Sunday, July 22, 2013 am – Simi Valley
Sunday, August 11, 2013 am – Etna, AR

PURER IN HEART (2)
Introduction

The Sermon on the Mount begins with what we describe as the beatitudes. Jesus began this great sermon with a list of 8 qualities that describe how we draw closer to God. One of the beatitudes says, “Blessed are the pure in heart, for they shall see God.” (Matt. 5:8)
As Christians, we continually have it impressed upon our minds that our service to God must not only be based upon following His commands, but it must also come from proper motives. For many of us, the challenge we face in striving to live godly lives is a pure heart. It is with that in mind that we want to study the pure heart.

I. The Pure Heart
a. The heart of the Christian is at the foundation of everything we do.
The human heart is an amazing organ. It beats about 100,000 times a day, pumping some 2000 gallons of blood through 60,000 miles of blood vessels. Through this circulatory system, nutrients are delivered to every cell of the body. Over an average lifetime, the heart will beat about 2.5 billion times.
b. When we speak of the heart, we are obviously not speaking of the blood pump in our chest. Though I believe that was used as an analogy because of its importance and how we know the heart delivers life sustaining nutrients to every part of the body. The heart we are concerned about is the inner person, the seat of our intellect, emotions, attitudes, thoughts and will.
We can do things the right way, but if we do not have a pure heart, our conduct is vain. Consider as an example how a lack of love renders our faith useless (1 Cor. 13:1-3)
Prov. 4:23 tells us that out of spring the issues of life.
Prov. 3:5-6, “Trust in the LORD with all your heart, And lean not on your own understanding; In all your ways acknowledge Him, And He shall direct your paths.”
Jesus in Luke 6:45 said, “A good man out of the good treasure of his heart brings forth good; and an evil man out of the evil treasure of his heart brings forth evil. For out of the abundance of the heart, the mouth speaks.”
Mark 12:30, “And you shall love the LORD your God with all your heart, with all your soul, with all your mind, and with all your strength.’ This is the first commandment.”
c. Purity -
When we think of purity it can mean either something that is undiluted OR unpolluted. There are a handful of Greek words translated “pure” or “purity” in the NT.
i. καθαρός (katharos) Vine’s (under the heading of “clean”) defines the word as, “Free from impure admixture, without blemish, spotless… (c) ethically, with the significance free from corrupt desire, from guilt.” This is the word found in Matthew 5:8, “Blessed are the pure in heart.”
Titus 1:15, “To the pure all things are pure, but to those who are defiled and unbelieving nothing is pure; but even their mind and conscience are defiled.”
James 1:27, “Pure and undefiled religion…”
ii. ἁγνός (hagnos), A word that means “pertaining to being without moral defect or blemish and hence pure.” (L&N, 88.28).
2 Cor. 7:11, “you proved yourself clear in this matter.” The Corinthian repentance.
2 Cor. 11:2 “that I may present you to Christ as a chaste virgin.”
Phil. 4:8, “whatever things are pure…think on these things.”
James 3:17, “The wisdom that is from above is first pure, then peaceable, gentle, willing to yield, full of mercy and good fruits, without partiality and without hypocrisy.”
1 John 3:3, “And everyone who has this hope purifies himself, just as He is pure.”
d. [bookmark: _GoBack]Our need to be close to God (a relationship) calls for a pure heart.
Matt. 5:8 says that the pure in heart shall see God. Psa. 24:3-5, “Who may ascend into the hill of the LORD? Or who may stand in His holy place? He who has clean hands and a pure heart, Who has not lifted up his soul to an idol, Nor sworn deceitfully. He shall receive blessing from the LORD, And righteousness from the God of his salvation.” (See also Psa. 15:1-2) He walks uprightly, works righteousness and speaks truth in his heart.
e. The heart has a direct bearing on how we treat each other as brethren. 1 Peter 1:22 speaks of our need to love one another from a pure heart.
f. If we truly desire to win others to Christ, it will begin with purity of heart. Jesus taught in the Sermon on the Mount that we are the salt of the earth and the light of the world (Matt. 5:13-16). The way we influence the world correlates to our heart. Are we doing anything at all? If so, are we merely going through the motions or is our heart into it?
g. A pure heart will cause us to live in such a way that we will influence our environment for good – whether it be our community, the work place, our homes or the church – we need purity of heart.

