

THE
BEATITUDES

Taylor G. Bunch

THE
BEATITUDES

By
TAYLOR G. BUNCH

R E V I E W A N D H E R A L D
WASHINGTON, D.C.

Copyright, 1946, by the
Review and Herald Publishing Association

PRINTED IN U.S.A.
CONTENTS

THE MASTER SERMON
POVERTY THAT MAKES RICH
COMFORTING THE MOURNERS
THE BLESSED MEEK
BLESSED ARE THE HUNGRY
MERCY FOR THE MERCIFUL
“THEY SHALL SEE GOD”
THE JOY OF PEACEMAKING
THE BLESSINGS OF PERSECUTION
“SALT OF THE EARTH” AND “LIGHT OF THE WORLD”

The Master Sermon

NOT only did Jesus give to His disciples a model prayer, but He also preached before them a model sermon. The sermon on the mount was the greatest ever listened to by mortal man. It was the master sermon by the Master Preacher. It is a statement of eternal truths by Him who is the truth, and therefore the author of all truth. It is a proclamation of the eternal realities of the kingdom of heaven.
Not only is this sermon famed for its matchless beauty, but more important still are the basic and fundamental principles it contains. Its truths are organic and constitutional. Jesus came to "magnify the law, and make it honorable," and the sermon on the mount is the decalogue under the magnifying glass of the Lawgiver, in the spiritual illumination of the gospel. It has therefore been appropriately called "the Sinai of the New Testament." It is the law of God restated and explained in its practical applications to everyday living. Here the thunders of Sinai reecho in the beatitudes of Him who is the living law.
Because the sermon on the mount is an unabridged edition of the law, it contains a summary of all truth. It is really a miniature Bible. It is made up of quotations from the Old Testament or restatements of its truths. It seems that Jesus selects the most priceless gems out of the writings of all the prophets, and resets them in this diadem of truth with which He crowns the Book of books.

"CHRIST'S INAUGURAL ADDRESS"
This sermon has also been appropriately called "Christ's Inaugural Address," because in it He enunciated the principles which are to control the administration of His spiritual kingdom,-the kingdom of grace. In it Jesus gives the qualifications for heavenly citizenship, and lays down the conditions upon which we may enter the kingdom of heaven. All citizens of the heavenly kingdom will live in harmony with the eternal principles set forth in this sermon.
The setting, or background, of this sermon adds to its importance. Because of the significance of the occasion, Jesus had spent the entire night in prayer. Prayer is the secret of Christ's success as a preacher, and lack of prayer is also the explanation of the weakness and impotency of many modern sermons.
Following the night of prayer Jesus selected and ordained the twelve apostles who were to constitute a sort of cabinet to help Him administer the affairs of His spiritual kingdom. They were to be the special ministers, or ambassadors, of the King of grace and truth. Their ordination as apostles would entitle them later to be crowned as kings. Matt. 19:27,28; Luke 22:28-30. Their office was therefore the most important to which human beings had ever been called, second only to that of Christ Himself. Throughout the eternal ages their names will be emblazoned on the twelve foundations of the New Jerusalem, the capital city of the universe. Rev. 21:14.
Not only was the sermon on the mount the greatest of all sermons, but it was preached to a very large audience. It was composed of "great multitudes of people from Galilee, and from Decapolis, and from Jerusalem, and from Judea, and from beyond Jordan." Matt. 4:25. The congregation was made up of all classes of men and women, representing all conditions of life. The proud Pharisee and the humble fisherman were there; the rich ruler from his palace and the poor peasant from his wretched hovel. There were present the wise and the ignorant, the believer and the doubter. Many races of men and religious creeds were represented. It was indeed a cross section of humanity, comprising a miniature world. And the sermon was a world message which will shine as a beacon light to guide the footsteps of the Christian pilgrims till the church militant becomes the church triumphant.

FEELINGS OF EXPECTANCY
On the part of the multitudes from all sections of Palestine and its surrounding countries, this great gathering had a semi-political aspect. The fame of Jesus had filled the people with new hopes and aspirations. They hoped that He was the Messiah, and they expected Him on this occasion to proclaim His mission and make an announcement regarding the setting up of His kingdom. Indeed, they were looking for the least excuse to proclaim and crown Him king. The disciples shared these feelings of expectancy, and their hearts were also filled with thoughts of the future power and glory of Israel, when it would again become the chosen of the Lord, and when Jerusalem would become the center of a universal kingdom. These were the ambitions and expectations that had brought together this mighty host.
The expectation of His audience gave Jesus the theme for His sermon. He must correct the popular conception of the nature of the kingdom He had come to establish; for that conception wholly unfitted the people to receive Him and His teachings. The only kingdom the Jews seemed to know anything about was an earthly and temporal kingdom. The disciples had the same conception of Christ's mission, and never fully lost it till after Pentecost. There is danger that modern Israel will become so thrilled over the prospects of the coming kingdom of glory to be established at the second advent of Christ that they will lose sight of the spiritual phase of the kingdom which must first be established in the individual heart. We can never enter the kingdom of glory until the kingdom of grace has entered us. The first phase of the kingdom of heaven is the enthronement of Jesus Christ in the heart to be king of the life.
While the sermon on the mount is a summary of the Bible, the beatitudes constitute a summary or prologue of the sermon on the mount. Like the decalogue and the Lord's prayer, they are of universal application and appeal, and apply to all races in all ages. A large crowd gathered at a railway station in India to see Mahatma Gandhi, and hear him. speak. After greeting the people, he opened a New Testament and read to them the beatitudes, and then said: "This is my message to you; act upon it." That was all the speech the Indian leader made, but it contained volumes.

THE BEATITUDE LADDER
The eight beatitudes constitute a spiritual ladder containing the natural and logical steps in spiritual growth and development which take us into the kingdom of God. The word "beatitude" comes from the Latin beatus, or beati, as it is used in the Latin Vulgate. It means blessed or happy. The beatitude ladder is therefore the blessed ladder, because these steps, or degrees, in spiritual development represent a blessed experience. "Blessed" is synonymous with "consecrated," "hallowed," "happy," "sacred," and "holy." It is defined as "the state of being happy, joyful, and peaceful, as the result of the full enjoyment of the divine favor; unalloyed prosperity and contentment in heart and life." For what more could any one desire or ask?
Only consecrated and holy people can enter the kingdom of heaven; and the journey must be made by way of the beatitude ladder. It is a blessed and hallowed pathway. It is "the way of holiness" that leads to Zion, as described in Isaiah 35:8-10. Those who travel it will "obtain joy and gladness, and sorrow and sighing shall flee away." It is "the narrow way" which leads to eternal life, and which Jesus said is so strait that it excludes all evil and evildoers. It is "the path of the just" that shines with ever-increasing illumination until those who walk in it reach "the perfect day" of spiritual light and experience.
"Blessed," as used by Jesus in the sermon on the mount, does not refer alone to the joy and happiness that come as the result of outward circumstances, but rather to that higher joy which is the result of divine favor. It is something infinitely better and higher than mere earthly happiness. It is the peace and joy that Jesus promised to all who would come to Him, and in whose hearts He is permitted to dwell and reign. "Shaking itself loose from all thoughts of outward good, 'blessed' becomes the express symbol of a happiness intensified with pure character. Behind it lies the clear recognition of sin as the fountainhead of all misery, and of holiness as the final and effectual cure for every woe." —Vincent. Happiness drawn from earthly sources is as changeable and varying as the circumstances themselves. In the beatitudes Jesus made it clear that true happiness is the result of a holy character rather than of outward conditions and circumstances. It was of this happy experience that the prophet wrote: "The work of righteousness shall be peace; and the effect of righteousness quietness and assurance forever. And My people shall dwell in a peaceable habitation, and in sure dwellings, and in quiet resting places." Isa. 32:17, 18.

Poverty That Makes Rich

BLESSED are the poor in spirit: for theirs is the kingdom of heaven." This is the opening sentence of the master sermon. It is a strange statement, a paradox. To Christ's hearers it sounded absurd and self-contradictory. It was a disappointment to the majority in His audience because it was so contrary to their expectations and ambitious hopes of kingly power and worldly greatness. They had expected an announcement of the setting up of an earthly kingdom in which they would be favored citizens.
Christ's hearers felt that happiness was impossible as long as they were a subject people under the galling yoke of a foreign power. In this puzzling statement the Blessed One gives the true source of happiness. It is not dependent on outward circumstances. It does not control the inside from without: it controls the outside from within. The heart is the fountain of happiness. Happiness is not the result of what we possess, or of what we do, but rather of what we are. While the first beatitude sounded absurd to the proud Roman soldiers who were present at every large gathering of the Jews, it sounded more ridiculous still to the Pharisees, who were yet more proud and haughty than the Romans. It sounds impossible also to modern men who are selfish and casual-minded.

A CONTRITE, HUMBLE SPIRIT
To be poor in spirit does not mean to be poor spirited. Jesus does not pronounce a blessing on a person with a bad spirit, a poor disposition. A poor-spirited person cannot be happy; he is too selfish. In such the very source of happiness is contaminated. Another has interpreted the true meaning of this text in the following statement: "Happy are they who recognize their spiritual poverty, and feel their need of redemption." It is the opposite of spiritual pride and self-satisfaction.
While this beatitude sounded new and strange to the Jews, it was not new. It was a restatement of an old truth that had been lost sight of because of the spiritual pride and self-satisfaction of Israel. Through Isaiah the Lord had declared that although He is "the high and lofty One that inhabiteth eternity, whose name is Holy," He also dwells with him "that is of a contrite and humble spirit, to revive the spirit of the humble, and to revive the heart of the contrite ones." Isa. 57:15. He also said: "To this man will I look, even to him that is poor and of a contrite spirit, and trembleth at My word." Isa. 66:2. As soon as Job obtained a vision of his spiritual poverty, he stopped arguing to justify himself, and his misery and wretchedness came to an end, his captivity being turned into victory. He experienced a happiness such as he had never before known.
When, as the result of a vision of God, the prophet Isaiah recognized his spiritual poverty, he cried out, "Woe is reel for I am undone." Isa. 6:5. He sensed his imperfection, which now appeared to him in a new and hideous light. This changed attitude made it possible for the Lord to cleanse him from sin, and use him as His spokesman to others. The woe gave place to the blessedness of heaven. When proud-spirited Simon Peter fell at the feet of Jesus and said, "Depart from me; for I am a sinful man, O Lord, "the Master immediately commissioned him to be a fisher of men. (See Luke 5:8-10.) Paul was elevated to become the chief of the apostles when he acknowledged himself to be the chief of sinners. What a change in attitude from that of the proud and haughty Pharisee, Saul of Tarsus!
A recognition of our spiritual condition and needs is the first step in the beatitude ladder of spiritual progress which leads into the kingdom of heaven. The proud in spirit have not taken the first step toward the heavenly kingdom. A recognition of sin and a cry for pardon and cleansing are the beginning of the pathway to Zion and to happiness. There can be no blessed state where there is unconfessed and unforgiven sin. "There is no peace, saith the Lord, unto the wicked." Isa. 48:22. A contrite and penitent spirit is therefore the first qualification for citizenship in the kingdom of God, and for service in the cause of righteousness.

JESUS' EXAMPLE
While Jesus had no sins of His own to repent of or to destroy His peace, He was the great sin bearer; and being made to be sin for us, He constantly recognized His spiritual needs. He was truly poor in spirit. He said, "I can of Mine own self do nothing." John 5:30. He spent long hours and even nights in prayer for spiritual strength and vitality. This was the secret of the continual outpouring of the blessings of heaven under which He lived and labored. Notwithstanding the fact that Jesus was "a man of sorrows, and acquainted with grief," He was a happy man. Heb. 12:2. He could not be otherwise than happy, for "He knew no sin," and sin alone is the joy-killer. Jesus, though He bore the burden of our sins, had a glad heart. The sunshine of His countenance always radiated calmness, peace, and happiness to a greater extent than that of any other man since the fall of the first Adam. His smiling countenance attracted the children to Him.
Jesus might have stated the first beatitude in the negative: "Unhappy are the proud in spirit." Of all people the poor in spirit are the most happy and the proud-spirited the most miserable. The proud in spirit are very sensitive to every little slight and wrong, real or imagined. A proud spirit, like proud flesh, is exceedingly sensitive. The least little thing causes pain and discomfort. The proud in spirit are touchy, and easily offended. They are miserable day and night because of hurt feelings. They are too selfish to be happy. The only remedy for spiritual pride is the crucifixion of the proud and sinful flesh. Those who are dead to sin do not become offended. Dead people are never sensitive. "Great peace have they which love Thy law: and nothing shall offend them." Ps. 119:165.
Offense naturally thrives where sin abounds. It was a proud and sensitive angel who committed the first sin, and the more he sinned the more sensitive he became. The whole world is suffering with proud flesh, for sinful flesh is always proud. It was impossible for Jesus to keep from offending His hearers, because they were so proud spirited and sensitive. At the close of one of His sermons, many of His disciples were so hurt that they "went back, and walked no more with Him." The Pharisees were always offended at His teachings, and even the disciples were often grieved. Truth always offends those in error, and sinners resent having their shortcomings pointed out. Only the poor in spirit can be corrected and blessed.
In a later sermon Jesus illustrated the contrast between the poor in spirit and the proud in spirit by the parable of the two worshipers, the Pharisee and the publican. The prayer of the Pharisee was no prayer at all; it was only a boast of his inborn and acquired righteousness. He did not even make a request. He thanked God that he was everything he should be and hid everything he needed. He was grateful that he was different from other men, and especially from the poor publican. The publican was poor in spirit; and, recognizing his spiritual poverty, he cried out, "God be merciful to me a sinner." Luke 18:13. He alone was justified, and justification is the road to happiness. "Therefore being justified by faith, we have peace with God through our Lord Jesus Christ." Rom. 5:1.

PHARISAISM STILL PREVALENT
That this beatitude is still up to date is evident from Christ's description of the church in the last, or remnant, phase of its existence, as described in Revelation 3:14-I 7. The spirit of pharisaism is the spirit of human nature, and is just as prevalent now as in the days when Jesus was among men. The church in its present condition is proud in spirit. Its members do not recognize their spiritual condition. They even boast of their spiritual wealth. In their own estimation they are spiritually "rich, and increased with goods, and have need of nothing," when in reality they are "wretched, and miserable, and poor, and blind, and naked."
The message that describes the spiritual pride of the last-day church also provides a complete remedy. A vision of the spotless purity of the character of Christ will completely change the situation. Spiritual pride cannot flourish in those who behold Jesus. The more we esteem Him the less we shall esteem ourselves. Just as soon as the modern church changes its attitude toward its own condition and needs, Jesus will abundantly supply His people with the pure gold of faith, love, and truth, the robe of His spotless righteousness, and the anointing with spiritual eye salve that will restore spiritual vision.
There is a poverty that makes rich. Spiritual wealth awaits those who feel poverty stricken in spirit. To the persecuted church of Smyrna, Jesus said: "I know.., thy poverty, (but thou art rich)." Rev. 2:9. Many of the poorest in earthly possessions are spiritually wealthy; and many of the richest are moral paupers and spiritual bankrupts. True riches are the heritage of those only who recognize their spiritual needs. "Hath not God chosen the poor of this world rich in faith, and heirs of the kingdom which He hath promised to them that love Him?" James 2:5.

Comforting The Mourners

BLESSED are they that mourn: for they shall be comforted," is the second beatitude. It sounds just as strange and paradoxical as does the first. It is seemingly contrary to the accepted views of all mankind in every age of human history. It is not our custom to envy those who weep, or to congratulate the brokenhearted. We usually pity them, and offer them our sympathy. We write them letters of condolence, and compliment ourselves for having escaped such a sorrow. But Jesus pronounces a blessing upon mourners. He declares them to be happy, and sets them apart as a special and privileged class.
But this beatitude is not all-inclusive. Its application is not universal. It does not embrace all who mourn, regardless of the cause. There is a mourning that knows no comfort; there are burning tears that will never be wiped away; there is a bitter anguish that will never be appeased by consolation. The "weeping and gnashing of teeth" of the finally lost will be a comfortless sorrow. There will be no alleviation for their bitter anguish. There can be no comfort for those who refuse to separate from sin, for those who reject the overtures of "the God of all comfort." Those who grieve away the great Comforter cannot be comforted.
The apostle Paul declares that "the sorrow of the world worketh death." This sort of sorrow does not bring comfort; it brings death. There are millions of mourners whose sorrow is born of remorse, not because of their conduct, but because of the personal loss resulting from their conduct. They do not hate the sin; they hate its results. The jails and penitentiaries are filled with mourners of this sort, but their mourning seldom leads to blessed results. There is another large class of pessimistic people who glory in gloom and misery. "There are those who are veritable gluttons for wretchedness. They search for despair as bees search for honey. They are never so happy as when they feel that they have a perfect right to be miserable. They are never so miserable as when they feel duty bound to be happy." —The Sermon on the Mount, Clovis G. Chappell.

MOURNING THAT BRINGS COMFORT
To what kind of mourners does this beatitude apply? What kind of mourning brings comfort and happiness? The beatitudes of Jesus are inseparably connected. They form links in a chain of spiritual growth; they constitute the steps of a ladder that leads into the kingdom of blessedness. Blessed mourning is that which comes as the result of a recognition of spiritual poverty; it is true heart sorrow for sin. Those who feel poor in spirit and who recognize that in a spiritual sense they are "wretched, and miserable, and poor, and blind, and naked," will mourn over this condition; and such mourning brings comfort.
Paul thus describes the sorrow that brings comfort and happiness: "Now I rejoice, not in your grief, but because the grief led to repentance For godly sorrow produces repentance leading to salvation, a repentance not to be regretted; but the sorrow of the world finally produces death." 2 Cor. 7:9, 10, Weymouth's translation. The only road to comfortable happiness is by way of godly sorrow for the sins that destroy peace, and which caused the indescribable sufferings of the One who paid the redemption price. Comfort is needed only where there is grief. There can be no comfort unless there is first a sorrow; there can be no healing unless there is first a wound. Heart sorrow is the essential preparation for pardon, and pardon is the prerequisite to comfort and happiness. One has said, "Whom Christ pardons, He first makes penitent." Penitence is a heart sorrow for sin; a brokenness of spirit because of conscious failure.
In the next verse Paul gives the happy results of godly sorrow: "Mark the effects of this very thing —your having sorrowed with a godly sorrow —what earnestness it has called forth in you, what eagerness to clear yourselves, what indignation, what alarm, what longing affection, what jealousy, what meting out of justice! You have completely wiped away reproach from yourselves in the matter." Weymouth's translation. Because of the revival of godliness and reformation of life produced in the Corinthian believers through godly sorrow over sin, Paul was able to say, "I rejoice that I have absolute confidence in you." We always have confidence in those who have tender consciences and who are sorry for their mistakes.

