The Brazen Serpent
One of the most beautiful and well known verses in the Bible is John 3:16 - “For God so loved the world, that he gave his only begotten Son, that whosoever believeth in him should not perish, but have everlasting life.” I say it is beautiful because of its content, not its poetry. Most are not as familiar with the analogy that leads into John 3:16.

Here is how verses 14-15 read “And as Moses lifted up the serpent in the wilderness, even so must the Son of man be lifted up: That whosoever believeth in him should not perish, but have eternal life.” The comparison being made is that just like the Israelites in Numbers 21 had to look on the brazen serpent to be healed of their snake bites, we have to look to Jesus (lifted up on a cross) to be healed of our sin problem. Let’s go back and read the story of the brazen serpent …

Num 21:5-9 - “And the people spake against God, and against Moses, Wherefore have ye brought us up out of Egypt to die in the wilderness? for there is no bread, neither is there any water; and our soul loatheth this light bread. And the Lord sent fiery serpents among the people, and they bit the people; and much people of Israel died. Therefore the people came to Moses, and said, We have sinned, for we have spoken against the Lord, and against thee; pray unto the Lord, that he take away the serpents from us. And Moses prayed for the people. And the Lord said unto Moses, Make thee a fiery serpent, and set it upon a pole: and it shall come to pass, that every one that is bitten, when he looketh upon it, shall live. And Moses made a serpent of brass, and put it upon a pole, and it came to pass, that if a serpent had bitten any man, when he beheld the serpent of brass, he lived.”

And so when the Israelites murmured against God, He sent snakes as a punishment. Many died. When the people became sorry for what they had done and asked for relief, God told Moses to make a brass statue of a snake and put it on a pole. Whoever would go look at the brazen serpent would be healed of their snake bite.

One important point I would like to draw from this story is that the people had to do something to get the benefit that God promised. It was not enough just to believe that looking at the snake statue would heal them, they had to actually go and look at it. And so it would be the same with John 3:16. Many preachers say John 3:16 is teaching all we have to do to be saved is believe in Jesus, but the very analogy it is drawn from in the immediate context says otherwise. Not only must we believe in Jesus, but we must act upon that belief; we must go look at the serpent.

We see this from many passages. Mark 16:16a reads “He that believeth and is baptized shall be saved.” Heb 5:9 says Jesus “became the author of eternal salvation unto all them that obey him.”

Here are some other passages that prove obedience is necessary to salvation …
Matthew 7:21 Not every one that saith unto me, Lord, Lord, shall enter into the kingdom of heaven; but he that doeth the will of my Father which is in heaven
I Peter 1:22 Seeing ye have purified your souls in obeying the truth

James 2:24 Ye see then how that by works a man is justified, and not by faith only.

II Thessalonians 1:8 In flaming fire taking vengeance on them that know not God, and that obey not the gospel of our Lord Jesus Christ.

Rev 22:14 Blessed are they that do his commandments, that they may have right to the tree of life, and may enter in through the gates into the city.

II Corinthians 5:10 For we must all appear before the judgment seat of Christ; that every one may receive the things done in his body, according to that he hath done, whether it be good or bad.

