 Topic: There’s Power in Those Pages!

(BCBC – January 7, 2007)

Text: 2 Timothy 3:16-3:17

Introduction:

Part of putting our thinking, our actions, our plans for 2007 is having a right perspective, and so this morning I want to share to you how can we do this. (ILL. In Prison with Three Books - The editor of a well-known London newspaper sent a letter of inquiry to one hundred important peers, members of parliament, university professors, authors, and merchants – a varied list. The inquiry was: “Suppose you were sent to prison for three years and you could only take three books with you. Which would you choose? Please state them in order of their importance.” Out of the replies, ninety-eight put one book first on their list – the Bible. Few of those men were keen about religion, many were not even churchgoers; others were agnostics or atheists. Yet they knew that no other book could give them cheer and comfort to help in dark, difficult days.”)

As we read through the entire Bible in year 2007 - I want this message to be a “shot in the arm” to encourage you. As you read, there will be things that are hard to understand; things that will seem a mystery. But as you read it with an open heart and open mind and with faith -- I know it will be a powerful experience for us all! QUOTE by Abraham Lincoln: “I am profitably engaged in reading the Bible. Take all of this book upon reason that you can, and the balance upon faith. You will live and die a better man.” By Douglas Macarthur, “Believe me sir, never a night goes by, be I ever so tired, but I read the Word of God before I go to bed.” But where does the power of God’s Word come from? The opening declaration of the Apostle Paul that “All Scripture is God-breathed,” reveals the ultimate power of God’s Word -- it is truly His Word to us. Abraham Lincoln also said: “I believe the Bible is the best gift God has ever given to man. All the good from the Savior of the world is communicated to us through this book.” But how can we discover this power in our personal lives? How can we see its power at work? IT’S ALL IN HOW WE USE IT!! WE FIND POWER IN THE PAGES WHEN WE...

1) Allow it to COMMAND our thinking.

“All Scripture is...useful for teaching...”

(ILL. Out of Tune - Some years ago, musicians noted that errand boys in a certain part of London all whistled out of tune as they went about their work. It was talked about and someone suggested that it was because the bells of Westminster were slightly out of tune. Something had gone wrong with the chimes and they were discordant. The boys did not know there was anything wrong with the peals, and quite unconsciously they had copied their pitch. So we tend to copy the people with whom we associate; we borrow thoughts from the books we read and the programs to which we listen, almost without knowing it. God has given us His Word which is the absolute pitch of life and living. If we learn to sing by it, we shall easily detect the false in all of the music of the world.)

Where are you going to get the truth? (Internet, your favorite TV program or TV host, etc?) What are you allowing to influence your mind? (worldview principles, men’s philosophy and values, what you watch, what you hear and read, etc.?) (ILL. Leaning Tower of Pisa - A New York enthusiast had a good collection of paintings, one of them being the Leaning Tower of Pisa, which hung over his writing desk. For a long time he noticed that it persisted in hanging crooked despite the fact that he straightened it every morning. At last he asked the housekeeper if she was responsible for its lopsided position each morning that he came to his office. "Why, yes," she said, "I have to hang it crooked to make the tower hang straight." Does that sound strange? That is exactly how a lot of people read the Bible. Many people twist the Word of God in order to justify their own opinions or actions, or doctrine to make them all appear right. Let us not twist the Scriptures to suit our own fancy. Let us be sure to hang the picture right!)

Where you go to find truth will determine what “version” of the truth you get and oftentimes do not hold your welfare in highest regard! (ILL. “Story of Pinocchio”) Bible doesn’t hold a mere “version” of the truth -- it holds the source of truth and we are the first to benefit when we allow it to COMMAND our thinking. If you are concerned about the truth of the Bible can match today’s challenges -- do not worry! In the Bible you will find sound facts and advice about all the “hot topics” of the day! i.e. Finances, relationships, sex, work ethics, parenting, etc. Whatever your need -- the Bible gives you the truth

2) Allow it to CONFRONT our actions.

“All scripture is...useful for...rebuking...”

(ILL. WARNING: This Book is habit forming. Regular use causes loss of anxiety, decreased appetite for lying, cheating, stealing, hating. Symptoms: increased sensations of love, peace, joy, and compassion.) To rebuke means to confront wrongdoing. The world hates being told they’re wrong! (ILL. “Right from the time we are children right up through to our adult years, we don’t like being told that we were wrong. But often times that voice of condemnation comes from a heart that loves us too much to see us get hurt.) Such is the case when God‘s Word rebukes us!” If we want a Bible that speaks of real life then we must expect it to rebuke us from time to time for that is real life!! Therefore, as we read and come upon places that speak out against our sin -- know that it comes from the heart of our Father in Heaven who loves us too much to see us hurt. Pay attention to the “red flags” that God reveals through His Word!

3) Allow it to CHANGE our direction.

“All Scripture is...useful for...correcting...”

(ILL. Guidance The Word of God corrects us. That is a particularly interesting word. When flying to Singapore, it seemed to me like a pretty straight shot from Manila to Singapore. But in the cockpit of the airplane is a fine-tuned radar mechanism. All during the trip, the plane is flown on automatic pilot, which continually yet imperceptibly (unnoticeably, invisibly) corrects the course of the plane to keep it on track. That's what God's Word does for us. It nudges us to keep us on course. It keeps affecting the way we think, the way we draw conclusions, and the way we make our daily life decisions.) It is not enough to know what the Word of God says, to acknowledge its rebukes -- we must follow its directions! James 1:22 - “Do not merely listen to the Word and so deceive yourselves, do what it says.” (ILL. “Getting lost” - Knowing we are lost; getting directions is NOT enough -- we must FOLLOW the directions.) God has given us His Word to show us how to live, how to stay alive (both spiritually and physically!!) and how to get to Heaven. So, as you read through His Word this year, be prepared to change direction -- maybe more than once!

4) Allow it to CONDITION our life and witness.

“All Scripture is...useful for...training in righteousness...”

Think of God’s Word as your personal trainer -- pushing you, working those muscles of faith and obedience and making them stronger. When you train physically it changes your life but others will also see the change. In the same way, the power of God’s Word is truly found as we allow it to continually move us toward obedience and stretching the limits of our faith. The more you trust and obey His Word, the stronger you become in character and the more people are going to see God’s Word written all over your life!