GODLY AND UNGODLY SORROW
When Job ceased trying to justify himself and began to recognize his sins and to mourn over them, his captivity was quickly turned, and he was blessed above anything he had ever experienced before. Isaiah's agony of soul over the sin of unclean lips brought him to the dawn of a new clay and the doorway to happiness.
King Saul mourned over his sin of rebellion, not because he regretted the sin, but because it cost him the throne of Israel. He made confession only when there was no other course open to him. His forced confession brought no forgiveness, and his mourning over his rejection as king brought no comfort.
Saul's successor, David, also sinned very grievously, but his sorrow and repentance were so deep and genuine that he was freely forgiven and divinely comforted. The consciousness of the enormity of his sin caused him to suffer very keenly, and in his brokenness of heart he cried out: "Create in me a clean heart, O God.... Deliver me from blood-guiltiness." His penitence and mourning brought such comfort to him that he was able to say out of a personal experience: "Blessed is he whose transgression is forgiven, whose sin is covered."
Judas also was a mourner, and his mourning was over sin —the great sin of betraying his Lord and Master. His remorse was so terrible that it drove him to self-murder and to the potter's field. His sorrow, however, was not of the godly sort that brings comfort; it was the sorrow of the world that ends in death. Peter sinned almost as grievously as did Judas, and his remorse was great; but his grief led to genuine repentance, and his weeping brought him back to Jesus in complete reconciliation. He was comforted and blessed.
Jesus is the only source of comfort, and therefore all mourning should lead to Him. He invites all who are heavy laden with troubles and sorrows to come to Him for rest and consolation. Jesus applied Isaiah 61:1-3 to Himself and His ministry. His spiritual anointing made it possible for Him to "bind up the brokenhearted" and "to comfort all that mourn;" to give unto them "that mourn in Zion" beauty for ashes, the oil of joy for mourning, the garment of praise for the spirit of heaviness."
The greatest need of the modem world is a consciousness of sin. This can be brought about only by a vision of Christ. Recognition of sin is the result of a recognition of God. This must be followed by genuine heart sorrow and repentance. The present generation is but little disturbed or concerned over sin. Multitudes of people have so far lost their sense of right and wrong that they are virtually non-moral. They have trampled all moral and spiritual standards underfoot until to them nothing is wrong any more. Such an attitude always produces pride and self-appreciation. It makes its possessors feel rich in spirit and in need of nothing.
Today, as when Jesus was among men, there are but few who feel poor enough in spirit to mourn over their spiritual poverty. There are many who feel their lack, but a mere recognition of failure is not sufficient. The blessing is promised only on condition that the convicted sinner take the matter seriously and grieve over the situation until the remedy is applied. His godly sorrow must turn his footsteps toward Him who is anxiously waiting to supply all his needs. The knowledge of our needs is valueless unless it leads to that mourning which ends in happiness.

WHEN COMFORT COMES
While this beatitude applies especially to those who mourn over sin, it does not exclude those who suffer because of persecutions and afflictions. The Lord tells us that trials are "for our profit, that we might be partakers of His holiness." There are many who never would have known the joys of salvation had not sorrow led them to Jesus, the great comforter. Trials and afflictions are blessings in disguise. They are God's agencies for the burning away of the dross in our characters, that the pure metal may appear to His glory. As God's workmen they chisel and polish the living stones for a place of honor in the great living temple. The promised blessing is all-embracing to those whose godly sorrow has led to the renunciation of sin. Comfortless sorrow is rampant in the earth today because godly sorrow over sin has almost disappeared from among men. Comfort in sorrow of any kind and for any cause is awaiting those who renounce sin. The heavenly blessing embraces all the sorrows that afflict mankind, provided the comfort that comes through mourning over sin has first been experienced.
Of course the ultimate fulfillment of Christ's promise to mourners will be experienced in the blessed realm when sin and all its results are no more and every cause of sorrow is forever removed. The blessings and comforts enjoyed by the genuine Christian in this "vale of tears" are only a foretaste of the fullness of joy of the eternal inheritance of the world to come. "The Lord shall comfort Zion: He will comfort all her waste places; and He will make her wilderness like Eden, and her desert like the garden of the Lord." Isa. 51:3.

The Blessed Meek

BLESSED are the meek: for they shall inherit the earth." The third beatitude is the third step in the ladder of spiritual progress that lifts us up into the realm of heavenly blessedness. A recognition of our spiritual poverty leads to mourning, and produces meekness. Those who feel their need of Christ will be grieved over their sins, and will learn meekness from Him who is "meek and lowly in heart." Spiritual pride cannot exist in those who have passed through the experience of the first two beatitudes. Such an experience humbles those who are proud in spirit.
Meekness and humility are synonymous terms. "Blessed are the humble!" is the rendering in the Moffatt translation. Wycliffe translated it, "Blessed are mild men." Meekness is defined as "gentleness, peaceableness, modesty, humbleness, un-ostentatiousness." It is the opposite of haughtiness and pride. Meekness also carries the idea of submission to the divine will. The truth of this beatitude is restated by the apostle Peter: "Be clothed with humility: for God resisteth the proud, and giveth grace to the humble. Humble yourselves therefore under the mighty hand of God, that He may exalt you in due time." 1 Peter 5:5, 6. Grace means "favor." The Lord will favor and exalt only those who become meek and humble.
While the third beatitude, like the first two, sounded new and strange to the proud Jews, it was an old truth that had often been stated by the prophets of old. The psalmist wrote: "The meek shall inherit the earth; and shall delight themselves in the abundance of peace." Ps. 37:11. Only the happy can delight themselves, and an abundance of peace is a blessed experience. "Though the Lord be high, yet hath He respect unto the lowly." Ps. 138:6. "The Lord taketh pleasure in His people: He will beautify the meek with salvation." Ps. 149:4. The meek are blessed with a beautiful character —the character of the Blessed One. The wise man said, "He giveth grace unto the lowly." Prov. 3:34. The meek and humble are under the divine favor; they enjoy the smiles of heaven's benediction.
This old-new truth was also often given in the negative. "Every one that is proud in heart is an abomination to the Lord." "A high look, and a proud heart is sin." "He that is of a proud heart stirreth up strife." Prov. 16:5; 21:4; 28:25. The proud in heart are troublemakers because they are sensitive, and are easily offended. They are always seeking to justify themselves, and to defend their reputations. Their feelings of superiority make them miserable if their are not given the preeminence. The spiritually proud are the cause of all the strife that has disturbed the peace and harmony of the church. The proud and haughty have ever been a disrupting element in the world. Jeremiah sums up the Biblical teachings on this subject in this appeal: "Hear ye, and give ear; be not proud: for the Lord hath spoken." Jer. 13:15.
How different are these principles from the teachings and conduct of the world! Men and women of the world live by the principle that the fittest and strongest and proudest survive and succeed. Aristotle called meekness "a mean inclining to defeat." Meekness has never been considered a virtue by the world's great philosophers and conquerors. The war heroes of all ages have been proud and arrogant men. This is the spirit that dominates the prince and god of this world, and all the citizens of his kingdom. It was this policy that led to Lucifer's revolt and downfall. (See Isa. 14:12-15.)
There are only two roads for travelers,-the broad, easy, liberal road in which the proud in spirit travel to their destruction, and the straight, narrow, and restricted way in which the meek and humble travel toward eternal life and happiness. Meekness is the only pathway to a high and holy estate, while pride and self-exaltation always lead to ruin. "Pride goeth before destruction, and a haughty spirit before a fall. Better it is to be of a humble spirit with the lowly, than to divide the spoil with the proud." Prov. 16:18, 19. Jesus enunciated the same truth when He said: "Whosoever shall exalt himself shall be abased; and he that shall humble himself shall be exalted." Matt. 23:12. This eternal law of justice has been best demonstrated in the experience of Lucifer and Michael. It is also illustrated in the lives of Haman and Mordecai, of Saul and David.

PERFECT EXAMPLE OF MEEKNESS
Meekness and humility were two of the most outstanding characteristics of Jesus. His present exalted and preeminent position in heaven is the result of His meekness and self-abnegation. While He had the very nature of God and was on an equality with God, He stripped Himself of His glory and took on Him the nature of a servant. "He humbled Himself, and became obedient unto death, even the death of the cross. Wherefore God also hath highly exalted Him, and given Him a name which is above every name." Phil. 2:8, 17 9. We are told that the same mind that controlled Jesus should be in us. "Have the same attitude that Jesus Christ had," is the Goodspeed translation.
Pride and self-appreciation always demand service of others. Only the meek are willing to stoop and serve. Jesus was preeminently great, but His greatness was clothed in the lowly garb of a servant. He declared that "the Son of man came not to be ministered unto, but to minister." The King of kings and Lord of lords became the Servant of servants.
But divine meekness is not related to timidity. It is not another name for fear, anxiety, weakness, or cowardice. The truly meek are the truly brave and strong. They alone can be calm in the midst of storm. To be easily ruffled and disturbed in spirit is a sign of weakness, not of strength.

