Discipleship
Lesson 21

Christ of the Mount

Mt. 5:27-32

Mt 5:27 ¶ Ye have heard that it was said by them of old time, Thou shalt not commit adultery:

 28 But I say unto you, That whosoever looketh on a woman to lust after her hath committed adultery with her already in his heart.

 29 And if thy right eye offend thee, pluck it out, and cast it from thee: for it is profitable for thee that one of thy members should perish, and not that thy whole body should be cast into hell.

 30 And if thy right hand offend thee, cut it off, and cast it from thee: for it is profitable for thee that one of thy members should perish, and not that thy whole body should be cast into hell.

 31 It hath been said, Whosoever shall put away his wife, let him give her a writing of divorcement:

 32 But I say unto you, That whosoever shall put away his wife, saving for the cause of fornication, causeth her to commit adultery: and whosoever shall marry her that is divorced committeth adultery.

Jesus just finished saying, “Don’t be contemptuous of anyone; instead show respect and reverence for everyone.” Now he continues by focusing on a more specific group of people—women. In this passage, Jesus calls for respect and reverence for the woman. Understanding the context helps. The Roman and Greek culture that was prevalent during Jesus’ day showed little respect for women. Aristotle, one of the greatest Greek thinkers, said that women were imperfectly-made creatures. The Greeks and the Romans saw women mainly as objects to serve men’s pleasure. Jewish culture held a better understanding of women, but they lacked proper respect as well. Polygamy was practiced—women were forced to share their husbands and households. Jesus comes along and commands respect for women and respect for oneself. Adultery and lust ruins both—they turn women into mere objects and destroy self-respect at the same time. (see Jones Chapter IX)
Our world needs this message just as much if not more that the ancient world. Our society has turned sex into a religion. In doing so, they have turned women into mere objects. Have you thought about how much this degrades the woman? Are you outraged when you see companies using pictures of women to sell their products? From toothpaste to trucks to cell phones… You should be. Are we supposed to see the personality of the woman in that advertisement? Of course not…all you are supposed to see is a body, a more object to be used for your own pleasure. This trend degrades women. Unfortunately, many women in our society play along with this approach and actually encourage it through their attitudes. With immodesty, with flirting they invite men to disrespect them, to ignore who they really are and just view them as objects. Jesus says that there is a better way.
That way is godly marriage--one man and one woman saving themselves fully for each other as long as they both live. This is the recipe that honors God, the one that respects men and women as creatures in the image of God that have equal worth, the one that makes real relationships and lifelong friendships possible, the one that makes possible fulfilling intimate physical relationships, the one that opens the way to much joy. Divorce should not be an option for the Christian. Ancient cultures practiced polygamy; our society does too. The damage inflicted by divorces is too large to measure. What about the permission clause in v. 32? What alternatives to divorce does the Christian have? (Forgiveness and perfection through trial)

A thought going back to the first verses: “Sow a thought and you reap an act, sow an act and you reap a habit, sow a habit and you reap a character, sow a character and you reap a destiny.”
Assignment:

