    Sermon - July 26, 2003

Victory Seventh Day Adventist Church


    
         “The Little Troublemaker”

Have you ever wondered to yourself, what am I doing here? Really, why are we here? What good reason does anyone have for sitting in a Seventh Day Adventist Church, on a Saturday morning, when all the action’s out there? Has coming to a Seventh Day Adventist Church become a kind of weekly social get together, hoping God will be impressed with our attendance and so we notch another Sabbath faithfully kept? Or is it possible that there are some among us who are hoping that church going will provide a convenient fire escape? I use the word hoping, because some Seventh Day Adventists aren’t sure if they are in a condition favorable to salvation. How is it with you?

I am very concerned about this church. I believe that God formed the Victory Seventh Day Adventist Church as a brand plucked from the fire. But my heart is aching. In 35 days we will be coming up on a one year anniversary of a most regrettable experience. 

Out of the ashes of that experience, came a little group, which hung together. It’s a group that hung tough. God blessed Victory with a wonderful, rich experience. He gave us this building and blessing after blessing followed. But it pains my heart when I see how Satan has found his way in to Victory. His goal: divide and conquer.

I am here to tell you that if our eyes are not fixed and focused on Jesus, Satan will be victorious and God will not prevent our demise. Paul said in Phil. 2:12 “Work out your own salvation with fear and trembling.” Sitting in this church, Sabbath after Sabbath will not cut it with God if Jesus is not in the heart and love is not the rule of one’s being. Work out your own salvation with fear and trembling. Paul was well aware of what was in the enemy’s arsenal of weapons. And since the time of Paul, the enemy has more than 19 more centuries to sharpen his skills.

Today I want to talk about what the Bible has to say, about that little fella in my mouth and in your mouth. This sermon is for me as much as it is for you. I don’t want anyone here to listen and think it applies to the other person. That’s one of the saddest things I see today. People hear God centered truths that if applied, would help them be better Christians. Yet they sit and listen, and in their minds they say, “Yeah that fits sister so and so to a T.” Or, “The pastor really nailed Brother so and so”. They might as well be at the shopping mall because self-righteous hypocrisy has no place in church. They can’t be true with themselves. Brothers and sisters, in the name of God and for your soul salvation’s sake, I call upon you today to listen to what you will hear and direct it inward. Let it pierce the heart and clean up the mess. This is not a unique problem in Victory. I submit it is a problem in every SDA church that has 2 or more members, who for a moment, allow their minds to dwell on Satan directed worldly things.

When we breathe our last, there is no second chance to get it right. Listen with your understanding. In another church, a member was receiving a deserved loving, gentle reproof from her pastor. She came out with her usual, “God knows my heart.” To that he replied, “Sister, that is precisely the problem, God knows your heart.”

He knows our innermost thoughts and nothing escapes His notice. Every action, deed, inaction, thought and conversation is faithfully recorded. What I would like to see at Victory is the return to a loving spirit which was in this group several months ago. I want to see Satan get the boot. God wears the boots that fit. Listen today with your understanding.

ADVANCE \d 4You know we seldom think in terms of anything being more evil or destructive than a hydrogen bomb, but the Bible seems to indicate that the unsanctified words, which roll so glibly from a chattering tongue, can do more harm than an atomic explosion! 

ADVANCE \d 4The Bible uses a variety of colorful words to describe the fruit of this rampageous little member of the body. Among them is one that surely has earned a reputation as the cruelest word in the inspired record... whisssperers. It has the hiss of the serpent in it, and very few people feel entirely comfortable with the word for reasons we shall soon discover. 
It doesn't take a rocket scientist to understand what Solomon meant when he wrote these words in Proverbs 16:28: "A whisperer separateth chief friends." Even the earliest Levitical laws gave specific commandment against the practice of gossip and slander. Leviticus 19:16. "Thou shalt not go up and down as a talebearer among thy people." Now does this injunction carry as much weight in our day as it did then? Let's find out. 
ADVANCE \d 4There are many types of sin that God despises, many of them associated with abominable perversions and deviations. Yet, it is obvious that God does not classify sin as we often do. We have this disposition to look upon certain sins as quite respectable. They are generally the refined sins of the spirit such as pride, envy, jealousy, joking or just kidding, etc. Since they do not make embarrassing physical displays, we tend to tolerate them as personality quirks. 

ADVANCE \d 4On the other hand, we recoil from another category of sins with justifiable disdain and even revulsion. Those fleshly indulgences like adultery, homosexuality, and stealing, are viewed as positively disrespect able and intolerable. 

