The World or Jesus? Part 2

Sabbath May 29, 2004

Victory Seventh Day Adventist Church

Today’s sermon, “The World or Jesus? Part 2”

Last week we discussed the 6 Biblical reasons Jesus gave us as specific principles for Christian living:

1. They are for “our good always”

2. They set for us a safeguard from sin

3. They show us how to follow in Christ's footsteps

4. They bring us true happiness

5. They give us an opportunity to express our love for Him

6. They help us to be the right example to others

We also discussed that ALL sin falls into one or more of three categories. (1) the lust of the flesh, (2) the lust of the eyes, and (3) the pride of life. Satan uses these three avenues to lure us into love of the world. John and James both made it clear that if we love the world, we are enemies of God.

We also stated that Christians must separate themselves from all things that are not true, honest, just, pure, lovely, and of good report.

We also talked about the dangers of popular music, dancing, television, videos, and the theater.

You may ask, why a two week sermon on Christian principles? I answer, that Satan is at war with this church. He wants everyone to be lost, but especially Sabbath keepers, who love the Lord so much that they do those things that are pleasing in His sight.

The history of ancient Israel is the current course of modern spiritual Israel, compromise on principles, lowering the standards, and conformity to the world. Those who choose to follow such a course have put themselves in the devil’s win column.

In the 44 years I have been studying in God’s remnant church, I have never seen such a time as this. So many professed Seventh Day Adventists who are working so hard at being lost. I will continue this week where I left off last Sabbath, but first, Shall we pray….
In this day of determined, independent thinking, many feel totally capable of making spiritual decisions without input from anyone…. including Jesus. What does Jesus say about such people?

Listen to Jesus' unequivocal statements: Deuteronomy 12:8. "Ye shall not do after all the things that we do here this day, every man whatsoever is right in his own eyes." And in Proverbs 16:25. "There is a way that seemeth right unto a man, but the end thereof are the ways of death." We read further in Proverbs 12:15. "The way of a fool is right in his own eyes: but he that hearkeneth unto counsel is wise." Proverbs 28:26 says,"He that trusteth in his own heart [or mind] is a fool."

Jesus gives us a solemn warning about the example and influence of our lives. Matthew 18:6 "But whoso shall offend one of these little ones which believe in me, it were better for him that a millstone were hanged about his neck, and that he were drowned in the depth of the sea."

Romans 14:13. Let "no man put a stumblingblock or an occasion to fall in his brother's way."

Romans 14:7. "None of us liveth to himself."

We all expect leaders, people of influence, famed athletes, and other widely known figures to set a good example and use their influence wisely--to pay a so-called "debt to society". But in today's world, we are often disillusioned at the repugnant and irresponsible actions of prominent individuals. Jesus clearly states through Paul in Romans 1:14 that Christians, who represent Him and His kingdom, do indeed owe something to others. And He solemnly warns that Christians who disregard their influence and example, and thereby lead people astray, will not enter His kingdom.

What are Jesus' principles of conduct regarding clothing and jewelry?

First we are to dress modestly according to 1 Timothy 2:9, where it reads, “In like manner also, that women adorn themselves in modest apparel,”

Remember that the world is brought into our lives through the lust of the flesh, the lust of the eyes, and the pride of life (1 John 2:16). Immodest dress involves all three and is off-limits for a true Christian believer.

The Bible is very clear that those who love Jesus without reservation will lay ornaments and jewelry aside. You see it is the "Pride of life" that is the big problem here. Jesus' followers should look different. Their appearance witnesses and sends light to others (Matthew 5:16) “Let your light so shine before men, that they may see your good works, and glorify your Father which is in heaven.” Jewelry draws attention to and exalts self. In the Bible, it is a symbol of backsliding and apostasy. When Jacob and his family rededicated their lives to the Lord, they buried their jewelry in the earth (Genesis 35:1, 2, 4).

When the Israelites were about to enter the promised land, the Lord commanded them to remove their ornaments (Exodus 33:5, 6). It reads,

“For the LORD had said unto Moses, Say unto the children of Israel, Ye are a stiffnecked people: I will come up into the midst of thee in a moment, and consume thee: therefore now put off thy ornaments from thee, that I may know what to do unto thee. And the children of Israel stripped themselves of their ornaments by the mount Horeb.

In Isaiah chapter 3, God clearly says that in wearing jewelry (bracelets, rings, earrings, etc. as listed in verses 18-23), “In that day the Lord will take away the bravery of their tinkling ornaments about their feet, and their cauls, and their round tires like the moon, The chains, and the bracelets, and the mufflers, The bonnets, and the ornaments of the legs, and the headbands, and the tablets, and the earrings, The rings, and nose jewels,

The changeable suits of apparel, and the mantles, and the wimples, and the crisping pins, The glasses, and the fine linen, and the hoods, and the veils.”

