Deception

Sabbath October 25, 2003

Victory Seventh Day Adventist Church

Today’s subject is a very important one as it is Satan’s goal that you and I are to be caught up in “Deception”. Please bow your heads as we seek the Lord’s blessing and presence. Heavenly Father…

What is deception? The dictionary says deception is the act of deceiving. So what does the dictionary say deceive means? It is to make someone believe something that is false. So therefore, to deceive is a person or a being that is attempting to influence what you believe in a way that is opposite from truth. Who do you really believe when the experts estimate the average person tells 100 lies a day?

Our environments influence us, and we are even caught up in being disseminators of statements that seems so harmless on the surface, but in God’s eyes they are as much a violation of the ninth commandment as would be a monster lie. An example: The phone rings, you tell the family member who answers, “If that’s so-and-so, tell them I’m not here or tell them I’m in the shower.” Not only are you very much a commandment breaker, but you have just caused that family member to also sin. Now does that action come to mind when you confess the sins of the day?

This is serious business. We have become so conditioned to what appears to be the acceptable sins, that we see no apparent harm. But it is second resurrection behavior and Satan is so pleased. Jesus looked down to the 21st century and He saw deception on a scale unparalleled in human history.

In Matthew 24, verse 2 Jesus, in reply to the disciples who were showing Him the buildings of the temple in verse one, stated that, “There shall not be left one stone upon another, that shall not be thrown down”. Now the disciples had heard Jesus speak on this before. This day their curiosity was peaked for they were seeing these magnificent buildings close up. And in addition to this Jesus had often discussed the end of the world so they hit Him with a two-pronged question in verse 3.

“Tell us, when shall these things be? and what shall be the sign of thy coming, and of the end of the world?” In verse 4 Jesus replied, “Take heed that no man deceive you”. His immediate reply to the disciples question is regarding deception as He first tackles the end of the world signs. He does not leave it there, look at verse 5. “For many shall come in my name, saying, I am Christ; and shall deceive many”. And again in verse 11, “And many false prophets shall rise, and shall deceive many.” Jesus gave three straight serious warnings about end-time deceptions. Did He stop there? No, look at verses 23,24 “Then if any man shall say unto you, Lo, here is Christ, or there; believe it not. For there shall arise false Christs, and false prophets, and shall show great signs and wonders; insomuch that, if it were possible, they shall deceive the very elect”.

Who are the very elect? God’s Remnant people. Let’s look at Revelation 12:17 very closely. “And the dragon was wroth with the woman, and went to make war with the remnant of her seed.” The WAR on the remnant is in two phases. Yes there will be persecution ahead for God’s remnant people when the National Sunday law is passed very soon, however Satan has declared all out war on God’s Remnant church today and his warfare continues 24 hours a day while the Christian church in general and God’s Seventh Day Adventist Church, in particular, sleep on in a coma that it appears they will never wake from.

Never has the last day church of Christ been more susceptible to receiving and embracing deception as in 2003. The Protestant denominations that 50-60 years ago once held strong principles and Bible doctrine, today are blown about by every wind of doctrine that has little to no Biblical support. They embrace the Augustinian teachings as though it were marvelous revelations from heaven, not even realizing the origin goes back into Paganism and further back to the father of lies himself.

Caught up in the spirit of Ecumenism, which was birthed in the Vatican II council under the leadership of the jolly charismatic Pope John the 23rd, the Protestant denominations are making their concessions and compromises to Rome.

Deception after deception replaces truth after truth.

From GC page 595 we read the following testimony of Jesus, “But God will have a people upon the earth to maintain the Bible, and the Bible only, as the standard of all doctrines and the basis of all reforms. The opinions of learned men, the deductions of science, the creeds or decisions of ecclesiastical councils, as numerous and discordant as are the churches which they represent, the voice of the majority--not one nor all of these should be regarded as evidence for or against, any point of religious faith. Before accepting any doctrine or precept, we should demand a plain "Thus saith the Lord" in its support. Satan is constantly endeavoring to attract attention to man in the place of God. He leads the people to look to bishops, to pastors, to professors of theology, as their guides, instead of searching the Scriptures to learn their duty for themselves. Then, by controlling the minds of these leaders, he can influence the multitudes according to his will.”