Conclusion:

(ILL. God's Principles Are Nails; His Word Is the Hammer - Have you ever watched a little boy learning to use a hammer? The lad grasps the hammer near the head of the shaft and is merely able to go "tap, tap, tap," hardly working the nail into the wood. He has the right tool but no power. Compare the craftsman carpenter as he holds his hammer down at the bottom of the shaft gaining all the leverage he can. His arm goes "bam, bam, bam," driving nails home using a few swift hard strokes without damaging the surface of the wood. He holds the tool to get the power.)

v. 17, “Sa gayon ang lingkod ng Panginoon ay magiging handa sa lahat ng mabubuting gawain.” Do we really want to be able to get the power of the Word of God this year in order to do good works as the Word of God said? We will, only if we allow God’s Word to COMMAND our thinking, to CONFRONT our actions, to CHANGE our direction and to CONDITION our life and witness.

(ILL. Tunnel Lights Some Bible verses are like lanterns. They were made for dark places and dark hours. Did you ever hear about the little girl in the train? She couldn't understand why the trainman was going through the car lighting the lamps. She said, "Mother, it is the middle of the day and the sun is shining, why is he turning on those lights?" The mother smiled, and said, "Wait a bit and you'll see what the lights are for." In a moment or two the train plunged into a long, dark tunnel, and then the little girl saw the wisdom of the lamp lighting process. Dear friend, that Bible of yours contains thousands of verses that seem very ordinary and unnecessary. You can't see why God has gone to all the trouble of lighting those lamps of truth, but some day you're going into the tunnel of bereavement, or the tunnel of temptation, or the tunnel of suffering, and then you will value and appreciate the verses that appear to be commonplace today.)

(ILL. Knowledge - The Bible must always be at the heart of our preaching, teaching, and way of living. If the Scriptures do not guide our lives, we have no guide better than ourselves. No human document can compare in the least with the Word of God. Woodrow Wilson is reported to have said, "We have deprived ourselves of the best there is in the world if we deprive ourselves of a knowledge of the Bible." There is no comparison: the Bible is the best guide, and the believer's life is the best guided. Don't be deprived of the Bible's rich blessings. Read it daily. Study it often.)

All Sufficient
When I am tired, the Bible is my bed;

Or in the dark, the Bible is my light;

When I am hungry, it is vital bread;

Or fearful, it is armor for the fight.

When I am sick, 'tis healing medicine;

Or lonely, thronging friends I find therein.

If I would work, the Bible is my tool;

Or play, it is a harp of happy sound.

If I am arrogant, it is my school.

If I am sinking, it is solid ground.

If I am cold, the Bible is my fire;

And it is wings, if boldly I aspire.

Should I be lost, the Bible is my guide;

Or naked, it is raiment rich and warm.

Am I imprisoned, it is ranges wide;

Or tempest-tossed, a shelter from the storm.

Would I adventure, 'tis a gallant sea;

Or would I rest, it is a flowery lea.

Does gloom oppress? The Bible is a sun,

Or ugliness? It is a garden fair.

Am I athirst? How cool its currents run!

Or stifled? What a vivifying air!

Since thus thou givest of thyself to me,

How should I give myself great Book to thee!

(ILL. Multitude - A Christian traveler was once packing his suitcase when he remarked to a friend, "Well, I still wish to pack a guidebook, a lamp, a mirror, a telescope, a book of poems, a number of biographies, a bundle of letters, a hymn book, a sharp sword, a small library containing 66 volumes...." "But," his friend interrupted him, "you've only got about six inches left in one side of your suitcase. How are you ever going to manage to get it all in?" The Christian smiled and his eyes twinkled, "That will be very easy," he said. "You see, all I have to do is put my Bible in the suitcase, for it is all the things that I have mentioned.")

TOPIC: FOR THE LOVE OF CHRIST

Text: Matthew 24:42-24:51

Introduction:

We have all heard that Jesus is coming back. That should be the best news we will ever hear, but for many Christians, it is just a story. A story from a book that is more like fantasy than reality. A story they hear, but do not really believe. And because they do not believe it, they have missed the power they could otherwise have in Christ. We have this incredible message of grace that can be realized through faith, yet we read it and the meaning doesn’t sink in. We know that God is real, and we know that Jesus is the promised Savior. We know everything the story tells us about Him. We even know that Jesus is going to be coming back someday, but we do not live their lives like the story is real. We don’t live our lives like we even believe the story.
I think the reason we are like that is because we have a problem with eyesight. As humans, we are nearsighted. We focus on today because that is all we see. We live for today because today is here. And we forget about our eternities. Eternity is this vague thing that many of us do not understand, and none of us can see, so we put it on the back shelves of our minds, intending to get into it later. But the elusive “later” never arrives. Jesus is tarrying. He is delaying His return so that we might have every chance to get ready; to help and encourage others; and to build His kingdom. And we think we have all kinds of time. But, in reality – do we have all kinds of time? Turn with me to MATTHEW 24:42 says, ‘Therefore, keep watch – because you do not know on what day your Lord will come.’ The Bible is telling us that instead of living like the Second Coming will eventually happen ‘some day, we should be living like it could happen today or tomorrow.

1. BE WISE
There is a song that goes; “This world is not my home, I’m just a passing through.” We are here for a very short stay and then we will be on our way to our final destination; eternity. And that has to do with the biggest problem Christians have. We are here for a very short time, yet we act like this is all there is. We look at our present life as all there is because the physical is all we know. Since most people can only count on that which they can see, touch, feel, and hear, they will end up missing any chance they could have had through faith to choose Heaven as their eternal destination. And, of course, the only alternative when we are talking about forever is hell. These people who do their level best today to ignore the call of Jesus will burn forever but will never be consumed. To get a picture of what that is like, light a candle and hold your finger right above the flame for just 5 seconds - if you can. The pain is excruciating, isn’t it? Now think about your whole body going through that - every day, all day long with no let up; with no reprieve; with no stopping. Those who do acknowledge Jesus as the lead in their life, however, will be spending eternity in Heaven with Him, because of God’s powerful mercy and grace. So, the question now becomes, “ How many of us will be wise and choose His gift?” Many of us go through life looking at our Christian life as a side dish, or a hobby, as we take care of our worldly priorities. God expects everything in our lives to be centered on Jesus Christ. That includes every relationship you have. And that includes your total commitment. God will not reward a ‘casual Christian’, because they have not made a total commitment to submit their lives to Him. It is a human trait to be superficial. Very few people, including Christians, have ever spent any real time at all thinking about “how” they life. For instance, if someone were to ask you to explain how you know you are a Christian, how would you answer them? Most people would say something like –· I go to church regularly · I read my Bible fairly regularly · I try to live a good life. How much better of a witness it would be to answer like – · I believe the blood of Jesus allowed for my salvation · I have chosen to follow Jesus in my life · I have faith that Jesus is the ONLY Redeemer. We don’t answer that way most of the time, because we apply our faith where it is easy and convenient to do so. Why do we do that? Because we want to be faithful, but we also want to enjoy what this world offers us. When we see a Christian who is living out their faith in a “sold out” way, we join the world in criticizing them as being a fanatic, or belonging to “one of those other church denominations”. When a Christian lives their life as if Jesus could return today, we consider them an embarrassment to other Christians. In EPHESIANS 5:15-17, we read, “Be very careful then, how you live – not as unwise, but as wise – making the most of every opportunity, because the days are evil. Therefore, do not be foolish, but understand what the Lord’s will is.” Make the most of every opportunity. - - Do you do that? Because the days are evil. - Do you actually consider the days in your lives evil? Therefore, do not be foolish. - - Would God rate the way you live as “foolish”? Understand what the Lord’s will is. - Do you search for God by calling out to Him? Or, do you spend your life claiming to be Christian yet not doing many of the things Christ has called you to do – wanting God to reward us but doing nothing that would make Him want to ? God calls us to live wisely in light of the certain return of Jesus Christ, and He expects you to be serious about doing so. That means you are to put Jesus as the head of your life.

