
doctrine of patience

I. Vocabulary.

A. Hebrew vocabulary

1. Surprisingly, there is no single Hebrew term that is translated by any of the English words that relate to the principle of patience.

2. The most common way (12 times) the matter of patience is expressed is by coupling the construct form of the adjective %rea' (‘arek—long) with the noun @a; (‘aph—nose, breath). Ex. 34:6
3. The idea is that of one that takes long, measured breaths when confronted with something that offends or angers him.
4. The adjective %rea' (‘arek—long) is also used with the noun x;Wr (ruach—breath, wind, spirit) to denote the same idea. Eccles. 7:8
5. Conversely, the adjective rceq' (qatsar—short) is used with the noun nose to denote the idea of being a hot-head, quick-tempered, or impatient. Prov. 14:17
B. Greek vocabulary.

1. makroqume,w (makrothumeo), verb, 10X; literally, long of anger, longsuffering, or patience; this family focuses mostly on exercising patience with regard to people. Matt. 18:26,29

a. makroqumi,a (makrothumia), fem. noun, 14X; patience, forbearance.

b. makroqu,mwj (makrothumos), adverb, 1X; with patience, patiently. Acts 26:3
2. u`pome,nw (hupomeno), verb 17X; literally, to abide or stay in a place, to remain; it is also used of maintaining a belief or course of action in the face of opposition, enduring or putting up with something.

3. u`pomonh, (hupomone), fem. noun, 32X; literally, the act of abiding or remaining under; the capacity to hold out or bear up in the face of difficulty; perseverance; endurance. This noun most often deals with patience in regard to the circumstances of life, patience regarding the circumstances of the believer’s niche.

4. avne,cw (anecho), verb, 15X; to regard with tolerance or patience, to endure, to bear with, or put up with someone or something. Matt. 17:17; IIThess. 1:4
a. avnoch, (anoche), fem. noun, 2X; the act of self-restraint, patience, tolerance, forbearance.
b. avnexi,kakoj (anexikakos), masc. adjective, 1X; literally, to endure evil; the noun pertains to bearing evil or wrongs without resentment, to be patient or tolerant. IITim. 2:24
II. Definition and description.

A. Webster defines patience as the state of being patient, bearing with or enduring pains, pressures, or trials in a composed fashion, without complaint. He goes on to further define patience in terms of exercising or manifesting forbearance or self-control under provocation, being indulgent with the shortcomings of others.

B. The patient person is also one that maintains control of himself; he does not manifest discontentment or excessive eagerness when waiting for something, or when facing an uncertain outcome.

C. Webster further notes that the patient person is one that manifests the willingness and ability to continue a particular course of action, remaining undisturbed by obstacles, disappointments, or delays.

D. Patience is the most general term, and denotes calm assurance, and self-control, especially in the face of suffering or provocation.

E. Forbearance especially relates to self-control in the face of provocation by others.

F. Resignation suggests submission to another’s will, or an acceptance of circumstances as they are. While this term often is used in a stoic or fatalistic sense, the biblical usage deals with patience as an act of the will, and not simply based on necessity.

G. Thus, patience is the ability to control the impulses that arise when something unfortunate or disagreeable occurs; it is not based on the fact that one disregards his own existence, or is indifferent to unpleasant circumstances, but rather the choice one makes to control one’s feelings and actions in the face of some difficulty.

III. Patience and God.

A. The Bible is very clear on the fact that God is patient, which is often expressed in the Hebrew idiom long of nose/slow to anger. Ex. 34:6; Num. 14:18

B. What makes patience so important and necessary is the absolute righteousness of God, whose righteousness demands that violations of that righteousness be treated in justice. Ex. 9:27; Ps. 7:9,11; Zeph. 3:5

C. In that regard, patience is actually an anthropopathism for the withholding of God’s justice when His righteousness has been violated; God does not have human emotions.

D. God has revealed clearly in His word that the just judgment on sin is that of death, which includes death in all its forms. Gen. 2:17

E. Since all mankind has inherited the sin nature from Adam, all are born in a state of unrighteousness, which is immediately judged with spiritual death. Rom. 5:12

F. Therefore, all mankind comes into the world in a state of condemnation, and continues to commit personal sins that demand further judgment. Rom. 5:16; IJn. 1:10

G. Although God judges the possession of a sin nature with spiritual death, He withholds the judgment of physical death in order to allow men to orient to His plan.