I will give you a modern parable. John Protestant is having a discussion with his cousin Jim Protestant. John asks Jim if he has heard about the Victory Seventh Day Adventist Church on W. Danville Street. Jim says, “You mean those peculiar people who use Saturday for their Sunday? What’s with those people anyway, I mean the majority of the Christian world goes to church on Sunday, do they think they know something the brilliant Protestant theologians missed? “Yeah”, laughs John, “and do you know what else I heard? They don’t eat pork or seafood, not even catfish, and some of them don’t eat any meat whatsoever. Where on earth do you think they got those fables from?” Jim chimes in, “Here’s a kicker, and the women don’t wear make up or jewelry. Now you have to admit, that’s peculiar.” John quickly adds, “I’ve looked into some of the things they believe. Hang on to your hat cause you’re not going to believe this. They say when you die you don’t go straight to heaven or hell. They think you sleep in the ground. Plus they say that God doesn’t burn sinners throughout eternity. Now here’s what I found out that put me on the floor. They say that there is no secret rapture and no second chance. Jim, have you ever heard of such a bunch of off the wall kooks?” Jim answers, “No I haven’t John. It sounds to me like they are really deceived. They need to read the Bible so they can believe what we believe. I sure am thankful that our pastor would never steer us wrong.”

What is the moral of that parable? Decades before the New Testament was even written, Jesus said in John 5:38, “Search the Scriptures, for in them ye think ye have eternal life: and they are they which testify of me”. When Jesus gave that command, the only scriptures to search were the books of the Old Testament.

So here we are living in the time of the end of this world and deception runs rampant both in the secular and the religious world. When it comes to the major denominations around the globe, Satan has them fully deceived regarding the counterfeit Sabbath Sunday, the state of the dead and what happens to a person when they die, as well as the truth regarding the hell fire and it’s duration. And there are many other points that they are confused on and deceived. Most Seventh Day Adventists know the truth on these basic Biblical doctrines. So Satan knows that he must be a little more cunning in deceiving these people.

Ephesians 4:14 “That we henceforth be no more children, tossed to and fro, and carried about with every wind of doctrine, by the sleight of men, and cunning craftiness, whereby they lie in wait to deceive;” Who does this verse apply to? I propose three types of Adventists.

1. Those who study to show themselves approved, rightly dividing the word of truth, and are sighing and crying for the abominations in the church, are the ones who are no more children, tossed to and fro, and carried about with every wind of doctrine.

2. Those SDA’s who are so busy with their daily lives that they have no time to study. And when they do have some free time, they must be amused by the entertainment center of their choice. So these SDA’s, who represent the majority, are the ones who are children, tossed to and fro, and carried about with every wind of doctrine. This is serious business friends, as we will not get a second chance to get it right.

Who is the third group? I submit that they are the ones who, “by the sleight of men, and cunning craftiness, whereby they lie in wait to deceive”. These are the respected leaders, teachers, lay people, in fact any Seventh Day Adventist who carelessly accepts little specks of error that have been so cleverly mixed with large amounts of truth. Satan is having a field day with Seventh Day Adventists today in major points of doctrine. And it didn’t happen overnight. Error has been coming in to our church for many, many decades.

I am telling you we are in a war that is claiming many victims. And I want to make it very clear that you are a target of Satan. All Satan wants is your cooperation. What you have to identify is whose side you are on. You see it is possible to keep God’s Sabbath, return a faithful tithe, give offerings to the church and even carry a position of responsibility and still be an agent of Satan.

How can I tell if I am an agent of Satan? The answer to that question hinges on how serious you are in the study of God’s Word, and how committed you are to Christ, because deception today has a whole lot of truth blended with the error, so as to make it difficult to distinguish for the lazy in the faith.

I repeat we are in a war for our very eternal lives and Satan is busy 24 hours a day to arrange your downfall. For the new souls who are in the process of learning these marvelous truths regarding God’s remnant church, we at Victory SDA Church are committed to lead you into all the truth of Scripture and we pledge ourselves to show you the error as mainstream Christianity teaches, and then the real truth as it is revealed in God’s Word. But for the veterans in the church, Peter’s admonition in 1 Peter 5:8, “Be sober, be vigilant; because your adversary the devil, as a roaring lion, walketh about, seeking whom he may devour:” stands just as important a text as it is to the babe in the faith.

I say that because it is the veterans who are under a fierce attack with new theology doctrines that are making Evangelicals out of Adventists. Too many are supporting the ecumenical movement and all who are so inclined will receive the mark of the beast.

