

The Epistle of James

Table of Contents

Introduction.....	2
Outline of the Epistle.....	3
Chapter 1.....	5
Chapter 2.....	10
Chapter 3.....	15
Chapter 4.....	18
Chapter 5.....	22

This booklet prepared by
Richard Thetford
November 2005
www.thetfordcountry.com

The Epistle of James

Introduction

Author

James, the half-brother of Jesus is most likely the author of this epistle. *“Is this not the carpenter, the Son of Mary, and **brother of James**, Joses, Judas, and Simon? And are not His sisters here with us?” And they were offended at Him.*” (Mark 6:3). *“But I saw none of the other apostles except **James, the Lord’s brother**.”* (Gal 1:19). He was called “James the Just” by Hegesippus (Eusebius, Ecclesiastical History, 2:23). Tradition describes James as a man of prayer and a leader in the Jerusalem church (Acts 15:13ff; 21:18; Gal 2:29). According to the historian Josephus, James was martyred in AD 62, either by being cast down from the temple, or beaten to death with clubs.

The Recipients of the Letter

The letter was addressed to *“the twelve tribes which are of the dispersion.”* (1:1). Since it was written to Jewish Christians, it has Jewish form and style throughout. These Jewish Christians were scattered about and were suffering severe trials and persecution. The poor among them were being oppressed by the rich (2:1-10; 5:1-6). They were living in a time where there was much strife, worldliness and a general lack of love. Because this letter was not addressed to a single church or individual, it has been categorized a “General” (universal) epistle along with 1 and 2 Peter, 1 John, and Jude.

Date and Place of Writing

The date of writing is not certain. Some believe that it could be the oldest epistle in the New Testament (45 AD). A. T. Robertson places the date before 50 AD. Since there is no mention of the Jerusalem conference recorded in Acts 15 (AD 49), AD 48-50 is the date that is commonly given for this epistle. If James, the Lord’s brother is the author of this book, then it was probably written from Jerusalem.

The Purpose of the Epistle

Since James was writing this letter to Jewish Christians scattered abroad, the overlying purpose of this letter is to encourage the readers to be patient in tribulation. The epistle also explains how one is to practice true religion and understanding the difference between faith and works. The proper use of the tongue, and display of true wisdom, being a friend of God, the value of humility, and patience and prayer are also brought out in this epistle. The epistle of James is both doctrinal and practical. Because of the similarity in style and emphasis, Solomon’s book of Proverbs has been called by some, “The book of James of the Old Testament.” James is a source of encouragement to the Christian, especially one who is undergoing hardships in their life. The reading and study of this epistle will help every Christian become a more faithful, motivated individual in their life and service to God.

Key Verse: James 1:22

“But be doers of the word, and not hearers only, deceiving yourselves.”

Outline of the Epistle of James

- 1. True Religion Endures Trials and Temptations (1:2-18)**
 - a. With joy and patience 1:2-4)
 - b. With wisdom from God (1:5-8)
 - c. With a proper perspective (1:9-11)
 - d. With an understanding of temptation (1:12-15)
 - e. With an awareness of the Father’s goodness (1:16-18)

- 2. True Religion Consists of Doing, Not Just Hearing (1:19-2:26)**
 - a. One should be swift to hear (1:19-20)
 - b. One should not be hearers only, but doers (1:21-27)
 - c. One should not show personal favoritism (2:1-13)
 - d. One should show their faith by their works (2:14-26)

- 3. True Religion Displays Wisdom, Not Just Speaking (3:1-18)**
 - a. Danger of the tongue (3:1-12)
 - b. Difference between heavenly and earthly wisdom (3:13-18)

- 4. True Religion Befriends God Through Humility (4:1-17)**
 - a. How to be an enemy of God (4:1-6)
 - b. How to draw near to God (4:7-17)

- 5. True Religion Blessed Through Patience, Prayer and Love (5:1-20)**
 - a. The curse of rich oppressors (5:1-6)
 - b. The blessing of patience (5:7-12)
 - c. The blessing of prayer (5:13-18)
 - d. The blessing of love for the erring (5:19-20)