THE SECRET OF MEEKNESS
"No man can be divinely meek unless within himself he knows that every act harmonizes with God's law. He can thus meet every obstacle The weakling becomes very much incensed over little things A man of that kind never can be meek, because he is too easily stirred up. He has not the character to be meek. One who knows he is one with God does not permit such trivialities to bother him. . . . One who is living at perfect peace with himself, who has the mastery of his own emotions and the control of his affairs and circumstances, can afford to be meek The tongue of slander will not hurt him, because he knows that in the end all falsities must return to nothingness whence they came; that they have no reality, therefore they cannot hurt him.... After all, God needs no defense." —God's Business, February, 1935.
Meekness does not imply a negative, passive attitude that surrenders to every foe. Moses was declared to be the meekest man on earth, and yet no braver man ever lived. Daniel and his companions were as meek and humble as lambs; but when it came to principle, they stood their ground and fought with the courage and boldness of lions. They were not afraid to defy the decrees of haughty kings, whose word was law and whose sovereignty embraced the then-known world. The same spirit controlled the disciples of Jesus during the days and years of persecution and martyrdom. They were the bravest of the brave. Abraham Lincoln was a very meek man, but also very great. His greatness grows with each passing year, as his character is more and more appreciated. His favorite poem was, "Oh! Why Should the Spirit of Mortal Be Proud?" But no person could question Lincoln's courage. No person would dare say he was weak because he was meek.
Jesus was symbolized by a lamb,-the outstanding characteristics of which are meekness, gentleness, and innocence. But He was also symbolized by a lion, —the king of beasts and the monarch of the forest. He was as meek and gentle as a lamb and at the same time as bold and strong and courageous as a lion. He was so filled with the love of men's souls, and so imbued with the importance of His mission, that He did not permit Himself to fret over the trivial things which so often try men's souls. He was too busy with important things to pay any attention to insults, which did not in the least affect the high and noble principles for which He stood.

SUBMISSION PLUS FEARLESSNESS
Jesus meekly submitted to a traitor's kiss; to arrest by a mob; to questioning by envious and hypocritical priests; to condemnation without evidence of guilt; to being made the subject of jest and ridicule by a corrupt king and his court; to the mocking injustice of a weak and vacillating Roman judge; to being scourged, spit upon, insulted, and mocked by Pilate's soldiers; and finally, to crucifixion, the cruelest and most ignominious of all deaths, —all this without the least sign of resistance! Yet this was the same Jesus who so often demonstrated that He was not afraid of men or devils. He calmly faced raging demoniacs and threatening Pharisees and Sadducees with unflinching courage. With eyes flashing with indignation, He drove the merchandising traffickers from the sacred precincts of the temple with a scourge of small cords that seemed to them like the flaming sword of divine vengeance. He made no compromise with evil or with evildoers, regardless of their rank or position.

Blessed Are The Hungry

BLESSED are they which do hunger and thirst after righteousness: for they shall be filled." Matt. 5:6. The hunger and thirst after righteousness is the result of the spiritual experience of the first three beatitudes. The recognition of spiritual poverty leads to heart sorrow for sin, which produces meekness and humility. This vision of the leanness and nakedness of the soul causes a crying out after God and His righteousness. "The soul hunger for righteousness is God's gift to the meek." —Cambridge Bible. The experience of the first three steps of the beatitude ladder produces a good spiritual appetite.
A good appetite is a sign of life and health. Only living things hunger and thirst. The loss of appetite is always a sign of sickness and failing health. Hunger and thirst grow less with diminishing life, and increase with increasing life. With death, the emotions or passions of hunger and thirst cease altogether. A living tree hungers and thirsts continually, because it is alive. It is said that some trees drink more than seventy-five gallons of water a day. They lift their drinking water hundreds of feet from down deep in the earth to their topmost limbs and leaves, and they do it because they are thirsty. Through the same process they obtain the food elements by which they live and grow. When trees and other living things cease to hunger and thirst, they are dead, and their appetites have died with them.
A good appetite is a great blessing. It is an evidence of a normal and healthy-body. It makes life more worth while. Those who enjoy their meals are indeed fortunate; those who find eating a disagreeable duty are to be pitied. A healthy baby is hungry and thirsty almost all the time, because it is growing. Hunger and thirst are evidences of growth and development. No person can grow and increase in stature without a good appetite. This is true in the intellectual realm as well as in the physical. Only those who hunger and thirst for knowledge continue to grow in wisdom and develop in intellectual power.
We owe a great deal to those who have an insatiable appetite for wisdom and knowledge. Most persons lose their mental appetite early in life, and then fossilize. How true that is of many ministers, teachers, physicians, and others who should above all others continue to grow intellectually as long as physical life continues! Most persons die mentally long before they die physically. This is a tragedy; but, then, this is a tragic world.
But our text has special reference to spiritual appetite. However, the same principles obtain here as obtain in the physical and intellectual realms. Hunger and thirst are absolutely essential to spiritual life and growth. The person who has no appetite for spiritual things is spiritually dead. The person who has a poor spiritual appetite is spiritually sick. Only he who has a ravenous appetite for the bread of life and the waters of salvation, and who greatly enjoys his spiritual food and drink, is a normal and healthy Christian. Most professed Christians in this our day are subnormal. They are suffering from malnutrition. They are spiritually weak and anemic; it takes but little to satisfy them. They are very particular about what they eat and when they eat and who feeds them. Many are keeping alive only because they are spoon fed, for they do not have appetite and energy enough to feed themselves. It is a pathetic situation, especially when there is a great spiritual banquet spread for them.
The spiritually proud do not hunger and thirst for spiritual food. They already feel perfectly satisfied. They feel well filled, and therefore have no appetite for more. This was true of the Pharisees in the time of Christ. They felt no need, and they received no benefit from the bread and water of life that He offered so freely. When Jesus told the Jews that He was the bread of life, and only those who would eat His flesh and drink His blood could have eternal life, many were offended, "and walked no more with Him." It is for this reason that the very first blessing is pronounced upon those who feel poor in spirit; that is the first requisite to a good spiritual appetite. Only those who are made meek and humble because of mourning over their spiritual poverty and leanness of soul, will hunger and thirst after righteousness.

SPIRITUAL PRIDE
The church of our day is neither hungry nor thirsty, because she is not poor in spirit. (See Rev. 3:14-17.) She does not recognize her spiritual poverty or mourn over her sins. She is not meek and humble, but is proud and boastful of her spiritual wealth. She declares that she is "rich, and increased with goods," and has "need of nothing." The Dispenser of the bread of life is unable to feed the modern church, because she has no appetite. She is very sick spiritually, and does not realize her condition.
The condition of modern Christendom is similar to that of the Jews when Christ came to give them spiritual food and drink, —only a few were hungry and thirsty. The spirit of the Laodicean church is the spirit of pharisaism. There is an abundance of food, but the church feels well filled and satisfied, and thus Christ knocks at the door of the church temple in vain. The Lord describes His people today as being "naked," and at the same time going about as if on dress parade. She has no divine covering for her sins, but has provided herself a garment which the Lord calls "filthy rags." She is clothed in the garments of self-righteousness. "We are all as an unclean thing, and all our righteousnesses are as filthy rags; and we all do fade as a leaf; and our iniquities, like the wind, have taken us away." Isa. 64:6.
Only those who are drunken or mentally unbalanced could be naked and not know it. I once knew a man who became insane, and fled into the mountains. When he was found, he was naked. He felt no shame; because he thought he was clothed. That is the condition of modern Laodiceans, and it is pitiful and tragic. They are not spiritual "nudists" who know they are naked and feel no shame; they think they are clothed with the beautiful robe of Christ's righteousness; but they are deceived. O that something could be done to acquaint them with their condition! If they could only be awakened and clothed in the garments of Christ's righteousness, the wedding garment that prepares them to meet the Bridegroom! Adam and Eve were conscious of nakedness when they sinned, and when God came into the garden, their fig-leaf aprons or girdles were not sufficient, and they hid themselves because of their shame. The Lord then provided them with garments made possible by the death of the symbolic lamb. A revelation of God would in a spiritual sense do the same for the modern church that it did for our first parents in the physical sense, —it would make known to her the nakedness of her soul.
Hunger and thirst are the most intense of all physical longings. Hungry and thirsty people or animals make every effort to get food and drink. Were you ever really hungry or thirsty? A man was found dead a few years ago in a Southern California desert. He died of thirst, and a diary was found by his side telling of his frantic efforts to find water. He described the burning thirst and the mirages of streams and lakes that kept him seeking, and the terrible disappointment when he found nothing but dry desert where he was sure he had seen water.
But the water of life is not a mirage. It is truly a well of living water. John 4:14. Our greatest need today is a thirst for the water of life. We need a gnawing soul hunger for the bread of life, even Christ and His righteousness. The spiritually hungry and thirsty psalmist knew this longing when he cried out: "As the hart panteth after the water brooks, so panteth my soul after Thee, O God." Ps. 42:1. Food and water are satisfying only to those who are hungry and thirsty. If the modern church could be given a good spiritual appetite, she would not long remain in her present condition.

