Jesus Christ Feeding the Multitudes

This miracle chronologically speaking occurs in the final year of Christ’s earthly ministry, right about the time that His popularity was beginning to wane. At this point He has already greatly demonstrated His ability to heal the sick, raise the dead, cleanse lepers, restore the blind, and the deaf back their senses; He has demonstrated His wisdom through preaching, teaching, and speaking parables to great multitudes. He has demonstrated His authority over unclean spirits, as many possessed people were being freed from their spiritual bondage through the words and the works of Jesus Christ. Along side of some of the other works Christ accomplished, feeding someone might not seem as important as it should to us. Yet, within this work of Christ’s miracle there is not only what He done – but the many that He done it for – that we have to consider. Now this feeding of the 5,000 was a special miracle I believe – in reasons I’ll mention later – but this passage is loaded with things to helps us spiritually, and I want to draw your attention to just a few of these things.
Joh 6:1 ¶ After these things Jesus went over the sea of Galilee, which is the sea of Tiberias.
 2 And a great multitude followed him, because they saw his miracles which he did on them that were diseased.
 3 And Jesus went up into a mountain, and there he sat with his disciples.
 4 And the passover, a feast of the Jews, was nigh.
 5 When Jesus then lifted up his eyes, and saw a great company come unto him, he saith unto Philip, Whence shall we buy bread, that these may eat?
 6 And this he said to prove him: for he himself knew what he would do.
 7 Philip answered him, Two hundred pennyworth of bread is not sufficient for them, that every one of them may take a little.
 8 One of his disciples, Andrew, Simon Peter's brother, saith unto him,
 9 There is a lad here, which hath five barley loaves, and two small fishes: but what are they among so many?
 10 And Jesus said, Make the men sit down. Now there was much grass in the place. So the men sat down, in number about five thousand.
 11 And Jesus took the loaves; and when he had given thanks, he distributed to the disciples, and the disciples to them that were set down; and likewise of the fishes as much as they would.
 12 When they were filled, he said unto his disciples, Gather up the fragments that remain, that nothing be lost.
 13 Therefore they gathered them together, and filled twelve baskets with the fragments of the five barley loaves, which remained over and above unto them that had eaten.
 14 Then those men, when they had seen the miracle that Jesus did, said, This is of a truth that prophet that should come into the world.

*The earthly ministry of the LORD Jesus Christ, in it's doctrinal intent was towards Israel as a nation. This particular miracle was past the time of supper - as in other passages concerning this miracle we read that "the time was now past" - which reminds us of Paul's statment in Rom. 13 which of this dispensation says, "The night is far spent, the day is at hand" - which of course, as it says "DAY" it is referring to the Second coming of the LORD Jesus Christ - as Christ is said to be the "Sun of Righteousness arising with healing in His wings" in Mal. 4:2. So this particular miracle of Christ feeding a multitude in a grassy desert of course points to something prophetically. In the future, there will be a remnant which has to flee Satan's great wrath - and they will flee into the wilderness, where there will be a place prepared for them by GOD. There God will supernaturally provide bread fro them, and meat and water for them - God will take care of them. In Israel's history, as they were brought out of Egypt by blood and power, and then brought across the Red Sea on dry land - they found themselves in the wilderness - and recorded in Psa. 78 are these words:
Psa 78:12 Marvellous things did he in the sight of their fathers, in the land of Egypt, in the field of Zoan.
Psa 78:13 He divided the sea, and caused them to pass through; and he made the waters to stand as an heap.
Psa 78:14 In the daytime also he led them with a cloud, and all the night with a light of fire.
Psa 78:15 He clave the rocks in the wilderness, and gave them drink as out of the great depths.
Psa 78:16 He brought streams also out of the rock, and caused waters to run down like rivers.
Psa 78:17 And they sinned yet more against him by provoking the most High in the wilderness.
Psa 78:18 And they tempted God in their heart by asking meat for their lust.
Psa 78:19 Yea, they spake against God; they said, Can God furnish a table in the wilderness?
The question was "Can God furnish a table in the wilderness?" - and God did! God showed them He knew their needs, and that He was able to meet their needs, by supplying their needs while they were in the wilderness, where needs would abound! Well as Eccles. 1 says, "The thing that hath been, it is that which shall be; and that which is done is that which shall be done: and there is no new thing under the sun" - What Christ will do for Israel in the tribulation period in the future - He done for them at the beginning of their nation once before - and again, during His earthly ministry - when He took this boy's lunch of 5 loaves, and 2 fishes, and fed over 5,000 people with it!

