Matthew 6

July 7, 2001

Sydney

The Principles of the King (part 2 of 3)

Who’s Watching you?

Who’s watching you? In light of the invasive nature of computers and satellites, we worry about our privacy, don’t we? The cameras placed along the footpaths of the CBD for crowd control, all hearken to George Orwell’s Big Brother in the book 1984. Is what we are doing noticed by anyone else, or by everyone else?

If you have a bad self-image, you might think that nothing you do is noticed by anyone. You might be like that woman in Texas who last week killed her 5 children and hoped that no one would notice. Maybe that’s the way it is with criminals and crimes. They hope that no one will see them in their activities.

But perhaps fear is the greater concern for most of us. We worry that our actions will badly affect the office or the neighborhood. We think that everyone is noticing us.

Today we continue looking at the Sermon on the Mount. I’m giving my second sermon about this sermon of the Messiah. We hear lessons of life and we hear a challenge to our attitudes that require of us more than we have ever considered. And we will discover our utter need for the person of Y’shua and how to rely on Him in all we do. God wants us to be authentic, to be genuine, and to be honest our failures. All these are themes we see today.

The Sermon on the Mount is actually the first of 5 discourses or speeches that Y’shua gives in the Gospel of Matthew. And it’s perhaps the most famous.

Here’s an outline of our course of study for these few weeks. Last week we covered the first two parts of the outline:

1) Kingdom Citizens (.1-16)

2) Kingdom Laws (.17-48)

Today we cover #3) Kingdom Attitudes and Deeds (6.1-34)

Then next week we will look at the end of the Mount Sermon, with #4) Kingdom Citizenship tested (7)

So let’s get to today’s lesson, which begins in chapter 6, verse 1 through to the end of chapter. Read text

Remember that last week we ended the first part with “Be perfect, as your Father in heaven is perfect.” Now he takes us to a statement about our perfections. In other words, Y’shua wants us to get the attitude right related to this new piety to which he calls us. Read it this way, “Be perfect, as your Father is perfect, but be careful to not be perfect in front of people so that they will notice you. When you fast perfectly, don’t try to be noticed. When you give money perfectly, which is part of being a perfect person, don’t trumpet your case. When you are acting perfectly like God says to, by praying, don’t show off in public….” That’s what he means by ‘be perfect.’ He never meant, nor could he have meant, nor does he yet mean, that we are to be sinless. Listen to what the bible says about man’s nature and sin.

Ecclesiastes7.20

Isaiah 59.2

Psalm 51

I know, sin is not a very popular idea to discuss. We label it differently in our world. Charges of cowardliness and idiocy fly from one courtroom in Queensland to Northern Territory. Incompetence is the cry from Canberra and on national talkback radio. Libel and slander are the words in the courts on Macquarie Street. Big Brother’s house up in Surfer’s is a voyeur’s paradise, but may well represent the prophet’s concerns for sin more than most others. Anger on the sports ovals, and the forearms thrown in disgust or hostility… these are all characteristics of sin, as the prophets would have described them. But, listen, this is the most serious…. Sin is opposition to God, and forgetting God. It’s leaving God out of your equation and out of your life. Sin is Man Centered. Sin is focusing on human capacity and humanism in the worst sense of the word. It’s self-reliance and selfishness. And sin is not only in our actions, it’s in our attitudes. But more on that later.

Some biblical specifics. Verse 2. Y’shua expressly reproves a long established custom, in which the desire of fame might not only be perceived by the eye, but felt by the hands. In places where streets or roads met, and in public situations, where large assemblies were wont to be held, they distributed alms to the poor. There was evident ostentation in that practice: for they sought crowded places, that they might be seen by multitudes, and, not satisfied with this, added even the sound of trumpets. [Calvin]

The coin boxes in the Temple in Jerusalem were shaped like trumpets, and when someone would drop a coin into the box, it would ‘herald’ his donation. This sounds so wrong, so self honoring… but it’s not far from what we see in churches and temples today… with plaques and pews and siddurim all with ‘in memory of’ and ‘given by’ so and so. We list donations in newspapers and put pictures of neo-celebrities who make large gifts to charitable organizations and universities. Y’shua says… this should not be so …or did he?