ADVANCE \d 4Do we have any reason to believe that God draws such distinctions in the qualifying of sin? The answer is found right in the middle of the Bible where we find listed the seven deadly sins, which God hates. Among the depressing catalog of offenses we find this one: "A false witness that speaketh lies, and he that soweth discord among brethren." Proverbs 6:19. That includes backbiters, gossipers, talebearers, instigators and troublemakers. This is just another way of describing a whisssperer. Think about that word for a moment. It has a soft, pleasing sound to it, but it has the noisiest, harshest echo of any word in the English language. It has also broken more homes and more hearts than any other word. Think, also, of the friendships, which have been shattered in the wake of its influence. 

Tell me brothers and sisters, if Jesus is our example in all things, where in the Bible does it record Jesus telling others about the character flaws of another individual behind their backs? I can’t find it. Who is it then that we try to emulate? 

ADVANCE \d 4A whisperer speaks in all languages, crosses all boundaries, and is a member of all churches. He or she is the bearer of false rumor and report. We cannot deny that there is a natural, perverse bent to every human mind to speak evil of other people. Probably no one will ever be able to explain it fully, but we know it is there because we have all indulged in it at some time or another. 

The usual explanation may not be totally adequate, but it certainly is true as far as it goes. The person who can find flaws in others is making himself or herself look better by comparison, and the self-nature will resort to anything in order to satisfy its demand to be the center of attention. 

ADVANCE \d 4The strangest thing about this sin is how it can so easily beset those who are saints in every other respect. Even where the entire being is brought into submission to Christ, that one wild faculty of the body often keeps running out of control. 

Turn to James 3:2-8. You see James makes the astounding statement that the man is perfect who finally tames the organ of speech. "If any man offend not in word, the same is a perfect man, and able also to bridle the whole body. Behold, we put bits in the horses' mouths, that they may obey us; and we turn about their whole body. Behold also the ships, which though they be so great, and are driven of fierce winds, yet are they turned about with a very small helm, whithersoever the governor listeth. Even so the tongue is a little member, and boasteth great things. Behold, how great a matter a little fire kindleth! And the tongue is a fire, a world of iniquity: so is the tongue among our members, that it defileth the whole body, and setteth on fire the course of nature; and it is set on fire of hell. For every kind of beasts, and of birds, and of serpents, and of things in the sea, is tamed, and hath been tamed of mankind:  But the tongue can no man tame; it is an unruly evil, full of deadly poison."

ADVANCE \d 4


The Gossiper is an Agent of Satan

ADVANCE \d 4Perhaps God hates this sin so much because it is often done with a flair of religious sanctity. Usually the gossiper speaks as though he or she is defending some violated biblical principle, and in order to justify the conscience he/she only implies or intimates that the evil has been committed. Here lies the root of alienation and disaffection. One false insinuation has more power than a hundred good deeds. A slanderous whisper never dies out until it has scorched and slashed an innocent soul into the dust. No wonder the Word of God labels it one of the seven deadly sins of man. 

I don’t know where your thinking is at this moment, if you’re applying what has just been said to someone else, your thinking is exactly where Satan wants it. God is trying to save you and you think yourself innocent. We’re all guilty so get the focus inward on your own mess.

ADVANCE \d 4Do you know who really originated the scheme of misrepresentation and exaggeration? Jesus called Satan the father of lies because he told the first one to Adam and Eve, our first parents. But please take note that the form of that original granddaddy lie was very subtle and cunning. It was worded as a question, "Yea, hath God said, ye shall not eat of every tree?" 

ADVANCE \d 4Why did the devil ask such a question? He knew that God had not forbidden every tree in the Garden. Only one had been restricted...the tree of the knowledge of good and evil. There was a lying intimation in the question. We might not view such a practice as terribly wrong because we hear such statements almost daily from those around us, but Jesus called it a lie. To exaggerate, as Satan did, is to depart from the truth, and no amount of euphemistic language can hide the hard fact that it is a most despicable sin in God's sight. 

Most of his work of rebellion in heaven had consisted of deceptive implications against God's character. He was the author of the first whispering campaign, and the devastating results prove what a monstrous evil it really is! One-third of the angels were subverted by the treasonous suggestions of Lucifer. Think about that, billions of loyal angels whom God loved dearly, sacrificed eternity because they listened. The gossiper is despicable to God, but the listener is risking his or her own eternal life. Better to leave the conversation at once, but it is even better to call the sin by its right name, for the souls salvation of the offender.

ADVANCE \d 4Whisperers Condemn Themselves

ADVANCE \d 4In the sermon on the mount Jesus said, "Judge not, that ye be not judged. For with what judgment ye judge, ye shall be judged." Matthew 7:1, 2. Paul expanded on that theme when he wrote, "For wherein thou judgest another, thou condemnest thyself; for thou that judgest doest the same things." Romans 2:1. 

