

Workbook On The Epistle Of James

The Sea of Galilee from the shores of Capernaum, looking towards the Decapolis

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

David Padfield

Workbook On James
© 2019 David Padfield

This workbook was last updated in 2024

www.padfield.com

Scripture quoted by permission. All scripture quotations, unless otherwise indicated, are taken from the NET Bible® copyright ©1996–2006 by Biblical Studies Press, L.L.C. www.bible.org All rights reserved. This material is available in its entirety as a free download or online web use at <http://netbible.org/>

Outline Of The Book

I. Salutation	1:1
II. The Nature of True Religion.....	1:2–27
Stability	1:2–11
Endurance	1:12–18
Action.....	1:19–27
III. The Nature of True Faith	2:1–3:12
Avoidance of Discrimination.....	2:1–13
Avoidance of Inactive Profession.....	2:14–26
Avoidance of Boastful Officiousness	3:1–12
IV. The Nature of True Wisdom	3:13–5:18
Wisdom Defined.....	3:13–18
Wisdom in Spiritual Life	4:1–10
Wisdom in Legal Relationships	4:11–12
Wisdom in Commercial Plans	4:13–17
Wisdom in Labor Problems	5:1–6
Wisdom in Waiting for the Lord	5:7–11
Wisdom in Language.....	5:12
Wisdom in Affliction.....	5:13–18
V. Conclusion: The Purpose of Wisdom— An Effective Testimony	5:19–20

Outline by Merrill C. Tenney, *New Testament Survey*

The Dispersion Of The Jews

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

By the first century AD, Jews had settled in almost every country of the civilized world.

“Strabo, speaking of the time of Sulla, says (about 85 B.C.), that the Jewish people had already come into every city, and that it was not easy to find a place in the world which had not received this race, and was not occupied by them” (Emil Schurer, *A History of the Jewish People in the Time of Christ*, Second Division, II.221–222)

“For these were the Jews of the Diaspora: a people scattered throughout the Roman cities in small, well-organized colonies. Commercially adroit and religiously aloof, their presence was something of an irritation to the administration, though on the whole they were tolerated and in some places even afforded certain privileges and exemptions. Their ranks, as we have said, had been strengthened by the accession of a certain number of converts, fugitives from the bewilderment of a restless age who sought consolation in the exalted monotheism of the Jewish synagogue. Their number has been estimated at approximately seven per cent of the whole population of the Empire.” (Seton Lloyd, *Ancient Turkey*, 218–219)

“The flight or enslavement of a million Jews so accelerated their spread through the Mediterranean that their scholars came to date the *Diaspora* from the destruction of Herod’s Temple. We have seen that this Dispersion had begun six centuries before in the Babylonian Captivity, and had been renewed in the settling of Alexandria. Since fertility was commanded and infanticide sternly forbidden by Jewish piety and law, the expansion of the Jews was due to biological as well as economic causes; Hebrews still played a very minor role in the commerce of the world. Fifty years before the fall of Jerusalem, Strabo, with anti-Semitic exaggeration, reported that ‘it is hard to find a single place on the habitable earth that has not admitted this tribe of men, and is not possessed by it.’ Philo, twenty years before the Dispersion, described ‘the continents... full of Jewish settlements, and likewise the... islands, and nearly all Babylonia.’ By A.D. 70 there were thousands of Jews in Seleucia on the Tigris, and in other Parthian cities; they were numerous in Arabia, and crossed thence into Ethiopia; they abounded in Syria and Phoenicia; they had large colonies in Tarsus, Antioch, Miletus, Ephesus, Sardis, Smyrna; they were only less numerous in Delos, Corinth, Athens, Philippi, Patrae, Thessalonica. In the west there were Jewish communities in Carthage, Syracuse, Puteoli, Capua, Pompeii, Rome, even in Horace’s native Venusia. All in all we may reckon 7,000,000 Jews in the Empire—some seven per cent of the population, twice their proportion in the United States of America today.” (Will Durant, *Caesar And Christ*, 545–546)

James 1:1–8

1 From James, a slave of God and the Lord Jesus Christ, to the twelve tribes dispersed abroad. Greetings! 2 My brothers and sisters, consider it nothing but joy when you fall into all sorts of trials, 3 because you know that the testing of your faith produces endurance. 4 And let endurance have its perfect effect, so that you will be perfect and complete, not deficient in anything. 5 But if anyone is deficient in wisdom, he should ask God, who gives to all generously and without reprimand, and it will be given to him. 6 But he must ask in faith without doubting, for the one who doubts is like a wave of the sea, blown and tossed around by the wind. 7 For that person must not suppose that he will receive anything from the Lord, 8 since he is a double-minded individual, unstable in all his ways.

