doctrine of mercy
I. Vocabulary.

A. Hebrew vocabulary.

1. tr,PoK; (kaporeth), f. noun, 27X, used only of the mercy seat; it is derived from the verb rp;k' (kaphar), to make atonement.

2. ~x;r' (racham), verb, 40X, the root refers to a deep love that is grounded in some natural bond; the piel stem is used for the deep inner feeling that is known as compassion, pity, or mercy.
a. ~x,r, (rechem), m. noun, 80X, the womb, the uterus; the Hebrews often connected the emotions with bodily parts, with the sympathetic emotions being connected to the belly or womb.
b. ~ymix]r; (rachamiym), m. noun, 40X, tender mercy, pity, compassion.
c. ~Wxr; (rachum), adjective, 17X, gracious, compassionate, merciful; appears to be only used of God.
d. ynIm'x]r; (rachamaniy), adjective, 1X, compassionate women. Lam. 4:10

3. lm;x' (chamal), verb, 40X, the verb denotes the inward response that results in one taking action to remove someone else from difficulty or danger; it is often used in the sense of sparing someone.

4. hl'm.x, (chemlah), f. noun, 3X, to show compassion or mercy by acting on behalf of someone else. Gen. 19:16

5. !n:x' (chanan), verb, 88X, to be gracious, to pity; the verb denotes the heartfelt response from someone, who has the willingness and resources to help another in need. While this family of words may emphasize the matter of grace, there is certainly some common ground between grace, mercy, and compassion.
B. Greek Vocabulary.

1. evlee,w (eleeo), verb, 29X, to be greatly concerned about someone in need, to have or show compassion, pity, or mercy.

a. evleh,mwn (eleemon), adjective, 2X, used to described one who is concerned about the needs of people; to be merciful, sympathetic, or compassionate. Matt. 5:7

b. e;leoj (eleos) n. noun, 27X, the act of kindness or favor directed toward one in need; mercy, pity, compassion.

c. evlehmosu,nh (eleemosune), f. noun, 13X, an abstract noun that deals with the exercise of goodwill by means of charitable giving, alms, donations for the poor.
d. evleeino,j (eleeinos), adjective, 2X, one who is deserving of sympathy because of his pathetic, miserable, or pitiable condition. ICor. 15:19
2. oivkti,rw (oiktiro), verb, 2X, the act of being motivated by sympathy and demonstrating compassion or mercy. Rom. 9:15
3. oivktirmo,j (oiktirmos), m. noun, 5X, denotes the display of concern over another person’s misfortune that results in an action of compassion, pity, or mercy.

4. splagcni,zomai (splanchnizomai), deponent verb, 12X, lit. to be moved in the inner organs, to feel sympathy, compassion, pity, or mercy.
5. spla,gcnon (splanchnon), n. noun, 11X, corresponds to the Hebrew ~ymix]r; (rachamiym); it literally denotes the bowels or intestines (Acts 1:18), which the Hebrews regarded as the seat of the most tender affections like kindness, benevolence, compassion or mercy.
II. Definition and description.

A. In order to understand mercy properly, one must differentiate between other terms that may have some overlap in meaning, like love and grace.
B. Love is one of the ten attributes of God, which serve to define the nature of His ineffable (indescribable, beyond words) person; the attributes of God must be distinguished from the actions or qualities the flow from those attributes.
C. Grace is defined as an exhibition of goodwill by one toward another, who does not earn, merit, or deserve said act of favor or kindness; while this is not an attribute of God, it denotes His policy in the angelic conflict.
D. Mercy is similar to grace but focuses more on the leniency that one shows as he chooses not to inflict some punishment or suffering on one who deserves it; it is viewed as the compassionate treatment of an offender when one has the authority and power to inflict punishment.

E. It can refer to the inner disposition to exercise compassion or pity, the willingness to spare an offender or to provide help to one in need; it denotes kindness or compassion toward one who is suffering or who stands condemned.

F. In that regard, mercy can also denote the overt act by which one aids one in need or the overt action of sparing one in judgment.
III. Mercy and the essence of God.

A. The Bible reveals the Father to be a God that abounds in mercy, which involves both His disposition to show mercy and the actions that flow from the divine attribute of love. IICor. 1:3; Eph. 2:4