2. BE FOCUSED
Have you ever driven a long distance with small children in the car? How do you focus on driving safely when every five minutes you hear, “Are we there yet?” After awhile, this commotion makes it hard to focus properly on the trip. How do you respond when you get unfocused like that? How many of you would have said something like, “We’re closer now than we were the last time you asked”? Or, the classic response, “Don’t make me stop this car!” No matter how you would respond, it is the children who keep the most focus on a long trip. And their focus is always and fully on the destination. That is not a bad principle to keep in our lives, either. Without a focus, we don’t really have a destination, do we? And without a destination, we don’t really have any way of measuring where we are in life. “Are we there yet” becomes a mantra that we cannot answer without a focus and destination. At this time of year, we focus on the birth of our Lord. Without His birth, we would have no focus. And we must keep our focus on His resurrection, for without that, we would have no destination. As Christians, we must keep our focus all year long. C.S. Lewis wrote a book entitled, “The Screwtape Letters”. In this book, he told of a high-ranking demon teaching a less experienced demon in the best way to keep humans from having an effective relationship with the Lord. He says that all the old methods don’t work anymore. He tells of how they used torture; then they threw them in dungeons; but all these did was make humans mad, and when humans got mad, you couldn’t do a thing with them. He went on to say that they quit all that stuff right after the McCarthy hearings. He says there is a whole new approach to keeping people away from God now. He says to pour on the good life. Give them an income that covers way more than just the basics, and give them campers, two cars, and a job that lets them have a lot of time off. He said when you do that to a good solid Christian family, you can then just sit back and before long they will crack like a nut. He said they will start telling everyone just how much God has blessed them, and while they are praising God for all these things, they are hooking the camper up and getting ready to skip church while they go away for the weekend. Or maybe he will turn on his big screen TV and do nothing at all except watch the boob tube, instead of getting up and doing anything for the Lord or for church. Lewis went on to write that if the demons keep pouring on the good life every week, pretty soon the Christians will be so busy they have no more time for God. Do you know what the sad part about all this is? It works. It works very well. Satan has never lost a country yet that he has gone after. To prove that, all you have to do is look at what is happening across the globe. Christ is being taken out of Christmas, laws against the Bible are being adopted, and mega churches who have been abundantly blessed with people, money, and resources close on Christmas Sunday because it “isn’t the best use of resources at this time.” The devil doesn’t care if you go to church every week. In fact, he wants you to. He wants you to go to church all the time, and he wants you to be so busy you have no time to worship the Lord. He wants you to live the superficial life; the life where the only focus you have is on the moment at hand. He desperately wants you to be a “casual Christian”. God wants us to live our life focused on our Savior, Jesus Christ. And make no mistake about this; He fully expects us to live a life that is totally sold out for Jesus. We must have faith to keep our focus on our destination. Sometimes, I think we don’t fully understand what it means to have faith. For that reason, I sometimes believe we don’t understand what it means to have true focus, either. We have had the good life so long, we have all but forgotten what it means to work at anything. This might explain what it would mean to have true focus. The U.S. Marine Corps conducts a secret sniper program in Quantico, Virginia. It is aptly called ‘Sniper Camp’. The school admits 25 men every eight weeks where they are expected to work hard for 16 hours a day, 7 days a week. Very few men pass this course. It is an incredibly tough thing to go through! To graduate, each person goes on a mock mission into a specific area. After they get imbedded in that area, the instructors go to that area and try to find them. If they do find him, the person fails the course. It takes a great amount of focus to keep from being found. To get in range of his target, a sniper moves very slowly. It is not uncommon for a sniper to move along at the rate of one inch per hour. Sometimes, the sniper will lie absolutely still for one or two days without moving at all, despite the inspect bites, the cold weather, and the fear of such things as snakes. Without that total focus on their destination, they would never graduate. If you think about it, we expect that same kind of intense focus on everyone who does well in our society. We demand that committed focus from doctors, judges, athletes, and even preachers. But do you realize that there is somebody who expects that same type of focus from you? The moment we declare our self a Christian, God starts expecting that intense focus from you on His Son. And you know what? God deserves that type of dedication from each one of us. The very sad part of it is that most of us never have that kind of focus because we don’t think it is really necessary. What the average Christian does is get really comfortable and then - stops. They remain at that point and make up all kinds of things to justify why they don’t give any more to the Lord. They focus on their desires; their comfort level, and their need: All to the exclusion of the needs and desires of Jesus.