*Now, as I said, this seems to be a very special miracle done by the LORD Jesus Christ for different reasons:
a. First, some of our LORD's other miracles were wrought in private, or at least in the presence of only a small company. Other's were of a nature that was nearly impossible for skeptics to examine them. Remember, when the impotent man was healed who had been in that case for 38 yrs. - they kept having to ask those who knew him, even calling in his parents to find out if that miracle was true. That is only an example - but here, this miracle is performed in the open, before a crowd of witnesses that were to be numbered by the thousand. So this was a very public miracle of God's power in His ministry.

b. Second, it was a creation of food; The calling into existence that which before had no existence. To end up with 12 baskets full of leftovers, when all you had before were 5 loaves and 2 fishes, is the LORD calling into existence that which had no existence before. It is then a work which proclaims His deity – that is, this miracle shows Christ was no mere man, but rather HE was GOD in human flesh!

c. Now upon that thought - there is a third reason as to why I believe this to be a special miracle of the LORD - with this miracle of Christ actually creating more food than what He was given - there is a relation that this particular miracle has to Christ's first miracle recorded in the gospel of John. There Christ turned the water into wine. These two miracles showed forth the gift of Christ Himself! His other miracles shown forth His power, and illustrated His work - but these two miracles (Christ turning water to wine, and giving bread to a hungry multitude) show forth the PERSON of Christ! That is, the blood being shown by the wine, and the bread showing forth HIS BODY! And in this miracle, we have that typified! As Christ is THAT BREAD FROM HEAVEN – and dear brethren, just as you had 12 baskets full of left overs after the thousands were well fed – I want to say, Christ is not only sufficient for you and me – but that HE IS MORE THAN ENOUGH for us all! And after we have well feasted upon His blessings, riches, provisions, and treasures, still there is an abundance more “left over”, and there shall be throughout eternity!

d. Now I believe there to be a fourth reason which shows the excellence of this particular miracle above many of the others, is the fact that it is recorded by all four witnessess - Mat, Mk., Lk, and Jn.!
Now all four gospels have their own particular importance, and specific reasons for their being recorded! They are in accordance with OT prophecy concerning Jesus Christ as "THE BRANCH"! By being referred to as “The Branch”, Christ was being prophesied in the OT, as being product of something great God was doing. God by those OT prophets was testifying that He had grown a tree, for the express purpose of producing this BRANCH! And as this BRANCH turned out to be the LORD, the OT prophecies of Christ as the Branch, turn out to be prophecies of Christ’s incarnation!
(The prophet Jeremiah prophesies that the Branch would be a KING - the gospel of Matthew shows forth Jesus Christ as that King of Israel; the prophet Zechariah prophesies that the Branch would also be a servant - the gospel of Mark shows Jesus Christ as that servant; the prophet Zechariah also says the Branch would be a man - and Luke's gospel shows forth Jesus Christ as the perfect man; Yet Isaiah prophesies, the coming of the Branch would be the LORD - and John's gospel shows forth the Deity of the LORD Jesus Christ)! I hope you understand, for the LORD HIMSELF to be that prophesied BRANCH – meaning He who had no beginning would have to put Himself into that family tree, testifies in a wonderful way of the miracle of the Incarnation of the Lord Jesus Christ! That is, that He was both GOD and man!
This miracle is placed in all four of those gospels which emphasize different aspects of the LORD’S position, and attitude.
*So, concerning Matthew's record of Christ's feeding of the multitude (Mat. 14:14-21), it shows forth Israel's KING feeding Israel's poor. That is the actions of a kind, compassionate, and righteous King – and such is the true King of Israel, Christ Jesus the LORD! You see there is nothing wrong with the government taking care of the poor – as a matter of fact it is only right and proper – as Christ will do such, and did do such – however it becomes wrong when the government is taking care of men who won’t work! The welfare system in America is completely designed to reward such laziness, and punish those who will work! Now that’s wrong. Yet the Holy King of Israel is King of kings, and Lord of lords, and He’s kind, compassionate, and righteous – and He does not neglect the poor!
*In Mark's record of this miracle (Mk. 6:31-44) the Holy Spirit repeats the miracle there to emphasize Christ in that designed light, showing forth the true duty of LORD'S servant being to break the bread of life for those who are starving for it! Now Christ was a King, and yet He became a servant to others – and part of His service involved giving bread to people who were fainting for lack of it! Now to reign with Christ as King in the Millennial, you have to be a servant now – and a great part of that service to one another and to others, is to provide the bread of God’s word to those around you.
*Luke's recording of Christ feeding this great multitude (Lk. 9:10-17) shows forth Christ's sufficiency for all men! He is all we need! I Corinthians 1:30 says Jesus Christ is our wisdom, righteousness, sanctification, and redemption! If you have Jesus Christ – you have all you will ever need!
*Therefore, John's record (Jn. 6:1-14) typically shows forth Christ as the spiritual food for God's people! He is THE WAY, THE TRUTH, AND THE LIFE! And “in Him are hid ALL the treasures of WISDOM and KNOWLEDGE” (Col. 2:3).