ADVANCE \d 4Is it true that we are guilty of the very sins we observe and condemn in others? It certainly seemed to be the case with those men who brought the adulteress to Jesus for stoning. When He invited the ones without sin to cast the first stone, the plot against the woman fell apart. The accusers slipped away, one after the other. 

ADVANCE \d 4This principle should not be twisted in its application to God's watchmen. They should not hesitate to speak out plainly against sin in every discourse. Even though Jesus saved the frightened woman from the extreme penalty of the law, He did not hesitate to label her actions as sin when talking to her alone: "Go and sin no more." 

God's ambassadors are not being judgmental when they expound the Word of God to condemn disobedience. The Word itself does the judging and condemning. Jesus did not hesitate to speak strong, scathing words of rebuke to the hypocritical religious leaders who had no disposition to repent. But to those who recognized their guilt and desired deliverance, He provided protection from unnecessary public scorn and condemnation. If the Master sought to spare this woman who was admittedly guilty and had been taken in the very act of adultery, how would He feel toward the innocent who have been unjustly accused on the basis of half-truths and false reports? Undoubtedly, Jesus would show the accusers a flashback of their own ugly past, causing them also to slink away in shame. 

ADVANCE \d 4We will be Judged by Our Words

ADVANCE \d 4What a solemn thought it is that each person must finally give an account of every word spoken. Christ said, "But I say unto you, that every idle word that men shall speak, they shall give account thereof in the day of judgment. For by thy words thou shalt be justified, and by thy words thou shalt be condemned." Matthew 12:36, 37. Think of it! A record is being made in the books of heaven. Those phone conversations are being preserved with all the original inflections and nuances. 

ADVANCE \d 4Will we be happy to face all those words in the judgment? What about the unkind criticism of a family member, neighbor or friend, and the occasional flare-up of angry temper? Every one of us can look back in shame upon words that never should have escaped our lips...words that we would give a fortune to recall and cancel out. But, the damage is done, and no power on earth is able to neutralize the sting of their influence.

Paul provides us with an alarming collection of practices and declares, "They which commit such things are worthy of death." What were they? "Being filled with all unrighteousness, fornication, wickedness, covetousness, maliciousness; full of envy, murder, debate, deceit, malignity; whisperers, backbiters,..." Romans 1:29, 30, 32. 

ADVANCE \d 4You will notice that the tongue is well represented in all those carnal excesses. The whisperers and backbiters are right alongside murderers and haters of God. Inspiration decrees that those who misuse the power of speech can be destroyed for it. To speak evil of others is a very, very serious violation of God's law. How do you know if you’re speaking evil of another? Well, is what you’re saying lifting the other person up, or is it uncomplimentary? Better for our eternal salvation’s sake, if it is not in the first category, it should not be said, period!

ADVANCE \d 4David asked the question, "Lord, who shall abide in thy tabernacle? who shall dwell in thy holy hill? He that walketh uprightly, and worketh righteousness, and speaketh the truth in his heart. He that backbiteth not with his tongue, nor doeth evil to his neighbor, nor taketh up a reproach against his neighbour." Psalm 15:1-3. God had declared, "Whoso privily slandereth his neighbour, him will I cut off." Psalm 101:5.

ADVANCE \d 4None who fail to claim the victory over a slanderous tongue will be permitted to inhabit those mansions of light. This sin is not only a harmful, weakness of the flesh, it is a malady of the soul, which will cause millions to be left out of the kingdom. God's people must claim the victory over a lying tongue, an exaggerating tongue, and a backbiting tongue. There will be no gossiper in heaven. 

ADVANCE \d 4You might say, "But I don't say things that aren't true about my neighbor; all I say about him is true." But why say anything if you can't find something good to say? How often do you pray for that erring neighbor?

God will not immortalize a cankerous spirit. Gossip and slanderous inferences will never enter the City of Light. False representation, exaggeration, and insinuations, are simply sugary descriptions of sin. The Bible calls it lies and declares that none who speak them, or love them, will go through the gates of Paradise.

ADVANCE \d 4Here is another crucial point that I must make, because here is where the enemy usually manages to grab the balance of power. You see, as a general rule every person operates his life on the basis of either acting or reacting. Those who act are the ones who think carefully and make deep, basic plans about how they will order their lives. After deciding exactly which principles to follow in making all decisions, they allow no circumstance to divert them from following those rational plans and principles. 