3. YOU DON’T HAVE TO BE ALONE
An old Christmas song goes something like this: "Santa Claus is coming to town. He’s making a list, checking it twice – He’s gonna find out who’s naughty and nice, Santa Claus is coming to town.” I never did like that song! When I was younger, I heard that song and it made me afraid of Santa. I mean, if he knew everything, then he knew how I bothered my brothers and sister and how I didn’t always do as my parents told me. And, if he knew all that, he couldn’t help but be mad at me and that would mean I wouldn’t get any presents. I think that must be how many people view Jesus. They think that because they have been so bad, they are already destined to go to hell. And the devil loves it when people believe that lie. I say it is a lie, because everyone has the chance to do a U-turn. We all have a “do-over” coming. The Lord has given us the chance to redeem ourselves through the blood of Jesus, but the devil keeps shoving that lie in front of us and too many of us believe it. It’s about keeping your eyes on Jesus. It’s about believing in His mercy and grace. And it is about being willing to submit your heart enough to truly focus on Him as your end destination. EPHESIANS 2:8-9 – says in part ‘For it is by grace you have been saved, through faith …’ We are called to have faith in the fact that Jesus will come back a second time to gather His flock and take them with Him. The last half of HEBREWS 9:28 – tells us ‘… and He will appear a second time, not to bear sin, but to bring salvation to those who are waiting for Him.’ Years from now, what will it be that you remember about this Christmas? Will it be the gifts you received or maybe this church service? Not very likely. What you will remember most about this Christmas will be what you remember most about other Christmases in your past. You will remember the love of your family and friends; their company; and the warm feelings you got from just being around those you loved.
That is what you will remember about this Christmas. But it should not stop there. You should also have a very special remembrance of how Jesus fits into Christmas. You should remember that Jesus will never leave you. And you should remember that He will be coming back to those who love Him enough to be ready while they wait. Speaking of loving Jesus, do you love Him? Several years ago, at Christmastime, a team of American missionaries went to the northern-most parts of Russia to teach moral ethics according to biblical standards. They taught in fire stations, police stations, schools, and finally an orphanage. When they got to the orphanage, they began to tell the story of Jesus birth to children who had never heard it before. According to their journal, the kids sat on the edge of their chairs grabbing on to every word, just like we would a mystery. When the missionaries had finished telling about the birth of Jesus, they gave the orphans some tools to make a manger so they could better identify with the story. They were given strips of yellow napkin for the hay, small cardboard pieces to make the manger from, and they were given pieces of felt that they could fashion a baby Jesus.
As the orphans sat on the floor making the mangers, the missionaries moved about them seeing how they were doing. Everybody seemed to be getting along just fine until one missionary reached little Mishka. Mishka had finished, but instead of one baby in the manger, there were two. When asked, Mishka told the story perfectly right on up to where Jesus was in the manger, and then he left the story and with wide-eyed anticipation, began making up his own story ending. “And when Maria laid the baby in the manger, Jesus looked at me and asked me if I had a place to stay. I told him I have no momma and I have no papa, so I have no place to stay.

Then Jesus told me I could stay with him. But I told him I couldn’t because I didn’t have a gift to give him like everybody else did. But I wanted to stay with Jesus so much, so I thought about what I had that maybe I could use for a gift. I thought maybe if I kept him warm, that would be a good gift.
So I asked Jesus, “If I keep you warm, will that be a good enough gift?” Jesus told me, “If you keep me warm, that will be the best gift anybody ever gave me. So I got into the manger, and then Jesus looked at me and he told me I could stay with him – for always, and always.” As little Mishka finished his story, his eyes overflowed with tears. He put his hands over his face, his head dropped to the table, and his shoulders shook as he sobbed the cry of one who has for the first time found the blessing of true love. The little orphan boy who had never known what it was like to be loved or cared for, had finally found someone who did love and care for him. Someone who promised to never abandon or abuse him; someone who would stay with him – FOR ALWAYS AND ALWAYS!” Again, do you really love Jesus? Do you love Him enough to sacrifice yourself for Him by being sold out to Him; by wanting desperately to give to Him; by searching for ways to put Him in your every thought? Mishka did. A young orphan boy loved Jesus so much it made Him sob; his little heart ached and yearned to give something to Jesus; and for the first time in his young life, he felt good. – really good. Jesus laid down His life so that we could be forgiven of our sins. That is how much He loves us, too. And as we eagerly await His return, we need to be focused; focused on our end destination – the destination of spending eternity with our Lord in Heaven.

Topic: Finding Your Focus

(BCBC – January 14, 2007)

Text: Matthew 14:22-36

Introduction:

(ILL.- There was once a young, energetic preacher who had a thriving country church. He was always prodding his people to do greater things for God. However, there was one deacon who did little and seemed to care less. It caused the young preacher much concern. The deacon never seemed to get the point of the sermon. One Sunday, the preacher made his point even more clear as to what he was talking about and to whom. When the deacon walked out of church he said to the preacher, “You sure told them today.” The next Sunday the young preacher made himself even more clear. Again, the deacon walked out and said, “Boy, you sure told them again today.” The next Sunday the weather was so bad that only a handful of people showed up, including that deacon. The preacher thought surely he will get the point today. In fact, he made his sermon even more pointed. When the deacon walked out he said to the preacher, “Preacher, you sure told them if they had been here.”) Hope that this morning you will go out from this place not thinking that I told then clearly but to take it for ourselves. What is the difference between these two pictures? (6 Powerpoint) The other one is clear and the other is blurred. The other one took with right focus but the3 other one is not in focus. These camera look to be fine, they are a brand new pair. But the outside isn’t what matters with camera; it is the inside that counts. This is out of focus, so no matter how good they appear to be, until they are put back in focus they are useless. Today, all of our lives have focus, most of the time our focus is where it should be, but from time to time we can get out of focus and need to have adjustments made in our lives. Gusto mo bang makita nang mabuti ang kalooban at nais ng Dios sa buhay mo, at magkaroon ng tamang direksiyon ang tinatahak mo? Kailangan mo hanapin ang tamang FOCUS! Our message is finding our focus (Title then the verse – read it alternately by congregation).
The need for focus - Focus can be our best friend or worst enemy, when we keep our focus on positive things it is a true friend, when we focus on the negative it becomes our worst enemy. Where do you keep your focus? Read Mateo 14:22-33

 I. The focus of Jesus – The Father

A. Jesus sends the disciples - Jesus gets the disciples out of harm’s way. Jesus sends them on to the other side

B. Jesus Dismisses the crowds - The people needed to be dismissed. Control was being lost. Jesus was squelching the negative atmosphere. Jesus needed to be alone. The whole reason that He came to this place was to be alone. He could not get away from the demands of the crowds

C. Jesus gets alone to pray: Jesus is alone. Notice that the focus of Jesus takes Him back to the Father. Jesus takes this time to spiritually renew Himself. It is impossible to give if your cup is empty. Jesus has his priorities – He knows His priority. Many times we have so many things to do with very little results. And it is because we don’t know our priority, because we lost focus. (ILL. - A boy said to his girlfriend, “Ah, look at that cow and calf rubbing noses in the pasture. That sight makes me want to do the same.” His girlfriend said, “WELL, GO AHEAD. IT’S YOUR COW.”) Brothers and sisters, what’s your focus in life? Rubbing noses with a cow? Sometimes our focus in life seems about as important as rubbing noses with a cow. At least, to God it does! Jesus was acknowledging the fact that he needed support from the Father. Jesus teaches us an important lesson. There are times that we need to go to God for spiritual refreshment. (ILL. When God Is Our Father A missionary was teaching a Hindu woman the Lord's Prayer. When he got to the end of the first clause, "Our Father which art in heaven," she stopped him. "If God is our Father," she said, "that is enough. There is nothing now to fear." All questioning about God ceases when He becomes our Father.) Dinadala tayo ng ating panalangin sa Ama sa pagkakaroon muli ng tamang focus para sa Kaniyang kalooban at layunin sa ating buhay.

