

Soteriology

Session 41

Dr. Andy Woods

Senior Pastor – Sugar Land Bible Church

Professor of Bible & Theology – College of Biblical Studies

The Kadesh Barnea Paradigm as a Solution to the Problem of Hebrews 6:4-6

Dr. Andy Woods

Hebrews 6:4-6 (NASB)

⁴ For in the case of those who have once been enlightened and have tasted of the heavenly gift and have been made partakers of the Holy Spirit, ⁵ and have tasted the good word of God and the powers of the age to come, ⁶ and *then* have fallen away, it is impossible to renew them again to repentance, since they again crucify to themselves the Son of God and put Him to open shame.

4 Views on Warning Passages

- Calvinism/Reformed
- Arminianism
- Hypothetical
- Loss of blessings

4 Views on Warning Passages

- Calvinism/Reformed
- Arminianism
- Hypothetical
- Loss of blessings

Mediterranean Sea

AMMON

CANAAN

MOAB

Nile Delta

Teris

GOSHEN

Ethan

Wilderness of Shur

EDOM

Kadesh bamea

SINAI Peninsula

Ezion-geber

EGYPT

Land of Midian

Arabia

SINAI

Red Sea

Kadesh Barnea Paradigm

	Kadesh Barnea	Hebrews
Source of fear:	Giants	Unbelieving Jews
Disobedience:	Occupy Canaan	Do not lapse back into Judaism
Consequence:	Loss of Canaan	Loss of maturity; divine discipline

The Kadesh Barnea Paradigm as a Solution to the Problem of Hebrews 6:4-6

I. The Exodus Generation

- A. Believing status
- B. Loss of Canaan

II. The Hebrews

- A. Believing status
- B. Loss of blessings

III. Inadequate alternatives

- A. Calvinism/Reformed
- B. Arminianism
- C. Hypothetical

The Kadesh Barnea Paradigm as a Solution to the Problem of Hebrews 6:4-6

I. The Exodus Generation

- A. Believing status
- B. Loss of Canaan

II. The Hebrews

- A. Believing status
- B. Loss of blessings

III. Inadequate alternatives

- A. Calvinism/Reformed
- B. Arminianism
- C. Hypothetical

The Kadesh Barnea Paradigm as a Solution to the Problem of Hebrews 6:4-6

I. The Exodus Generation

A. Believing status

B. Loss of Canaan

II. The Hebrews

A. Believing status

B. Loss of blessings

III. Inadequate alternatives

A. Calvinism/Reformed

B. Arminianism

C. Hypothetical

A. Believing status

1. Old Testament
2. New Testament

A. Believing status

1. Old Testament
2. New Testament

Mediterranean Sea

AMMON

CANAAN

MOAB

Nile Delta

Teris

GOSHEN

Ethan

Wilderness of Shur

EDOM

Kadesh bamek

SINAI Peninsula

Ezion-geber

EGYPT

Land of Midian

Arabia

Pharaidan

SINAI

Red Sea

Exodus 14:30-31 (NASB)

³⁰ Thus the LORD saved Israel that day from the hand of the Egyptians, and Israel saw the Egyptians dead on the seashore. ³¹ When Israel saw the great power which the LORD had used against the Egyptians, the people feared the LORD, and they believed in the LORD and in His servant Moses.”

Exodus 14:31

“When we read *so the people feared the Lord* and the words that follow, we are meant to understand that the community had come to saving faith and so were a reborn people. They *believed the Lord* (the same wording used of Abraham’s saving faith in Gen. 15:6; read Paul’s comments in Rom. 4)...The people were transformed spiritually even as they were delivered physically.”

1 Corinthians 1:2 (NASB)

“To the church of God that is in Corinth, to those sanctified in Christ Jesus, called to be saints together with all those who in every place call upon the name of our Lord Jesus Christ, both their Lord and ours.”

2 Corinthians 1:1 (NASB)

"To the church of God that is at Corinth, with all the saints who are in the whole of Achaia."