B. God’s mercy is available at all times, to all of God’s handiwork in every generation. Ps. 145:9; Lam. 3:22; Lk. 1:50

C. His mercies are described as being great, which may refer either to the magnitude of His mercies, to the incredible number of them, or to both. IISam. 24:14
D. God’s mercies are also described as tender, which is actually a combination of two words for mercy that may be rendered as merciful mercies. Lk. 1:78
E. Isaiah describes God’s mercies as faithful since His mercies are regulated by His loyalty to His covenants with men like Abraham and David. Isa. 55:3
F. In that regard, the !xe (chen--favor, grace) family of words is often used with the Hebrew terms for mercy. Ex. 34:6; Ps. 145:8; Joel 2:13
G. God has reserved the right to bestow mercy on anyone He chooses as part of His sovereign rule over humanity; no man may presume that God owes anyone mercy. Rom. 9:15-18
H. Jesus Christ endured the same testings and sufferings in time that believers do, which enables Him to be the understanding and merciful High Priest. Heb. 2:17
I. The mercy seat, which was located within the most holy place in the Tabernacle, is the place where God determined to meet with mankind. Ex. 25:21-22
1. The mercy seat was visited only once a year, and then only by the high priest, who typifies Christ, the only one qualified to enter the most holy place. Lev. 16:14-19; Heb. 9:11
2. Even then, the priest was not to enter without the blood of the sacrifice, illustrating the necessity and reality of Christ’s spiritual death. Heb. 9:12
3. The blood sprinkled on the mercy seat ceremonially typified atonement for the sins of the people, just as Christ’s spiritual death actually atones for the sins of the world. Heb. 9:13-14
4. The mercy seat, a symbol of God’s unapproachable righteousness became the place of meeting but only once the issue of sins was resolved. Rom. 3:25 cf. Lk. 18:13
5. In fact, the Greek term i`lasth,rioj (hilasterios) is translated propitiation, demonstrating that only the death of Christ could satisfy the Father’s righteousness and justice in regard to the sins of mankind. Rom. 3:25
6. The reality is that mercy is only available to mankind because of the sacrifice of Christ; the doctrine of propitiation (the satisfaction of God’s righteous demands) forms the basis for God’s ability to bestow mercy on the sinner without violating His own righteous nature. IJn. 2:2; Rom. 3:26
J. It is because of God’s faithfulness to His promises that Israel came into existence and by His mercies that Israel continues to exist throughout history. Ex. 19:6; Deut. 7:7-8; Jer. 31:36-37, 33:25-26; Rom. 9:29
1. Israel was appointed to be God’s steward in this world; the nation was to be the beneficiary of God’s revelation and then to serve as a witness to God’s plan before the Gentile nations. Isa. 42:6, 49:6

2. As was appropriate, God provided the nation with the blessings necessary and appropriate to such a stewardship. Rom. 3:1-2, 9:4-5
3. Israel failed its task because of unbelief, which caused God to replace the nation with another steward; the Church receives God’s mercy because of the unbelief and disobedience of the nation of Israel at large. Rom. 11:17-20,30
4. In spite of the fact that the majority of Israel has been rejected due to their negative volition, God has mercifully preserved a remnant for Himself throughout history. Rom. 11:4-5

5. It is the remnant that forms the bridge to the future of Israel; God will extend His merciful treatment to the nation when it recovers spiritually toward the time of the end. Rom. 11:23-27

6. God’s mercy to the Gentiles will continue through the Church Age until the time when the Gentiles have reached their spiritual fulfillment (likely includes the idea of numbers). Rom. 11:25

7. During Daniel's 70th week, the Jews, who have been regathered to their promised land in unbelief as per the prophecy in Ezekiel (Ezek. 37), will experience a spiritual recovery that will continue until the Second Advent. Rom. 11:26-27
K. Any blessing from God may be categorized as a mercy, particularly if the blessing involved a significant need in the life of the person.

1. In the case of Elizabeth, the need was related to her inability to bear children. Lk. 1:7,58

2. In the case of the lepers, it involved the need for physical restoration. Lk. 17:12-13

3. In the case of the tax collector, it involved the recognition of his condemnation and the need for forgiveness. Lk. 18:13

4. In the case of the blind man at Jericho, it involved the need for the restoration of his sight. Lk. 18:35-39

5. In the case of Epaphroditus, it involved a double mercy; mercy that resulted in the healing of Epaphroditus and mercy upon Paul as God delivered him from discouragement and depression. Phil. 2:24-26

IV. Mankind’s need for mercy is related to the fall of Adam and to the reality of the old sin nature. Rom. 5:12

A. The process by which all mankind was subjected to spiritual death is provided in Romans 5; Adam’s sin was judged and imputed to the flesh that produced it, which explains how the old sin nature entered into the world through one man.