THE PROMISE OF GOD
The promise is that those who hunger and thirst after righteousness shall be filled, or "completely satisfied," as Weymouth translates it. The life-giving food and water that Christ gives is wonderfully satisfying. He told the woman at the well that the living water that He furnished would completely satisfy her thirst, and be in her "a well of water springing up into everlasting life." John 4:14. He said to the Jews: "I am the bread of life: he that cometh to Me shall never hunger; and he that believeth on Me shall never thirst." John 6:35.
But complete satisfaction is promised only to those who hunger and thirst. "Ho, every one that thirsteth, come ye to the waters, and he that hath no money; come ye, buy, and eat; yea, come, buy wine and milk without money and without price." Isa. 55:1. Complete satisfaction is awaiting the modern wretched, poverty-stricken, and naked church as soon as she awakens and her appetite is revived. Standing at the door and knocking, Jesus says to the lukewarm and self-satisfied church: "I counsel thee to buy of Me gold tried in the fire, that thou mayest be rich; and white raiment, that thou mayest be clothed, and that the shame of thy nakedness do not appear; and anoint thine eyes with eyesalve, that thou mayest see." Rev. 3:18. Gold, in a symbolic sense, represents faith and love and truth; the white raiment is the righteousness of Christ; and the eyesalve is symbolic of that spiritual anointing and discernment which enable us to see the wiles of Satan and shun them, to detect sin and abhor it, and to see truth and obey it. This is the great need of present-day Christianity.
To hunger and thirst after righteousness is to hunger and thirst after Christ, for He is Our righteousness. He says, "If any man thirst, let him come unto Me, and drink." John 7:37. There is no other source of supply. Jesus is the bread and the water of life. He possesses the gold of spiritual wealth, the covering for sin and nakedness, and the eyesalve for spiritual vision and discernment. We receive all these things when we receive Him. Do you hunger and thirst after the righteousness of Christ? On this condition the promise is sure, you shall be filled to complete satisfaction.

Mercy For The Merciful

BLESSED are the merciful: for they shall obtain mercy. Matt. 5:7. "Blessed are the compassionate, for they shall receive compassion.'' Weymouth's translation. Bruce calls this "a self-acting law of the moral world." All these beatitudes are fundamental truths. They are statements of basic principles of Christian conduct. Of all the beatitudes this is perhaps the most heartsearching. It reminds us of the many times we have uttered cutting criticisms, and have rendered prejudiced judgments. In fact, we have so often wounded others with our words and deeds that the prayer of the publican is the most fitting petition we can offer: —"God be merciful to me a sinner."
This beatitude is the fifth step in the blessed ladder of spiritual progress that leads to the kingdom of heaven, and it is impossible without the experience of the previous four. No person can be compassionate in his dealings with others until he has first recognized his own spiritual destitution and mourned over it until he becomes meek and humble, and then with the recognition that his own righteousness is as filthy rags he hungers and thirsts for the righteousness of Christ. All who pass through this experience will be led to manifest mercy and sympathy to all men. Those who have received the unmerited favor and mercy of God, against whom they have so grievously sinned, will be moved to show mercy toward those who have offended them. The more blind we are to our own condition and needs, the more unmerciful we are in dealing with our fellow human beings and their failures.
The Pharisees were destitute of mercy and sympathy because they were proud in spirit. Having never been humbled by a recognition of their own spiritual poverty, they looked with contempt and disdain upon the weaknesses of others. Believing themselves to be perfect, they were harsh and even cruel in dealing with the imperfections of others. This spirit is a sure evidence of a carnal mind and an unregenerate heart. It is the characteristic of all who have not been born again, for the spirit of pharisaism is the spirit of human nature. It controls all who have not been made new creatures and become partakers of the divine nature. It causes men to prescribe human standards and judge all who fail to come up to them. The pharisaical spirit creates an atmosphere of selfish and narrow criticism, and causes men to become self-centered judges and petty spies. Their own ideas and attainments are made the standard by which they judge and condemn their fellow men. Such an unmerciful spirit can obtain no mercy.

THE LAW OF RETRIBUTION
In this beatitude Jesus restated an eternal and unchanging law that is always and everywhere operative. It is the self-acting law of retribution. We get what we give. What we give to others comes back to us in full measure. This truth is often stated in the Scriptures. Jesus told Peter that "all they that take the sword shall perish with the sword." The revelator said: "He that leadeth into captivity shall go into captivity: and he that killeth with the sword must be killed with the sword." Rev. 13:10. How accurately this has been fulfilled in the history of men and nations! All the great kingdoms of the past perished by the very weapons they used against others. Those who showed no mercy received no mercy.
"A man that hath friends must show himself friendly." Prov. 18:24. Just as enmity given brings enmity in return, so friendship bestowed brings its reward in friendship. "The liberal soul shall be made fat: and he that watereth shall be watered also himself." Prov. 11:25. The penurious and stingy receive in the same measure in which they give. Jesus further emphasized this in the sermon on the mount, when He said: "Give, and it shall be given unto you; good measure, pressed down, and shaken together, and running over, shall men give into your bosom. For with the same measure that ye mete withal it shall be measured to you again." Luke 6:38. This is a natural and self-operative law in this life; and it is the only rule by which the Lord can measure out His eternal rewards, for He will "give every man according as his work shall be."

THE GOLDEN RULE
Jesus further unfolded the principles of the fifth beatitude in the golden rule: "Therefore all things whatsoever ye would that men should do to you, do ye even so to them: for this is the law and the prophets." Matt. 7:12. This is the greatest of all codes of ethics. It is the basic principle of true courtesy and genuine culture. This is another way of saying that what we give to others will be given back to us. If we are merciful, we shall receive mercy; if we retaliate, we shall receive retaliation; if we are unjust, we shall receive injustice. If we impart evil, it will return again until we are made to feel what others have suffered through our want of sympathy and tenderness.
Jesus also stated the golden rule in the negative: "Judge not, that ye be not judged. For with what judgment ye judge, ye shall be judged: and with what measure ye mete, it shall be measured to you again." Matt. 7:1,2. This is a restatement of the fifth beatitude, for to be merciful is to show a spirit of compassion, forgiveness, and forbearance toward others. The merciful do not nurse grudges, or brood over wrongs, or show a revengeful spirit. They do not go about with a microscope hunting for splinters in the eyes of others when they have great beams in their own. If we render judgment before the evidence is all in, we can be sure of receiving the same treatment. Prejudice is an abbreviated form of prejudgment. Prejudgment is the result of prejudice.
That the instruction regarding judgment is a further unfolding of the principles of the fifth beatitude is evident from Luke 6:36, 37: "Be ye therefore merciful, as your Father also is merciful. Judge not, and ye shall not be judged: condemn not, and ye shall not be condemned: forgive, and ye shall be forgiven."
Mercy also includes the spirit of forgiveness. Jesus declared that our heavenly Father will not forgive our sins unless we are willing to forgive those who have wronged us. The mercy and forgiveness of God in dealing with us is measured by our attitude toward those who have offended us. This same law of reciprocity was again stated by Paul in Romans 2:1: "Therefore thou art inexcusable, O man, whosoever thou art that judgest: for wherein thou judgest another, thou condemnest thyself; for thou that judgest doest the same things."
The fifth beatitude is illustrated by the parable of the unmerciful servant in Matthew 18:23-35. The unforgiving debtor owed the king an enormous sum. If the 10,000 talents were silver, the amount was more than $2,000,000. If they were gold, it was much more. There was no possibility of his ever being able to pay. He pleaded for mercy, and the merciful king forgave him all his debt. But that forgiven man was owed 100 pence, or about $16, by a fellow servant. He demanded payment, and when the debtor pleaded for mercy, he showed no compassion, but had him thrown into prison. Because of this the king canceled his pardon for the unforgiving creditor and had him thrown into prison. Jesus concluded the parable by saying: "So likewise shall My heavenly Father do also unto you, if ye from your hearts forgive not every one his brother their trespasses." The door of mercy is closed in the face of those who refuse to show mercy.
The Lord is very merciful to His enemies. "He delighteth in mercy." He is "very pitiful, and of tender mercy." A merciful spirit can come only from a godly character. It cannot be put on, but must come from the inner life. If we are genuine Christians, we shall be kindly in our dealings with others. We shall look for the best instead of the worst in our fellows. We shall be "slow to condemn and quick to commend."
God is too big to hate men who hate Him, and retaliate against them. And He wills that this same spirit of forgiveness and mercy be found in the hearts of all who call themselves His children.

"They Shall See God"

THE VISION OF THE PURE HEART
BLESSED are the pure in heart: for they shall see God." Matt. 5:8. In Wilson's Emphatic Diaglott it is rendered, "Happy the pure in heart; for they will behold God!"
In this beatitude Jesus lays down another of the basic principles by which true happiness may be obtained. It is the sixth step in the ladder of happiness. It represents the sixth degree of character development that establishes our citizenship in the kingdom of God. Purity of heart and life is the result of the spiritual experience represented by the first five beatitudes. The person who recognizes and mourns over his sins until God makes him meek, righteous, and merciful will be purified from pride, malice, deceit, and other heart-defiling sins. There is no other road to purity of heart but the beatitude road; and the steps must be taken in their order.
This beatitude, like all the others, is not the enunciation of a new truth. It is the restatement of a truth as old as the plan of salvation. "Lord, who shall abide in Thy tabernacle? who shall dwell in Thy holy hill? He that walketh uprightly, and worketh righteousness, and speaketh the truth in his heart." Ps. 15:1,2. Upright walking, righteous working, and truthful speaking are the results of a pure heart. "Behold, Thou desirest truth in the inward parts: and in the hidden part Thou shalt make me to know wisdom. Purge me with hyssop, and I shall be clean: wash me, and I shall be whiter than snow....Create in me a clean heart, O God; and renew a right spirit within me." Ps. 51:6-10. A pure heart is the result of creative power, —God's creative power. Only he who becomes a "new creature" in Christ Jesus can have "a new heart." The wise man said: "He that loveth pureness of heart, for the grace of his lips the king shall be his friend." Prov. 22:11.
The heart is the fountain of life. The character and conduct are determined by the spiritual condition of the heart. "As he [a man] thinketh in his heart, so is he." Prov. 23:7. It is for this reason that the admonition is given: "Keep thy heart with all diligence; for out of it are the issues of life." Prov. 4:23. "Keep thy heart above all that thou guardest," is the margin of the Revised Version. The soul is here represented as a fortress under guard against the attacks of the enemy. Of all the chambers of the soul citadel, the heart should be the most diligently and heavily guarded. Why? Because "out of it are the issues of life." Out of the fountain of the heart flows, or issues, the stream of character and conduct. Our words and actions are the result, or issue, of what is in the heart. "Out of the abundance of the heart the mouth speaketh," said Jesus. Matt. 12:34.