The Corinthians' Assumed Believing Status

- 1 Corinthians 1:2; 3:1, 5, 6:11, 19-20
- 2 Corinthians 1:1, 21-22, 24; 3:2-3; 6:14-16; 8:9;
10:15

A. Believing status

1. Old Testament

2. New Testament

The Kadesh Barnea Paradigm as a Solution to the Problem of Hebrews 6:4-6

I. The Exodus Generation

A. Believing status

B. Loss of Canaan

II. The Hebrews

A. Believing status

B. Loss of blessings

III. Inadequate alternatives

A. Calvinism/Reformed

B. Arminianism

C. Hypothetical

The Kadesh Barnea Paradigm as a Solution to the Problem of Hebrews 6:4-6

I. The Exodus Generation

- A. Believing status
- B. Loss of Canaan

II. The Hebrews

- A. Believing status
- B. Loss of blessings

III. Inadequate alternatives

- A. Calvinism/Reformed
- B. Arminianism
- C. Hypothetical

The Kadesh Barnea Paradigm as a Solution to the Problem of Hebrews 6:4-6

I. The Exodus Generation

- A. Believing status
- B. Loss of Canaan

II. The Hebrews

- A. Believing status
- B. Loss of blessings

III. Inadequate alternatives

- A. Calvinism/Reformed
- B. Arminianism
- C. Hypothetical

A. Believing status

1. Extended context
2. Preceding context
3. Immediate context
4. Subsequent context

A. Believing status

1. Extended context
2. Preceding context
3. Immediate context
4. Subsequent context

John 20:30-31 (NASB)

30 “Therefore many other signs Jesus also performed in the presence of the disciples, which are not written in this book; ³¹ but these have been written so that you may believe that Jesus is the Christ, the Son of God; and that believing you may have life in His name.”

A. Believing status

1. Extended context
2. Preceding context
3. Immediate context
4. Subsequent context

2. Preceding Context

1. Hebrews 5:11-14

2. Hebrews 6:1-3

2. Preceding Context

1. Hebrews 5:11-14

2. Hebrews 6:1-3

Heb. 5:11-14 (NASB)

¹¹ Concerning him we have much to say, and *it is* hard to explain, since you have become dull of hearing. ¹² For though by this time you ought to be teachers, you have need again for someone to teach you the elementary principles of the oracles of God, and you have come to need milk and not solid food. ¹³ For everyone who partakes *only* of milk is not accustomed to the word of righteousness, for he is an infant. ¹⁴ But solid food is for the mature, who because of practice have their senses trained to discern good and evil.

Heb. 5:11-14 (NASB)

¹¹ Concerning him we have much to say, and *it is* hard to explain, since you have become dull of hearing. ¹² For though by this time you ought to be teachers, you have need again for someone to teach you the elementary principles of the oracles of God, and you have come to need milk and not solid food. ¹³ For everyone who partakes *only* of milk is not accustomed to the word of righteousness, for he is an infant. ¹⁴ But solid food is for the mature, who because of practice have their senses trained to discern good and evil.

Heb. 5:11-14 (NASB)

¹¹ Concerning him we have much to say, and *it is* hard to explain, since you have become dull of hearing. ¹² For though by this time you ought to be teachers, you have need again for someone to teach you the elementary principles of the oracles of God, and you have come to need milk and not solid food. ¹³ For everyone who partakes *only* of milk is not accustomed to the word of righteousness, for he is an infant. ¹⁴ But solid food is for the mature, who because of practice have their senses trained to discern good and evil.

Heb. 5:11-14 (NASB)

¹¹ Concerning him we have much to say, and *it is* hard to explain, since you have become dull of hearing. ¹² **For though by this time you ought to be teachers**, you have need again for someone to teach you the elementary principles of the oracles of God, and you have come to need milk and not solid food. ¹³ For everyone who partakes *only* of milk is not accustomed to the word of righteousness, for he is an infant. ¹⁴ But solid food is for the mature, who because of practice have their senses trained to discern good and evil.

Heb. 5:11-14 (NASB)

¹¹ Concerning him we have much to say, and *it is* hard to explain, since you have become dull of hearing. ¹² For though by this time you ought to be teachers, you have need again for someone to teach you the elementary principles of the oracles of God, and you have come to need milk and not solid food. ¹³ For everyone who partakes *only* of milk is not accustomed to the word of righteousness, for he is an infant. ¹⁴ But solid food is for the mature, who because of practice have their senses trained to discern good and evil.

Heb. 5:11-14 (NASB)

¹¹ Concerning him we have much to say, and *it is hard to explain, since you have become dull of hearing.* ¹² For though by this time you ought to be teachers, you have need again for someone to teach you the elementary principles of the oracles of God, and you have come to need milk and not solid food. ¹³ For everyone who partakes *only* of milk is not accustomed to the word of righteousness, for he is an infant. ¹⁴ But solid food is for the mature, who because of practice have their senses trained to discern good and evil.