Still in verse 2. The word “hypocrite” is a stage word. A hypocrite was an actor who played a part in stage works and here Y’shua is saying a hypocrite is someone with two masks who plays a part in life, but isn’t really there. He is saying that the person who does these things is twofaced and he’s not authentic.

Still in verse 2. The phrase, “they have their reward in full” is an accounting term. Remember Matthew the author is a tax collector and accounting terminology would have been key phrases that would have caught his ears.

Verse 3. What does it mean, “not let your left hand know”? Does it mean that no one should ever know and therefore imply complete anonymity? Or that you should never write a cheque to a ministry? If you go that way of thinking, you are missing the point. The Messiah is saying it’s about your attitude of secrecy and not self-announcement. It’s about a relationship between you and God and not with others. It’s about not heralding the gift but letting God see and know. So, a treasurer at the university or the mission will know about your particular gift, but if you didn’t give it ‘so that they noticed’ then you are giving rightly. It’s about your attitude. In other words, the plaques in the synagogue are not necessarily wrong… it’s a matter of individual concern and reflection, something you cannot be able to determine. But next week, we will talk more about that with “Do not judge.”

John Calvin says, “quote He tells them, God does not need a strong light to perceive good actions: for those things, which appear to be buried in darkness, are open to his view. We have no reason, therefore, to suppose that what escapes the notice, and receives not the testimony of men, is lost: for “the Lord dwells in the thick darkness,” (2 Chronicles 6:1.)” endquote
After he speaks of giving to charity, Messiah speaks about praying. Again, he is not referencing public prayer or standing to pray. He’s speaking about our focus… ‘Who is watching?” Are you doing your prayers for others to see and hear, to laud your giftedness? Or will your prayers simply bounce off the ceiling? In other words, are you talking to God or to men? Are you even talking to God so that others notice you?

See the key phrase of the day (verse 5) “in order to be seen by men”

For years in the US in DC, I was one of the people featured on the docket of the National Day of Prayer. The organizers slotted in men and women who were of note by some and asked us to pray publicly. And it was always…[conflict of interests]…

Verse 7. There are two words used, but in the same sense: for  is “a superfluous and affected repetition,” and  is “unmeaning talk.” Messiah reproves the folly of those who, with the view of persuading and entreating God, pour out a superfluity of words and of words without meaning. Without meaning to the Father! This condemns the superstition of those who entertain the belief, that they will secure the favor of God by long murmuring.
But if as we read in verse 8 God knows what things we have need of, before we ask him, where lies the advantage of prayer? If he is ready, of his own free will, to assist us, what purpose does it serve to employ our prayers, which interrupt the spontaneous course of his providence?

The very design of prayer furnishes an answer.

Believers do not pray, with the view of informing God about things unknown to him, or of exciting him to do his duty, or of urging him as though he were reluctant. On the contrary, they pray, in order that they may arouse themselves to seek him. In order that they may exercise their faith in meditating on his promises and that they may relieve themselves from their anxieties by pouring them into his bosom. In a word, they declare that from Him alone they hope and expect, both for themselves and for others, all good things. God himself, on the other hand, has purposed freely, and without being asked, to bestow blessings upon us; but he promises that he will grant them to our prayers.

Verse 9. What about the Lord’s Prayer? How many of you learned this in your youth? Messiah embraces in six petitions what we are at liberty to ask from God. He is not giving us a rite of prayer that is above all other prayers. He is giving us a form that will help us frame our thoughts, an outline if you will.

