James 5:1


- is the present imperative from the verb AGW, a Homeric interjection, meaning: come! Jam 5:1; Jam 4:13.”
 With this we have the adverb of time NUN, which means “now.” This idiom is an expression of sarcasm, scorn, and cynicism, inspired by God the Holy Spirit. With this we have the vocative from the masculine plural article and adjective PLOUSIOS, which means “you riches ones” or “you wealthy” and refers to the reversionistic, arrogant believers to whom James has been addressing his remarks.

“Come now, you rich ones [degenerate believers],”

- is the second person plural aorist active imperative from the verb KLAIW, which means “to weep, cry.”

The aorist tense is a constative aorist, which regards the action in its entirety with no emphasis on its beginning, end, progress, or result.

The active voice indicates that these arrogant, degenerate believers are to produce the action.

The imperative mood is a command.
“weep,”
- is the appositional nominative second person plural present active participle from the verb OLOLUZW, which means “to cry out with a loud voice, either in joy or pain, to cry out.”

The present tense is a progressive present for the continuation of what is now going on.

The active voice indicates that these reversionistic believers are and will continue to cry out in pain.

The participle is an imperatival participle, in which the participle is used as an imperative.

Then we have the preposition EPI plus the locative of sphere (meaning “over”) from the feminine plural article and noun TALAIPWRIA, which means “wretchedness, distress, trouble, misery Rom 3:16.” With this we have the possessive genitive from the second person plural personal pronoun SU, meaning “your.”
“continue crying out over your miseries”

- is the appositional dative feminine plural present deponent middle/passive articular participle from the verb EPERCHOMAI, which means “to come, approach, about to happen.”

The present tense is a futuristic present, which indicates a confident assertion about what is so certain to happen that it is depicted as already happening.

The deponent middle/passive is middle/passive in form but active in meaning, the self-induced misery and divine discipline will combine to create tremendous troubles and miseries for the degenerate believer in reversionism.

The participle is being used as an adjective modifying the previous feminine plural noun TALAIPWRIA.
“coming.”
James 5:1 corrected translation
“Come now, you rich ones [reversionistic believers], weep, continue crying out over your coming miseries.”
Explanation:
1. “Come now, you rich ones [degenerate believers],”

a. James continues with another bit of sanctified sarcasm as he did in chapter four verse 13. ‘Come now’ is irony, mockery, derision, scorn, and disdain.

b. He continues to address his remarks to the same reversionistic believers he has been trying to help. Now he defines them as being rich.

(1) This can refer to either material, financial riches or to spiritual riches.

(2) James has spoken several times in the epistle against the rich believers as oppressors of poor believers. This can be and probably is a continuation of that same theme.

(3) However, in the case of a reversionist, financial wealth does not matter, since all Church Age believers have been endowed with the riches of being in union with Christ.

(4) All believers have blessings for time and eternity. We also have the spiritual wealth of the many things given to us at salvation.

c. The reversionist has been given the greatest wealth in God’s kingdom—the word of God, and yet has rejected that wealth through his negative volition. Any believer who has rejected his or her spiritual heritage and spiritual wealth is rich positionally, but in total poverty spiritually.

d. It would be completely unfair for James (or God the Holy Spirit) to lump all humble, grace-oriented, positive believers who were rich together with those financially rich believers who were in reversionism. Therefore, it is far more likely that ‘the rich’ refers to all believers in reversionism irrespective of their financial status.

e. God does not have anything against the rich, especially when they are believers in Christ, love the word of God, and are executing the spiritual life. So James makes a divinely-inspired sarcastic remark to those who have been and are continuing to reject the teaching of the word of God.

2. “weep, continue crying out over your coming miseries.”

a. James’ sarcastic remark is a command to these reversionists to continue to weep and cry over their self-induced misery and divine discipline. Weeping refers to self-induced misery and crying refers to intensive divine discipline.

b. They should begin crying now and continue to cry in the future, because things are not going to get any better for them. James is telling them that they are definitely going to have problems, misery, trouble, and distress. Their lives have been miserable even though they have everything they could ever need from God. This misery is going to continue for the rest of their life until they die the sin unto death, and nothing is ever going to get any better unless they recover from their perpetual carnality and begin their reversion recovery.

c. If they are financially wealthy, it is not going to help them, because even though they are physically rich, they have rejected their spiritual wealth.

d. James is telling them to weep and cry out in pain ahead-of-time, and expect to continue doing this for the rest of their miserable lives.

e. These believers would pay the ultimate price for their negative volition in about twenty years with the fifth cycle of discipline to their nation.

f. The believer who rejects Bible doctrine has nothing to look forward to for the rest of his life except continued mental, emotional, and physical pain. The believer who rejects the love of God and the spiritual life He has provided for him can look forward to a life of misery, trouble, problems, and pain. God is not willing that any believer should have to go through this, but ultimately it our choice.