(Outline from *“The Epistle of James”* by Mark A. Copeland)

Review Questions for the Introduction

1. To whom was the epistle addressed? _____

2. From the epistle itself, who were the original recipients? _____

3. What is this epistle commonly called, along with 1 and 2 Peter, 1 John, and Jude?
Why? _____

4. When was this epistle likely written? _____
From where? _____
5. As suggested in the introduction, what is the purpose of this epistle? _____

6. What might serve as the “key verse” of this epistle? _____
7. According to the outline above, what are the main points in this epistle? _____

The Epistle of James

Chapter 1

1 James, a bondservant of God and of the Lord Jesus Christ, To the twelve tribes which are scattered abroad: Greetings.

2 My brethren, count it all joy when you fall into various trials,

3 knowing that the testing of your faith produces patience.

4 But let patience have its perfect work, that you may be perfect and complete, lacking nothing.

5 If any of you lacks wisdom, let him ask of God, who gives to all liberally and without reproach, and it will be given to him.

6 But let him ask in faith, with no doubting, for he who doubts is like a wave of the sea driven and tossed by the wind.

7 For let not that man suppose that he will receive anything from the Lord;

8 he is a double-minded man, unstable in all his ways.

9 Let the lowly brother glory in his exaltation,

10 but the rich in his humiliation, because as a flower of the field he will pass away.

11 For no sooner has the sun risen with a burning heat than it withers the grass; its flower falls, and its beautiful appearance perishes. So the rich man also will fade away in his pursuits.

12 Blessed is the man who endures temptation; for when he has been approved, he will receive the crown of life which the Lord has promised to those who love Him.

13 Let no one say when he is tempted, "I am tempted by God"; for God cannot be tempted by evil, nor does He Himself tempt anyone.

14 But each one is tempted when he is drawn away by his own desires and enticed.

15 Then, when desire has conceived, it gives birth to sin; and sin, when it is full-grown, brings forth death.

16 Do not be deceived, my beloved brethren.

17 Every good gift and every perfect gift is from above, and comes down from the Father of lights, with whom there is no variation or shadow of turning.

18 Of His own will He brought us forth by the word of truth, that we might be a kind of firstfruits of His creatures.

19 So then, my beloved brethren, let every man be swift to hear, slow to speak, slow to wrath;

20 for the wrath of man does not produce the righteousness of God.

21 Therefore lay aside all filthiness and overflow of wickedness, and receive with meekness the implanted word, which is able to save your souls.

22 But be doers of the word, and not hearers only, deceiving yourselves.

23 For if anyone is a hearer of the word and not a doer, he is like a man observing his natural face in a mirror;

24 for he observes himself, goes away, and immediately forgets what kind of man he was.

25 But he who looks into the perfect law of liberty and continues in it, and is not a forgetful hearer but a doer of the work, this one will be blessed in what he does.

26 If anyone among you thinks he is religious, and does not bridle his tongue but deceives his own heart, this one's religion is useless.

27 Pure and undefiled religion before God and the Father is this: to visit orphans and widows in their trouble, and to keep oneself unspotted from the world.

Review Questions - Chapter 1

1. What are the main points of this chapter? _____

2. How should Christians view trials in their life and why? (2-3) _____

3. What is the value of developing patience? (4) _____

4. If we lack wisdom, what should we do? Why? How? (5-6) _____

5. What is one who doubts like? What can he expect? Why? (6-8) _____

6. In what should the lowly brother glory? The rich man? (9-10) _____

7. What is the rich man like in his pursuits? (10-11) _____

8. When is the man who endures temptation blessed? How will he be blessed? (12) _____

9. What should no one say when they are tempted? Why? (13) _____

10. Then how is one tempted? (14) _____

11. When is sin born? What does sin produce when full grown? (15) _____

12. What is the source of every good gift and every perfect gift? (17) _____

13. How has God brought us forth (given us birth)? Why did He do this? (18) _____

14. What does James desire of his “beloved brethren? (19) _____

15. Why should one be “slow to wrath”? (20) _____

16. What needs to be laid aside? (21) _____

17. What needs to be received with meekness? (21) _____

18. To avoid deceiving ourselves, what must we be? (22) _____

19. What is one like who hears the word but does not do it? (23-24) _____

20. Who will be truly blessed in what they do? (25) _____

21. Whose religion is useless? (26) _____

22. What is pure and undefiled religion before God? (27) _____

Chapter 2

2 My brethren, do not hold the faith of our Lord Jesus Christ, the Lord of glory, with partiality.

2 For if there should come into your assembly a man with gold rings, in fine apparel, and there should also come in a poor man in filthy clothes,