WHENCE COMES EVIL?
All evil has its source and fountain in an evil heart. And the human heart is by nature evil. It is a part of our inheritance from the first Adam. The psalmist said: "Behold, I was shapen in iniquity; and in sin did my mother conceive me." Ps. 51:5. The Lord said to Noah: "The imagination of man's heart is evil from his youth." Gen. 8:21. Jeremiah said: "The heart is deceitful above all things, and desperately wicked: who can know it?" Jer. 17:9. Jesus also made it dear that the heart is the source of all evil. He said that "from within, out of the heart of men, proceed evil thoughts, adulteries, fornications, murders, thefts, covetousness, wickedness, deceit, lasciviousness, an evil eye, blasphemy, pride, foolishness: all these evil things come from within, and defile the man." Mark 7:21-23.
This was the secret of the terrible antediluvian wickedness which brought the judgment of the deluge. "Every imagination of the thoughts of his heart was only evil continually." For this reason "the earth also was corrupt before God, and the earth was filled with violence." Gen. 6:5,11 Jesus declared that this same condition would prevail again just before His return; and this explains the cause of the present tidal wave of crime and iniquity that is sweeping over the land. Its source is corrupt and unregenerate hearts.
The purpose of the gospel is to purify and cleanse the heart fountain, so that the issues will be pure. There is but one power that can purify the heart. Job asked the question, "Who can bring a clean thing out of an unclean?" His answer is, "Not one." Job 14:4. No human being is able to cleanse this fountain. But there is One who can. Jesus is the great purifier and cleanser from sin. Christianity is the only pure religion. All forms of paganism and false religion tend toward corruption. Purity finds no place even in the teachings of Socrates, Aristotle, or others of the noblest of heathen philosophers. The wisest and greatest of them were impure and corrupt in their teachings and practice. The gospel alone produces purity and holiness in heart and life. It brings both heart and life into conformity to the divine law, which is the standard of righteousness. Jesus, the lawgiver, is the very incarnation of purity, and the person in whose heart He dwells "purifieth himself, even as He is pure."
This purifying process also cleanses our motives. When right principles are enthroned in the heart, we do right because it is right, and not for the sake of policy or expediency. The right doing of the pure in heart is not inspired by fear of punishment or hope of reward. The good conduct of many persons who are not pure in heart is controlled largely by the natural and legal results of wrongdoing. They obey the laws, human and divine, not from a sense of right, but from a desire to avoid the penalties of their violation. It might be shockingly revealing to ask ourselves the following questions: What is my motive in observing the traffic regulations on a city street? Or, Why do I obey God by observing His laws? Is my obedience for the purpose of avoiding punishment, or because of an inborn love for what is good and right?

WE MUST SEE GOD
The promise is that the pure in heart shall see, or behold, God. This promise applies first of all to this life. By faith we must get a vision of God now, or we shall never be permitted to behold Him in all His glory in the future eternal life. Sin befogs and beclouds our vision of the Eternal. The disease of sin produces spiritual blindness, and shuts our God from our view. This is the reason why the majority who saw Jesus failed to see God. To them He was only "a root out of a dry ground." They saw in Him "no form nor comeliness" and "no beauty that we should desire Him." Isa. 53:2. This is also true of the mass of mankind today. It explains the reason why so many modernistic philosophers see Him only as a man, a good man, even a superman, a great example-but only a man. To them the beauty of His matchless character is no evidence that He is the Son of God. To them Jesus is altogether such a one as themselves.
Sin dims our vision of God. A vision of God is the only method by which sin is revealed and banished, and holiness produced. While it is true that without holiness "no man shall see the Lord" in His beauty and glory (Heb 12:14), it is also true that without a vision of God no man can see his own sins, so that he can be cleansed and become a partaker of God's holiness. It is a vision of God that gives us a vision of self. When Job got a vision of God, he saw himself in a new light, which made him "abhor" himself and "repent in dust and ashes." Job 42:6. A vision of the Lord's glory had the same effect on Isaiah, Daniel, Peter, Paul, and John. We can never know the blackness of sin till we see the purity in the character of Christ. It is the contrast that shocks and awakens and leads to reformation of character.
Jacob was a crooked dealer, a cunning, trickster. His very name meant a deceiver and supplanter, and he lived up to his name. But his character was so completely changed during the night at the brook that God changed his name to fit his new character. From a spiritual bankrupt he was changed into a prince of God. What was the secret of this wonderful transformation? Jacob himself gives the answer: "I have seen God face to face." Gen. 32:30. It was a vision of the Crucified One at the gate of Damascus that changed the whole current of Paul's life. It is by beholding that we are transformed from one degree of radiant holiness to another, until we have produced in us the likeness of Christ. There is no other way to purity of heart and holiness of life.
This spiritual vision of God in this life must eventually involve our seeing Him face to face in the kingdom of glory. The promise is: "Thine eyes shall see the King in His beauty." Isa. 33:17. But those only will see Him then who have seen the beauty of His character in this present life. All others will call for the rocks and mountains to fall upon them and hide them from "the face of Him that sitteth on the throne, and from the wrath of the Lamb." Rev. 6:16. They are destroyed by the brightness and glory of His person. Only the pure in heart who have seen God here and now will be blessed with the beatific vision when He is revealed in all His glory and splendor. Because they have lived as in the visible presence of God in this world, they will have fellowship with Him in that future and immortal state, as did Adam when he walked and talked with God in Eden. "Now we see through a glass, darkly; but then face to face." 1 Cor. 13:12.

The Joy of Peacemaking

"BLESSED ARE THE PEACEMAKERS"
IN the seventh beatitude Jesus reveals to us another step in the road to happiness. "Blessed are the peacemakers: for they shall be called the children of God." Matt. 5:9. "Happy are the peacemakers; because they will be called sons of God," reads another translation.
Each step of the beatitude ladder lifts us up into a more lofty realm of spiritual blessedness. The highway of holiness is a pathway of continually increasing joy and peace. It is this ever-increasing spiritual experience that makes the "path of the just ... as the shining light, that shineth more and more unto the perfect day." Notice, too, that this is the first beatitude that Jesus pronounced upon human works. The previous six were blessings on character conditions. But it is the spiritual experience produced by the first six steps that qualifies us for missionary work as peacemakers among our friends and neighbors.
How utterly contrary are these beatitudes to those of the world! Since the entrance of sin the benedictions of the world have been given to the warlike and martial. Human history is composed largely of the biographies of eulogized warriors. The makers of war, and not the makers of peace, have received their nation's blessings and praise. It has ever been, "Blessed are the peacebreakers; blessed are the troublemakers; blessed are the makers of strife; blessed are the fomenters of war." The nations of earth have deified and glorified their fighters, and the lovers and makers of peace have often been held in derision. One with a pacific nature is considered a weakling; a pacifist is looked upon as a coward; pacifism is synonymous with disloyalty and treason in the estimation of the militant world.

THE PRINCE OF STRIFE
Satan, the prince and god of this world, is the prince of strife. He is the world's great troublemaker and war lord. He is the author of war, and has made war his chief occupation ever since his fall. Satan sowed the seeds of discord that broke the peace and harmony of the universe. His very religion is termed by God "Babylon the Great," or "Confusion the Great." His children are all peacebreakers and fomenters of strife. There can be no peace where there is sin; therefore sinners cannot truly be peacemakers. "Hatred," "variance," "wrath," and '"strife" are listed among the works of the flesh. James declares that wars and fightings among us are the result of the lusts that war in our members.
On the other hand, Jesus is the Prince of Peace. He is the great mediator between those who have been alienated. As the great Peacemaker, He brings about a reconciliation between those who are at war with God and man. "He is our peace, who hath made both one, and hath broken down the middle wall of partition between us." Eph. 2:14. Christ alone can break down the barriers between man and man, and man and God. "The perfect peacemaker is the Son of God." (MacNeill.) Where Jesus rules there is peace, whether it be in the kingdom of glory or in the kingdom of grace; in heaven above or in the human heart. With the increase of His authority and control in government, there is a corresponding increase of His peace. The prophet said, "Of the increase of His government and peace there shall be no end." Isa. 9:7. This promise includes His rule in the individual heart as well as His rule over the nations.
The qualifications of a peacemaker are, first of all, to be in personal possession of peace. Jesus is the supreme peacemaker because He possessed perfect peace. He knew no sin, and therefore knew no strife. He was able to say, "The prince of this world cometh, and hath nothing in Me." Because Jesus was in perfect harmony with God, He was also at peace with men. It was for this reason that He was able to love and bless His enemies. He was never fretful or irritated. Nothing ever disturbed His peace. This is what qualified Him to be the preeminent peacemaker, the Prince of Peace.
Jesus promised that peacemakers would be called the sons of God. Indeed, only sons of God can be peacemakers. The sons of God will in this respect be like the Son of God, who is always a peacemaker. The supreme essential in becoming peacemakers is to become Christlike. By enthroning Christ in the heart we have "the peace of God." Then "the peace of God, which passeth all understanding," will dwell in our hearts and control our minds. Being reconciled to God, we are then prepared to minister the word of reconciliation to others. We are told that "the wisdom that is from above is first pure, then peaceable," and that "the fruit of righteousness is sown in peace of them that make peace." James 3:17,18. The same writer declares that envying, strife, confusion, and every evil work are the result of a wisdom that does not come from above, but is "earthly, sensual, devilish." The fruits of righteousness are not our own product; they are "the fruit of the Spirit," the result of the indwelling of Christ by the Spirit of God.