Joy In Our Trials

1. What do we know about James, the author of this book (1:1)?
2. Who are the “twelve tribes dispersed abroad” (1:1)?
3. Define *trial* (1:2) [Gr. *peirasmos*].
4. How does the testing of our faith “produce endurance” (1:3)?
5. Define *perfect* (1:4) [Gr. *teleios*].
6. What is the difference between *knowledge* and *wisdom* (1:5)?
7. What requirement is mentioned for our prayers to be heard (1:6–7)?
8. Define *doubting* (1:6) [Gr. *diakrino*].
9. Who is the “double-minded individual” (1:8)?
10. What makes the double-minded person so unstable (1:8)?

James 1:9–20

9 Now the believer of humble means should take pride in his high position. 10 But the rich person's pride should be in his humiliation, because he will pass away like a wildflower in the meadow. 11 For the sun rises with its heat and dries up the meadow; the petal of the flower falls off and its beauty is lost forever. So also the rich person in the midst of his pursuits will wither away. 12 Happy is the one who endures testing, because when he has proven to be genuine, he will receive the crown of life that God 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, and he himself tempts no one. 14 But each one is tempted when he is lured and enticed by his own desires. 15 Then when desire conceives, it gives birth to sin, and when sin is full grown, it gives birth to death. 16 Do not be led astray, my dear brothers and sisters. 17 All generous giving and every perfect gift is from above, coming down from the Father of lights, with whom there is no variation or the slightest hint of change. 18 By his sovereign plan he gave us birth through the message of truth, that we would be a kind of firstfruits of all he created. 19 Understand this, my dear brothers and sisters! Let every person be quick to listen, slow to speak, slow to anger. 20 For human anger does not accomplish God's righteousness.

Giving Birth To Sin

1. Why does James introduce the rich into a discussion of trials (1:9–11)?
2. Why are we blessed for enduring testing (1:12)?
3. If God does not *tempt* man, how do we explain His *testing* of Abraham?
4. How do temptations draws us into sin (1:14)?
5. How does sin give birth to death (1:15)?
6. Was Christ tempted to sin as we are (cf. Heb. 2:18; 4:15)?
7. Where do all good gifts come from (1:17)?
8. Why did God redeem us (1:18)?
9. Why should we be "quick to listen, slow to speak, slow to anger" (1:19)?
10. What will produce the "accomplish God's righteousness" (1:20)?

James 1:21–27

21 So put away all filth and evil excess and humbly welcome the message implanted within you, which is able to save your souls.

22 But be sure you live out the message and do not merely listen to it and so deceive yourselves.

23 For if someone merely listens to the message and does not live it out, he is like someone who gazes at his own face in a mirror. 24 For he gazes at himself and then goes out and immediately forgets what sort of person he was. 25 But the one who peers into the perfect law of liberty and fixes his attention there, and does not become a forgetful listener but one who lives it out—he will be blessed in what he does. 26 If someone thinks he is religious yet does not bridle his tongue, and so deceives his heart, his religion is futile. 27 Pure and undefiled religion before God the Father is this: to care for orphans and widows in their misfortune and to keep oneself unstained by the world.

Receiving The Word

1. How is the word *implanted* (1:21)?
2. How can you deceive yourself (1:22)?
3. Why is a hearer like a man looking in a mirror (1:23)?
4. What is the “perfect law of liberty” (1:25)? Why?
5. Define *religion* (1:27) [Gr. *threskeia*].
6. Define *to care for* (1:27) [Gr. *episkeptomai*].
7. Who is to take care of orphans and widows (1:27)?
8. Define *unstained* (1:27) [Gr. *aspilos*].

