Sermon on the Mount #14

“The Trigger of Temper”

Matthew 5:21-26
Hardly a day passes these days that a murder doesn’t grab the headlines. Already this year in Decatur there have been more murders that in all of last year, and it’s still April! Recently a man was convicted of murdering his girlfriend’s three children by drowning them in Clinton Lake, and the children’s mother awaits trial on the same charges.

It’s easy to shake our heads and mutter, “I could never imagine doing anything like that—”

Hold on!

Listen to the words of the Savior in Matthew 5:21-26,

Ye have heard that it was said by them of old time, “Thou shalt not kill,” and whosoever shall kill shall be in danger of the judgment; but I say unto you, that whosoever is angry with his brother without a cause shall be in danger of the judgment: and whosoever shall say to his brother, “Raca,” shall be in danger of the council: but whosoever shall say, “Thou fool,” shall be in danger of hell fire.

Therefore if thou bring thy gift to the altar, and there rememberest that thy brother hath ought against thee; leave there thy gift before the altar, and go thy way; first be reconciled to thy brother, and then come and offer thy gift.

Agree with thine adversary quickly, whiles thou art in the way with him; lest at any time the adversary deliver thee to the judge, and the judge deliver thee to the officer, and thou be cast into prison. Verily I say unto thee, thou shalt by no means come out thence, till thou hast paid the uttermost farthing.

Can that be right? Anger is the same as murder? Calling someone a “fool” puts us in danger of going to Hell? No wonder A. W. Tozer characterizes this text as “one of the hardest sayings in the New Testament”!

As we continue our study of the Sermon on the Mount, we have come to a new section of this message. From verse 21 through the end of chapter five, Jesus gives six instances of popular religious notions and gives His counterpoint to each. At first glance, we might conclude that Jesus is taking the Old Testament law and replacing it with His own. But upon closer consideration we realize that Jesus is not criticizing the Old Testament but the understanding of the Old Testament many of his hearers adopted. This is especially true of verses 22 and 43 where part of what was “heard” certainly does not come from the Old Testament.

R. C. Sproul explains,

“﻿You have heard that it was said﻿” is the way Jesus introduces his criticisms. Compare how Jesus quoted Scripture as he confronted Satan: “﻿It is written.﻿” It is crucial to understand that in ﻿Matthew 5﻿ Jesus was referring to the halakah, the oral traditions of the rabbis (later compiled in writing as the Mishnah and Talmud). Jesus was at war with these traditions because they had displaced the Word of God.

A look at verse 20 reminds us of the context: “Except your righteousness shall exceed the righteous​ness of the scribes and Pharisees, ye shall in no case enter into the kingdom of heaven.” The remainder of chapter five, then, is really an exposition of this verse. Jesus demonstrates what that kind of righteousness looks like. The contrast, therefore, is not between the law given through Moses and the teaching of the Lord Jesus Christ; it is a contrast, rather, between the false interpretation of the law of Moses, and the true presentation of the law given by our Lord Himself.

The Classic Command Restated

Jesus begins by restating the classic command, “Thou shalt not kill.” This is a direct quotation from Exodus 20:13, the sixth of the Ten Commandments. As direct and as simple as those four words may seem to be, controversy has arisen over this command. John Stott clarifies this issue for us:

The commandment You shall not kill would be better expressed ‘Do not commit murder’ (NEB), for it is not a prohibition against taking all human life in any and every circumstance, but in particular against homicide or murder. This is clear from the fact that the same Mosaic Law, which forbids killing in the Decalogue, elsewhere enjoins it both in the form of capital punishment and in the wars designed to exterminate the corrupt pagan tribes which inhabited the promised land. Both war and the death penalty are vexed questions which have always perplexed sensitive Christian consciences. And there have always been Christians on both sides of both fences. What needs always to be asserted by Christians in these debates is that, if the concept of the ‘just war’ is tenable and if the retention of the death penalty is justifiable, the reason is not because human life is ever cheap and readily disposable but the very opposite, namely that it is precious as the life of creatures made in God’s image.

The commandment, then, speaks of murder—the illegal taking of human life that is consistently prohibited by God in His Word.

Jesus, though, is not content to restate the obvious. Because He was urging them to attain a righteousness sur​passing that of the Pharisees, Jesus goes deeper than the surface—He goes to the heart with the words.