THE NEED OF PEACE
Peace does not come of itself; it must be made. Therefore peacemakers are not merely "peaceable men," as Wycliffe translates the seventh beatitude. They actually do something to bring about peace. "It is hard enough to keep the peace," says Robertson, but "it is still more difficult to bring peace where it is not." But this is the very work of the children of God. They must bring forth the peaceable "fruit of righteousness" where there is now envy and strife and "confusion and every evil work." This is a very delicate task requiring divine tact and skill and patience.
Men cannot manufacture an enduring peace, for no human plan can reach the heart, the only place where peace is born. A man-made peace between individuals is no more permanent than is peace between nations. When nations become angry, their peace treaties are no more binding than "scraps of paper." Only the grace of Christ can create and perpetuate peace. When this is implanted in the heart, the evil passions that produce strife and dissension are cast out. Peace is destroyed by disobedience to law, human and divine. To ancient Israel the Lord said: "O that thou hadst hearkened to My commandments! then had thy peace been as a river, and thy righteousness as the waves of the sea." Isa. 48:18. "
The steps represented by the first six beatitudes are the price we must pay to become peacemakers. It takes these experiences in the development of character to qualify us to make peace for others. The peace of God has come into our own hearts. Therefore we no longer break the peace by being whisperers, backbiters, busybodies, or news carriers. Instead, the fruits of the Spirit ripen into a glorious harvest, the first four being "love, joy, peace, longsuffering."
The reward for peacemakers is the highest of all privileges. "They shall be called the children of God." They are so named because they are like the Son of God. They are like Him in character and conduct. They are princes of peace, and they carry on the peacemaking work that the Prince of Peace began. They are "ambassadors for Christ," and "in Christ's stead" beseech men to be reconciled to God. Peacemaking is here declared to be the price of sonship. It was to the great Peacemaker that the Father said: "This is My beloved Son, in whom I am well pleased." The Father is also well pleased with those who, becoming His sons through the new birth, act as did His only-begotten Son, their Elder Brother.

THE HAPPINESS OF PEACE
Being sons of God and peacemakers to men is a state of supreme happiness, or blessedness. It raises us up to "sit together in heavenly places in Christ Jesus." It places us in the kingdom of heaven, and places the kingdom of heaven in us. It makes us "meet to be partakers of the inheritance of the saints in light." Sons of God and peacemakers have already entered upon a part of the inheritance of the saints; they enjoy a foretaste of the reward of the righteous.
The blessedness of this experience has been beautifully set forth by one writer who remarks that "by the life we live through the grace of Christ, the character is formed. The original loveliness begins to be restored to the soul. The attributes of the character of Christ are imparted, and the image of the Divine begins to shine forth. The faces of men and women who walk and work with God express the peace of heaven. They are surrounded with the atmosphere of heaven. For these souls the kingdom of God has begun." "As through Jesus we enter into rest, heaven begins here. We respond to His invitation, Come, learn of Me. The more we know of God, the more intense will be our happiness. As we walk with Jesus in this life, we may be filled with His love, satisfied with His presence. All that human nature can bear, we may receive here."
The Blessings of Persecution

BLESSED are they which are persecuted for righteousness' sake: for theirs is the kingdom of heaven." Matt. 5:10. This is the eighth and last of the beatitudes of the sermon on the mount. In the previous seven Jesus has been describing the development of Christian character. In the last He describes the attitude of the world toward those who become Christlike.
It is indeed a strange reception accorded them. It would seem that a character such as is represented by these beatitudes would be welcomed everywhere, and its possessors congratulated. But Jesus declared that the beatitude ladder of spiritual growth would lead to opposition and persecution; that a genuine Christian character would stir up enmity and hatred on the part of those who lack these virtues.
The character development produced by the experience of the first seven beatitudes arouses the enemy of all righteousness, and he begins to persecute. He is especially incensed when those who climb this ladder of holiness reach the blessed realm of purity of heart, with a vision of God, so that they are qualified to become peacemakers to other alienated and troubled souls. This makes the prince of strife and confusion furiously angry with these ambassadors of peace, and he makes war on them. His fiercest anger and most relentless persecutions will be manifested against the remnant of the church just before Christ returns. (See Rev. 12:17.)
Genuine Christians are persecuted because they are "strangers and pilgrims" and "foreigners" in a land of which Satan, the adversary, is the prince and ruler. It is only natural that those who renounce all allegiance to Satan and his kingdom, and who transfer their citizenship to heaven, should bring down upon themselves satanic hatred and persecution. From this no real Christian can escape. Jesus said to His disciples: "In the world ye shall have tribulation: but be of good cheer; I have overcome the world." John 16:33. He also said: "The servant is not greater than his Lord. If they have persecuted Me, they will also persecute you." John 15:20. That the persecution foretold was not limited to the disciples to whom Jesus spoke, or to Christians of any one period, is evident from Paul's statement to Timothy: "Yea, and all that will live godly in Christ Jesus shall suffer persecution." 2 Tim. 3:12.
Just as Christ loves righteousness and hates iniquity, so Satan loves iniquity and hates righteousness. And in this rebellious world, vital holiness provokes hatred and opposition because holiness is a disturbing element. The light of truth always exposes the darkness of error. It sweeps away the black mantle that covers the sins of the ungodly, and it makes manifest the necessity of reform. This revelation is welcomed by one class and resented by the other. Those who cling to their sins and love "darkness rather than light," because their deeds are evil, begin war against the truth and its advocates. Hatred against truth and godliness can be manifested by persecuting those possessed and sanctified by them.
If all who live godly lives are to suffer persecution, why is there comparatively so little persecution in Christendom at the present time? Christian character and conduct did bring bitter persecution during the days of the apostles and the early church. This experience was repeated during the second and third centuries, and again during the Dark Ages. Persecution lifted its ugly head against the revived Christianity of the Reformation period, and again when the Wesley revivals delivered the church from formalism and produced genuine godliness in the lives of millions. It has appeared whenever there has been a revival of primitive godliness. Is it because vital godliness is so lacking in the modern church that persecution has almost ceased?
The reason why there is so little persecution today is evident when we read Christ's own description of the present condition of His church as given in Revelation 3:14-17. The church has compromised with the world and conformed to its standards. Because there is so little vital godliness in the church, Christianity has become popular with the world. It awakens no opposition. A church that has lost its first love, so that it is lukewarm in its affection for both God and man, could hardly be expected to arouse the enemy. He is very well satisfied with the present spiritual condition of the church. He knows that but few of its members have climbed the beatitude ladder.
But as soon as there is a stir in the church, there will be a stir in the camp of the enemy. Let there be a revival of the faith and power of the apostolic church, and the fires of persecution will be rekindled. The enemy will become aroused as soon as the church begins to awaken to its alarming condition and needs.
But the persecution must be "for righteousness-sake" in order to merit the Saviour's blessing. There is a great deal of so-called persecution which is not persecution at all. It is rather a punishment for wrongdoing, the natural consequence of a certain course of conduct. There are many today, as always, who revel in martyrdom. They are so anxious for persecution that they pursue a course which brings it upon themselves. They are not happy unless they are creating resentment and stirring up opposition. This is especially true of a certain type of extremist and fanatic. But the only persecution that receives the benediction of Heaven is that which comes as the result of personal righteousness.
Jesus declared that He was rejected and persecuted because He was not of the world, because He was different from the world. His godly life was a rebuke to sinners, and it made them angry. They hated and persecuted Him because He was righteous. He was insulted, maligned, reproached, and finally murdered, not because they could find any evil in Him, but because they could not. It was because of His righteous character that He was nailed to the cross. Jesus said that His followers would receive the same treatment for the same reasons. Being like Christ, they will be different from the world, —and somehow difference always awakens opposition. The genuine Christian is a constant reproof to the selfish and proud-hearted and makes them feel uncomfortable. His unselfish life offends them, and arouses their enmity and resentment.
The eighth beatitude is the only one that Jesus enlarges upon. He emphasizes its importance with a further statement: "Blessed are ye, when men shall revile you, and persecute you, and shall say all manner of evil against you falsely, for My sake. Rejoice, and be exceeding glad: for great is your reward in heaven: for so persecuted they the prophets which were before you." Matt. 5:11,12. Here Jesus explains what He means by persecution "for righteousness' sake." He enumerates some of the forms in which persecution would come, and He emphasizes the greatness of the reward.
We are inclined to pity and sympathize with those who are passing through persecution. We are inclined to pity ourselves when we are ill-treated by others. But Jesus offers to the persecuted His congratulations. He declare that persecution for righteousness' sake is something over which we should rejoice. This is true, first of all, because it is an evidence that we are the children of God, and have become a menace to Satan and his kingdom. The enemy never persecutes the lukewarm and ungodly, and he always afflicts those who live godly in Christ Jesus. Persecution is therefore an evidence that its recipients are climbing the ladder of spiritual growth; that they are traveling in the highway of holiness that leads to the Celestial City. It assures us that the kingdom of heaven is ours, "for theirs is the kingdom of heaven."

