
Traditions of Men or the Commandments of God? 1 of 4

TRADITIONS OF MEN OR THE COMMANDMENTS OF GOD?
BIBLE TEXT : Matthew 15:1-20

LESSON 95 Senior Course

MEMORY VERSE: "For out of the heart proceed evil thoughts, murders, adulteries, fornications,

thefts, false witness, blasphemies" (Matthew 15:19).

BIBLE TEXT in King James Version BIBLE REFERENCES:

Matthew 15:1-20 (KJV)
1 Then came to Jesus scribes and
Pharisees, which were of
Jerusalem, saying,
2 Why do thy disciples transgress
the tradition of the elders? for they
wash not their hands when they
eat bread.
3 But he answered and said unto
them, Why do ye also transgress
the commandment of God by your
tradition?
4 For God commanded, saying,
Honour thy father and mother:
and, He that curseth father or
mother, let him die the death.
5 But ye say, Whosoever shall say
to his father or his mother, It is a
gift, by whatsoever thou mightest
be profited by me;
6 And honour not his father or his
mother, he shall be free. Thus
have ye made the commandment
of God of none effect by your
tradition.
7 Ye hypocrites, well did Esaias
prophesy of you, saying,
8 This people draweth nigh unto
me with their mouth, and
honoureth me with their lips; but
their heart is far from me.
9 But in vain they do worship me,
teaching for doctrines the
commandments of men.
10 And he called the multitude, and
said unto them, Hear, and
understand:
11 Not that which goeth into the
mouth defileth a man; but that
which cometh out of the mouth,
this defileth a man.
12 Then came his disciples, and
said unto him, Knowest thou that
the Pharisees were offended, after
they heard this saying?

1 Accusation of the Scribes and Pharisees

1. They accuse the disciples of transgressing the traditions

of the elders, Matthew 15:1, 2
2. The Pharisees transgress the commandments of God by

their traditions, Matthew 15:3
3. The Lord commands us to honor our parents, Matthew

15:4-6;
Exodus 20:12 (KJV)

12 Honour thy father and thy mother: that thy days may be
long upon the land which the LORD thy God giveth thee.

Deuteronomy 5:16 (KJV)
16 Honour thy father and thy mother, as the LORD thy God
hath commanded thee; that thy days may be prolonged,
and that it may go well with thee, in the land which the
LORD thy God giveth thee.

Proverbs 23:22 (KJV)
22 Hearken unto thy father that begat thee, and despise not
thy mother when she is old.

Ephesians 6:2 (KJV)
2 Honour thy father and mother; (which is the first
commandment with promise;)

4. They honor God with their lips and not with their heart,

Matthew 15:7, 8;
Isaiah 29:13 (KJV)

13 Wherefore the Lord said, Forasmuch as this people draw
near me with their mouth, and with their lips do honour

me, but have removed their heart far from me, and their
fear toward me is taught by the precept of men:

5. The Pharisees teach for doctrines the commandments of
men, Matthew 15:9;
Colossians 2:20-22 (KJV)

20 Wherefore if ye be dead with Christ from the rudiments of
the world, why, as though living in the world, are ye subject

to ordinances,
21 (Touch not; taste not; handle not;
22 Which all are to perish with the using;) after the
commandments and doctrines of men?

II Defilement Explained

1. Jesus calls to the multitude to hear, Matthew 15:10
2. It is not what goes into the mouth that defiles a man,

Matthew 15:11;
Titus 1:15 (KJV)

15 Unto the pure all things are pure: but unto them that are
defiled and unbelieving is nothing pure; but even their

mind and conscience is defiled.

3. The disciples tell Jesus the Pharisees are offended,
Matthew 15:12

4. Every plant, not planted by the Lord, shall be rooted up,
Matthew 15:13;
1 Corinthians 3:13 (KJV)

13 Every man's work shall be made manifest: for the day

shall declare it, because it shall be revealed by fire; and the
fire shall try every man's work of what sort it is.

