Sermon on the Mount #6

“Happy Are The Humane”

Matthew 5:7
Humanitarians are in vogue these days. Quite often some person of fame or wealth (or both) is recognized for contributing their time, efforts, and money to some charitable effort. We are impressed by those who have much and give to those who don’t.

How often, though, are Christians recognized as “humanitarians”? Many of the ones honored for charitable efforts are anything but Christian. Shouldn’t the body of Christ be taking the lead in this kind of generosity?

In our study of the Beatitudes in Matthew chapter five, we have come to verse seven: “Blessed are the merciful: for they shall obtain mercy.” In other words, Jesus says, “Happy are the humane.” What is meant by that word? Webster defines “humane” as “marked by compassion, sympathy, or consideration.”
 In the Bible this is called “mercy.” And as Christians, we are to be merciful.
The Condition for Being Blessed

Before we look at what this word means in Scriptural and practical ways, I need to make one point clear. So far in our study of the Beatitudes I have used a standard outline, considering the condition for being blessed and then the consequence of being blessed. We must be careful, though, not to think of the “condition” as our way of earning God’s blessing. We do not obtain mercy by being merciful.

There is nothing we can do to earn anything from God. Paul writes in Titus 3:4-5

“But after that the kindness and love of God our Saviour toward man appeared, not by works of righteousness which we have done, but according to his mercy he saved us, by the washing of regeneration, and renewing of the Holy Ghost…” We also read in Ephesians 2:4-9

But God, who is rich in mercy, for his great love wherewith he loved us, even when we were dead in sins, hath quickened us together with Christ, (by grace ye are saved;) and hath raised us up together, and made us sit together in heavenly places in Christ Jesus: that in the ages to come he might shew the exceeding riches of his grace in his kindness toward us through Christ Jesus. For by grace are ye saved through faith; and that not of yourselves: it is the gift of God: not of works, lest any man should boast.

God’s mercy is not something we merit by showing mercy ourselves. The believer does not show mercy in order to obtain mercy, he shows mercy because he has obtained mercy. We are not saved simply because we show mercy and are kind to people. We show mercy and are kind because we are saved.
 Mercy in the life of Jesus’ disciple is an effect, not a cause.

What, then, does Jesus mean by “merciful” in this verse? The Greek word for merciful is eleēmōn, which has been described as “a kind, compassionate, sympathetic, merciful, and sensitive word, combining tendencies with action.”
 In the Old Testament, the word “mercy” comes from the Hebrew word hesed, a key concept in all of Scripture. This term does not mean only to sympathize with a person in the popular sense of the term; it does not mean simply to feel sorry for someone in trouble. Rather it means the ability to get right inside the other person’s skin until we can see things with his eyes, think things with his mind, and feel things with his feelings. William Barclay notes,

Clearly this is much more than an emotional wave of pity; clearly this demands a quite deliberate effort of the mind and of the will. It denotes a sympathy which is not given, as it were, from outside, but which comes from a deliberate identification with the other person, until we see things as he sees them, and feel things as he feels them. This is sympathy in the literal sense of the word. Sympathy is derived from two Greek words, syn which means together with, and paschein which means to experience or to suffer. Sympathy means experiencing things together with the other person, literally going through what he is going through.

Mercy is compassion for the miserable. But it does not stop with compassion or even sympathy as seen above over someone in dire straits; it means identifying with those who are hurting and then doing something about it.

The Bible provides a number of examples of people being merciful. Abraham displayed mercy when he rescued Lot and his family from kidnappers after Lot had taken advantage of his uncle’s generosity. Joseph was merciful toward his brothers, even though they had sold him into slavery. Moses demonstrated mercy toward his sister Miriam after she had insulted him and his wife and was struck with leprosy by the Lord. David exercised mercy more than once toward King Saul when he had opportunity to harm or even kill the king but spared his life instead.

Jesus taught the parable of the Good Samaritan as an example of mercy. Not only did the Samaritan feel sorry for the robbery victim laying on the side of the road, but he did something about it. He took the time to care for the man, and even paid the expenses for his stay at the inn. This is what it means to be merciful.