II. The Focus of the Disciples – Fear

A. The disciples were afraid: Fear sets in - (ILL.- There is a story about a monastery in Europe perched high on a cliff several hundred feet in the air. The only way to reach the monastery was in a basket which was pulled to the top by several monks. Obviously the ride up the steep cliff in that basket was terrifying. One tourist got extremely nervous about half-way up as he noticed that the rope by which he was suspended was old and frayed. With trembling voice, he asked the monk who was riding with him in the basket how often they changed the rope. The monk thought for a moment and answered, "Whenever it breaks.") As we all know, some things have been breaking apart lately. And it seems that more is breaking apart all the time. We are afraid to buy anything, especially anything big. We are afraid to take trips anywhere. We are almost afraid to walk across the street. It seems like we are afraid of our own shadows. We are afraid of loud noises. We are afraid of what is happening to the stock market. We are afraid that we will lose our jobs, we are afraid of what will happen this 2007. “Nang magkagayo'y sinabi ni David sa Filisteo, Ikaw ay naparirito sa akin na may tabak, at may malaking sibat at may kalasag; nguni't ako'y naparirito laban sa iyo sa pangalan ng Panginoon ng mga hukbo, ng Dios ng mga kawal ng Israel na iyong hinahamon.” 1Sam. 17:45 (TAB).
 Here the disciples were battling a major storm and they were in great danger. They had been in the boat between 6-8 hours and had made zero progress. They were discouraged, disgusted, disheartened and disappointed. The fear gets a figure - In the midst of the storm, they see a figure on the water and assume it was a ghost. The fear was that they were about to be destroyed. Jesus calms their fears - Jesus speaks and they know His voice. Jesus makes a powerful statement – it is I

III. The focus of Peter – Faith

A. Peter walks on the water - Peter steps out (PowerPoint – step of faith)- Peter asks to come out on the water. Peter stepped out of his comfort zone. Peter believed the impossible - Peter believed that with the help of Jesus he could do the impossible. Peter went out on a limb – why not? Isn’t that where the fruit is?

B. Peter begins to sink - Peter does the impossible - Peter does what no other human being has ever done – walks on water. Peter gets lost in the moment. Peter loses focus - Peter takes his eyes off of Christ and loses his focus. Peter put his focus on his circumstances and sank like a rock. Hebreo 12:2a, “Ituon natin ang ating paningin kay Jesus na siyang pinagmulan ng ating pananampalataya, at siya ring nagpapasakdal nito.” Tumuon kay HESUS, ang pinagmumulan ng ating pananampalataya at nagpapasakdal nito!

C. Jesus saves Peter - Peter calls out - Peter was smart enough to know who to call on. If Jesus could allow him to walk on water he could also rescue him. Jesus rescues him - Jesus catches Peter when he called. Proven Faith – (ILL. A grocer was down in the cellar of his shop when he noticed his small son standing at the edge of the open trap door. He called up, "Here I am, Sonny, jump down." But the boy hesitated. "I can't, Daddy; I can't see you." Up came the answer, "No, but I can see you; trust me and jump, and I will catch you." At this point, the boy jumped because he trusted his father.) Notice that Peter acted in faith to walk on the water and to call on Christ for help. (ILL. - Just before those three Hebrew boys (Shadrach, Meshach, and Abednego) were thrown into the fiery furnace, they said to King Nebuchadnezzar, Daniel 3:17 “If we are thrown into the blazing furnace, the God we serve is able to saves us from it, and he will rescue us from your hand, O king.” After God delivered them, King Nebuchadnezzar said, Daniel 3:28 “Praise be to the God of Shadrach, Meshach and Abednego, who has sent his angel and rescued his servants!” THEY TRUSTED IN HIM...) Brothers and sisters, that’s the kind of faith and trust that we need to have and exemplify in our lives! We believe God! We trust in our all-wise, all-powerful, all-loving God, believing that He will act! That He will do something to thwart the evil of this world and take care of us! We must live by faith, not by fear. This must be our focus. How do we get this kind of powerful and active faith? Well, we won’t get it by watching TV! That’s for sure! And we won’t get it by playing games either! There is only one way to increase our faith in our living, all-powerful God! Romans 10:17 ‘Faith comes by hearing and hearing by the Word of God.’ We can closed our Bible and pray for faith but it will not grow by that, we need to open our Bible and begin to read, study, live it and our faith will grow. We need to read more Scripture. We need to be in church, in cell groups and study the Bible in groups more and more! That’s how to strengthen our weak and sometimes, watered down faith! Victory does not come by looking into the face of enemy, but rather by looking into the face of God! And we do that by studying Scripture! We need to refocus our priority and walk by faith, not fear. (NOTE: Right Focus brings us to do the right worship, worship that is pleasing and acceptable to God - Roma 12:1). Ang tamang FOCUS ay nagdadala ng tamang PAGSAMBA!

Conclusion:
(PowerPoint) Where is your focus? It is easy to get wrapped up in our circumstances. Every time that you look at the waves you take your eyes off of Jesus (ILL. - Golf immortal Arnold Palmer recalls a lesson about overconfidence: Palmer said, “It was the final hole of the 1961 Masters tournament, and I had a one-stroke lead and had just hit a very satisfying tee shot. I felt I was in pretty good shape. As I approached my ball, I saw an old friend standing at the edge of the gallery. He motioned me over, stuck out his hand and said, "Congratulations." I took his hand and shook it, but as soon as I did, I knew I had lost my focus. On my next two shots, I hit the ball into a sand trap, and then put it over the edge of the green. I missed a putt and lost the Masters. You don’t forget a mistake like that; you just learn from it and become determined that you will never do that again. I haven’t in the 30 years since.) Brothers and sisters, occasionally we all lose our focus in life and we can find it back by focusing to our FATHER and his vision, purpose and plan for our lives. And by focusing on Jesus in FAITH, the giver, the finisher and the perfecter of our faith and don’t let FEAR creep in. (ILL. You Find What You Look for! It is said that two kinds of birds fly over the California deserts: the hummingbird and the vulture. All the vulture can see is rotting meat because that is all he looks for. He thrives on that diet. But the hummingbird ignores the carcasses and the smelly flesh of dead animals. Instead, he looks for the tiny blossoms of the cactus flowers. He buzzes around until he finds the colorful blooms almost hidden from view by the rocks. Each bird finds what it is looking for. What are you looking for? Better still-what are you finding? What you are finding tells what you are really looking for. Your focus of life will determine your outcome.)