Heb. 5:11-14 (NASB)

¹¹ Concerning him we have much to say, and *it is* hard to explain, since you have become dull of hearing. ¹² For though by this time you ought to be teachers, you have need again for someone to teach you the elementary principles of the oracles of God, and you have come to need milk and not solid food. ¹³ For everyone who partakes *only* of milk is not accustomed to the word of righteousness, for he is an infant. ¹⁴ But solid food is for the mature, who because of practice have their senses trained to discern good and evil.

2. Preceding Context

1. Hebrews 5:11-14

2. Hebrews 6:1-3

Heb. 6:1-3 (NASB)

¹ Therefore leaving the elementary teaching about the Christ, let us press on to maturity, not laying again a foundation of repentance from dead works and of faith toward God, ² of instruction about washings and laying on of hands, and the resurrection of the dead and eternal judgment. ³ And this we will do, if God permits.

Heb. 6:1-3 (NASB)

¹ **Therefore** leaving the elementary teaching about the Christ, let us press on to maturity, not laying again a foundation of repentance from dead works and of faith toward God, ² of instruction about washings and laying on of hands, and the resurrection of the dead and eternal judgment. ³ And this we will do, if God permits.

Heb. 6:1-3 (NASB)

¹ Therefore leaving the elementary teaching about the Christ, let us press on to maturity, not laying again a foundation of repentance from dead works and of faith toward God, ² of instruction about washings and laying on of hands, and the resurrection of the dead and eternal judgment. ³ And this we will do, if God permits.

Heb. 6:1-3 (NASB)

¹ Therefore leaving the elementary teaching about the Christ, let us press on to maturity, not laying again a foundation of repentance from dead works and of faith toward God, ² of instruction about washings and laying on of hands, and the resurrection of the dead and eternal judgment. ³ And this we will do, if God permits.

Heb. 6:1-3 (NASB)

¹ Therefore leaving the elementary teaching about the Christ, let us press on to maturity, not laying again a foundation of repentance from dead works and of faith toward God, ² of instruction about washings and laying on of hands, and the resurrection of the dead and eternal judgment. ³ And this we will do, if God permits.

Heb. 6:1-3 (NASB)

¹ Therefore leaving the elementary teaching about the Christ, let us press on to maturity, not laying again a foundation of repentance from dead works and of faith toward God, ² of instruction about washings and laying on of hands, and the resurrection of the dead and eternal judgment. ³ And this we will do, if God permits.

A. Believing status

1. Extended context
2. Preceding context
3. Immediate context
4. Subsequent context

Heb. 6:4-6 (NASB)

⁴ For in the case of those who have once been enlightened and have tasted of the heavenly gift and have been made partakers of the Holy Spirit, ⁵ and have tasted the good word of God and the powers of the age to come, ⁶ and *then* have fallen away, it is impossible to renew them again to repentance, since they again crucify to themselves the Son of God and put Him to open shame.

Heb. 6:4-6 (NASB)

⁴ **For** in the case of those who have once been enlightened and have tasted of the heavenly gift and have been made partakers of the Holy Spirit, ⁵ and have tasted the good word of God and the powers of the age to come, ⁶ and *then* have fallen away, it is impossible to renew them again to repentance, since they again crucify to themselves the Son of God and put Him to open shame.

**GRASPING GOD'S WORD
CONTEXT**

Heb. 6:4-6 (NASB)

⁴ For in the case of those who have once been enlightened and have tasted of the heavenly gift and have been made partakers of the Holy Spirit, ⁵ and have tasted the good word of God and the powers of the age to come, ⁶ and *then* have fallen away, it is impossible to renew them again to repentance, since they again crucify to themselves the Son of God and put Him to open shame.

Heb. 6:4-6 (NASB)

⁴ For in the case of those who have once been enlightened and have tasted of the heavenly gift and have been made partakers of the Holy Spirit, ⁵ and have tasted the good word of God and the powers of the age to come, ⁶ and *then* have fallen away, it is impossible to renew them again to repentance, since they again crucify to themselves the Son of God and put Him to open shame.

