

Analytical Outline of Hebrews

- I. Introduction: God's Final Word to Us in His Son, 1:1-4
- II. Jesus Better than the Angels, and the Ultimate Man, 1:5-2:18
 - A. Jesus the Son of God Better than the Angels, 1:5-14
 - B. *Embedded Warning: Do Not Turn Away from the Word Spoken by God's Son*, 2:1-4
 - C. The Son Temporarily Lower than the Angels, 2:5-9
 - D. The Son Identifying with and Suffering for the Sons, 2:10-18
- III. Jesus Better than Moses, 3:1-6
- IV. Jesus and the Sabbath Rest, 3:7-4:13
 - A. A Moralizing Reading of Ps 95: Persevere or Perish, 3:7-19
 - B. A Typological Reading of Ps 95: Understanding the Ultimate Rest, 4:1-13
 - (1) The Typological Chain of Events and Their Meaning, 4:1-11
(Jesus Better than Joshua)
 - (2) The Power of the Word of God, 4:12-13
- V. Jesus the Great High Priest, 4:14-7:28
 - A. Pastoral Implications of Having Such a High Priest, 4:14-16
 - B. The Son's Appointment as Unique High Priest, 5:1-7:28
 - (1) Survey Statement: The Son's Unique Qualifications, 5:1-10
 - (2) *Embedded Warning: The Danger of Apostasy*, 5:11-6:12
 - (a) *Spiritual Immaturity*, 5:11-6:3
 - (b) *Stern Warning Regarding Apostasy*, 6:4-8
 - (c) *Encouragement to Persevere*, 6:9-12
 - (3) The Stellar Certainty of God's Promise Our Ground of Hope, 6:13-20
 - (4) The Place of Melchizedek in Redemptive History, 7:1-10
 - (5) The Superiority of Jesus as Melchizedekian High Priest, 7:11-28
(Jesus Better than Aaron)
- VI. The Superior Ministry of Jesus the Appointed High Priest, 8:1-10:18
 - A. The Superior Ministry of the Heavenly High Priest, 8:1-6
 - B. The Superiority of the New Covenant, 8:7-13
 - C. The Superiority of the New Covenant Offering, 9:1-10:18
 - (1) A Study in Contrasts, 9:1-14
 - The Old Covenant Sanctuary, 9:1-5
 - The Old Covenant Offering, 9:6-7
 - The Old Covenant Approach, 9:8-10
 - The New Covenant Place, 9:11
 - The New Covenant Offering, 9:12
 - The New Covenant Approach, 9:13-14
 - (2) Christ the Mediator of the New Covenant, 9:15-22

- (3) Christ's Perfect Sacrifice, 9:23-28
 - (4) Shadow and Reality, 10:1-4
 - (5) The Temporary and the Final, 10:5-18
- VII. Pastoral Application in the Light of Christ's Superiority, 10:19-25
- A. Let Us Draw Near to God, 10:19-22
 - B. Let Us Hold Unswervingly to the Hope We Possess, 19:23
 - C. Let Us Encourage One Another, 19:24-25
- VIII. Perseverance and Faithful Endurance, 10:26-12:29
- A. *Embedded Warning Against Apostasy and an Exhortation to Perseverance, 10:26-39*
 - (1) *Stern Warning, 10:26-31*
 - (2) *Encouragement to Remember and Persevere, 10:32-39*
 - B. A Catalog of Old Testament Faithful Endurance, 11:1-40
 - (1) Faith in the Unseen: The Ante-diluvians, 11:1-7
 - (2) The Patriarchal Period, 11:8-22
 - (3) The Exodus, 11:23-29
 - (4) The Conquest of Canaan and the Period of the Judges, 11:30-32
 - (5) The Exercise of Faith in Victors, 11:33-35a
 - (6) The Exercise of Faith in Victims, 11:35b-38
 - (7) The Expectation of Faith, 11:39-40
 - C. Practical Application, 12:1-29
 - (1) Running with Endurance, Fixing Eyes on Jesus, 12:1-2
 - (2) Enduring Discipline from Our Heavenly Father, 12:3-17
 - (3) Rejoicing in Your Identity in the Church of Heavenly Zion, 12:18-24
 - (4) Warning Not to Reject the One Who Speaks from Heaven, 12:25-29
- IX. Concluding Exhortations, Prayers, and Greetings
- A. Confidence in God and the Abolition of Selfishness, 12:1-6
 - B. Instructions for the Church, 13:7-19
 - C. Prayer and Doxology, 13:20-21
 - D. Notes, Greetings, Benediction, 13:22-25