The Purpose for Divine Discipline.

1. Punishment or punitive action from God is designed to train and teach us. Rev 3:19 states the purpose. “Those whom I love I reprimand [warning discipline] and I punish [intensive discipline]; therefore, be zealous [motivation from divine discipline] and rebound.”

2. The purpose of divine discipline is to motivate the believer to recover his/her spiritual life, the only place we as royal family of God can execute the plan of God. Divine discipline is a warning that the believer is out of bounds and not executing God’s plan, but functioning in Satan’s cosmic system.

3. As a perfect plan, God’s plan must be executed in bounds, not out of bounds. Just as the referee blows the whistle, the flag is thrown, and the penalty is given when a player is out of bounds in a sports game, so God blows the whistle on us through the administration of divine discipline.

4. There are two systems of perception during the Church Age:

a. Learning the easy way through the communication of doctrine from one’s own pastor‑teacher. This system has unlimited opportunity for advance to maturity. This can result in spiritual maturity and fantastic blessing.

b. Learning the hard way through divine discipline from God, which has limited objectives to alert the cosmic believer that he’s out of bounds, and to motivate his recovery through the function of the recovery procedure. Divine discipline reminds us that none of us ever get away with anything! You are no different!

5. Learning the easy way requires three things:

a. The filling of the Spirit.

b. Unconditional love for objectivity in learning.

c. Enforced and genuine humility, without which the believer is unteachable.

6. If we cannot learn from humility, we learn from hurting. Learning from hurting is the limited lesson of motivation to recover from the cosmic system.

7. The believer must recover from the cosmic system to live inside his spiritual life. Only inside the spiritual life is logistical grace exploited to the glory of God.

8. The cosmic believer who does not learn from divine discipline is eventually removed from this life under painful circumstances.

9. Learning the easy way through perception of doctrine in the spiritual life is often too easy for the believer. He has to get out of fellowship and learn certain things the hard way.

10. As a motivator to recover, we’re given certain passages, such as 1 Cor 11:30‑31. “For this reason [believers taking communion in the cosmic system], many believers are weak [warning discipline] and sick [intensive discipline], and a number of believers sleep [administration of the sin unto death]. But if we would judge ourselves [rebound], we should not be judged.”

11. When the believer uses 1 Jn 1:9, God exercises one of three options on his behalf, though the purpose for the suffering has changed from discipline to blessing. All suffering for blessing is designed to accelerate spiritual growth.

a. The removal of all disciplinary suffering.

b. Disciplinary suffering is diminished, but is now designed for blessing. The reason the suffering is reduced is so that we can bear it. God never gives us more than we can bear in fellowship or in discipline.

c. Disciplinary suffering continues at the same intensity, but is now designed for blessing. It continues at the same intensity because we can bear it and gain blessing from it. Job 5:17‑18, “Behold, happy is the man whom God reproves. Therefore, do not despise the discipline of EL SHADDAI [many‑breasted God, Provider of logistical grace]; for He inflicts pain and He bandages the wound. He wounds [intensive discipline] and His hands heal.”

12. In summary, most of our suffering comes from ourselves under the law of volitional responsibility. But when we ignore the suffering incurred from the law of volitional responsibility and continue to live in the cosmic system, God brings us back to reality.

a. The arrogance complex in cosmic one is so great and powerful that it divorces us from reality. So God first administers warning discipline.

b. When that doesn’t work, He adds intensified discipline. At this point, the believer is now used by God for an entirely different purpose. No longer can he fulfill God’s plan. However, God keeps him alive, though obnoxious, psychotic, neurotic, or sociopathic for people testing for those believers advancing in momentum testing.

c. Finally, God takes him out under the principle of the state of sinfulness resulting in physical death.

� Arndt, W., Danker, F. W., & Bauer, W. (2000). A Greek-English Lexicon of the New Testament and other early Christian literature. (3rd ed.) (Page 9). Chicago: University of Chicago Press.

� Arndt, W., Danker, F. W., & Bauer, W. (2000). A Greek-English Lexicon of the New Testament and other early Christian literature. (3rd ed.) (Page 704). Chicago: University of Chicago Press.

PAGE
4