Heb. 6:4-6 (NASB)

⁴ For in the case of those who have once been enlightened and have tasted of the heavenly gift and have been made partakers of the Holy Spirit, ⁵ and have tasted the good word of God and the powers of the age to come, ⁶ and *then* have fallen away, it is impossible to renew them again to repentance, since they again crucify to themselves the Son of God and put Him to open shame.

Heb. 6:4-6 (NASB)

⁴ For in the case of those who have once been enlightened and have tasted of the heavenly gift and have been made partakers of the Holy Spirit, ⁵ and have tasted the good word of God and the powers of the age to come, ⁶ and *then* have fallen away, it is impossible to renew them again to repentance, since they again crucify to themselves the Son of God and put Him to open shame.

Heb. 6:4-6 (NASB)

⁴ For in the case of those who have once been enlightened and have tasted of the heavenly gift and have been made partakers of the Holy Spirit, ⁵ and have tasted the good word of God and the powers of the age to come, ⁶ and *then* have fallen away, it is impossible to renew them again to repentance, since they again crucify to themselves the Son of God and put Him to open shame.

Dr. Roger R. Nicole

Professor Emeritus - Gordon-Conwell Theological Seminary

“The most immediate impulse would be to interpret this cluster of statements as describing regenerate persons.”

R. Nicole, “Some Comments on Hebrews 6:4-6 and the Doctrine of the Perseverance of God with the Saints,” in *Current Issues in Biblical and Patristic Interpretation*, ed. G.G. Hawthorne (Grand Rapids: Eerdmans, 1975), 356.

Heb. 6:4-6 (NASB)

⁴ For in the case of those who have once been enlightened and have tasted of the heavenly gift and have been made partakers of the Holy Spirit, ⁵ and have tasted the good word of God and the powers of the age to come, ⁶ and *then* have fallen away, it is impossible to renew them again to repentance, since they again crucify to themselves the Son of God and put Him to open shame.

Heb. 6:4-6 (NASB)

⁴ For in the case of those who have once been enlightened and have tasted of the heavenly gift and have been made partakers of the Holy Spirit, ⁵ and have tasted the good word of God and the powers of the age to come, ⁶ and *then* have fallen away, it is impossible to renew them again to repentance, since they again crucify to themselves the Son of God and put Him to open shame.

Heb. 6:4-6 (NASB)

⁴ For in the case of those who have once been enlightened and have tasted of the heavenly gift and have been made partakers of the Holy Spirit, ⁵ and have tasted the good word of God and the powers of the age to come, ⁶ and then have fallen away, it is impossible to renew them again to repentance, since they again crucify to themselves the Son of God and put Him to open shame.

A. Believing status

1. Extended context
2. Preceding context
3. Immediate context
4. Subsequent context

Hebrews 6:7–12 (NASB95)

⁷ For ground that drinks the rain which often falls on it and brings forth vegetation useful to those for whose sake it is also tilled, receives a blessing from God; ⁸ but if it yields thorns and thistles, it is worthless and close to being cursed, and it ends up being burned. ⁹ But, beloved, we are convinced of better things concerning you, and things that accompany salvation, though we are speaking in this way. ¹⁰ For God is not unjust so as to forget your work and the love which you have shown toward His name, in having ministered and in still ministering to the saints. ¹¹ And we desire that each one of you show the same diligence so as to realize the full assurance of hope until the end, ¹² so that you will not be sluggish, but imitators of those who through faith and patience inherit the promises.

Hebrews 6:7–12 (NASB95)

⁷ **For** ground that drinks the rain which often falls on it and brings forth vegetation useful to those for whose sake it is also tilled, receives a blessing from God; ⁸ but if it yields thorns and thistles, it is worthless and close to being cursed, and it ends up being burned. ⁹ But, beloved, we are convinced of better things concerning you, and things that accompany salvation, though we are speaking in this way. ¹⁰ For God is not unjust so as to forget your work and the love which you have shown toward His name, in having ministered and in still ministering to the saints. ¹¹ And we desire that each one of you show the same diligence so as to realize the full assurance of hope until the end, ¹² so that you will not be sluggish, but imitators of those who through faith and patience inherit the promises.