This brings me to the 5 deceptions that are gaining rapid strength within the Seventh Day Adventist Church and you better listen very carefully, because what position you take will determine if you are the very elect that will be deceived.

1. In the matter of righteousness by faith, the Evangelical believes in Justification only as an act of God that declares sinners righteous and that once you have been justified you are saved apart from sanctification. The Evangelical Adventist takes this position, where the traditional Adventist says righteousness by faith is justification through Christ’s righteousness imputed in us, and the power to live righteous, sanctified lives is imparted to us.

2. In the matter of the nature of Jesus, the Evangelical believes that Jesus had the unfallen nature of Adam before he sinned, and therefore they say He could not sin, and since He could not sin, He had an advantage over us. Therefore they reason we will go on sinning until Jesus comes. The Evangelical Adventist takes this position, whereas the traditional Adventist says Jesus came with our fallen nature and He could have sinned; however as our example, got the victory over every sin and temptation.

3. In the matter of the Judgment beginning in 1844, the Evangelical believes that the atonement ended at the cross and there is no such ministry of Christ in the heavenly sanctuary. The Evangelical Adventist takes this position, whereas the traditional Adventist says Jesus entered the most holy place in the heavenly sanctuary on October 22, 1844 and began the next phase of the atonement as our High Priest. And this, brothers and sisters, is why the three angels messages and the sanctuary have been under attack since 1956, when a few church officials sold out to the Evangelicals by making a compromise on doctrine, just to avoid being listed as a cult.

4. In the matter of perfection of character in this lifetime, the Evangelical believes that there is no perfection this side of heaven. The Evangelical Adventist takes this position, whereas the traditional Adventist says we have access to the same victorious power that Jesus did. We know that we can reach character perfection in this lifetime. Every child of God has the opportunity to experience the walk with God that Enoch had. He lived in an evil society under very difficult circumstances, yet He walked with God and God took him.

5. In the matter of the Spirit of Prophecy, the Evangelical believes that Ellen G. White was a fine writer and helped guide the church in certain matters, however they say she had no doctrinal authority. The Evangelical Adventist takes this position and generally rejects her counsels, whereas the traditional Adventist says that Ellen G. White was a true prophet of God that had doctrinal authority and was as inspired in her writings as any writer of any book of the Bible. She meets every test of the Bible pertaining to a true prophet of God. Whereas the Seventh Day Adventist church meets every point as to God’s remnant church, one of the most distinguishing marks would be the Spirit of Prophecy. Without such a gift, it could not qualify as the remnant church.

Now let me say this about that. Although there are 13 million Seventh Day Adventists in the world today, there are only a small fraction of those who comprise the remnant believers. Why is that?

The answer is found in 2 Thessalonians 2:10,11 “…because they received not the love of the truth, that they might be saved. And for this cause God shall send them strong delusion, that they should believe a lie.” The Evangelical Adventist embraces the error of these 5 points of doctrinal deception for one reason. They love their sinful behavior. And once you are convinced that you will go on sinning until Jesus comes. You will end up compromising in every area you were strong in. You will not keep the Sabbath as it should be kept, you will find reasons to eat that which you once abstained from, and you will choose for your hearing, smooth sermons that tickle your ears. All you will want to hear is love sermons without any call for obedience.

We must not only be sober and vigilant, but we must become like those Bereans as Paul described them in Acts 17:11 “These (Bereans) were more noble than those in Thessalonica, in that they received the word with all readiness of mind, and searched the scriptures daily, whether those things were so.”

We must become avid students of Scripture, as we are the targets of Satan and this side of the persecution, he battles with doctrinal weapons. We must become rooted and grounded in truth. Brothers and sisters, there will be no second chance to get it right. Our second chance was provided on the cross. Let us live our lives to the honor and glory of God, and abstain from every appearance of evil. We are indeed a privileged generation as we have the opportunity to not only gain the victory over every sin, through the heavenly ordained power of the Holy Spirit, but we can be among that select group who will vindicate God’s character before the universe.

When God the Father gave so much for our salvation, and Jesus made the decision in Gethsemane to go forward with His humiliating death for us, how could we ever think to want to place self before Jesus.

Search the Scriptures, diligently study, pray without ceasing and you will have the formula to avoid deception.

Shall we pray….
PAGE
8