Now again, Christ is demonstrating His care for His followers here, by meeting their needs in a place where their needs would abound!!!!!! They are in a “grassy desert”, there is nothing to eat, nowhere to go to get food, no way of preparing it – they have needs! Not only do they have needs – the place where they are, only magnifies the needs they have, and is in fact a place where needs abound! And today, you and I find ourselves too in a place where the needs we have tend to be magnified, and they tend to abound! BUT WHATEVER THE NEED, Jesus Christ for sure is the PROVISION! And the LORD so wants us to be assured of this fact, that not only did He perform this act of feeding this great multitude, He recorded it for us – so that we would be mindful of it!
Now there is some rich prophetical material doctrinally - which is a blessing, and causes us to love our Bibles. But there is also some rich practical material here, which causes us to appreciate our LORD!

I. Jesus cares about our physical needs - vs. 5 – “When Jesus then lifted up His eyes, and saw a great company come unto Him, He saith unto Phillip, Whence shall we buy bread, that these may eat?”
 In the other gospels, we read that He was moved with compassion because they were weak, and were fainting. As far as our spiritual needs are concerned - Jesus Christ has already supplied them. Yet in our daily struggles between the flesh vs. the Spirit, it is a constant progress in our growth that we learn this one valuable lesson: AND THAT IS TO TRUST GOD! And as anyone of us can tell you - when we are against it, or feel that way anyway, we have no problem wondering IF GOD CAN - we know GOD CAN! But the security of our footing is based upon IF GOD WILL! And what would help us at those times when our "trust" may seem to be wavering is this – TO KNOW AND UNDERSTAND THAT GOD CARES - He actually cares about our physical needs!
O so many have abused this point, that I feel concerned about making it but this is a constant NT point made by the LORD Jesus over and over again - to cause us to cease from worrying about our needs. Jesus said, "YOu can't make one hair white or black, worrying about it" - He uses the "sparrows" and the "lillies" as object lessons - and says that the "very hairs of your head are numbered", and not one of them shall fall to the ground without Him knowing it.
A young man applied for a job in a factory in New England many years ago. He was nervous and worrisome, so obviously so, the Employer noticed it. The Boss, who was also the owner said to the man, “The only opening around here is for a Vice President. The man who takes that job, will have to learn to shoulder all my cares.” The young man wrang his hands and said, “shoo, that sounds like a tough job….what’s the salary?” And as I said this was a long time ago, and 10,000 dollars was a lot of money - The Owner said, “It pays 10,000 dollars to take over all my worries.” The young man thought about it a second and then asked – “where is the 10,000 coming from?” The owner said, “That my friend is your first worry!”
Boy I’ll tell you one thing – if some of us got paid for worrying, we’d be rich! Amen! But the sad truth is, worrying doesn’t pay – it costs!
“It is His will that I should cast
My care on Him each day;
He also bids me NOT to cast
My confidence away!
But OH! How foolishly I act
When taken unaware,
I cast AWAY my CONFIDENCE
And carry ALL MY CARES!”
Hey! Worrying and fretting in like a rocking chair – it will give you something to do, but it won’t get you anywhere! It has been said, “Worry is the advance payment you pay on troubles that seldom ever come!’
He knows what we have need of before we ask! That is according to Jesus Christ, and the context is of our physical needs. He knows, and He cares about our physical needs. When feeling weak or faint in your faith about an upcoming need - then just sing "O yes He cares - I know He cares! His heart is touched with my grief! When the days are weary, the long nights dreary, I know my Savior cares"!