3 and you pay attention to the one wearing the fine clothes and say to him, "You sit here in a good place," and say to the poor man, "You stand there," or, "Sit here at my footstool,"

4 have you not shown partiality among yourselves, and become judges with evil thoughts?

5 Listen, my beloved brethren: Has God not chosen the poor of this world to be rich in faith and heirs of the kingdom which He promised to those who love Him?

6 But you have dishonored the poor man. Do not the rich oppress you and drag you into the courts?

7 Do they not blaspheme that noble name by which you are called?

8 If you really fulfill the royal law according to the Scripture, "You shall love your neighbor as yourself," you do well;

9 but if you show partiality, you commit sin, and are convicted by the law as transgressors.

10 For whoever shall keep the whole law, and yet stumble in one point, he is guilty of all.

11 For He who said, "Do not commit adultery," also said, "Do not murder." Now if you do not commit adultery, but you do murder, you have become a transgressor of the law.

12 So speak and so do as those who will be judged by the law of liberty.

13 For judgment is without mercy to the one who has shown no mercy. Mercy triumphs over judgment.

14 What does it profit, my brethren, if someone says he has faith but does not have works? Can faith save him?

15 If a brother or sister is naked and destitute of daily food,

16 and one of you says to them, "Depart in peace, be warmed and filled," but you do not give them the things which are needed for the body, what does it profit?

17 Thus also faith by itself, if it does not have works, is dead.

18 But someone will say, "You have faith, and I have works." Show me your faith without your works, and I will show you my faith by my works.

19 You believe that there is one God. You do well. Even the demons believe--and tremble!

20 But do you want to know, O foolish man, that faith without works is dead?

21 Was not Abraham our father justified by works when he offered Isaac his son on the altar?

22 Do you see that faith was working together with his works, and by works faith was made perfect?

23 And the Scripture was fulfilled which says, "Abraham believed God, and it was accounted to him for righteousness." And he was called the friend of God.

24 You see then that a man is justified by works, and not by faith only.

25 Likewise, was not Rahab the harlot also justified by works when she received the messengers and sent them out another way?

26 For as the body without the spirit is dead, so faith without works is dead also.

Review Questions - Chapter 2

1. What are the main points of this chapter? _____

2. With what is one not to hold the faith of our Lord Jesus? (1) _____

3. What example does James use to illustrate his point? (2-3) _____

4. Of what is one guilty when they show partiality? (4) _____

5. Why should one not show prejudice against the poor? (5) _____

6. What had the rich been doing against those to whom James wrote this epistle? (6-7)

7. What would be well for them to do? (8) _____

8. What is the consequence of showing partiality? (9) _____

9. Of what is one guilty if they stumble in just one point of the law? (10-11) _____

10. How then should they speak and act? Why? (12-13) _____

11. What question does James address next? (14) _____

12. What example is given to illustrate the futility of faith without works? (15-16) _____

13. What is the condition of faith by itself, without works? (17) _____

14. How does James challenge the person who only has faith? (18) _____

15. What example does James use next to show the futility of faith only? (19) _____

16. How was Abraham justified? When? (21) _____

17. What was the relation between Abraham's faith and works? (22) _____

18. What two things were the result of Abraham's works? (23) _____

19. What point did the example of Abraham illustrate? (24) _____

20. What final example does James appeal to? (25) _____

21. What is James' conclusion regarding faith and works? (26) _____

Chapter 3

3 My brethren, let not many of you become teachers, knowing that we shall receive a stricter judgment.

2 For we all stumble in many things. If anyone does not stumble in word, he is a perfect man, able also to bridle the whole body.

