BEATITUDES – BLESSED ARE THE MEEK
MATTHEW 5:5 – TEXT

INTRODUCTION – MATTHEW 5:5 - Blessed are the meek, For they shall inherit the earth.

When we think of a person who is meek most often we picture the image of one who is lowly and cowardly or they allow people to take unfair advantage of them. With these thoughts in our mind we perceive meekness as weakness. Is that what the bible teaches about meekness? That will be the topic of our study today.

The bible concept of meekness is one who was once living in sin and a state of rebellion but now has allowed the word of God to tame them. As a result of applying the principles of the word of God in their life they now allow God to control them, their thoughts, their words, and their actions. Meekness is actually self denial and willful submission to God and his revealed will.
The benefits of meekness are numerous but we will examine some in our lesson today.

BLESSED ARE THE MEEK:
1. SALVATION -
A. 2 THESS. 2:13-14 – God calls men to be saved thru the gospel. Those who are meek in heart respond to the call.

B. JAMES 1:21 – Notice who James says receives the gospel. When we receive the word with meekness it is able to save us
C. PSA. 149:4-6 – God has promised to beautify the meek. The word of God beautifies us and the beauty shop of the Lord is the church.

D. GAL. 5:22-23 – When we obey God’s commands and put them in our lives fruit will be the result. Christians should be beautiful people.

E. PSA. 37:7-11 – Out of all the people on the earth the meek shall find salvation

2. DECORATION –
A. 1 PET. 3:1-6 – We need to adorn ourselves with meekness. Think of meekness as an ornament on a tree of righteousness.

B. TITUS 2:1-10 – God is here giving us examples of how we should be adorned with the gospel

a. Older women – Behavior that becomes holiness, be a good example, have a strong influence.

b. Older men – Sober, grave, temperate – Sound in the faith. patience and love.
c. Young men and women – Adorn the doctrine of God in all things. Be God tamed and God controlled. Let none despise thy youth.

3. INSTRUCTION –
A. 1 THESS. 2:1-11 – Paul dealt gently with these Christians as he preached and taught the gospel to them. Even as a nurse cherishes her children. Gospel preachers are nurses they aid and help the great physician Jesus. They administer his medicine thru the word by giving shots of truth.

B. 2 COR. 10:1 – Paul realized the approach God would use and tactfully taught the Corinthians.

C. 2 TIM. 2:24-26 – Attitude is very important when teaching and correcting those in error. Teaching those who oppose themselves.
4. INFORMATION –
A. EPH. 4:1-3 – We should be a walking infomercial for the Lord. We should inform the world of our concern for unity. We should inform our brethren that we love them and seek unity and peace.

B. JAMES 3:13-18 – If we are wise and understanding it will show by our good life and good works and meekness in wisdom. Wisdom from above is first pure the peaceable then gentle (meek) full of mercy and good fruits
5. ADAPTATION –
A. 1 TIM. 6:10-12 – When we obey the gospel we are moving from one environment to another. We are going from a life of sin to a life of godliness.

B. COL. 3:1-2, 12-14 – Once you are in Christ you must adapt yourself to these new qualities. Vs. 12-14 – addresses the spiritual uniform that we are now to put on and wear.

6. RESTORATION –
A. JAMES 5:19-20 – The erring child of God stands condemned in the state of disobedience.

B. 1 COR. 4:17-21 – Paul said he come with a rod of correction or in love (the spirit of meekness).

C. GAL. 6:1-2 – We must be concerned with those in error and consider their situation from a standpoint of meekness and not with a holier than thou attitude.

D. PSA. 51:1-4, 10-13 – We are trying to get the appropriate end result which is repentance.
7. EXALTATION –
A. PSA. 45:1-7 – Jesus lived a God controlled life and as a result he was exalted by God to his right hand. His efforts did not go unnoticed by God.

B. NUM. 12:3 – The meek on the earth shall be exalted

C. MATT. 17:5 – Those who meekly hear Jesus and follow him God will also exalt them.
CONCLUSION –

Are we God tamed?

Are we God controlled?

Do we meekly submit to the master- Jesus?

If your answer is no then begin to meekly and humbly submit to the will of God today!!!