Hebrews 6:7–12 (NASB95)

⁷ For ground that drinks the rain which often falls on it and brings forth vegetation useful to those for whose sake it is also tilled, receives a blessing from God; ⁸ but if it yields thorns and thistles, it is worthless and close to being cursed, and it ends up being burned. ⁹ But, beloved, we are convinced of better things concerning you, and things that accompany salvation, though we are speaking in this way. ¹⁰ For God is not unjust so as to forget your work and the love which you have shown toward His name, in having ministered and in still ministering to the saints. ¹¹ And we desire that each one of you show the same diligence so as to realize the full assurance of hope until the end, ¹² so that you will not be sluggish, but imitators of those who through faith and patience inherit the promises.

Hebrews 6:7–12 (NASB95)

⁷ For ground that drinks the rain which often falls on it and brings forth vegetation useful to those for whose sake it is also tilled, receives a blessing from God; ⁸ but if it yields thorns and thistles, it is worthless and close to being cursed, and it ends up being burned. ⁹ But, beloved, we are convinced of better things concerning you, and things that accompany salvation, though we are speaking in this way. ¹⁰ For God is not unjust so as to forget your work and the love which you have shown toward His name, in having ministered and in still ministering to the saints. ¹¹ And we desire that each one of you show the same diligence so as to realize the full assurance of hope until the end, ¹² so that you will not be sluggish, but imitators of those who through faith and patience inherit the promises.

Six Parts of a Suzerain-Vassal Treaty in Deuteronomy

- Preamble (1:1-5)
- Prologue (1:6–4:40)
- Covenant obligations (5–26)
- Storage and reading instructions (27:2-3; 31:9, 24, 26)
- Witnesses (32:1)
- ***Blessings and curses (28)***

Mediterranean Sea

AMMON

CANAAN

MOAB

Nile Delta

Teris

GOSHEN

Ethan

Wilderness of Shur

EDOM

Kadesh bamea

SINAI Peninsula

Ezion-geber

EGYPT

Land of Midian

Arabia

SINAI

Red Sea

Hebrews 6:7–12 (NASB95)

⁷ For ground that drinks the rain which often falls on it and brings forth vegetation useful to those for whose sake it is also tilled, receives a blessing from God; ⁸ but if it yields thorns and thistles, it is worthless and close to being cursed, and it ends up being burned. ⁹ But, **beloved**, we are convinced of better things concerning you, and things that accompany salvation, though we are speaking in this way. ¹⁰ For God is not unjust so as to forget your work and the love which you have shown toward His name, in having ministered and in still ministering to the saints. ¹¹ And we desire that each one of you show the same diligence so as to realize the full assurance of hope until the end, ¹² so that you will not be sluggish, but imitators of those who through faith and patience inherit the promises.

Trinity

Father

Son

Holy
Spirit

Hebrews 6:7–12 (NASB95)

⁷ For ground that drinks the rain which often falls on it and brings forth vegetation useful to those for whose sake it is also tilled, receives a blessing from God; ⁸ but if it yields thorns and thistles, it is worthless and close to being cursed, and it ends up being burned. ⁹ But, beloved, we are convinced of better things concerning you, and things that accompany salvation, though we are speaking in this way. ¹⁰ For God is not unjust so as to forget your work and the love which you have shown toward His name, in having ministered and in still ministering to the saints. ¹¹ And we desire that each one of you show the same diligence so as to realize the full assurance of hope until the end, ¹² so that you will not be sluggish, but imitators of those who through faith and patience inherit the promises.

Hebrews 6:7–12 (NASB95)

⁷ For ground that drinks the rain which often falls on it and brings forth vegetation useful to those for whose sake it is also tilled, receives a blessing from God; ⁸ but if it yields **thorns and thistles**, it is worthless and close to being cursed, and it ends up being burned. ⁹ But, beloved, we are convinced of better things concerning you, and things that accompany salvation, though we are speaking in this way. ¹⁰ For God is not unjust so as to forget your work and the love which you have shown toward His name, in having ministered and in still ministering to the saints. ¹¹ And we desire that each one of you show the same diligence so as to realize the full assurance of hope until the end, ¹² so that you will not be sluggish, but imitators of those who through faith and patience inherit the promises.

Hebrews 6:7–12 (NASB95)

⁷ For ground that drinks the rain which often falls on it and brings forth vegetation useful to those for whose sake it is also tilled, receives a blessing from God; ⁸ but if it yields thorns and thistles, it is worthless and close to being cursed, and it ends up being burned. ⁹ But, beloved, we are convinced of better things concerning you, and things that accompany salvation, though we are speaking in this way. ¹⁰ For God is not unjust so as to forget your work and the love which you have shown toward His name, in having ministered and in still ministering to the saints. ¹¹ And we desire that each one of you show the same diligence so as to realize the full assurance of hope until the end, ¹² so that you will not be sluggish, but imitators of those who through faith and patience inherit the promises.