H. Although patience is not technically a Divine attribute, it does flow from the source of God’s love; God’s love demands that He seek the best for the object of love, which in this case is the entire world.

I. Therefore, God determined to do for mankind what it could not do for itself; God determined to save people from their sins, if they were so inclined to be saved. Matt. 1:21; Jn. 3:16

J. God manifests His patience with negative unbelievers, allowing them to live their lives, reject His plan, violate His righteousness, and ignore His demands, in spite of the fact that He knows they will never make the salvation adjustment. Acts 14:16; Rom. 9:22; IPet. 3:20

K. Along that line, God is patient toward those that are positive, but have not made the salvation adjustment; He knows all that will come to Him. Jn. 10:16; ITim. 1:16, 2:4; IIPet. 3:9

L. It is the patience of God that allows men the time to adjust to God and His plan. Rom. 2:4

M. God is patient with believers, providing all that is necessary for them to adjust to His plan, and working in and through them in spite of their shortcomings. IPet. 1:2-4; Phil. 2:12-13

N. Because patience is so important to God, it should not be surprising that He desires His children to emulate His example and exercise patience in this life. Matt. 5:48

O. It is clear that Jesus Christ is the supreme example of patience, and God desires that virtue for all His children. Heb. 12:2-3; IIThess. 3:5; IPet. 2:23

P. However, although God is patient and provides men the time to change their minds, if such orientation is not forthcoming, God will act in judgment. Rev. 2:21-23

Q. Those that do not respond to God’s patience and grace are accruing increments of wrath on a daily basis, which will be manifested at the righteous judgment of God. Rom. 2:5

R. Therefore, the believer should recognize that there is a limit to God’s patience; there comes a time when God will act in righteous judgment against those that will not orient to Him or His plan. Ex. 12:29; Rom. 1:24,26,28; Rev. 20:11-15

IV. The means God employs in order to produce patience in the believer. Phil. 2:13

A. As stated previously, patience is part of the fruit of the Spirit, which means that the believer in fellowship should manifest this virtue. Gal. 5:22

B. However, since patience is commanded, it is evident that it is also a matter of remaining focused on God and His plan, and choosing to restrain oneself when confronted with situations or people that test one’s faith and patience. Matt. 18:26,29

C. In that regard, one must first understand God’s sovereignty and providential care for all believers, which suggests that all things come as a result of either His directive or permissive will. Job 1:12, 2:6; ICor. 10:13

D. Laban’s treatment of Jacob provides an illustration of the fact that God may allow many things into a believer’s life, but ultimately protects him through them all. Gen. 31:7

E. Thus, when the believer finds himself in an unpleasant situation, He should first orient to the fact that God has allowed this in his life, and recognize that God is using all things to work together for his ultimate good. Rom 8:28

F. As stated to the Hebrew believers, everyone has need of patience if he is to effectively execute the will of God and obtain the promised reward. Heb. 10:36

G. Therefore, it should not be surprising that the virtue of patience is often related to the matter of testing; thus, James calls for believers to view their tests in light of the joys of the Christian way of life, rather than react to them under the sin nature. James 1:2

1. Failure to acknowledge and orient to God’s providential control of history is one reason why believers react under the sin nature and fail the patience test.

2. The reality is that the believer must have his faith tested by various means, and that testing is one of the ways in which God works to produce patience in the believer. James 1:3

3. The testing of the believer’s faith will not only provide the potential for growth in patience, it is also the basis for the opportunity to apply doctrine and accrue eternal rewards. IPet. 1:6-7

4. Patience is such a critical aspect of the Christian way of life that one will not make the maturity adjustment apart from it. James. 1:4

H. Patience is also related to the GAP system.

1. Paul informed the Colossians that his prayer for them involved being filled with the knowledge of His will. Col. 1:9

2. The only biblical method in the Church Age for being filled with the knowledge of God’s will is found in the GAP system, which includes the necessity of a local church, a pastor-teacher, face to face teaching, and a continued diet of sound doctrine. ICor. 2:12-13; Eph. 4:11ff; Col. 1:28; Col. 3:16; ITim. 4:11,13,16; IITim. 4:2; Tit. 1:9

3. The emphasis on teaching the Scriptures cannot be over estimated, since every Scripture is profitable, and the Scriptures are set forth as that which produces endurance and encouragement in the believer. IITim. 3:16; Rom. 15:4

4. The stated purpose of attaining such knowledge is for the purpose of effective application of doctrine, the production of Divine good. Col. 1:10; James 1:22

5. As a result of the continued functions of the intake and application of doctrine, the virtues of patience and forbearance are increased in the believer. Col. 1:11 …resulting in/leading to every form of endurance and forbearance.
V. The necessity of patience in the Christian way of life.