The greatest example of mercy, though, is our Lord Himself. In Jesus we find the mercy of God embodied and displayed in action. This divine mercy is found in the several instances where, faced with crowds or particular human needs, Jesus “﻿had compassion for them, because they were harassed and helpless, like sheep without a shepherd﻿” (﻿Mat 9:36﻿). Here the term for compassion is splagchnizomai, “﻿to be moved in one’s bowels.﻿” We might say, “﻿his heart went out to the people,﻿” or “﻿they broke his heart.﻿” In several instances we find needy people crying out to Jesus, “﻿have mercy on me﻿” (﻿Mat 15:22﻿; ﻿17:15﻿; ﻿20:30–31﻿; ﻿Mar 10:47﻿; ﻿Luk 17:13﻿; ﻿18:38–39﻿). Each story of exorcism, healing and forgiveness by Jesus can be seen as a cameo of divine mercy. God’s mercy is extended to the afflicted, the needy, the poor and the sinners. In the figure of Jesus the primary facets of God’s mercy—forgiveness, deliverance, restoration—are given concrete shape.

Since our God is a merciful God and shows mercy continuously, the citizens of His kingdom must show mercy too.
 Psalm 18:25 states, “With the merciful Thou wilt show Thyself merciful.” Once again, I am not suggesting that we somehow earn God’s mercy by being merciful. In fact, it is doubtful if anyone can truly be merciful unless God has been first merciful to them. John Stott writes,

This is not because we can merit mercy by mercy or forgiveness by forgiveness, but because we cannot receive the mercy and forgiveness of God unless we repent, and we cannot claim to have repented of our sins if we are unmerciful towards the sins of others. Nothing moves us to forgive like the wondering knowledge that we ourselves have been forgiven.

This Beatitude (as well as all of the others) are addressed to those who are already Jesus’ disciples. In this teaching Jesus is not showing how to become His follower; He is demonstrating how His followers live. And His followers are to be merciful.

The Consequence of Being Blessed

What is the consequence of being blessed in this verse? “They shall obtain mercy.” While it is true that we are saved by God’s mercy (and grace), salvation is not what Jesus has in mind here. Rather this verse speaks of mercy in our daily lives. This same phrase “obtain mercy” is found in Hebrews 4:16, “Let us therefore come boldly unto the throne of grace, that we may obtain mercy, and find grace to help in time of need.” This verse, too, is addressed to Christians, and it calls us to come to our Heavenly Father in prayer whenever we need Him. Those who are merciful, Jesus teaches, will find mercy throughout their lives. As Dietrich Bonhoeffer put it, “Blessed are the merciful, for they have the Merciful for their Lord.”
 We put ourselves in a position to receive mercy as we practice mercy.

There is another side to this truth as well. For those who refuse to show mercy, a consequence awaits them. Jesus taught this truth in Matthew 18:23-35, often called “The Parable of the Unmerciful Servant,”

Therefore, the kingdom of heaven is like a king who wanted to settle accounts with his servants. As he began the settlement, a man who owed him ten thousand talents was brought to him. Since he was not able to pay, the master ordered that he and his wife and his children and all that he had be sold to repay the debt.

The servant fell on his knees before him. “Be patient with me,” he begged, “and I will pay back everything.” The servant's master took pity on him, canceled the debt and let him go.

But when that servant went out, he found one of his fellow servants who owed him a hundred denarii. He grabbed him and began to choke him. “Pay back what you owe me!” he demanded.

His fellow servant fell to his knees and begged him, “Be patient with me, and I will pay you back.”

But he refused. Instead, he went off and had the man thrown into prison until he could pay the debt. When the other servants saw what had happened, they were greatly distressed and went and told their master everything that had happened.

Then the master called the servant in. “You wicked servant,” he said, “I canceled all that debt of yours because you begged me to. Shouldn't you have had mercy on your fellow servant just as I had on you?” In anger his master turned him over to the jailers to be tortured, until he should pay back all he owed.

This is how my heavenly Father will treat each of you unless you forgive your brother from your heart.
Now before you panic, let me state that I do not believe Jesus is teaching that such a person loses their salvation. It may call into question the reality of our faith,
 but I do not believe that God takes back His forgiveness of our sins.