B. By means of genetic engineering, Adam perpetuated the old sin nature to all his descendants through physical reproduction. Rom. 5:15 by the transgression of one the many died
C. At the point of physical birth, when the fully formed body comes forth, God imputes a soul to that body, which is already contaminated with the genetic sin nature; the old sin nature is judged with spiritual death. Rom. 5:12

D. Because God is impartial, He must pass the same judgment on the newborn that He passed on Adam when his flesh became sinful--spiritual death.
E. All members of the human race share in the genetic sin nature, as well as the state of spiritual death it produces, albeit involuntarily. Rom. 5:15,18
F. Therefore, all men are born as dichotomous facsimiles of Adam in the fallen state, possessing a body and a soul but residing in a state of spiritual death; this is the reason that all people must be born again. Jn. 3:1ff

G. Mankind is in need of mercy since everyone is born into a state of spiritual death; in this state, mankind simply continues to produce ongoing violations of God’s righteousness that demand His wrath. Rom. 1:18; Eph. 5:6
H. Since all mankind is condemned by the existence of the sin nature and personal disobedience, God is free under grace to offer mercy to all mankind impartially since no one actually deserves it. Rom. 11:32

V. Mercy and the believer.

A. Mercy as it relates to the matter of Ph1 salvation.

1. As stated in the previous point, all mankind stands condemned by virtue of spiritual death and the ongoing production of personal sins; thus, both Jews and Gentiles are candidates for mercy. Rom. 11:30-32
2. The new birth, which involves the regeneration of the human spirit, is attributed specifically to the matter of God’s mercy. Tit. 3:5; IPet. 1:3

3. Paul serves as the premier example of the unbeliever, who was alienated and hostile to God but was shown mercy as an object lesson in God’s grace for all who would come after him. ITim. 1:12-16

4. God’s determination to show mercy is governed by His sovereign right to act in any way He chooses; of course, His actions cannot violate any of the attributes that comprise His essence. Rom. 9:14-16
5. God’s sovereign choices are not governed by the will of man or the efforts of man; mercy is never bestowed based on human works or achievements. Rom. 9:16; Tit. 3:5

6. Believers are designated as vessels of mercy, which should be understood to mean that they are the recipients of the fullness of God’s mercy; this mercy, which began with salvation, will culminate in believers sharing in the very glory of God. Rom. 9:23, 8:16-17
7. There is a spiritual gift of mercy, which involves the supernatural ability to discern when another believer is in some mental, spiritual, or emotional distress and to provide the appropriate aid and comfort. Rom. 12:8
B. Mercy as it relates to the matter of the believer’s life in time.

1. God’s merciful treatment of the believer serves as the motivation for the believer to live a life that is consistent with one who claims to worship God. Rom. 12:1

2. Grace, peace, mercy, and love are provided for the believer in time as part of God’s ongoing blessing; these blessings may be multiplied in the life of the believer as he pursues the intake of Bible doctrine. IIPet. 1:2; Jude 1:2
3. The pursuit and acquisition of sound doctrine (the wisdom from above) are characterized by the presence of mercy and other virtues. James 3:17

4. The various expressions of God’s mercy are designed to provide encouragement to the believer as he faces the difficulties of the angelic conflict in time. IICor. 4:1
5. Mercy is promised to those that will follow their marching orders, pursuing the straight and narrow of Bible doctrine. Gal. 6:16
6. When the believer faces the various pressures and tests in the angelic conflict, he can rest assured that his High Priest has faced the same pressures and tests and is capable of providing grace and mercy to those who will seek Him. Heb. 4:14-16

7. Since the believer receives God’s mercy at the point of salvation apart from any merit or effort on his part, the believer is exhorted to emulate his Father and show mercy to others; God promises His blessing on such behavior. Lk. 6:36, 10:30-37; Matt.5:7

8. One obvious application of showing mercy is the matter of forgiving others; the adjusted believer must look to God’s standard for mercy and forgiveness. Matt. 18:21-35

9. It is appropriate to pray for God’s mercy, particularly on behalf of those that have demonstrated their loyalty to the truth by means of their applications. IITim. 1:16-18
10. The adjusted believer has an obligation to show mercy to others within the Royal Family when they fall into spiritual danger. Jude 1:22-23

a. The first type of believer is one that has been exposed to some form of false teaching and is wavering; while he is doubting some areas of doctrine, he has not rejected or repudiated the truth at this point.

b. The adjusted believer is to seek an audience with the one who has fallen into doubt and articulate the spiritual issues that are germane to his situation.

c. As with any application toward others, the believer is not to assume an attitude of superiority but is to deal with the errant believer in a tactful and compassionate manner. Gal. 6:1; IITim. 2:25-26

d. While one should exhibit a merciful approach to an errant believer, he must be willing to set forth the truth without compromise.
e. The second type of believer is in danger that is more serious in that he is not simply wavering but has taken the wrong path and needs to be rescued in an expeditious and aggressive manner.

f. Paul uses the metaphor of saving someone from a burning house in order to emphasize the serious danger that this believer actually faces; his situation is dire and he needs someone to spiritually get in his face and administer some tough love.
g. The final group is comprised of those that have fallen into serious error and manifest it by engaging in repugnant behaviors that are condemned by the Bible; Jude really emphasizes the matter of sexual immorality and deviance. Jude 1:4-8

h. The adjusted believer that would seek to save his errant brother must be cautious with respect to the type of sinning into which the failing believer has fallen.