The Common Cause Revealed

The common cause of murder is revealed in this passage: anger and hatred. The Bible is clear that anger is forbidden. “﻿The anger of man﻿” said James, “﻿does not work the righteousness of God﻿” (﻿Jam 1:20﻿). Paul orders his readers to put off all “﻿anger, wrath, malice, and slander﻿” (﻿Col 3:8﻿). Even the highest pagan thought saw the folly of anger. Cicero said that when anger entered into the scene “﻿nothing could be done rightly and nothing sensibly.﻿” In a vivid phrase Seneca called anger “﻿a brief insanity.﻿”

Jesus says in verse 22, “whosoever is angry with his brother without a cause shall be in danger of the judgment…” The words “without a cause” occur in most Greek manuscripts but not in the best. They are probably a later addition and are therefore omitted in many modern revisions and translations. Stott adds,

Nevertheless, there is every reason to believe that the gloss correctly interprets what Jesus must have meant. Not all anger is evil, as is evident from the wrath of God, which is always holy and pure. And even fallen human beings may sometimes feel righteous anger, although, being fallen, we should ensure that even this is slow to rise and quick to die down (Cf. Jas. 1:19 and Eph. 4:26, 27). Luther certainly knew in his own experience the meaning of righteous anger. He called it “an anger of love, one that wishes no one any evil, one that is friendly to the person but hostile to the sin.” The reference of Jesus, then, is to unrighteous anger, the anger of pride, vanity, hatred, malice and revenge.

As the saying goes, we must “hate the sin but love the sinner.” Truly this is what God does, and we are called to “be imitators of God…and live a life of love” (Eph 5:1-2, niv). The opposite of love, though, is hatred and anger, and these lead to the ultimate contradiction of love: murder.

Notice that Jesus did not say that anger leads to murder; He said that anger is murder. In God’s sight, hatred is the moral equivalent of murder, and if left unbridled it leads to murder.
 To hate, to feel bitter, to have this unpleasant, unkind feeling of resentment towards a person without a cause is nothing less in God’s eyes than murder.
 John writes, “Anyone who hates his brother is a murderer” (1Jn 3:15).

How can this be? As the Old Testament teaches, “Man looks on the outward appearance, but the Lord looks on the heart” (1Sa 16:7). The whole point of Jesus in this section of the Sermon on the Mount is that true righteousness comes from the inside, not just the outside. The same is true of unrighteousness as well: It begins within. As James 1:14-15 puts it, “each one is tempted when, by his own evil desire, he is dragged away and enticed. Then, after desire has conceived, it gives birth to sin; and sin, when it is full-grown, gives birth to death” [niv]. In our text in Matthew, Jesus points out that the murderous act springs from the angry thought. It is in the mind that the crime is first committed and judgment is incurred. The earthly court cannot take action against the angry thought, but the heavenly court can—and does.

Hatred and anger, then, are very dangerous emotions to have and to harbor. The potential of anger is greater than words. One can be a killer yet never hold a lethal weapon in the hand. We should not ignore the murder in our attitudes.
 Not only does anger and hatred harm the intended target, hatred does the hater far more damage than it does anyone else.

In his work Stride Toward Freedom, Martin Luther King admonished his readers “to avoid not only violence of deed but violence of spirit.” He reflects the teaching of Jesus from this section.

The Critical Conduct Reproved

Jesus moves on from inward emotions to outward actions to be avoided. He deals with an action we might think as rather harmless: name-calling. He states, “Whosoever shall say to his brother, ‘Raca,’ shall be in danger of the council: but whosoever shall say, ‘Thou fool,’ shall be in danger of hell fire.”

The first insult may not be familiar to us. Raca is an Aramaic term that means “empty,” with reference to mental emptiness. Today we might say, “airhead,” “nitwit,” “bonehead,” “numbskull,” or “blockhead.” It is an insulting term used in anger against a person. In other words, if someone gets so angry with another that he looks at him and either thinks, says, or shouts, “You mentally worthless idiot!” he has gone too far.
 In those days, such an insult could land a person in court, sued for slander or libel.

The second phrase might seem similar to the first, but not in the culture of the first century. True, the Greek word translated “fool” is more, from which we get the word “moron,” but in biblical times it meant a lot more than someone we deem mentally challenged. The word had acquired both religious and moral overtones, being applied in the Old Testament to those who denied God’s existence and as a result plunged into reckless evil doing (Psa 14:1-4; 53:1-4). Alternatively, as some scholars suggest that more may translate a Hebrew word which means a ‘rebel’, an ‘apostate’ or an ‘outcast’ (Psa 78:8; Jer 5:23).
 One commentary states, “It signifies a moral fool who ought to be dead and it expresses the wish that he were.”

Let me take this one step further. Today it is common to hear a person cursing another with the words, “God damn you!” or “Go to hell!” He is calling on God to consign the victim to Hell. Jesus says that the one who utters such a curse is in danger of hell fire.
 As the New Living Translation renders this verse,

But I say, if you are angry with someone, you are subject to judgment! If you call someone an idiot, you are in danger of being brought before the high council. And if you curse someone, you are in danger of the fires of hell.