Instead, He turns us over to be tortured. Tortured by anger. Choked by bitterness. Consumed by revenge. Such is the punishment for one who tastes God’s grace but refuses to share it.
 James writes in James 2:13, “Judgment will be merciless to one who has shown no mercy; mercy triumphs over judgment.” John MacArthur notes,

Christians who fail to show mercy will be subject to divine chastisement without much mercy. That is the whole message of this parable. I am convinced that multitudes of Christians who suffer from stress, depression, discouragement, relationship problems, and all sorts of other hardships experience these things because of a refusal to forgive. Forgiveness from the heart would liberate the person immediately from such “torturers”—and glorify God in the process.

The opposite of mercy, in this parable of Jesus, is resentment. Resentment is a powerful, damaging emotion—to the one who possesses it. Max Lucado puts it very vividly as he writes,

Resentment is when you let your hurt become hate. Resentment is when you allow what is eating you to eat you up. Resentment is when you poke, stoke, feed, and fan the fire, stirring the flames and reliving the pain. Resentment is the deliberate decision to nurse the offense until it becomes a black, furry, growling grudge….

Resentment is the cocaine of the emotions. It causes our blood to pump and our energy level to rise.

But, also like cocaine, it demands increasingly larger and more frequent dosages. There is a dangerous point at which anger ceases to be an emotion and becomes a driving force. A person bent on revenge moves unknowingly further and further away from being able to forgive, for to be without the anger is to be without a source of energy….

Resentment is like cocaine in another way, too. Cocaine can kill the addict. And anger can kill the angry.

It can kill physically. Chronic anger has been linked with elevated cholesterol, high blood pressure, and other deadly conditions. It can kill emotionally, in that it can raise anxiety levels and lead to depression (see Archibald Hart, The Hidden Link between Adrenaline and Stress (Waco, TX: Word, 1986), 101, 142–45.)

And it can be spiritually fatal, too. It shrivels the soul.

Hatred is the rabid dog that turns on its owner. Revenge is the raging fire that consumes the arsonist. Bitterness is the trap that snares the hunter.

And mercy is the choice that can set them all free.

Life can make us better or it can make us bitter. The choice is ours. We can choose to treat others with the mercy shown to us by God, or we can allow resentment to do its deadly work in our lives. Mercy brings us closer to God and to our fellow man; anger and resentment and bitterness isolates us from God and from others.

A key concept of discipleship is imitation. Just as an apprentice imitates the actions of the master in order to learn a trade, so we are called to imitate our Master and become more like Him. Jesus provides a living example of mercy, and we are called to walk in His steps.

If we are harboring bitterness or resentment, we need to let it go. If we are unwilling to forgive, we may rightly question whether we have truly been forgiven ourselves.

Have mercy on those in need. Then, when we are in need, we will find mercy ourselves.

�Merriam-Webster, Inc. Merriam-Webster's Collegiate Dictionary. 10th ed. Springfield, MA: Merriam-Webster, 1996, ©1993.

�KJV Bible Commentary. Nashville: Thomas Nelson, 1997, ©1994.

�Hayford, Jack W. Hayford's Bible Handbook. Nashville: Thomas Nelson Publishers, ©1995.

�Barclay, William. The Gospel of Matthew: Volume 1, electronic ed. Logos Library System; The Daily study Bible series, Rev. ed. Philadelphia: The Westminster Press, 2000, ©1975.

�Swindoll, Charles R. Simple Faith. Dallas: Word Publishing, ©1991, p. 31.

�MacArthur, John F., Jr. Kingdom Living: Here and Now. Chicago: Moody Press, ©1980.

�Ryken, Leland, Jim Wilhoit, Tremper Longman, et al. Dictionary of Biblical Imagery, electronic ed. Downers Grove, IL: InterVarsity Press, 2000, ©1998.

�Stott, John R. W. Christian Counter-Culture. Downers Grove, IL: InterVarsity Press, ©1978.

�Ibid.

�Bonhoeffer, Dietrich. The Cost of Discipleship. New York: The Macmillan Company, ©1963.

�MacArthur, John. Alone With God. Wheaton, IL: Victor Books, 1995.

�Lucado, Max. The Applause of Heaven, Page 109. Dallas: Word Publishers, ©1996.

�MacArthur, John. The Freedom and Power of Forgiveness. Wheaton, IL: Crossway Books, ©1998.

�Lucado, op. cit.

