ You gave me no kiss, but she hasn't stopped kissing my feet since I came in. ⁴⁶ You didn't anoint my head with olive oil, but she has anointed my feet with perfume. ⁴⁷ Therefore I tell you, **her many sins** have been forgiven; that's why she loved much. But the one who is forgiven little, loves little."

⁴⁸ Then he said to her, "Your sins are forgiven."

14

14

Great Forgiveness, Great Love

Luke 7:44-48

Was the woman saved by her actions?

Doubtless Living! © 2019

⁴⁴ Turning to the woman, he said to Simon, "Do you see this woman? I entered your house; you gave me no water for my feet, but she, with her tears, has washed my feet and wiped them with her hair.

⁴⁵ You gave me no kiss, but she hasn't stopped kissing my feet since I came in. ⁴⁶ You didn't anoint my head with olive oil, but she has anointed my feet with perfume. ⁴⁷ Therefore I tell you, **her many sins have been forgiven**; that's why she loved much. But the one who is forgiven little, loves little."

⁴⁸ Then he said to her, "**Your sins are forgiven.**"

15

15

Saved by Faith

Luke 7:49-50

How did Jesus answer that question?

Doubtless Living! © 2019

⁴⁹ Those who were at the table with him began to say among themselves, "Who is this man who even forgives sins?"

⁵⁰ And he said to the woman, "**Your faith has saved you.** Go in peace."

The woman's actions were a natural outflow of sincere gratitude for having experienced God's grace.

16

16

Jesus Associates with Sinners

"Because in forgiving sinners for a large debt of sin, God is able to transform them into people who display great love."

Darrell Bock, BECNT

Doubtless Living! © 2019

"The actions of a silent, sinful woman speak a thousand words."

17

17

DELIBERATE DISCIPLESHIP

- Jesus paid a debt that He did not owe, because we have a debt we cannot not repay.
- The sinful woman pictures and exemplifies the honorable actions of a forgiven sinner.
 - ❖ Faith expresses itself in love, gratitude, and devotion,
 - ❖ Faith yields the fruit of forgiveness, and
 - ❖ Faith leads to the fruit of action.

May your faith fuel an expression of love for Jesus this week that will greatly impact and influence others!

Doubtless Living! © 2019

18

18

created by the Bible Project

SOWING & REAPING

Luke 8:1-18