i. The obvious reason is that certain types of sinning have an appeal to the flesh and the believer must be cautious about this so he is not tempted to engage in the same or similar behaviors.

j. While adjusted believers should be willing to restore and receive the flagrant sinner back into fellowship, they must not diminish the serious nature of the sinful behavior that got the fallen believer into that state in the first place.
k. In each of these cases, moving from the least severe (doubting) to the most severe (flagrant sinning and disregard for the truth), the believer that demonstrates mercy will come under God’s blessing. James 5:19-20

l. However, the adjusted believer must recognize that his desire to demonstrate mercy to others does not guarantee their orientation to the truth; he should present the issues properly and then recognize that the choice lies with the one failing.
11. The legalist demonstrates great faithfulness to his legalistic rules and regulations but demonstrates a lack of mercy and other positive spiritual qualities. Matt. 23:23

C. Mercy is used as a synonym for Ph3 salvation. Jude 1:21
VI. While mercy is strongly emphasized in the Scriptures, the concept of mercilessness is also addressed since it is that is necessary at times in the Christian way of life.
A. This aspect of the truth is not emphasizing or teaching in any way that the believer is not to have and employ mercy when dealing with other people.

B. One clear evidence of a depraved mind is the lack of normal compassion and mercy that is characteristic of those that are negative. Rom. 1:28-31

C. What is also clearly taught by the Word of God is that there are times, places, and situations in which it is not appropriate to give expression to the normal compassion and mercy that one possesses.

D. Webster defines mercilessness as one that is destitute of mercy, cruel, unsparing; others define it as inhumanness evidenced by an unwillingness to be kind or forgiving; mercilessness, or emotional toughness, deals with situations in which believers are to overrule or suppress these normal merciful responses.

E. There can be no doubt that God possesses love, mercy, compassion, and grace to the maximum; further, there can be no doubt that He manifests these qualities to those that do not deserve such treatment. Ps. 25:6; Isa. 30:18; James 5:11

1. God also possesses the attribute of absolute righteousness, which is the watchdog of His essence, the attribute which governs all His actions. ISam. 2:2; Rev. 3:7, 4:8, 6:10

2. It should be evident to anyone who has studied the Word of God that God has been, and will be, absolutely merciless on certain occasions. Gen. 7:6ff, 19:24-26; Rev. 20:11-15

3. This apparent lack of compassion and mercy are easily understood if one recognizes that any act of God must be consistent with His righteousness and justice.

4. The fact that the expression of mercy is contingent on God's righteousness is clearly seen during the exchange between Abraham and God in Genesis 18:23ff

5. Since God should be our standard for the expression of mercy and God Himself must, at times, limit or restrict the expression of mercy, it should come as no surprise that his children will have to do likewise. Matt. 10:24-25
6. Certain situations demand that the normal expressions of compassion and mercy be suppressed in order to achieve a greater goal.
7. The believer who seeks to orient only to God's love and not His righteousness will consistently be off balance emotionally, which often leads to bad decisions as to how to conduct oneself.
F. God has manifested His lack of mercy in temporal judgments like the flood (Gen. 6:5-7,11-13) and the destruction of Sodom and Gomorrah. Gen. 19:24-26
G. He will show no mercy to those that have rejected the offer of grace contained in the gospel; these people will suffer for all eternity for their refusal to believe. Lk. 16:23ff; Rev. 20:11-15

H. The believer who is called upon to engage in warfare must put aside any feelings of compassion and mercy and destroy the enemy. Deut. 7:16; ISam. 15:2-3

I. Those in the establishment chain of command must suppress any feelings of compassion and mercy when executing justice on the criminal element of society. Deut. 19:11-13, 25:11-12; Heb. 10:28
J. In fact, this is the essence of the civil code, without which one cannot have a peaceful, safe and healthy society. Deut. 19:21

K. Parents must set aside their normal feelings of love, mercy and compassion when dealing with their children; they must administer consistent discipline to effectively train and instruct the child. Prov. 23:13-14

L. When it comes to dealing with religious reversionists the believer must be unmerciful (Deut. 13:6-11); while Church Age believers do not have the mandate to kill false teachers, they are to completely separate from them. Rom. 16:17-18; IIJn. 1:9-11
M. The pastor-teacher must suppress his normal emotional attachment to his congregation when he is forced to use severity when dealing with various problems that arise in the course of his ministry. IICor. 12:19-21, 13:2

N. All believers must put aside their care and concern for other believers when they apply various aspects of the doctrine of separation toward those, including family, who will not adhere to the straight and narrow. ICor. 5:9ff; IIThess. 3:6-15; Matt. 10:34-37
PAGE
6
Doctrine of Mercy 7-16

Ron Snider, Makarios Bible Church