3 Indeed, we put bits in horses' mouths that they may obey us, and we turn their whole body.

4 Look also at ships: although they are so large and are driven by fierce winds, they are turned by a very small rudder wherever the pilot desires.

5 Even so the tongue is a little member and boasts great things. See how great a forest a little fire kindles!

6 And the tongue is a fire, a world of iniquity. The tongue is so set among our members that it defiles the whole body, and sets on fire the course of nature; and it is set on fire by hell.

7 For every kind of beast and bird, of reptile and creature of the sea, is tamed and has been tamed by mankind.

8 But no man can tame the tongue. It is an unruly evil, full of deadly poison.

9 With it we bless our God and Father, and with it we curse men, who have been made in the similitude of God.

10 Out of the same mouth proceed blessing and cursing. My brethren, these things ought not to be so.

11 Does a spring send forth fresh water and bitter from the same opening?

12 Can a fig tree, my brethren, bear olives, or a grapevine bear figs? Thus no spring can yield both salt water and fresh.

13 Who is wise and understanding among you? Let him show by good conduct that his works are done in the meekness of wisdom.

14 But if you have bitter envy and self-seeking in your hearts, do not boast and lie against the truth.

15 This wisdom does not descend from above, but is earthly, sensual, demonic.

16 For where envy and self-seeking exist, confusion and every evil thing are there.

17 But the wisdom that is from above is first pure, then peaceable, gentle, willing to yield, full of mercy and good fruits, without partiality and without hypocrisy.

18 Now the fruit of righteousness is sown in peace by those who make peace.

Review Questions - Chapter 3

1. What are the main points of this chapter? _____

2. Why does James caution against many becoming teachers? (1) _____

3. What is one indication of maturity and self-control? (2) _____
4. What two illustrations does James use to show the power of the tongue? (3-4) _____

5. What illustration is used to show the danger of the tongue? (5) _____

6. How does James describe the tongue? (6-8) _____

7. What example does James use to show how the tongue is often misused? (9-10) _____

8. What illustrations does James provide to show the incongruity of such speech? (11-12)

9. How is the wise and understanding person to manifest himself? (13) _____

10. What characterizes wisdom that does not descend from above? (14) _____

11. What is the source of such wisdom? (15) _____
12. What exists when there is envy and self-seeking? (16) _____

13. What are the qualities of wisdom that is from above? (17) _____

14. Who produces the fruit of righteousness? (18) _____

Chapter 4

4 Where do wars and fights come from among you? Do they not come from your desires for pleasure that war in your members?

2 You lust and do not have. You murder and covet and cannot obtain. You fight and war. Yet you do not have because you do not ask.

3 You ask and do not receive, because you ask amiss, that you may spend it on your pleasures.

4 Adulterers and adulteresses! Do you not know that friendship with the world is enmity with God? Whoever therefore wants to be a friend of the world makes himself an enemy of God.

5 Or do you think that the Scripture says in vain, "The Spirit who dwells in us yearns jealously"?

6 But He gives more grace. Therefore He says: "God resists the proud, But gives grace to the humble."

7 Therefore submit to God. Resist the devil and he will flee from you.

8 Draw near to God and He will draw near to you. Cleanse your hands, you sinners; and purify your hearts, you double-minded.

9 Lament and mourn and weep! Let your laughter be turned to mourning and your joy to gloom.

10 Humble yourselves in the sight of the Lord, and He will lift you up.

11 Do not speak evil of one another, brethren. He who speaks evil of a brother and judges his brother, speaks evil of the law and judges the law. But if you judge the law, you are not a doer of the law but a judge.

12 There is one Lawgiver, who is able to save and to destroy. Who are you to judge another?

13 Come now, you who say, "Today or tomorrow we will go to such and such a city, spend a year there, buy and sell, and make a profit";

14 whereas you do not know what will happen tomorrow. For what is your life? It is even a vapor that appears for a little time and then vanishes away.