1 Corinthians 9:27

“but I discipline my body and make it my slave, so that, after I have preached to others, I myself will not be disqualified.”

Hebrews 6:7–12 (NASB95)

⁷ For ground that drinks the rain which often falls on it and brings forth vegetation useful to those for whose sake it is also tilled, receives a blessing from God; ⁸ but if it yields thorns and thistles, it is worthless and close to being cursed, and it ends up being burned. ⁹ But, beloved, we are convinced of better things concerning you, and things that accompany salvation, though we are speaking in this way. ¹⁰ For God is not unjust so as to forget your work and the love which you have shown toward His name, in having ministered and in still ministering to the saints. ¹¹ And we desire that each one of you show the same diligence so as to realize the full assurance of hope until the end, ¹² so that you will not be sluggish, but imitators of those who through faith and patience inherit the promises.

Six Parts of a Suzerain-Vassal Treaty in Deuteronomy

- Preamble (1:1-5)
- Prologue (1:6–4:40)
- Covenant obligations (5–26)
- Storage and reading instructions (27:2-3; 31:9, 24, 26)
- Witnesses (32:1)
- *Blessings and curses (28)*

Hebrews 6:7–12 (NASB95)

⁷ For ground that drinks the rain which often falls on it and brings forth vegetation useful to those for whose sake it is also tilled, receives a blessing from God; ⁸ but if it yields thorns and thistles, it is worthless and close to being cursed, and it ends up being **burned**. ⁹ But, beloved, we are convinced of better things concerning you, and things that accompany salvation, though we are speaking in this way. ¹⁰ For God is not unjust so as to forget your work and the love which you have shown toward His name, in having ministered and in still ministering to the saints. ¹¹ And we desire that each one of you show the same diligence so as to realize the full assurance of hope until the end, ¹² so that you will not be sluggish, but imitators of those who through faith and patience inherit the promises.

The Kadesh Barnea Paradigm as a Solution to the Problem of Hebrews 6:4-6

I. The Exodus Generation

- A. Believing status
- B. Loss of Canaan

II. The Hebrews

- A. Believing status
- B. Loss of blessings

III. Inadequate alternatives

- A. Calvinism/Reformed
- B. Arminianism
- C. Hypothetical

Heb. 6:4-6 (NASB)

⁴ For in the case of those who have once been enlightened and have tasted of the heavenly gift and have been made partakers of the Holy Spirit, ⁵ and have tasted the good word of God and the powers of the age to come, ⁶ and *then* have fallen away, it is **impossible** to renew them again to repentance, since they again crucify to themselves the Son of God and put Him to open shame.

Hebrews 6:7–12 (NASB95)

⁷ For ground that drinks the rain which often falls on it and brings forth vegetation useful to those for whose sake it is also tilled, receives a blessing from God; ⁸ but if it yields thorns and thistles, it is worthless and close to being cursed, and it ends up being burned. ⁹ But, beloved, we are convinced of better things concerning you, and things that accompany salvation, though we are speaking in this way. ¹⁰ For God is not unjust so as to forget your work and the love which you have shown toward His name, in having ministered and in still ministering to the saints. ¹¹ And we desire that each one of you show the same diligence so as to realize the full assurance of hope until the end, ¹² so that you will not be sluggish, but imitators of those who through faith and patience inherit the promises.

The Kadesh Barnea Paradigm as a Solution to the Problem of Hebrews 6:4-6

I. The Exodus Generation

- A. Believing status
- B. Loss of Canaan

II. The Hebrews

- A. Believing status
- B. Loss of blessings

III. Inadequate alternatives

- A. Calvinism/Reformed
- B. Arminianism
- C. Hypothetical

The Kadesh Barnea Paradigm as a Solution to the Problem of Hebrews 6:4-6

I. The Exodus Generation

- A. Believing status
- B. Loss of Canaan

II. The Hebrews

- A. Believing status
- B. Loss of blessings

III. Inadequate alternatives

- A. Calvinism/Reformed
- B. Arminianism
- C. Hypothetical

CAN A TRUE BELIEVER LOSE THEIR SALVATION?