ADVANCE \d 4Those who react, on the other hand, simply live their lives from day to day on the basis of the circumstances created by other people. Most of their decisions are made emotionally in response to the way they are treated by others. They do not really have control of their own lives. Since their lives consist largely of reacting to what others do to them, in effect, they have consented for those people to determine the course they follow, and even the kind of persons they become.

How does divine power make it possible for you to start acting instead of reacting? By making you willing and able to develop new, basic principles and attitudes toward others. An unconverted person might see the need for new attitudes but would have no power to practice them. 

ADVANCE \d 4How could new spiritual attitudes save you from the control of those who would malign you with rumors and malicious gossip? Let me answer that question with an illuminating story that will reveal what God is able to do for those who accept His salvation. It's the simple, narrative account of an old Greek philosopher who was taking a walk with his friend. As the two strolled down the street together, an enemy of the philosopher dumped a bucket of water on him from an upstairs window. 

ADVANCE \d 4The wise old man did not even slack his pace or show any reaction to the outrage. He continued his conversation as though nothing had happened. His friend protested and offered to help him find the culprit and punish him. The philosopher gently rejected his offer and insisted that no one had thrown any water on him! "But I saw it with my own eyes," the friend insisted. "He threw water all over you. See, you are dripping wet!" 

"No, you are mistaken," said the philosopher. "He did not throw any water on me; he threw it on the man he thought I was." Did you catch that profound statement? "He didn't throw it on me; he threw it on the man he thought I was." What a spirit! What an attitude! I can't get angry with those who hurt me. They wouldn't do it if they had all the facts, if they really knew me, and understood me. So they are to be pitied because they don't know. They need my prayers, not my wrath or retaliation.

ADVANCE \d 4Every one of us has struggled on both ends of the loose tongue problem. We have given out words that made us feel guilty and ashamed, and we have been the subject of angry tirades and verbal abuse. In either case we have been driven to our knees for assurance and hope. Without the help of Jesus, we have found our minds and bodies yielding to the control of the flesh. 

ADVANCE \d 4But thank God! Through the power of grace we have seen both words and thoughts brought under the sweet, controlling influence of the Holy Spirit. The One who promised to make us "more than conquerors" and cause us "always to triumph" has delivered our tongues from the bond of iniquity. That which was set on fire of hell is now turned into an instrument of praise for our God. 

Prov 16:24   Pleasant words are as an honeycomb, sweet to the soul, and health to the bones. 

Prov 16:7   When a man's ways please the LORD, he maketh even his enemies to be at peace with him.

Prov 31:10,26   Who can find a virtuous woman? for her price is far above rubies. 

She openeth her mouth with wisdom; and in her tongue is the law of kindness.

RH, January 2, 1894 “The Lord Jesus is our only helper. Through his grace we shall learn to cultivate love, to educate ourselves to speak kindly and tenderly. Through his grace our cold, harsh manners will be transformed. The law of kindness will be upon our lips, and those who are under the precious influences of the Holy Spirit, will not feel that it is an evidence of weakness to weep with those who weep, to rejoice with them that rejoice. We are to cultivate heavenly excellences of character. We are to learn what it means to have good‑will toward all men, a sincere desire to be as sunshine and not as shadow in the lives of others. 

     My brethren, let your hearts become broken and contrite. Let expressions of sympathy and love, which will not blister the tongue, flow from your lips. Let others feel that warmth which love can create in the heart, and educate the professed disciples of Christ to correct the evils that have so long existed, ‑‑selfishness, coldness, and hardheartedness. All these traits reveal the fact that Christ is not abiding in the soul.”

Finally from the servant of the Lord 7T page 155. “If ever a people needed to walk before God as did Enoch, Seventh‑day Adventists need to do so now, showing their sincerity by pure words, clean words, words full of sympathy, tenderness, and love.”

Please. Let me have your ears.

Brothers and sisters, it is so easy to love those who love you. But our true Christ-like love is only tested with the seemingly unlovable. Have you exercised your love muscles recently? I am asking you all, to do your part in making the love of Jesus central in the heart of Victory Seventh Day Adventist Church, or if you are a visitor, then in your home church as well. 

We do not war against flesh and blood, Satan is our true enemy, not any one member of this church, or your home church. Let us heal any differences between each other, so that we will please God and anger Satan. Until such rifts are healed, God is displeased and Satan is ecstatic. Do you understand?

This is not just another sermon to be filed away without taking any action. Everyone, regular member or visitor from another church, get things right with everyone in your church, and take the advantage away from Satan. For this is what Jesus Christ would have His true followers to do. The clock is ticking.

Shall we pray...
PAGE  
1