15 Instead you ought to say, "If the Lord wills, we shall live and do this or that."

16 But now you boast in your arrogance. All such boasting is evil.

17 Therefore, to him who knows to do good and does not do it, to him it is sin.

Review Questions - Chapter 4

1. What are the main points of this chapter? _____

2. Where do wars and fights find their origin? (1-2) _____

3. Why do some not receive what they ask for? (3) _____

4. What does James call those who would be a friend of the world? (4) _____

5. Cite other translations for the Scripture quoted in verse 5? _____

6. Whom does God resist? To whom does He give more grace? (6) _____

7. What counsel does James give to those tempted by the world? (7-10) _____

8. Why should one not speak evil of a brother? (11) _____

9. What other reasons does James give for not judging one another? (12) _____

10. Why should we be careful about the plans we make? (13-14) _____

11. With what qualification can one make plans for the future? (15) _____

12. Of what is one guilty when plans are made without considering the Lord's will? (16)

13. Of what is one guilty if they know what is good, but fail to do it? (17) _____

Chapter 5

5 Come now, you rich, weep and howl for your miseries that are coming upon you!

2 Your riches are corrupted, and your garments are moth-eaten.

3 Your gold and silver are corroded, and their corrosion will be a witness against you and will eat your flesh like fire. You have heaped up treasure in the last days.

4 Indeed the wages of the laborers who mowed your fields, which you kept back by fraud, cry out; and the cries of the reapers have reached the ears of the Lord of Sabaoth.

5 You have lived on the earth in pleasure and luxury; you have fattened your hearts as in a day of slaughter.

6 You have condemned, you have murdered the just; he does not resist you.

7 Therefore be patient, brethren, until the coming of the Lord. See how the farmer waits for the precious fruit of the earth, waiting patiently for it until it receives the early and latter rain.

8 You also be patient. Establish your hearts, for the coming of the Lord is at hand.

9 Do not grumble against one another, brethren, lest you be condemned. Behold, the Judge is standing at the door!

10 My brethren, take the prophets, who spoke in the name of the Lord, as an example of suffering and patience.

11 Indeed we count them blessed who endure. You have heard of the perseverance of Job and seen the end intended by the Lord--that the Lord is very compassionate and merciful.

12 But above all, my brethren, do not swear, either by heaven or by earth or with any other oath. But let your "Yes," be "Yes," and your "No," "No," lest you fall into judgment.

13 Is anyone among you suffering? Let him pray. Is anyone cheerful? Let him sing psalms.

14 Is anyone among you sick? Let him call for the elders of the church, and let them pray over him, anointing him with oil in the name of the Lord.

15 And the prayer of faith will save the sick, and the Lord will raise him up. And if he has committed sins, he will be forgiven.

16 Confess your trespasses to one another, and pray for one another, that you may be healed. The effective, fervent prayer of a righteous man avails much.

17 Elijah was a man with a nature like ours, and he prayed earnestly that it would not rain; and it did not rain on the land for three years and six months.

18 And he prayed again, and the heaven gave rain, and the earth produced its fruit.

19 Brethren, if anyone among you wanders from the truth, and someone turns him back,

20 let him know that he who turns a sinner from the error of his way will save a soul from death and cover a multitude of sins.

Review Questions - Chapter 5

1. What are the main points of this chapter? _____

2. Who is being condemned in verses 1-6 of this chapter? (1) _____

3. What sort of miseries were to come upon them? (1-3) _____

4. Why is God so angry at these rich? (3-6) _____

5. What are the Christians to do in response to such oppression? (7-12) _____

6. What three examples does James provide to encourage patience? (7-11) _____

7. What does James encourage one to do when suffering? When Cheerful? (13) _____

8. What is one who is sick to do? (14) _____
9. What are they to do? (14) _____

10. Is “anointing with oil” sacramental or medicinal? _____

11. What will save (or heal) the sick? Who will raise him up? (15) _____

12. What if the one who is sick has committed sins? (15) _____
13. What are Christians to do? Why? (16) _____

14. What avails much? Who is a good illustration of this? (16-18) _____

15. Can one wander from the truth? (19) List some other verses that prove this. _____

16. What happens when one turns a sinner from the error of his way? (19-20) _____

Most of the study questions were taken from:
“*The Epistle of James*” by Mark A. Copeland
“*What’s In the Book*” by Hoyt Houchen