A. The Christian way of life is viewed as a marathon, which requires that the believer recognize the nature of the race, and run that race with patience. Heb. 12:1

B. Solomon suggests that patience is superior to arrogance, and that it is necessary for bringing various undertakings to a successful conclusion. Eccles. 7:8

C. Patience or perseverance is listed as a quality that one must possess if he is to achieve maximum Divine good production. Lk. 8:15

D. Believers must continue to be patient and committed to the matter of Divine good production, rather than losing their enthusiasm or becoming discouraged. Gal. 6:9

E. Patience is an important quality that one must exercise when confronted with the reality of undeserved suffering. IPet. 2:20

F. Believers in the last days are called to exercise patience, in spite of the historical evil of the super-rich, who exploit others monetarily. James 5:1-7

1. He encourages patience among those that will experience the eschatological evil practiced by the elite, rich of the last days. James 5:7

2. James uses an agricultural metaphor to provide a basis for the call to patience, citing the early and latter rains.

3. Prophetically, this indicates that there would be two times of intensive doctrinal teaching in the Church Age, which was fulfilled during the apostolic era, and during the Philadelphia era. Rev. 3:8,10

4. In fact, the Philadelphia church is the agent that Christ uses to make the pure gold of Bible doctrine available in the last days. Rev. 3:18

5. He then exhorts believers to patience based on the reality that the rapture is very near. James 5:8

G. The believer is to exercise patience when waiting for his adoption, the redemption of the body. Rom. 8:23

H. While the general attitude the believer is to have toward the rapture is eager anticipation, the believer must continue to patiently wait for the revelation of Jesus Christ. ICor. 1:7; Phil. 3:20

VI. Virtues associated with patience.

A. Love is characterized by the virtue of patience. ICor. 13:4

B. Patience is necessary since it is the key quality in developing sound character and hope for the future. Rom. 5:3-5

C. On the other hand, it is the believer’s hope with respect to the future that allows him to exercise patience within the niche God has provided. IThess. 1:3; IIThess. 1:4

D. Peace is associated with patience, since patience is necessary if one is to have a relaxed mental attitude toward others, and a relaxed mental attitude toward the circumstances of his niche. Gal. 5:22

E. Faith/faith-rest allows the believer to be patient, even when it appears that evil is triumphing. Ps. 37:7

F. When one is patient with the circumstances of his niche, the virtue of contentment will also be manifest, which is part of the godliness code. IICor. 12:10; Phil. 4:11-12; ITim. 6:6

G. Patience is associated with God’s deliverance, and is necessary since God does not always act immediately to deliver His servants. Ps. 40:1-2

H. Solomon indicates that patience is superior to military prowess; the ability to subdue oneself is of more value than the ability to subdue others. Prov. 16:32

I. Wisdom and understanding produces the virtue of patience, which enables one to exercise forgiveness toward those that commit various transgressions against him. Prov. 19:11

J. The qualities of humility and gentleness are also associated with showing tolerance and being patient. Eph. 4:2

K. Patience is associated with the qualities of diligence, moral virtue, knowledge, self-control, godliness, and brotherly love, which are all necessary if the believer is to be productive spiritually. IIPet. 1:5-8

L. While these virtues are associated with patience, it is wise to recognize the types of things that are contrasted with patience, or exemplify a lack of patience.

1. While the patient believer manifests great understanding, the impatient person is the poster child for stupidity. Prov. 14:17, 29

2. The impatient person is one that manifests a lack of self-control, as seen in the fact that he creates strife, turmoil, and dissension due to his lack of patience and orientation to the truth. Prov. 15:18

3. The impatient person manifests anger quickly, which is one of the chief characteristics of the fool. Eccles. 7:9; James 1:19-20

VII. Patience with people.

A. As stated above, God desires His children to follow His example and exercise patience; thus, patience is commanded of believers. James 5:7

B. Because it is commanded of believers, it indicates that patience is a choice; the believer must make some conscious decisions to act with patience.

C. This does not mitigate the reality that patience is part of the fruit of the Spirit, which means that He is actively working to produce this virtue in the believer. Gal. 5:22-23

D. If God, who is perfect in every way, operates in grace and patience toward mankind, it is only proper for His children (who have a sin nature, and who commit sins every day) to demonstrate patience with others.