III Blind Leaders
1. If the blind lead the blind both shall fall into the ditch,

Matthew 15:14;
Isaiah 9:16 (KJV)

16 For the leaders of this people cause them to err; and they
that are led of them are destroyed.

Malachi 2:8 (KJV)
8 But ye are departed out of the way; ye have caused many

Traditions of Men or the Commandments of God? 2 of 4

13 But he answered and said, Every
plant, which my heavenly Father
hath not planted, shall be rooted
up.
14 Let them alone: they be blind
leaders of the blind. And if the
blind lead the blind, both shall fall
into the ditch.
15 Then answered Peter and said
unto him, Declare unto us this
parable.
16 And Jesus said, Are ye also yet
without understanding?
17 Do not ye yet understand, that
whatsoever entereth in at the
mouth goeth into the belly, and is
cast out into the draught?
18 But those things which proceed
out of the mouth come forth from
the heart; and they defile the
man.
19 For out of the heart proceed evil
thoughts, murders, adulteries,
fornications, thefts, false witness,
blasphemies:
20 These are the things which
defile a man: but to eat with
unwashen hands defileth not a
man.

to stumble at the law; ye have corrupted the covenant of
Levi, saith the LORD of hosts.

2. Peter asks Jesus to explain the parable to them,
Matthew 15:15, 16

3. Jesus explains that it is what comes out of the heart

that defiles a man, Matthew 15:17-19;
James 3:6 (KJV)

6 And the tongue is a fire, a world of iniquity: so is the

tongue among our members, that it defileth the whole body,
and setteth on fire the course of nature; and it is set on fire
of hell.

Genesis 6:5 (KJV)
5 And GOD saw that the wickedness of man was great in
the earth, and that every imagination of the thoughts of his
heart was only evil continually.

4. Unwashed hands do not bring defilement, Matthew
15:20

NOTES:

Traditions

The scribes and Pharisees put a great deal of stress on
tradition, which they claim was an unwritten law, given by God

to Moses on Mt. Sinai, and handed down to descendants by oral
communication. No doubt with each succeeding generation

there had been rites and customs added, and the Pharisees who

were fanatics for the letter of the law had no spiritual
discernment to know that the letter killeth but the spirit maketh

alive. We still have in many churches today those who put stress
on ceremonies, rites, and customs above the Word of God.

Jesus had been performing many miracles around the Sea of

Galilee. Wherever He went, into the villages, country, or streets

of the cities, they brought the sick to Him and besought Him that
they might touch the border of His garment, and as many as

touched were made whole (Mark 6:56 (KJV) 56 And whithersoever he

entered, into villages, or cities, or country, they laid the sick in the

streets, and besought him that they might touch if it were but the border

of his garment: and as many as touched him were made whole.). The
devil always has emissaries to find fault, criticize, and try to

overthrow the faith of believers. We find here that he sends the

scribes and Pharisees from Jerusalem for that purpose. They
soon found something to find fault about. The disciples were

eating without first washing their hands, which was against the
tradition of the elders. Jesus knew full well what was in their

hearts and that it was not because of sanitary measures they

were finding fault but because eating with unwashed hands
transgressed their tradition. Jesus asked them, "Why do ye also

transgress the commandment of God by your tradition?"
(Matthew 15:3). He did not leave them in the dark as to what He

meant. He told them one of the commandments they were

breaking. The Lord had told them to honor their father and
mother, but their tradition had changed the commandment and

let them give a gift to the church and the gift would free them
from the responsibility of doing anything more for their parents.

We find that people today have drifted farther away than that
from the commandment of God; without as much as giving a gift

to the church they are leaving their parents for charity to take

care of.

