
The paradox of Jesus’ life:

· The common people heard Him gladly

· The priests and rulers – though they believed and trembled – rejected Him

· He welcomed sinners, harlots, and thieves

· He treated minority groups with dignity

· He had compassion on the fearful, timid, and sorrowing

· He rebuked the proud and self-sufficient

“After this, Jesus traveled about from one town and village to another, proclaiming the good news of the kingdom of God. The Twelve were with him, and also some women who had been cured of evil spirits and diseases: Mary (called Magdalene) from whom seven demons had come out; Joanna the wife of Cuza, the manager of Herod's household; Susanna; and many others. These women were helping to support them out of their own means.”— Luke 8:1-3, NIV

1. The Widow of Nain

2. The Woman Who Touched

Jesus’ Garment

3. The Woman with an

Alabaster Box

4. The Widow with Two Mites

5. The Woman at the Well

6. The Woman Caught in

Adultery

7. The Woman to First See

the Resurrected Christ

The Widow of Nain
1. He went out of His way to help a poor woman.
2. He broke with tradition.

3. He raised the son from the dead.

“The Savior could distinguish the touch of faith from the casual contact of the careless throng. Such trust should not be passed without comment. He would speak to the humble woman words of comfort that would be to her a wellspring of joy,—words that would be a blessing to His followers to the close of time.” —The Desire of Ages, p. 344.
Jesus does not condemn her for:
· gate-crashing a male party

· breaking a valuable alabaster box

· wasting money on extravagant spices

· standing above a man

· touching him in public, and

· undoing her hair for all to see
“Wherever the gospel is preached throughout the world,
what she has done
will also be told,
in memory of her.”
—Matthew 26:13

“Another lesson from how Jesus
treated the poor widow

 is that the poorest, most humble,

and unnoticed – by worldly standards –

is still of great value in the eyes of Jesus.

By the standards and measures of their day, women were second-class citizens.

 A woman who had lost the companionship

of her husband had lost more than just that

 – she had lost her status in society.

And a woman who was a widow and was poor, was among the lowest of all.”

Morris Venden, How Jesus Treated People, p. 59

What was the result of Jesus meeting a

Samaritan woman by the well?

· He did not condemn

but gave her hope

· She shared the good news

with her neighbors

· Some neighbors returned

to listen to Jesus

· “Many of the Samaritans

from that town believed in Him

because of the woman’s
testimony”

John 4:38

Jesus began to:
· Break down the wall between Jew and Gentile
· Preach salvation to the world

· Mingle freely with the Samaritans

· Ignore the Pharisaic customs

· In face of their prejudices He accepted the hospitality of this despised people

· Sleep under their roofs

· Eat with them at their tables – partaking of the food prepared and served by their hands

· Teach in their streets

· Treat them with kindness and courtesy

(Women can be the instruments of righteousness, rendering holy service. It was Mary that first preached a risen Jesus ...If there were twenty women where now there is one, who would make this holy mission their cherished work, we should see many more converted to the truth. The refining, softening influence of Christian women is needed in the great work of preaching the truth.(—Evangelism pp 471, 472.
“Jesus treated women as people. He went out of His way to refute by His actions the attitudes toward women...He insisted Mary of Bethany be allowed to sit at His feet and learn theology instead of being sent to the kitchen where custom would have placed her. He raised the woman taken in adultery to the human level of her accusers. The woman of Samaria was as surprised as His disciples that He would talk to her, a woman. But Jesus went further; He commissioned her to bring the Good News to her whole village.” (Patricia Gundry, Heirs Together. —Zondervan Publishing House, Grand Rapids, MI., 1980. p. 46)
"...Christ also challenged the status quo by becoming an advocate for feminine dignity. In countless meetings, He affirmed women and raised the level of respect for them in a male-dominated society. He also made a special effort to bring the gospel to them. In response to Christ's compassion, women provided Him a key support system to His ministry and they endured scorn and ridicule to hear His teachings." —Carlos Medley, editorial, "Challenging the Status Quo – 2," Adventist Review, March 31, 1994.
OH-2