II. Some follow Jesus for the wrong reasons - v. 2 “And a great multitude followed Him, BECAUSE they saw His miracles which He did on them that were diseased.” cf. v. 26 – “Jesus answered them and said, Verily, verily, I say unto you, Ye seek me, NOT because ye saw the miracles, BUT because ye did eat of theloaves, and were filled.”
Now in between these two statements they cross the sea, and Christ comes walking on the water. Those who were on that side of the sea took to shipping as well, and crossed over looking for Jesus and then found Him. Their motives were suspect, and Jesus makes mention of this.
These followers were not found in the palaces of the rich. They were not seeking to be accepted. These people were bearing a certain reproach, at least from the religious leaders - and what's more they were in the desert, without food. And yet as "humble, and sacrafical as it might've seemed" - there was an improper motive behind their following the LORD.
Now that's practical. That will help you in regards to examining yourself. "IS my following of Christ solely based upon what Christ offers me?" I’m afraid for many it is. They do not follow Christ because they love Him. Nor do they follow because He alone is worthy to be followed! They attempt to follow HIM because they want Him to do something for them! And as you can read later at the end of this chapter, those who are following simply based upon what they can get Him to do for them – never follow very far! As Christ began to speak of suffering, and the doctrine of substitution, those followers who were following for their own benefit LEFT! And upon that, Christ turned to His other disciples and asked, “Will ye also go away?” And to that Simon Peter said it right: “LORD TO WHOM SHALL WE GO? THOU HAST THE WORDS OF ETERNAL LIFE. AND WE ARE SURE THAT THOU ART THAT CHRIST, THE SON OF THE LIVING GOD!”

III. The LORD proves His servants by Proving Himself - through problems - v. 5, 6 - As the preacher said today - there is no difference between the LOST and the SAVED when it comes to having problems. The difference should be in the way we react while going through those problems.

IV. Many times those who are seeking to be the closest to the LORD, often fail to realize the LORD as the solution to every problem. - v. 7 - As we compare this passage with the others which have recorded this very miracle, we see that the disciples come up with various solutions:
 a. Send the people away - (Get rid of the problem) - Now that may sound like a simple solution - but in reality, it's not. It might be simple - but it's not a solution to anything. The problem was these people were hungry and they hadn't had anything to eat. If it was past time for supper - than it was evening, and it was certainly no time to travel either. To send the people away was not an answer to the problem. The problem wasn't that they were there -and hungry - the problem was they were hungry and needed food right then!
 b. Raise enough money to take care of them (v. 7). These 5,000 mentioned were men - and as is pointed out in Mt. 14 - that is besides "women and children" - who knows how many individuals were there - it's untelling. There might've been 20,000 people there with real needs. There was a problem - and it was suggested "money" might be the answer - but money was not then - nor is it now the answer. The answer to needs is the LORD!
 c. The third solution suggested was from Andrew, but he wasn't quite sure how that suggestion would solve the problem at hand - He knew there was a boy there with a lunch of 5 loaves, and 2 fishes. But he goes on to ask "What are they among so many?"
 d. Which brings us to the fourth solution - IT was the LORD - "Take the little boy's lunch; bless it, brake it; an pass it out through the disciples"!

V. The LORD desires to use men. - v. 9, 10 - The LORD did not need that boy's lunch to provide for this multitude. He had spoke the universe into existence from nothing. He could've had it rain manna once again - brought down the quail - but He wanted to use what this boy had to provide for these people - and then He used the disciples to pass it all out. They were all a part of this miracle.

VI. God doesn't have to have much to do a work. - 9, 10 - Here it is five loaves and two fishes - and 5,000 people's needs are met, besides women and children! What does GOD need to have to do a work? He doesn't need anything. The question is "what is it that He wants?" What does He want to use? If that boy had been told as he left out that day that he was going to be counted on to feed over 5,000 people - he would've got weary and fainted. But the boy was willing to give what he had - although not much - and the burden was not on his shoulders but on the shoulders of the LORD - and He was big enough for the job!

VII. To receive from the LORD - you have to wait on Him - 10, 11 - The problem is "Getting people to sit down" long enough to receive from the LORD. The scripture has said "Stand still that I may show thee the words of the LORD" - and it's hard to get people to be still long enough so that they may know that!
Won't stop long enough to pray - to read God's word - won't stand still!

VIII. The LORD wastes nothing which is given to HIM! When someone gives through the LORD, not only will it be sufficient - but there will be leftovers - vs. 12-14
 a. Jesus was GOD
 b. You can't outgive GOD
 c. God multiplies what you give Him
 d. God's grace to the multitudes
 e. God can provide