THE COMPANY OF THE PERSECUTED
Jesus also bids the persecuted rejoice because they are in such good company. The prophets are their companions in tribulation. The brunt of Satan's attacks has been against God's prophets. Many of them suffered martyrdom, and all of them were opposed and persecuted. This is because they were "holy men of God," acting as His spokesmen. "It is the fate of prophets and sages to be rejected," said Dr. John Lord, because "the world will not bear rebukes." All except one of the eleven apostles died for their faith, —and that one suffered banishment. Many millions of Christians were persecuted and martyred during the pagan Roman persecutions, and many millions more during the Middle Ages. To join the company of the persecuted is cause for rejoicing rather than sorrow.
Another cause for rejoicing in persecution is that it is one of the best of all purifiers and character developers. The church has always been in its purest and most godly state while passing through persecution, and therefore at such times has had its greatest power. Why? Because godliness awakens opposition, and Christian character develops faster and becomes most vigorous under stress and strain. Although the godliness always precedes the persecution, the persecution then performs an important part in burning out the dross and perfecting Christian character. The two are then blended and develop together. Persecution increases with the increase of godliness, and vice versa.
The remnant of God's people will pass through "great tribulation," out of which they will come with robes washed and made "white in the blood of the Lamb." It is for these reasons that those who are persecuted for righteousness' sake receive the blessing and benediction of Heaven and are asked to rejoice. Does this seem difficult? If the Spirit of God dwells in our hearts and strengthens us in our tribulations, it will not be difficult.
"Salt of The Earth" and "Light of The World"

THE SUPREME PRIVILEGE OF THE CHRISTIAN CHURCH
JESUS pronounced Heaven's approval and blessing upon the Christian travelers as they take each of the eight steps in the beatitude ladder of spiritual attainment. This experience in character development qualifies them to go forth in His name to be "the salt of the earth" and "the light of the world." Only those who have ascended this blessed highway of holiness can be a blessing to the world in a saving, preserving, and light-bearing capacity. Through godly sorrow over their spiritual poverty they have entered the kingdom. As heavenly citizens they are meek and righteous and merciful. The transforming vision of God has produced purity of heart and made them peacemakers. The fires of persecution have burned out all dross, so that the pure gold of their characters reflects the glory of God.
To say of a man, "He is the salt of the earth," is a great compliment, and Jesus thus commends those who have climbed the beatitude ladder because of the saving, preserving, and flavoring element they have become in the world. Jesus did not say that His witnesses would dispense salt to the world. He said, "Ye are the salt of the earth." Christian character is the only salt the world has. Christians are the only saving element in the world. If they fail in their mission, society will quickly decay and disintegrate. In every city and community the genuine Christians are the most worth-while characters. Even evildoers prefer to dwell in the part of the city that is flavored with Christian influence.
Salt is something tangible, the presence of which is always felt and the absence of which is always recognized. Whether it be welcomed or resented, its presence cannot be ignored. It is never necessary for the hostess to announce to the dinner guests that salt has been added to or withheld from the food. It always makes its presence or its absence known. Likewise genuine Christians wield an influence in their communities that cannot be ignored. They wield a positive influence which makes itself felt, and either attracts or offends, pleases or repels. These results always attended the presence of Jesus. All who came in contact with Him felt His influence, and either welcomed or resented it. His life and teachings were savory to some and distasteful to others.
In order to accomplish its mission, salt must be imparted to the food it flavors and preserves. It must be mingled with, and became an integral part of, the substance to which it is added; it must penetrate and infuse in order to flavor and preserve. To His disciples Jesus said: "Have salt in yourselves, and have peace one with another." Mark 9:50. If we are to exert a saving influence in the world, we must have that saving element within our own lives. We must know by experience the imparted righteousness of Christ. It is impossible to give to others what we ourselves do not possess. Our influence in blessing mankind will be proportionate to the depth of our individual devotion and consecration. In the life of Orientals, salt was a sign of sacred covenant obligations. "To eat salt together meant to make peace, and enter into a covenant with each other. Hence the connection here between the disciples having salt in themselves and being at peace one with another," says the Cambridge Bible.
Salt is the most important of all flavorings. In fact, it is the only one that is a positive necessity. Without it any meal would be an insipid affair. Like salt, a Christlike character gives taste to whatever it touches. Without Christ, life would be robbed of its flavor and usefulness. It is Christianity that seasons life and makes it worth while. If Christ had never visited this world, what a hopelessly dreary place it would be! We would be "of all men most miserable."

CHRISTIANITY PRESERVES
Salt is also the most important of all preservatives. Here, too, it is a positive necessity. It is the greatest enemy of decay and putrefaction. It prevents fermentation by keeping out the elements of disintegration. It is in this sense also that Christians are the salt of the earth. Their presence in the world preserves it from destruction. Ten righteous persons would have saved Sodom from ruin. The wicked today owe their continued existence to the presence of the righteous in the earth. "Saintly character is the supreme safeguard of the world."
But salt sometimes becomes saltless, and therefore tasteless and useless. Jesus declared that when this takes place, "it is thenceforth good for nothing, but to be cast out, and to be trodden underfoot of men." Flavorless salt is not only useless for the purpose of its existence, but it is a positive injury to the fertility of the land it touches. Some have contended that it is impossible for salt to lose its flavor; but this is not so. A number of Jewish, pagan, and Christian writers testify that salt exposed to the air loses its saltiness, and that in Syria and Palestine piles of salt that has lost its flavor may be seen scattered on the ground, "the most worthless thing imaginable." Flavorless professed Christians are likewise not only useless; they are worse than useless. They are a positive detriment to the cause of Christ. Those who are Christians in name only are saltless Christians. They not only wield no influence for good in the world, but their misrepresentation of the religion they profess makes their influence worse than that of unbelievers.

SHINING FOR CHRIST
Jesus also declared that His people will be "the light of the world." Those who climb the beatitude ladder will not only exert an influence that flavors and preserves, that can be tasted and felt, but they can also be seen and recognized. Jesus said that His followers should be what He Himself was. He said: "I am the light of the world." What a wonderful privilege to be a light bearer for Christ.
The only excuse for the existence of a lamp is to shed light. If it fails in this mission, it is useless. That, too, is the only business of a Christian in this dark world. The Christian can shine only by "holding forth the word of life." This, says Paul, makes us "shine as lights in the world." The Christian is therefore the lamp that holds the light. He is the light bearer. Like the Statue of Liberty, he holds aloft the torch that proclaims freedom and safety. Christ, the living word and law, is the light that is to be held forth, so that those who sit in darkness will see "a great light." It was night when Christianity was born, and that night still endures. Light is still needed to scatter the darkness that envelops the world.
The sun sheds a universal light. It is the light of the entire world, and not of a part of it merely. It is no respecter of persons or countries. It sheds light on every person in all the world. So Jesus "was the true Light, which lighteth every man that cometh into the world." He is the universal Christ, the Saviour of all who accept His salvation. Just so must Christ's followers be more than lights in the world. They are to be the light of the world. This statement of Jesus was a severe rebuke to the narrow nationalism of the Jews. It is also a rebuke to the same spirit today which is indicated by the narrow and selfish attitude of some toward foreigners and foreign missions.
Jesus warned against smothering the light by putting it under "a bushel." The lamp must be placed on the tall pedestal, or lampstand, where the light will benefit "all that are in the house." Most of the Jewish houses consisted of a single room; so the one lamp sufficed for all. On the lampstand, the light could not be hid, just as a city "set on a hill cannot be hid." The light of the gospel is nothing to be ashamed of, and it should never be smothered, even in the most humble Christian.

CHRIST IN THE HEART
The genuine Christian need not strive to make his light shine. Jesus said, "Let your light...shine." "Even so let your light shine before men." A.R.V. The "even so" points back to the lampstand. Our light is to shine in like manner before men as the light on the pedestal illuminates the one-room house. A real Christian will not hide his light or smother his influence. When Christ is abiding in the heart, it will be impossible to conceal the light of His presence. If we fail to let our light shine, the privilege of being light bearers will eventually be withdrawn. Jesus says: I "will remove thy candlestick out of his place, except thou repent." Rev. 2:5.
We are to shine, not for the purpose of calling attention to ourselves, but to our "good works,"—"in order that they [men] may see your holy lives." Weymouth's translation. A godly life, or good works, are not to glorify Christians themselves, but to glorify God. The good works are placed last, where they belong. They do not increase spirituality or give merit with God; their only purpose is to lead others to serve and glorify Him. The spiritual experience represented by the beatitudes must precede the light bearing. The first essential is a Christian character. "We must be good before we can do good." Conversion must precede effectual witnessing. It is the spiritual experience represented by the beatitudes that will enable God's remnant people to illuminate the whole earth with the glory of gospel truth under the final outpouring of the Holy Spirit's power. The work of redemption will be finished in a blaze of glory by a people who are illuminated by the indwelling Christ, "the light of the world," "the Sun of Righteousness" —a people who will carry to every nation the message of a returning Saviour.
OEBPS/toc.xhtml
		Section 1

		Section 2

		Section 3

		Section 4

		Section 5

		Section 6

		Section 7

		Section 8

		Section 9

		Section 10

		Section 11

		Section 12