E. Believers are commanded to be patient with all men, which includes those on the outside of the Church, as well as believers within the local church. Eph. 4:2; Col. 3:12; IThess. 5:14

F. In that regard, the virtue of patience with people enables the believer to resolve conflicts and reconcile differences with others. Prov. 16:32

G. Patience with others is critical if the believer is to maintain the unity of the Spirit and the bond of peace. Eph. 4:2-3

VIII. Patience and the ministry.

A. Before embarking upon a career in the ministry, the aspiring pastor-teacher must be willing to exercise patience and prepare for the ministry under the Timothy principle. IITim. 2:2

B. Following his training, he must continue to exercise patience, since he may be put on hold, and must wait for God the Holy Spirit to appoint him to a particular canon. Acts 20:28; IICor. 10:13

C. The pastor-teacher must recognize that part of the godliness code demands that he not be self-willed or quick-tempered, which are essentially antonyms for being patient. Tit. 1:7

D. When he does receive his commission, and begins to pastor a group of people, he must exercise patience with their lack of understanding; the example of the apostles’ lack of orientation indicates that this is something he should expect. Mk. 4:13, 7:18, 9:32

E. Thus, he must be willing to patiently provide a steady course of sound doctrine, coupled with the necessary admonitions. IITim. 4:2

1. One reason for the need of patience is that the pastor-teacher is going to not only encounter spiritual ignorance, he will encounter spiritual hostility. IITim. 4:3

2. In the last days, there is a general rejection of sound doctrine, which most people will not tolerate beyond a point.

3. The pastor-teacher has to recognize that those that oppose the truth may only be won through the working of the Holy Spirit; thus, he is to patiently espouse the truth, but leave the outcome to the Spirit. IITim. 2:25

F. If the wise pastor-teacher will keep these principles before him, it may serve to lessen or eliminate the discouragement he will face when people reject the principles of the truth, as many inevitably will. IICor. 12:21

G. In that regard, there is a time for the pastor-teacher to forego patience and act decisively against those that will not align themselves with the truth (just as God does). ICor. 5:1-5; ITim. 1:20

H. Timothy serves as an example of one that emulated Paul’s ministry; nevertheless, he was exhorted to avoid those things characteristic of youthfulness, and to pursue the virtues of the Christian way of life, which includes patience. IITim. 3:10; ITim. 6:11-12

I. The pastor-teacher must be patient on a personal level as well; those that oppose the truth may attack him personally, since he is the visible representative of God’s plan. Num. 21:5; IITim. 2:24

J. Additionally, like all believers, he is to be patient/content with what God provides, and not seek to pursue his own prosperity. ITim. 6:6-11

K. The sufferings of the pastor-teacher are designed to provide comfort for believers; as they observe him patiently enduring the sufferings of the ministry, they should be encouraged to follow his example. IICor. 1:6; IIThess. 3:7,9

L. Although the patience of the pastor is emphasized, there is a need for patience on the part of those receiving the teaching as well. Heb. 13:22

M. The Corinthians serve as a negative example, since they were not patient or tolerant of the sound doctrine taught by Paul; nevertheless, they were very patient with false teachers and the unsound teaching they espoused. IICor. 11:4, 19-21

IX. Examples of patience.

A. There is great value in being acquainted with those in the Bible that have been successful spiritually, since the believer is called to emulate them. Heb. 6:12

B. Abraham manifested patience with respect to the matter of his heir. Heb. 6:15; Gen. 21:5

C. Joseph manifested great patience during his life, as he endured evil treatment at the hands of his brothers, the wife of Potiphar, and the broken promise from the chief cupbearer. Gen. 37:28, 39:7-20, 40:14,23

D. Job is known as a chief example of patience during the time he oriented to the attacks of Satan. James 5:11

E. Like the Old Testament prophets are seen as examples of suffering on behalf of the truth and patiently enduring it. James. 5:10

F. Paul serves as the chief example of Christ’s patience, and indicates that same type of patience characterized his ministry. ITim. 1:16; IITim. 3:10-11

G. The Thessalonians are designated as a model church (IThess. 1:6-7), and that model involved exhibiting patience in the midst of persecutions and afflictions. IIThess. 1:4

H. Jesus Christ is the supreme example of patience, as He endured all that came upon Him during His life, and endured the shame that was associated with the cross. Heb. 12:2; IPet. 2:21

1
1
Doctrine of Patience 12-12
Ron Snider--Makarios Bible Church