Once again we might smugly say, “I never say horrible things like that!” But anger and insults are ugly symptoms of a desire to get rid of somebody who stands in our way. Our thoughts, looks and words all indicate that, as we sometimes dare to say, we ‘wish he were dead.’ Such an evil wish is a breach of the sixth commandment. And it renders the guilty person liable to the very penalties to which the murderer exposes himself, not in each case literally in a human law court law (for no court can charge a man with anger) but before the bar of God. Not only are anger and insults equivalent to murder but the punishment to which they render us liable is nothing less than the divine judgment of hell.

Wow! God really takes this seriously! “What’s the big deal?” we might wonder. Such critical conduct toward our fellow man reveals two serious sins in the heart. First,

Contempt is an emotion possible only where there is great pride. The error in moral judgment that undervalues another always springs out of the error that overvalues oneself. The contemptuous man esteems himself too highly, and for reasons that are invalid. His high opinion of himself is not based upon his position as a being made in God’s image; he esteems himself for fancied virtues which he does not possess. He is wrong in his attitude toward himself and doubly wrong in his estimation of his fellow man. The error in his judgment is moral, not intellectual.

Pride is a deadly sin in the eyes of God, and pride is behind the contemptuous, critical spirit described by Jesus. But there is more. Not only is such action insulting to the other person, but ultimately it is insulting to their Creator and Redeemer.

No one for whom Christ died can be common or worthless…. To esteem anyone worthless who wears the form of a man is to be guilty of an affront to the son of Man. We should hate sin in ourselves and in all men, but we should never undervalue the man in whom the sin is found.

That is a touchy balance to maintain—to love the sinner while hating the sin—but we must do exactly that. This is nothing short of our Christian responsibility toward others. It is not optional.

“Okay, I get it,” you might say. “I have to watch my anger and my critical comments. Maybe I’ve gone a bit too far in the past, but it’s not that big a deal, right?”

Think again.

Jesus says in verses 23-24, “Therefore if thou bring thy gift to the altar, and there rememberest that thy brother hath ought against thee; leave there thy gift before the altar, and go thy way; first be reconciled to thy brother, and then come and offer thy gift.” This is one of the few times in the Bible when we are instructed to interrupt our worship with something that is even more important.

How could anything be more important than worship? D. Martyn Lloyd-Jones responds,

In the sight of God there is no value whatsoever in an act of wor​ship if we harbour a known sin. The Psalmist puts it like this, ‘If I regard iniquity in my heart, the Lord will not hear me.’ If I, in the presence of God, and while trying to worship God ac​tively, know there is sin in my heart which I have not dealt with and confessed, my worship is useless. There is no value in it at all. If you are in a state of con​scious enmity against another, if you are not speaking to another person, or if you are harbouring these unkind thoughts and are a hindrance and an obstacle to that other, God’s Word assures you that there is no value in your attempted act of worship. It will avail you nothing, the Lord will not hear you.

The bottom line is that it is impossible to be in fellowship with the Father and out of fellowship with another Christian at the same time.
 We cannot be right with God until we are right with others.

No, an insult or even a curse probably won’t make the headlines or the evening news. Certainly those won’t bump murders from the front page. But all equally grab the attention of the Almighty. And all fall under the same category to Him: sin.

�Tozer, A. W. Of God and Men. Camp Hill, PA: Christian Publications, ©1995.

�Gaebelein, Frank E., ed. Expositor’s Bible Commentary: Matthew. Grand Rapids, MI: Zondervan Publishing House, ©1976, 1992.

�Sproul, R.C. Vol. Book two, Before the Face of God: Book Two: A Daily Guide for Living from the Gospel of Luke, electronic ed. Logos Library System; Before the Face of God. Grand Rapids: Baker Book House; Ligonier Ministries, 2000, ©1993.

�Lloyd-Jones, D. Martyn. Studies in the Sermon on the Mount. Grand Rapids, MI: William B. Eerdmans Publishing Company, ©1959, 1960.

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

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

�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.

�Stott, op. cit.

�Wiersbe, Warren W. The Bible Exposition Commentary. Wheaton, IL: Victor Books, 1996, ©1989.

�Lloyd-Jones, op. cit.

�Kaiser, Walter C. Hard Sayings of the Bible. Downers Grove, IL: InterVarsity, 1997, c1996.

�Swindoll, op. cit.

�Wiersbe, op. cit.

�Augsburger, Myron S., and Lloyd J. Ogilvie. The Preacher's Commentary Series, Volume 24: Matthew. Nashville: Thomas Nelson Inc, 1982.

�Swindoll, op. cit.

�Stott, op. cit.

�MacDonald, William, and Arthur Farstad. Believer's Bible Commentary: Old and New Testaments, Mt 5:21. Nashville: Thomas Nelson, 1997, c1995.

�Ibid.

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

�Tozer, A. W. Of God and Men. Camp Hill, PA: Christian Publications, ©1995.

�Ibid.

�Swindoll, op. cit.

�Lloyd-Jones, op. cit.

�Wiersbe, op. cit.

�Swindoll, op. cit.