James 2:1-13

1 My brothers and sisters, do not show prejudice if you possess faith in our glorious Lord Jesus Christ. 2 For if someone comes into your assembly wearing a gold ring and fine clothing, and a poor person enters in filthy clothes, 3 do you pay attention to the one who is finely dressed and say, "You sit here in a good place," and to the poor person, "You stand over there," or "Sit on the floor"? 4 If so, have you not made distinctions among yourselves and become judges with evil motives? 5 Listen, my dear brothers and sisters! Did not God choose the poor in the world to be rich in faith and heirs of the kingdom that he promised to those who love him? 6 But you have dishonored the poor! Are not the rich oppressing you and dragging you into the courts? 7 Do they not blaspheme the good name of the one you belong to? 8 But if you fulfill the royal law as expressed in this scripture, "You shall love your neighbor as yourself," you are doing well. 9 But if you show prejudice, you are committing sin and are convicted by the law as violators. 10 For the one who obeys the whole law but fails in one point has become guilty of all of it. 11 For he who said, "Do not commit adultery," also said, "Do not murder." Now if you do not commit adultery but do commit murder, you have become a violator of the law. 12 Speak and act as those who will be judged by a law that gives freedom. 13 For judgment is merciless for the one who has shown no mercy. But mercy triumphs over judgment.

The Royal Law

1. Define *prejudice* (2:1) [Gr. *prosopolepsia*].
2. Why would some "pay attention" to the rich man (2:3)?
3. How and why did God choose the poor of this world (2:5)?
4. What is the *good name*? Why is it *noble* (2:7)?
5. Define *blaspheme* (2:7) [Gr. *blasphemeo*].
6. What is the *royal law*? What makes it *royal* (2:8)?
7. How can one be "guilty of all" by stumbling in one point (2:10)?
8. What is the "law that gives freedom" (2:12)?
9. Define *mercy* (2:13) [Gr. *eleos*].

James 2:14–26

14 What good is it, my brothers and sisters, if someone claims to have faith but does not have works? Can this kind of faith save him? 15 If a brother or sister is poorly clothed and lacks daily food, 16 and one of you says to them, “Go in peace, keep warm and eat well,” but you do not give them what the body needs, what good is it? 17 So also faith, if it does not have works, is dead being by itself. 18 But someone will say, “You have faith and I have works.” Show me your faith without works and I will show you faith by my works. 19 You believe that God is one; well and good. Even the demons believe that—and tremble with fear. 20 But would you like evidence, you empty fellow, that faith without works is useless? 21 Was not Abraham our father justified by works when he offered Isaac his son on the altar? 22 You see that his faith was working together with his works and his faith was perfected by works. 23 And the scripture was fulfilled that says, “Now Abraham believed God and it was counted to him for righteousness,” and he was called God’s friend. 24 You see that a person is justified by works and not by faith alone. 25 And similarly, was not Rahab the prostitute also justified by works when she welcomed the messengers and sent them out by another way? 26 For just as the body without the spirit is dead, so also faith without works is dead.

A Living Faith

1. Define *faith* (2:14) [Gr. *pistis*].
2. Of what value is *faith* without *works* (2:17)?
3. How does James 2:17 describe faith without works?
4. Do the demons really believe (2:19)?
5. How was Abraham justified (2:21)? Compare with Hebrews 11:17.
6. Why was Abraham the friend of God (2:23)?
7. How are we justified by works (2:24)? Does this contradict Romans 5:1?
8. How was Rahab justified (2:24)? Compare with Hebrews 11:31.
9. How does James 2:26 describe “faith without works”?

James 3:1–12

1 Not many of you should become teachers, my brothers and sisters, because you know that we will be judged more strictly. 2 For we all stumble in many ways. If someone does not stumble in what he says, he is a perfect individual, able to control the entire body as well. 3 And if we put bits into the mouths of horses to get them to obey us, then we guide their entire bodies. 4 Look at ships too: Though they are so large and driven by harsh winds, they are steered by a tiny rudder wherever the pilot's inclination directs. 5 So too the tongue is a small part of the body, yet it has great pretensions. Think how small a flame sets a huge forest ablaze. 6 And the tongue is a fire! The tongue represents the world of wrongdoing among the parts of our bodies. It pollutes the entire body and sets fire to the course of human existence—and is set on fire by hell. 7 For every kind of animal, bird, reptile, and sea creature is subdued and has been subdued by humankind. 8 But no human being can subdue the tongue; it is a restless evil, full of deadly poison. 9 With it we bless the Lord and Father, and with it we curse people made in God's image. 10 From the same mouth come blessing and cursing. These things should not be so, my brothers and sisters. 11 A spring does not pour out fresh water and bitter water from the same opening, does it? 12 Can a fig tree produce olives, my brothers and sisters, or a vine produce figs? Neither can a salt water spring produce fresh water.