II. Purity of Heart in God’s Word
a. There are numerous passages of scripture that directly appeal to the pure heart or make a clear allusion to such. Let us notice some of these passages.
b. The Pure heart:
i. Proverbs 22:11, “He who loves purity of heart And has grace on his lips, The king will be his friend.” Solomon observes yet another axiom of mankind – the pure in heart are usually the ones to be trusted and even desired when trust is needed.
ii. 1 Tim. 1:5, “Now the purpose of the commandment is love from a pure heart, from a good conscience, and from sincere faith,” In this passage Paul is counseling Timothy as he remains in Ephesus. His task is to charge the brethren to not quarrel and to seek to build each other up. That leads to our verse.
iii. 2 Tim. 2:22. “Flee also youthful lusts; but pursue righteousness, faith, love, peace with those who call on the Lord out of a pure heart.” While Paul is challenging Timothy to avoid situations that lead to lust, he describes the types of qualities that one ought to pursue. These will preserve one from “youthful lusts” but they also are descriptive of those who call on the Lord out of a pure heart.
iv. 1 Pet. 1:22, “Since you have purified your souls in obeying the truth through the Spirit in sincere love of the brethren, love one another fervently with a pure heart.” Peter’s challenge is for brethren to love each other with proper motives. These will emanate from the pure heart, including “fervent love.”
v. James 4:8, “Draw near to God and He will draw near to you. Cleanse your hands, you sinners; and purify your hearts, you double-minded.” Here James challenges brethren to behave (see vs. 1-6). In vs. 8 you find the solution or formula – Draw near to God, cleanse your hand and purify your hearts. We will have much more to say about this in the future.
vi. Acts 15:9, “and made no distinction between us and them, purifying their hearts by faith.” In this passage where Peter is explain the conversion of Cornelius and his household he notes how their faith (obedient) resulted in purified hearts.
c. Other verses also speak to this heart using other terms
i. Psalm 51:10, “Create in me a clean heart, O God, and renew a steadfast spirit within me.”
ii. Prov. 20:9, “Who can say, “I have made my heart clean, I am pure from my sin”? Solomon notes that when it comes to a clean heart, we need help. In our studies we will address this as we examine our God and purity.
iii. 1 Pet. 3:15, “But sanctify the Lord God in your heart, and be ready…
iv. Heb. 10:22, “Let us draw near with a true heart in full assurance of faith, having our hearts sprinkled from an evil conscience and our bodies washed with pure water.”
v. 1 Thess. 3:12-13, “And may the Lord make you increase and abound in love to one another and to all, just as we do to you, so that He may establish your hearts blameless in holiness before our God and Father at the coming of our Lord Jesus Christ with all His saints.”

III. Obtaining a pure heart
a. Must first become a child of God – H-B-R-C-B = S (Cf. Acts 22:16)
b. Maintaining a pure heart
i. Sanctify the Lord God in your heart – 1Pet. 3:15
ii. Study your Bible – 2 Tim. 2:15
iii. Make up your mind!
iv. Choose your friends wisely – 1 Cor. 15:33. Where you go, what you do will have an impact on how your heart develops.
v. Examine yourself periodically. A pure heart does not fear examination - We dread audits, but it is a good way for a company to demonstrate it is doing what it ought to do. And if it is, OR if a person is doing what he ought to do, he should NOT fear scrutiny.
2 Cor. 13:5 tells us “Examine yourselves as to whether you are in the faith. Test yourselves. Do you not know yourselves, that Jesus Christ is in you?—unless indeed you are disqualified.” David himself said, “Examine me, O Lord, and prove me; Try my mind and my heart.” (Psa. 26:2). Why could he say this? Read on, “For Your loving-kindness is before my eyes, and I have walked in Your truth. I have not sat with idolatrous mortals, nor will I go in with hypocrites. I have hated the assembly of evildoers, and will not sit with the wicked.” (2-5)

And thus we can see the importance of a pure heart. AS we have seen in this lesson, God expects us to have a pure heart. May such be a priority in our lives. And may this study provoke each of us to examine our hearts, make correction where needed and live with a more secure hope because our heart is right with God. Think about it.