And the Lord’s Prayer is so like the Kaddish with majestic commentary about God’s person and His Kingdom. It appeals for peace for us and all Israel, and sings his praises. There are some differences such as the admission of our sin and our need to forgive others. Y’shua definitely is increasing our understanding of relationship with God.
The third aspect of Messiah’s commentary in the Sermon on the Mount is fasting. Most don’t want to talk about this as normative behavior but Y’shua did. Again the emphasis is on God watching no matter who else sees. When you live with others, it’s impossible for them not to know you are fasting, as you would likely eat meals together at one stage of the day or week, but again Y’shua is speaking about your attitude, long before anyone ever sees you missing lunch.

The attitudes and actions merge in the final section today, “Be not anxious” about

tomorrow.” Our Lord now charges them with another fault. When men wish

to make arrangements in their own favor, they would willingly embrace five centuries. Look we want to know the end from the beginning. We want to know what the consequences of our actions or in-actions will be in the long run. The verb , which Luke employs, properly signifies to survey from a lofty situation, or, as we commonly say, to make long discourses: for the intemperate desires of the flesh are never satisfied without making a hundred revolutions of heaven and earth.

The consequence is that they leave no room for the providence of God.

This is a reproof of excessive curiosity; for it leads us to bring upon ourselves uneasiness to no purpose, and voluntarily to make ourselves miserable before the time, (Matthew 8:29.) The expression used by Matthew, its own affliction is sufficient for the day, or Each day has enough trouble of its own. directs believers to moderate their cares. It reminds us not to attempt to carry their foresight beyond the limits of their calling. For it does not condemn every kind of care, but only that which wanders, by indirect and endless circuits, beyond limits.“ Y’shua uses the word ‘tomorrow’ and that’s as far as you ought to worry. If that. Really he only wants you to deal with ‘today’ and live here and now and make the best of today. If tomorrow comes, it will be dealt with by the same God who cares for us today.

Finally: What should you learn/hear today as a result of reading this text?

1) God wants us to know and relate to Him personally

2) God wants our attitude to be right long before our actions reflect them

3) If you seek men’s notice, you will get it, but that’s all you’ll get

4) Worry will get you nothing but aggravation and ulcers. Who needs those?

OK, Y’shua said, “Be ye therefore perfect as your Father in heaven is perfect!”

Now, God gives us help…the Holy Spirit. It’s God summary of the Torah/ and the new Torah. It’s about relating to God perfectly and unless we do so, we shall never see the kingdom.

Don’t miss this, the king is right in front of us. If you are pure in heart, you will see Y’shua. If you are merciful and if you can hear it, the King is the Perfect One and he is right in front of you. Our perfection is in the Perfect One and not in ourselves. Striving to know Him and to do His doings, that’s how we will gain eternal life.

Who is watching you? Do you know God is watching? Do you know no one else matters? For most of us Jewish people we use everything and everyone else as an excuse in dismissing the love of God in Y’shua. What would my family think? What would my neighbors think? What would the rabbis say if they find out that I’m a believer in Jesus? Listen…God is the only one who matters. Everyone else is beyond irrelevant when it comes to that question. God is watching you. And he will take care of you like the lilies and the birds.

So, have you received his grace? Have you met this one who fulfilled all prophecy about Messiah? If not, pray this prayer and receive His love and grace. Father, forgive me in the name of the Y’shua. He was the Savior and the fulfillment of all prophecies about Messiah. He is the one and the only one who can save me from my selfishness, from my sin. I acknowledge Y’shua as that one who wants to free me, and who alone can free me. I repent of my sin and accept Y’shua as my deliverer. By faith I am now born again by the Holy Spirit. Amen.

If you prayed that prayer, please talk to me after the service is over, so we can talk about growing in this knowledge and this relationship with God.

__

Matthew’s themes:
Y’shua is the new King (Son of David)

Messianic prophecies fulfilled

The Gospel is opposed but will win

Holy place is wherever Y’shua is (not how holy we are)

Gentiles and lowlife are included in the New Kingdom

Page 6