DOES HEBREWS 6:4-6 TEACH THAT A TRUE BELIEVER CAN LOSE HIS SALVATION? NO. IN THAT PASSAGE, THE WRITER OF HEBREWS IS SPEAKING TO THE UNSAVED WHO HAVE HEARD THE TRUTH AND ACKNOWLEDGED IT, BUT WHO HAVE HESITATED TO EMBRACE CHRIST. THE HOLY SPIRIT WARNS THEM, "YOU HAD BETTER COME TO CHRIST NOW, FOR IF YOU FALL AWAY IT WILL BE IMPOSSIBLE FOR YOU TO COME AGAIN TO THE POINT OF REPENTANCE." THEY WERE AT THE BEST POINT FOR REPENTANCE-FULL KNOWLEDGE. TO FALL BACK FROM THAT WOULD BE FATAL.

JOHN MACARTHUR

Reformed Spirit

MACARTHUR NEW TESTAMENT COMMENTARY ON HEBREWS, P. 146

Heb. 6:4-6 (NASB)

⁴ For in the case of those who have once been enlightened and have tasted of the heavenly gift and have been made partakers of the Holy Spirit, ⁵ and have tasted the good word of God and the powers of the age to come, ⁶ and *then* have fallen away, it is impossible to renew them again to repentance, since they again crucify to themselves the Son of God and put Him to open shame.

Heb. 6:4-6 (NASB)

⁴ For in the case of those who have once been enlightened and have tasted of the heavenly gift and have been made partakers of the Holy Spirit, ⁵ and have tasted the good word of God and the powers of the age to come, ⁶ and *then* have fallen away, it is impossible to renew them again to repentance, since they again crucify to themselves the Son of God and put Him to open shame.

Albert Barnes

“...and it seems plain to me, that no other interpretation would ever have been thought of, if this view had not seemed to conflict with the doctrine of the ‘perseverance of the saints.’”

Albert Barnes, *Notes, Explanatory and Practical, on the Epistle to the Hebrews* (New York: Harper and Brothers Publishers, 1854), 134.

Zane Hodges

“The assertion that such a failure is not possible for a regenerate person is a theological proposition which is not supported by the New Testament...”

Zane Hodges, “Hebrews,” in *The Bible Knowledge Commentary*, ed. John F. Walvoord and Roy B. Zuck (Wheaton: Victor, 1983), 795.

The Kadesh Barnea Paradigm as a Solution to the Problem of Hebrews 6:4-6

I. The Exodus Generation

- A. Believing status
- B. Loss of Canaan

II. The Hebrews

- A. Believing status
- B. Loss of blessings

III. Inadequate alternatives

- A. Calvinism/Reformed
- B. Arminianism
- C. Hypothetical

Mediterranean Sea

AMMON

CANAAN

MOAB

Nile Delta

Teris

GOSHEN

Ethan

Wilderness of Shur

EDOM

Kadesh bamek

SINAI Peninsula

Ezion-geber

EGYPT

Land of Midian

Arabia

SINAI

Red Sea

The Kadesh Barnea Paradigm as a Solution to the Problem of Hebrews 6:4-6

I. The Exodus Generation

- A. Believing status
- B. Loss of Canaan

II. The Hebrews

- A. Believing status
- B. Loss of blessings

III. Inadequate alternatives

- A. Calvinism/Reformed
- B. Arminianism
- C. Hypothetical

Charles Ryrie,
Ryrie Study Bible,
Page 1521

“Others understand the passage to be a warning to genuine believers to urge them on in Christian growth and maturity. To ‘fall away’ is impossible (since, according to this view, true believers are eternally secure), but the phrase is placed in the sentence to strengthen the warning. It is similar to saying something like this to a class of students: ‘It is impossible for a student, once enrolled in this course, if he turns the clock back [**which cannot be done**], to start the course over. Therefore, let all students go on to deeper knowledge.’ In this view the phrases in verses 4-5 are understood to refer to the conversion experience.”

Conclusion

The Kadesh Barnea Paradigm as a Solution to the Problem of Hebrews 6:4-6

- I. The Exodus Generation
 - A. Believing status
 - B. Loss of Canaan
- II. The Hebrews
 - A. Believing status
 - B. Loss of blessings
- III. Inadequate alternatives
 - A. Calvinism/Reformed
 - B. Arminianism
 - C. Hypothetical