TITLE: INTEGRITY: MAKING A DIFFERENCE IN A DIFFERENT WORLD

Text: I Cronica 29:17

“Alam kong nasasaliksik mo ang puso ng tao, at natutuwa ka sa matuwid. O Dios, buong-puso kong ipinagkakaloob sa iyo ang lahat ng ito. Nasaksihan ko rin ang buong-pusong pagkakaloob ng iyong mga lingkod na narito ngayon.”

Introduction:

(ILL. 100-peso bill illustration: ask, “Who would like this 100 peso bill?” Then crumple it up, step on it, roll it around and then hold it up again and ask, “Who still wants this 100 peso bill?” The value remains no matter what the item looks like in the outside – no matter how scarred, bruised or beaten, the value is still the same. That is integrity.) Becoming a person of integrity means: "Deciding to integrate my heart’s value into my daily actions" ~ John Maxwell

As we seek to clothe ourselves with the characteristics of Jesus, I think we must look long and hard at this particular one. Jesus, when defending himself against the religious leaders of his day (his enemies and rivals), said this about his claim of being the Messiah: John 10:25 - Jesus answered, “I did tell you, but you do not believe. The miracles I do in my Father’s name speak for me” HE says, what I say and what I do testify as to who I am. A person of integrity is validated by their words and their deeds. If we are pure in heart we can be pure in action. Integrity is making my daily actions line up with my heart’s values. I must value the benefits of integrity. Let’s be realistic – none of us will change unless we understand the value of change. Few of us will pay the price for an item in the store unless we are in agreement that the item is worth the price. Imagine going into the store to buy a pair of shoes for $150! (Now, I hope I didn’t step on any toes here!). To me a pair of shoes is not worth any more than $50, and I will usually shop until I can find something for around $30. Why? Because I have in my mind that a pair of shoes only has so much value. If you try to get me to buy into anything else I will not do it because I do not see the value. NOW, let’s look a computers. They almost all look the same on the outside, but some cost a whole lot more than others. What is the difference? The difference is what is on the inside. I used to sell computers, I know. It is the power and the guts of the computer that dictate the price. Integrity is not a fad like a pair of shoes. It is a lot like a computer – what is on the inside is what counts. If I am going to be a person of integrity then I must understand the value to determine if it is worth the price I must pay.

Integrity provides me with Protection (less fear & stress) Psalm 25:21 - May integrity and uprightness protect me, because my hope is in you. Mark Twain said: “Speaking honestly is better. It takes a lot of stress out of our lives. If you tell the truth you don’t have to remember anything, but if you don’t tell the truth you have to remember what you said.” When I have integrity I have protection. I have less fear and less stress because I do not have to look over my shoulder all of the time.

Integrity provides me with Security (greater confidence) Proverbs 10:9 - The man of integrity walks securely, but he who takes crooked paths will be found out. I can be confident that what I do is right and that it will prosper (though it may not prosper financially at times, it can prosper in other ways!) If you walk with integrity you do not have to worry about having a shaky foundation for what you do, it provides a firm foundation.

Integrity provides me with Guidance (better decision) Proverbs 11:3 - The integrity of the upright guides them, but the unfaithful are destroyed by their duplicity. In a society without moral absolutes anything goes. When people can choose what is right and wrong without having a standard, how do you decide which way to go? Eventually you will get caught in your duplicity. It will come back to bite you. If you live in integrity then your decisions are easier to make – your integrity guides you. Integrity provides me with Hope (future rewards) Job 4:6 - “Is not your fear of God your confidence, and the integrity of your ways your hope? Hope for what? Hope that some day when I stand before God I will not be ashamed of how I lived and what He will say to me. Hope that I will be commended and not rebuked for my lifestyle and the testimony that I had while alive. When we stand before God what He will ask to us is, what do we do with the personhood He entrusted to us, not the accomplishment that we do. I must elevate myself to model integrity

SO how do we do it? How can we become people of integrity? What can I do or change in my life so that I can experience the benefits of integrity and the blessing of God?

1) ASK GOD TO TEST MY HEART

Have any of you ever had an EKG? What is the purpose of it? IT is to determine the health of the heart. To help find potential problems and to help diagnose future problems. It is a test of the condition of the heart. This physical testing of the heart is what God needs to do to us in a spiritual sense. He needs to come in and find out the condition of our heart and fix it before major problems take over! 1 Chronicles 29:17 - I know, my God, that you test the heart and are pleased with integrity. All these things have I given willingly and with honest intent. And now I have seen with joy how willingly your people who are here have given to you. You see, God is pleased with integrity and examines the heart to see if a person is full of integrity or full of bologna! What you believe in your heart will determine how you act when placed in a tempting situation. (ILL. “Fairy tale Princes Story Turns Sour After Newlyweds Lose Money.” So read the headlines of the Daily Herald in Chicago on February 20, 1996. A newlywed couple had left a black zippered case on the roof of their car as they sped away from the reception to begin their honeymoon. The case had all their wedding gift money in it - $12,000. By the time they reached their destination it was gone. Two days later the same newspaper carried headlines to a related story: “Finders Keepers? Not All Believe It!” David Yi, an unemployed suburban resident, had come upon a black bag with $12,000 in cash. In spite of his mounting bills and jobless state, he didn’t keep the money. Tracking the couple down, he returned the full amount. When asked why he turned it al in, he said, “I guess it doesn’t matter whether it’s $50 or $1,000 or $1 million. It doesn’t belong to you.” Upon investigation, the media discovered that David Yi acting as Good Samaritan was consistent with his overall character. David had found $50 the year before and turned it in as well. When offered jobs because of the exposure he received, Yi said he would only consider jobs he was qualified for. He felt accepting a managerial position for which he was unequipped was dishonest.) You will only be characterized by integrity if you prove to demonstrate it, and that means having the right things in your heart: not being greedy for instance. Because of the fact that integrity begins in our hearts, we must ask God to examine our hearts and show us what is questionable. Psalm 26:2 - Test me, O LORD, and try me, examine my heart and my mind. So, how does God show us what is questionable and also what is characteristic of integrity. One way is through the Bible. That is why the next point is so vital.