His people were sinning (verse 9). “The show of their countenance doth witness against them; and they declare their sin as Sodom, they hide it not. Woe unto their soul! for they have rewarded evil unto themselves.”

In Hosea 2:13, the Lord says that when Israel forsook Him, they began to wear jewelry. In 1 Timothy 2:9 and 1 Peter 3:3, Paul and Peter both inform us that God's people will not adorn themselves with gold, pearls, and costly array.

Please notice that Peter and Paul did speak of the ornaments God wants His people to wear: "A meek and quiet spirit" (1 Peter 3:4) and "good works" (1 Timothy 2:10). Jesus sums it up by symbolizing His true church in Revelation 12:1 as a pure woman clothed with the sun (Jesus' brightness and righteousness) and the apostate church as a harlot bedecked with gold, precious stones, and pearls (Revelation 17:3, 4).

God asks His people to separate from Babylon (Revelation 18:2-4) and all it stands for--including the jewels that draw attention to self--and instead clothe themselves with the righteousness of Jesus. When we fall in love with Jesus, it is a sheer joy and pleasure to live His lifestyle.

Is such a stand for principle true in all Seventh Day Adventist churches? The answer is no. Satan is at war with the remnant and any good strategic general will infiltrate and destroy his enemy from within. There are Seventh Day Adventist churches today where the ministers themselves will wear the wedding band when he baptizes the half-converted. He is silent as his congregation imitates the world in dress and ornaments.

Well this is not the case here at Victory and it will not be the direction we head. Too many SDA’s are on the broadway that leads to destruction. Victory will travel the narrow path, for Jesus leads the way and we choose to imitate and to follow Him.

Obedience and Christian conduct are the proof, or evidence, that one has been saved by Jesus Christ (James 2:20-26). The fact of the matter is that unless one's lifestyle changes after conversion, the conversion most likely was not genuine. A converted person will find his greatest joy in discovering Jesus' will in everything and in joyously following where He leads.

The first epistle of John talks of Christian conduct. At its close (1 John 5:21), Jesus warns us through His servant John to keep ourselves from idols. The Master is referring to anything that interferes with, or lessens our love for Him--such as music, fashion, possessions, adornment, evil forms of entertainment, etc.

The natural fruit, or result, of a true conversion is to follow Jesus happily and adopt His lifestyle.

Should we expect everyone to look with favor upon the Christian lifestyle?

No. Not in this world. Jesus said that the things of God are foolishness to the natural man because they are not spiritually discerned (1 Corinthians 2:14). When Jesus refers to conduct, He is laying down principles for those who are seeking to be led by His Spirit. His people will be grateful and will joyously follow His counsel. Others may not understand or approve. And there are even some in the church who may even excuse the behavior that Christ has forbidden and condemned. People who have not fully given themselves to Jesus will never understand a Christian's lifestyle, and we should not expect them to.

Now a worldly person would be miserable in heaven. He or she would complain that there were no nightclubs, no liquor, no pornographic material, no prostitutes, no sensual music, no lewd books, no profanity, and no gambling. Heaven would be "hell" for those who have not formed a true love relationship with Jesus. This is why Christian standards make no sense to them (Turn to 2 Corinthians 6:14-17). It reads, “Be ye not unequally yoked together with unbelievers: for what fellowship hath righteousness with unrighteousness? and what communion hath light with darkness? And what concord hath Christ with Belial? or what part hath he that believeth with an infidel? And what agreement hath the temple of God with idols? for ye are the temple of the living God; as God hath said, I will dwell in them, and walk in them; and I will be their God, and they shall be my people. Wherefore come out from among them, and be ye separate, saith the Lord, and touch not the unclean thing; and I will receive you, And will be a Father unto you, and ye shall be my sons and daughters, saith the Lord Almighty.

On may ask this question. How can I adopt and follow these Bible guidelines without appearing pharisaical, judgmental, or legalistic? Well everything we do should be with one thought in mind: to express love and esteem for Jesus (1 John 3:22). “And whatsoever we ask, we receive of him, because we keep his commandments, and do those things that are pleasing in his sight.” There has never been a commandment from God to His people to put on ornaments. But we have God’s word to take them off.
King Saul was told to slay the heathen nation, men, women and children as well as all their animals. But he let the king live and kept some of the best animals. By ignoring God’s command to destroy everything, he reasoned that he could spare a small amount. How can we today reason that God is different. That when He says take off the ornaments, it means we can keep and wear just a few. The Sunday-keeper reasons, “It doesn’t matter which day you keep holy, as long as you keep one.” Where in the Bible did God take such an exception? In Malachi 3:6 God says, “For I am the LORD, I change not;”

What He has commanded we are to do because we love Him and He gave all to save us. We are not to try to reason an excuse that puts us in disobedience to God. Do you see? Such a course grieves the Holy Spirit. The longer we delay a decision to follow Jesus with a 100% commitment, the more time Satan has to cause the seeds of rebellion to grow and wrong will appear right, and right will appear wrong, and the good wheat, will becomes a tare.