A World Of Iniquity

1. What warning is given to teachers (3:1)?
2. Why will teachers “be judged more strictly” (3:1)?
3. In this context, what does it mean to *stumble* (3:2)?
4. Define *perfect* (3:2) [Gr. *teleios*].
5. What is the comparison between our words and a forest fire (3:5)?
6. Why does James mention birds and beasts (3:7)?
7. Why is the tongue “a restless evil, full of deadly poison” (3:8)?
8. What harm is done by “the same mouth” giving both blessings and cursing (3:10)?

James 3:13–18

13 Who is wise and understanding among you? By his good conduct he should show his works done in the gentleness that wisdom brings. 14 But if you have bitter jealousy and selfishness in your hearts, do not boast and tell lies against the truth. 15 Such wisdom does not come from above but is earthly, natural, demonic. 16 For where there is jealousy and selfishness, there is disorder and every evil practice. 17 But the wisdom from above is first pure, then peaceable, gentle, accommodating, full of mercy and good fruit, impartial, and not hypocritical. 18 And the fruit that consists of righteousness is planted in peace among those who make peace.

Heavenly Wisdom

1. How does one demonstrate wisdom (3:13)?
2. What does it mean to be *selfish* (3:14)?
3. What are the characteristics of human wisdom (3:15)?
4. What accompanies *jealousy and selfishness* (3:16)?
5. List the seven characteristics of heavenly wisdom (3:17–18)...
 - a.
 - b.
 - c.
 - d.
 - e.
 - f.
 - g.

James 4:1-10

1 Where do the conflicts and where do the quarrels among you come from? Is it not from this, from your passions that battle inside you? 2 You desire and you do not have; you murder and envy and you cannot obtain; you quarrel and fight. You do not have because you do not ask; 3 you ask and do not receive because you ask wrongly, so you can spend it on your passions. 4 Adulterers, do you not know that friendship with the world means hostility toward God? So whoever decides to be the world's friend makes himself God's enemy. 5 Or do you think the scripture means nothing when it says, "The spirit that God caused to live within us has an envious yearning"? 6 But he gives greater grace. Therefore it says, "God opposes the proud, but he gives grace to the humble." 7 So submit to God. But 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 make your hearts pure, you double-minded. 9 Grieve, mourn, and weep. Turn your laughter into mourning and your joy into despair. 10 Humble yourselves before the Lord and he will exalt you.

Friendship With The World

1. Where do *conflicts and quarrels* among us come from (4:1)?
2. Define *lust* (4:2) [Gr. *epithumeo*].
3. Why are some prayers not answered as we might desire (4:3)?
4. What is "friendship with the world" (4:4)?
5. What does God give the humble (4:6)?
6. How can one *resist* the devil (4:7)?
7. How does one draw near to God (4:8)?
8. How should one turn laughter to mourning (4:9)?
9. How does one humble himself before God (4:10)?

James 4:11–17

11 Do not speak against one another, brothers and sisters. He who speaks against a fellow believer or judges a fellow believer speaks against the law and judges the law. But if you judge the law, you are not a doer of the law but its judge. 12 But there is only one who is lawgiver and judge—the one who is able to save and destroy. On the other hand, who are you to judge your neighbor? 13 Come now, you who say, “Today or tomorrow we will go into this or that town and spend a year there and do business and make a profit.” 14 You do not know about tomorrow. What is your life like? For you are a puff of smoke that appears for a short time and then vanishes. 15 You ought to say instead, “If the Lord is willing, then we will live and do this or that.” 16 But as it is, you boast in your arrogance. All such boasting is evil. 17 So whoever knows what is good to do and does not do it is guilty of sin.