2) STUDY TO KNOW WHAT IS TRUE

Throughout the Bible you will find the words: honesty, purity, truth, upright and complete all translated from the same words meaning integrity – they are all synonymous. If, therefore, we are going to live lives of integrity we must know what integrity looks like. That comes from spending time in the Bible with God. 2 Timothy 2:15 - Be diligent to present yourself approved to God as a workman who does not need to be ashamed, handling accurately the word of truth. (NASB) If we take the time to read and study the Bible and apply the truths that we read to our lives, then we can live lives of integrity. Why? Because the Bible is the only standard for living that is true and unchanging. One of the reasons we have small group Bible studies is to study the Word of God and learn the principles that God has outlined in it. We believe with all our heart that the Bible has the answers to life’s tough questions, the power for our difficult times and the practical truths that can make us successful in this life. [Note: if you have not signed up for a small group yet today would be a good day!] You will never come to stability in your life if you fail to spend time studying the Bible. You will be like a boat tossed about in every storm that you face. Ephesians 4:14 - As a result, we are no longer to be children, tossed here and there by waves, and carried about by every wind of doctrine, by the trickery of men, by craftiness in deceitful scheming (NASB). A couple of weeks ago our lcd is not working and we try different ways to fix but with no results, so we guess this and that and other more until I looked for the the lcd’s manual and it was written there the instructions how to test it for trouble. Our guessing came to an end when I read that says, if the lamp is blinking this is… etc.: It pays to read the instructions! Living the Christian life without studying the Bible is like trying to fix a car without reading the instructions… it just doesn’t work. Period.

3) APPLY GOD’S WORD TO YOUR DAILY ACTIVITIES / WORK

Psalm 15:1-2 - O Lord, who may abide in Thy tent? Who may dwell on Thy holy hill? He who walks with integrity, and works righteousness, and speaks truth in his heart. Walking in integrity means integrating all of what God’s Word says into our daily activities. It means that I become a doer of the word. James 1:22 - Do not merely listen to the word, and so deceive you. Do what it says. Education without Application is Abortion The fact is that God’s Word has pretty clear instructions for each of us. If we do what God says and apply what we learn to our lives, we will become people of integrity – we will have hope, guidance, security and protection. If we do not apply what the Bible says to our lives we become shallow and empty. (ILL. As a result of poor planning a Texas man needed some same-day dry cleaning before he left on a trip. He remembered one store with a huge sign, “One-Hour Dry Cleaners,” on the other side of town, so he drove out of his way to drop off his suit. After filling out the tag, he told the clerk, “I need this in an hour.” She replied, “I can’t get this back to you until Thursday.” “I thought you did dry cleaning in an hour?” “No,” she replied, “that’s just the name of the store”). We must live up to what we say we are. If we call ourselves Christians we must live as Christ did – in accordance to the Word of God. The other day, Laura went to Wal-Mart to pick up a few things. She found some “socks-in-a-box” on clearance and brought them home. As she was pulling them out of the box she found that there was only one sock in one of the boxes. She was a bit miffed to say the least! When we say we are Christians and we live contrary to the Bible, it is going to disappoint some people, and tick others off. It gives God a bad name and damages our chance of sharing God’s love wit them. A person of integrity is the same on the inside as he is on the outside, and that requires that we apply the Word of God to our lives.

4) REMAIN FAITHFUL IN SPITE OF CIRCUMSTANCES

Have you ever gone through one of those times in your life where it feels like your whole world is caving in? It seems like you will not be able to handle another day of calamity! “If one more thing goes wrong I’m gonna lose it!” I have a word for you today – don’t ever give up. Don’t ever, ever, ever, give up. Do whatever you can to remain faithful. Job was a man who went through an awful lot but remained faithful. Job 2:3 - Then the LORD said to Satan, “Have you considered my servant Job? There is no one on earth like him; he is blameless and upright, a man who fears God and shuns evil. And he still maintains his integrity, though you incited me against him to ruin him without any reason.” God commends Job for his character. He is: blameless, upright, fears God, shuns evil. His character was good. The fact that he kept his character in tack in spite of the best efforts of Satan made him a man of integrity. He lost his: home, kids, wealth, and health. But he never gave up on God. If you feel like you are about ready to give up on God, take time today to pray and ask God to renew your strength. Find a friend, a brother or sister from church, and ask them to pray with you. Isaiah 40:31 - but those who hope in the LORD will renew their strength. They will soar on wings like eagles; they will run and not grow weary, they will walk and not be faint. Remain faithful to God… he remains faithful to you.

5) REFUSE TO BE PERSUADED BY OTHERS

Mark 12:14 - They came to him and said, “Teacher, we know you are a man of integrity. You aren’t swayed by men, because you pay no attention to who they are; but you teach the way of God in accordance with the truth. Is it right to pay taxes to Caesar or not? Job, had 3 friends that that were not the kind of friends you want to have. They kept trying to convince Job that he had sinned against God and needed to get right with God. Job knew better. And, if they aren’t enough, even Job’s wife gets in on the act and tells Job: Job 2:9-10 - His wife said to him, “Are you still holding on to your integrity? Curse God and die!” He replied, “You are talking like a foolish woman. Shall we accept good from God, and not trouble?” In all this, Job did not sin in what he said. We must never let others dictate what we do. They must never come between us and what is right; what is full of integrity. To become a person of integrity I must do what is right and refuse to be persuaded by others. Have you ever heard the phrase, “Everybody else is doing it?” This is one of those lame rationalizations that we use to justify our actions. To be a person of integrity means that you are willing to go against the crowd if the crowd is wrong. It means being willing to stand alone, if necessary, for what is right. It means peer-pressure is no pressure for you. You see, it is not what other people think about you that counts. It is what God thinks of you that you will care about… whether that is today or at the end of your life, sooner or later you will agree with me that the only thing that counts is what God is going to think and say about you. And His word says this: Job 8:20 - “Lo, God will not reject a man of integrity, nor will He support the evildoers. The fact is that integrity has a much higher value than riches or fame: Proverbs 19:1 - Better is a poor man who walks in his integrity than he who is perverse in speech and is a fool. Proverbs 28:6 - Better is the poor who walks in his integrity, than he who is crooked though he be rich. But integrity must be worked at. Psalm 101:2 - … I will walk within my house in the integrity of my heart. If it doesn’t work at home, it doesn’t work. It has to start be each of us being deliberate about modeling it. It means making sure that what we say and what we do – no matter what the circumstances – line up with each other. It means making our actions line up with our heart and making sure our heart is in tune with God. "Deciding to integrate my heart’s value into my daily actions" - John Maxwell
(ILL. Earthquake that make the Hyatt Hotel in Baguio like a paper card all because the engineer didn’t follow the right specification of the building. All of us are building lives of people.)