When Jesus is lifted up and shown to people (John 12:32), they will be drawn to Him. Our one question should always be, "Will this honor Jesus? Would I listen to this, sing this, do this, watch this, drink this, buy this, read this, say this, wear this or go there if Jesus were here, in person, with me?" Jesus is with you and me (Matthew 28:20), “lo, I am with you alway, even unto the end of the world.” And He sees everything we do, hears everything we say and knows everything we think. Our innermost thoughts are know to Him.

We must sense Jesus' presence in every facet and activity of life. When we consciously spend time with Him, we become like Him (2 Corinthians 3:18). Then when people are with us, they will respond as they did to the disciples of old: "They marvelled; and they took knowledge of them, that they had been with Jesus." Acts 4:13. Christians who live like that will never become pharisaical, judgmental, or legalistic.

In Old Testament days, God's people were in almost constant apostasy because they chose to live as their heathen neighbors rather than follow the distinctive lifestyle God outlined for them (Deuteronomy 31:16; Judges 2:17; 1 Chronicles 5:25; Ezekiel 23:30). It is true yet today. No one can serve two masters (Matthew 6:24). Those who cling to the world and its lifestyle will be slowly molded by Satan to adopt his feelings and desires and, thus, be programmed to be lost. On the other hand those who follow Jesus' principles for Christian conduct will be changed into His image and prepared for heaven. There is no middle ground.

To many veteran Seventh Day Adventists and to many new believers, certain questions in regard to Christian principles may arise and I would like to address them right now.

#1. I know what God would have me to do, but I just don't feel that I'm ready to begin doing it. What should I do?

Begin doing it at once! Never depend on feelings. God guides through the words of Scripture (Isaiah 8:20 “To the law and to the testimony: if they speak not according to this word, it is because there is no light in them.”) Feelings often lead astray. The Jewish leaders felt they should crucify Jesus, but they were wrong. Many will feel saved at Jesus' second advent, but they will, instead, be lost (Matthew 7:21-23). The devil influences feelings. If I depend on my feelings, he will lead me to destruction.

#2. I want very much to do a certain thing. I realize, however, that because of its appearance, some might feel I am doing evil. What should I do?

The Bible is clear. It says, "Abstain from all appearance of evil." 1 Thessalonians 5:22. And the apostle Paul said that if his eating of flesh foods offended somebody, he'd never touch those foods again (1 Corinthians 8:13). He also said that if he ignored the offended person's feelings and continued eating flesh foods, he would be sinning.

#3. It seems to me that there are too many things I must do and too many things I must not do. Isn't following Jesus what really matters?

Yes, following Jesus is what matters. However, following Jesus means one thing to one person and something quite different to another. The only safe way to know what following Jesus means is to discover what Jesus says in the Bible on any question regarding right doing. Those who lovingly follow Jesus' commands will one day soon enter His kingdom (Revelation 22:14). Those who follow man-made rules will go astray and could be led away from His kingdom (Matthew 15:3-9).

#4. A few of God's requirements seem unreasonable and unnecessary to me. I can't understand why they are important. What do you suggest?

Children often feel that some of their parents' requirements (e.g. "Don't play in the street") are unreasonable. But in later years, the child will thank the parents for the requirement. We are "children" in dealing with God, because His thoughts and actions are as high above ours as the heavens are above the earth (Isaiah 55:8, 9). We need to trust our loving heavenly Father in the few areas we may not understand and stop "playing in the street", if He so requires. He will never withhold anything good from us (Psalm 84:11). When I am truly in love with Jesus, I will give Him the benefit of the doubt and do His will even if I do not always understand why. The new birth is the key. The Bible says when I am truly born again, overcoming the world will not be a problem because a converted person will have the faith and trust to happily follow Jesus in everything (1 John 5:4). Refusing to follow Him because I am not clear on His reasons displays a lack of trust in my Saviour.

5. Will I benefit from Jesus' loving principles, laws, and commands? Jeremiah 29:11 “For I know the thoughts that I think toward you, saith the LORD, thoughts of peace, and not of evil, to give you an expected end.”

Absolutely! Every principle, rule, law, or command of Jesus provides unbelievably outstanding blessings. The biggest lottery win in history pales into insignificance when compared to God's rich blessings to His obedient children. Here are just a few benefits that come from following Jesus' rules:
1. Jesus as a personal friend.
2. Jesus as a partner in business.
3. Freedom from guilt.
4. Peace of mind.
5. Freedom from fear.
6. Indescribable happiness.
7. Longer life.
8. Assurance of a home in heaven.
9. Better health.
10. No hangovers.
Talk about riches! The true Christian receives benefits from his heavenly Father that even the richest people on earth can never purchase. God is love and when you love Jesus so much, you will go out of your way to do anything that is pleasing in His sight, Shall we pray….

PAGE
8

