Rev. Samuel Song
Sermon on the Mount
September 22, 2013
The Blessed Life

Overview of the Sermon on the Mount

· Beatitudes – 9 blesseds and 1 rejoice

· Our roles as witnesses in the world – Salt and Light

· The role of the Law in our modern lives

· Our behavior and lifestyle in the Kingdom – murder, adultery, divorce, revenge, love your enemies, giving to the needy

· Our spiritual disciplines – prayer, fasting, and finances

· Our inner disciplines – worrying, judging others.

· Compare and contrast warnings – narrow and wide gates, true and false prophets and disciples, and wise and foolish builders.

Matthew very carefully sets the setting for the greatest sermon ever given.

1. There is the mountain setting. Jesus brings us a greater revelation. God spoke to Moses on Mount Sinai and gave the Israelites the Law. Now God speaks on another mountain to His people and gives them the Beatitudes.

<Show pictures of Mount Sinai>

2. Jesus sits down. Depiction is appropriate as the expected Jewish pattern of instruction is for the Teacher to be seated. Thus Jesus takes the role of the scribes but Matthew is clear to point out Jesus is greater than the scribes.

Matthew 7:29

For He was teaching them as one having authority, and not as their scribes.

3. Jesus’ audience is hand picked. Jesus' ethics specifically address disciples, but Jesus also invites those who are not disciples to become disciples and live according to the values of God's kingdom. Matthew explicitly indicates that Jesus taught His disciples (5:1-2) but also that the crowds were present (5:1; 7:28-8:1), implying that Jesus wanted both to hear, calling both to decision.
Where does this take place?

In Galilee between Capernaum and Tabgha. Once known as Mt. Eremos. There is now a Catholic church on the site. The spacious hillside provides room for crowds to gather and the layout makes for optimum acoustics. The pope visited in March 2000 and there was room for 100,000 people.

<Show picture of Matt>

Central teaching was the Inauguration of the Kingdom of God.

The term Beatitude comes from the Latin beatitudo meaning blessedness. The phrase “blessed are” in each of the beatitudes implies a current state of happiness or well being, fortunate and prosperous. Blessed though means more than the emotional state of being happy or prosperous. It includes spiritual well being, having the approval of God and thus a happier destiny.

Psalm 1 is a great example.

How blessed is the man who does not walk in the counsel of the wicked, nor stand in the seat of scoffers! But his delight is in the law of the Lord, and in His law he meditates day and night. And he will be like a tree firmly planted by streams of water, which yields its fruit in its season, and its leaf does not wither; and in whatever he does, he prospers.

While speaking of a current blessedness, each pronouncement also promises a future reward.
Matthew 5:3

Blessed are the poor in spirit, for theirs is the kingdom of heaven
What does this mean? Shouldn’t we be rich in spirit? Does this refer to material poverty?

Billy Graham

We must be humble in our spirits. If you put the word "humble" in place of the word "poor," you will understand what He meant.
In other words, when we come to God, we must realize our own sin and our spiritual emptiness and poverty. We must not be self-satisfied or proud in our hearts, thinking we don't really need God. If we are, God cannot bless us. The Bible says, "God opposes the proud but gives grace to the humble" (James 4:6).
Pride can take all kinds of forms, but the worst is spiritual pride. Often the richer we are in things, the poorer we are in our hearts.
1. The blessed life is not a life devoid of suffering

Western Christianity seems so fixated on eliminating suffering. Idea of a blessed life is a life devoid of suffering. Not true.

I would suggest it’s the suffering that makes us who we are today.

David says in the Psalms, you have enlarged me in my distress (Psalm 118:5).

William Batten, Fortune Magazine

When I hear my friends say they hope their children don’t have to experience the hardships they went through—I don’t agree. Those hardships made us what we are. You can be disadvantaged in many ways, and one way may be not having had to struggle.

My own story when I tore my ACL in HK in 1993 and my experience just before we moved to HK in 2002.

I am who I am and I went to where I went to because I suffered.

John 16:33

These things I have spoken to you, that in Me you may have peace. In the world you have tribulation, but take courage; I have overcome the world.

2 Timothy 3:12

And indeed, all who desire to live godly in Christ Jesus will be persecuted.

John Wesley.

Now we as followers of Christ must deal with the problem of pain/suffering.

We are not just going to wash it out but eternity speaks to answer the problem of suffering.
God explains our suffering not with an explanation but with the Incarnation.

Jesus came to be with us – Immanuel.

Hebrews 4:15-16

For we do not have a high priest who cannot sympathize with our weaknesses, but one who has been tempted in all things as we are, yet without sin. Let us therefore draw near with confidence to the throne of grace, that we may receive mercy and may find grace to help in time of need.
2. The blessed life is a life that embraces all of human experience

Gratitude. No matter what life throws at you be thankful.

Embrace all of the human experience.

Ecclesiastes 3:2-8

There is a time for everything under the sun.

Paul says it the best in Philippians 4:11-13

Not that I speak from want; for I have learned to be content in whatever circumstances I am. I know how to get along with humble means and I also know how to live in prosperity; in any and every circumstance I have learned the secret of being filled and going hungry; both of having abundance and suffering need. I can do all things through Him who strengthens me.

Paul embraced all life had to offer – the good and bad, because of Jesus who gave him the strength to overcome.

Nick Vujicic was born with tetra-amelia syndrome, a rare disorder characterized by the absence of four limbs. While contemplating suicide he read of a young man who was dying of a rare disease who even as most of his body was shutting down was still helping people around him with a computer that was able write by his eyelids. That inspiration led him out of depression and then to start his own non-profit organization, Life without Limbs.

<Show video to 2:33>

<Show picture of son, Kiyoshi>
Nick now inspires millions of people around the world.

Blessed are the poor in spirit for theirs is the kingdom of heaven.

Solomon's Porch | 1