Blind Leaders
The most scathing remarks that Jesus made were made

against hypocrites, those with a pretense of religion but with

hearts full of every evil thing. They had ears to hear but could
not hear, eyes to see but could not see - blind leaders of the

Traditions of Men or the Commandments of God? 3 of 4

blind. Jesus said, "Let them alone: . . . both shall fall into the
ditch" (Matthew 15:14). Paul, speaking of those who receive not

a love for the truth that they might be saved, says the Lord will
send them strong delusion, that they might believe a lie and be

damned (II Thessalonians 2:10-12). Paul also warns not to give

heed to Jewish fables and commandments of men (Titus 1:14

(KJV) 14 Not giving heed to Jewish fables, and commandments of men,

that turn from the truth). He also says to refuse profane and old

wives' fables. No doubt these fables were some of their

traditions handed down and were not in conformity with the
Word of God.

The Call to the Multitude

 Jesus calls the multitude to hear and understand the truth.

Although some hear and will not heed, yet the Lord wants all to
hear. The Word tells us to be doers of the Word and not hearers

only. These Pharisees were wrapped up in their own
righteousness and were not concerned about the righteousness

that comes from God out of Heaven. We should watch le st we
try to substitute good works for God's righteousness in our

hearts.

It is this glorious Gospel that makes a new creature out of us

and changes the heart that is corrupted by sin into a new heart
full of righteousness and truth. It is this new heart the Lord

wants us all to have. This heart made new by being born again

will receive the truth and love it.

Defilement Comes from Within
Jesus told them plainly that not that which went into the

mouth defiled a man but that which came out of the mouth
brought defilement. In Jeremiah 17:9 we read: "The heart is

deceitful above all things, and desperately wicked: who can

know it?" The Lord answers, "I the LORD search the heart, I try
the reins" (Jeremiah 17:10). If we keep our hearts open to the

Lord, He will search our hearts and let us know if there be any
wicked way in us.

Pharisees Offended
The disciples told Jesus that the Pharisees were offended at

His saying. Jesus said, "Every plant, which my heavenly Father
hath not planted, shall be rooted up." In Psalm 52:3-5 we read,

"Thou lovest evil more than good; and lying rather than to

speak righteousness.... Thou lovest all devouring words, 0 thou
deceitful tongue. God shall likewise destroy thee for ever, he

shall take thee away, and pluck thee out of thy dwelling place,
and root thee out of the land of the living."

Disciples Without Understanding

When Peter asked the Lord to explain the parable unto them

Jesus seemed surprised, and said, "Are ye also yet without
understanding?" Then He explained to them that it was not what

went into the mouth that defiled a man; but what came out of
the mouth and proceeded from the heart was the thing that

defiled a man. "For out of the heart proceed evil thoughts,

murders, adulteries, fornications, thefts, false witness,
blasphemies: these are the things which defile a man: but to eat

with unwashen hands defileth not a man" (Matthew 15:19, 20).
The heart is the center of life, and it is the heart that God deals

with. "Keep thy heart with all diligence; for out of it are the
issues of life" (Proverbs 4:23). "For as he thinketh in his heart,

so is he" (Proverbs 23:7). We find that God deals solely with the

Traditions of Men or the Commandments of God? 4 of 4

heart. Sin defiles the heart, and there is only one cure for sin,
the Blood of Jesus.

The Blood can wipe sin out, root and branch, and make the

heart pure. No fountain can send forth at the same place both

bitter and sweet water (James 3:11 (KJV) 11 Doth a fountain send

forth at the same place sweet water and bitter?) Sin sends forth bitter

water; a pure heart sends forth sweet water. "A good man out of
the good treasure of his heart bringeth forth that which is good;

and an evil man out of the evil treasure of his heart bringeth

forth that which is evil: for of the abundance of the heart his
mouth speaketh" (Luke 6:45). To eat with unwashed hands does

not defile a man, but a sinful heart brings defilement.

QUESTIONS

1 What are traditions?

2 What accusation did the Pharisees bring against the disciples?
3 What accusation did Jesus bring against the Pharisees?

4 What defiles a man?
5 Where did Jesus say defilement comes from?

6 How can one keep from being defiled?

7 If the blind lead the blind what will happen?
8 What will happen to every plant not planted by the heavenly

Father
9 Which is greater, the traditions of the elders or the

commandments of God?