Proper Planning

1. Why would one speak evil of another (4:11)?
2. What type of judgment is discussed in James 4:11?
3. How would one judge the law (4:11)?
4. What power does our lawgiver have (4:12)?
5. Is it wrong to plan for the future (4:13–15)? Explain.
6. Why is our life like a *vapor* (4:14)?
7. How should we view tomorrow (4:15)?
8. Define *arrogance* (4:16) [Gr. *alazoneia*].
9. Explain James 4:17. What is the *good* in this passage?

James 5:1–12

1 Come now, you rich! Weep and cry aloud over the miseries that are coming on you. 2 Your riches have rotted and your clothing has become moth-eaten. 3 Your gold and silver have rusted and their rust will be a witness against you. It will consume your flesh like fire. It is in the last days that you have hoarded treasure!

4 Look, the pay you have held back from the workers who mowed your fields cries out against you, and the cries of the reapers have reached the ears of the Lord of hosts. 5 You have lived indulgently and luxuriously on the earth. You have fattened your hearts in a day of slaughter. 6 You have condemned and murdered the righteous person, although he does not resist you. 7 So be patient, brothers and sisters, until the Lord's return. Think of how the farmer waits for the precious fruit of the ground and is patient for it until it receives the early and late rains. 8 You also be patient and strengthen your hearts, for the Lord's return is near. 9 Do not grumble against one another, brothers and sisters, so that you may not be judged. See, the judge stands before the gates!

10 As an example of suffering and patience, brothers and sisters, take the prophets who spoke in the Lord's name. 11 Think of how we regard as blessed those who have endured. You have heard of Job's endurance and you have seen the Lord's purpose, that the Lord is full of compassion and mercy.

12 And above all, my brothers and sisters, do not swear, either by heaven or by earth or by any other oath. But let your "Yes" be yes and your "No" be no, so that you may not fall into judgment.

Be Patient

1. What are the *miseries* of James 5:1?
2. List the three main sources of wealth in the ancient east (5:2–3)...
 - a.
 - b.
 - c.
3. What crime had the rich committed in James 5:4?
4. Who is the "Lord of hosts" (5:4)? What does this mean?
5. Does James 5:5–6 describe all of the rich?
6. Define *patient* (5:7) [Gr. *makrothumeo*].
7. Name the three examples of patience given by James (5:7–11):
 - a.
 - b.
 - c.
8. Define *endurance* (5:11) [Gr. *hupomone*].
9. Are all oaths prohibited (5:12)?

James 5:13–20

13 Is anyone among you suffering? He should pray. Is anyone in good spirits? He should sing praises. 14 Is anyone among you ill? He should summon the elders of the church, and they should pray for him and anoint him with oil in the name of the Lord. 15 And the prayer of faith will save the one who is sick and the Lord will raise him up—and if he has committed sins, he will be forgiven. 16 So confess your sins to one another and pray for one another so that you may be healed. The prayer of a righteous person has great effectiveness. 17 Elijah was a human being like us, and he prayed earnestly that it would not rain and there was no rain on the land for three years and six months! 18 Then he prayed again, and the sky gave rain and the land sprouted with a harvest. 19 My brothers and sisters, if anyone among you wanders from the truth and someone turns him back, 20 he should know that the one who turns a sinner back from his wandering path will save that person’s soul from death and will cover a multitude of sins.

Prayers Of The Righteous

1. What are those suffering to do (5:13)? What about the cheerful?
2. Who are the sick to call for (5:14)? What are these visitors to do (5:14)?
3. What is the purpose of the oil in James 5:14?
4. What will “save the one who is sick” (5:15)?
5. Define *sins* (5:16) [Gr. *paraptoma*].
6. What did Elijah pray for (5:17)? Where is this recorded in the Bible?
7. What does the phrase “among you” refer to (5:19)?
8. How can we turn the wanderer back (5:19)?
9. What can we save an apostate from (5:20)?
10. How can we cover a multitude of sins (5:20)?

www.padfield.com

Sermon Outlines
Bible Class Books
Bible Class Curriculum
PowerPoint Backgrounds
Bible Land Photographs
Church Bulletin Articles

This booklet is protected by Federal Copyright Laws. Individuals and local congregations are allowed to reprint this book. No one is allowed change the contents. This book may not be placed on any other Web site, nor is it allowed to be sold.