TITLE: BECOMING A PERSON OF INTEGRITY

Text: Roma 12:1-2

v. 2, “Huwag kayong umayon sa takbo ng mundong ito. Mag-iba na kayo at magbago ng isip upang mabatid ninyo ang kalooban ng Dios – kung ano ang mabuti, nakalulugod sa kaniya, at talagang ganap.”

Introduction:

100-peso bill illustration: ask, “Who would like this 100 peso bill?” Then crumple it up, step on it, roll it around and then hold it up again and ask, “Who still wants this 100 peso bill?”

The value remains no matter what the item looks like in the outside – no matter how scarred, bruised or beaten, the value is still the same. That is integrity. Becoming a person of integrity means:

"Deciding to integrate my heart’s value into my daily actions" ~ John Maxwell

As we seek to clothe ourselves with the characteristics of Jesus, I think we must look long and hard at this particular one. Jesus, when defending himself against the religious leaders of his day (his enemies and rivals), said this about his claim of being the Messiah: John 10:25 - Jesus answered, “I did tell you, but you do not believe. The miracles I do in my Father’s name speak for me” HE says what I say and what I do testify as to who I am. A person of integrity is validated by their words and their deeds. If we are pure in heart we can be pure in action. Integrity is making my daily actions line up with my heart’s values. I must value the benefits of integrity. Let’s be realistic – none of us will change unless we understand the value of change. Few of us will pay the price for an item in the store unless we are in agreement that the item is worth the price. Imagine going into the store to buy a pair of shoes for $150! (Now, I hope I didn’t step on any toes here!). To me a pair of shoes is not worth any more than $50, and I will usually shop until I can find something for around $30. Why? Because I have in my mind that a pair of shoes only has so much value. If you try to get me to buy into anything else I will not do it because I do not see the value. NOW, let’s look a computers. They almost all look the same on the outside, but some cost a whole lot more than others. What is the difference? The difference is what is on the inside. I used to sell computers, I know. It is the power and the guts of the computer that dictate the price. Integrity is not a fad like a pair of shoes. It is a lot like a computer – what is on the inside is what counts. If I am going to be a person of integrity than I must understand the value to determine if it is worth the price I must pay. Integrity provides me with Protection (less fear) Psalm 25:21 – “May integrity and uprightness protect me, because my hope is in you.”

Mark Twain said: “Speaking honestly is better. It takes a lot of stress out of our lives. If you tell the truth you don’t have to remember anything, but if you don’t tell the truth you have to remember what you said.” When I have integrity I have protection. I have less fear and less stress because I do not have to look over my shoulder all of the time.

Integrity provides me with Security (greater confidence) Proverbs 10:9 – “The man of integrity walks securely, but he who takes crooked paths will be found out. I can be confident that what I do is right and that it will prosper” (though it may not prosper financially at times, it can prosper in other ways!) If you walk with integrity you do not have to worry about having a shaky foundation for what you do, it provides a firm foundation.

Integrity provides me with Guidance (better decision) Proverbs 11:3 – “The integrity of the upright guides them, but the unfaithful are destroyed by their duplicity.” In a society without moral absolutes anything goes. When people can choose what is right and wrong without having a standard, how do you decide which way to go? Eventually you will get caught in your duplicity. It will come back to bite you. If you live in integrity then your decisions are easier to make – your integrity guides you. Integrity provides me with Hope (future rewards) Job 4:6 - “Is not your fear of God your confidence, and the integrity of your ways your hope?” Hope for what? Hope that some day when I stand before God I will not be ashamed of how I lived and what He will say to me. Hope that I will be commended and not rebuked for my lifestyle and the testimony that I had while alive. I must elevate myself to model integrity

Sa I Cronica 29:17 ay ito ang sinasabi, “Alam kong nasasaliksik mo ang puso ng tao, at natutuwa ka sa matuwid. O Dios, buong-puso kong ipinagkakaloob sa iyo ang lahat ng ito. Nasaksihan ko rin ang buong-pusong pagkakaloob ng iyong mga lingkod na narito ngayon.” Sa English ay, “I know, my God, that you test the heart and are pleased with integrity. All these things have I given willingly and with honest intent. And now I have seen with joy how willingly your people who are here have given to you.”
What kind of life does Christ will see in us? Is it a life of integrity? So how do we do it? How can we become people of integrity? What can I do or change in my life so that I can experience the benefits of integrity and the blessing of God? As John Maxwell once said, “Deciding to integrate my heart’s value into my daily actions” that is what integrity is. A person of integrity is validated by their words and their deeds. If we are pure in heart we can be pure in action. Integrity is making my daily actions line up with my heart’s values

1. CHOOSE YOUR SOURCE

So our first question should be, “What is the source of my values?”
Saan ko nga ba kinukuha ang aking mga values? Mahalaga na matiyak mo kung saan mo kinukuha ang iyong mga values o pagpapahalaga sa buhay, sapagkat ito ang magsasabi kung gaano ito kahalaga. Sa palagay mo ba okay lang kaya na sa iyong laging binabasang diyaryo o magazine ito kunin? O kaya naman ay sa paborito mong TV program, o paboritong artista, etc.?

Sandali nating tingnan ang sinasabi sa I Juan 2:15-16, “Huwag ninyong ibigin ang sanlibutan o ang mga bagay sa sanlibutan. Ang umiibig sa sanlibutan ay hindi umiibig sa Ama. Sapagkat ang lahat ng nasa sanlibutan – ang nakapupukaw sa masamang pita ng laman, ang mga nakatutukso sa paningin, at ang karangyaan sa buhay – ay hindi nagmumula sa Ama kundi sa sanlibutan.”

Dito’y binabanggit ang Tatlong World Value System at kahit ngayon ay ito’y pareho pa rin: Una, is Pleasure – ito’y tinatawag ni Juan na “masamang pita ng laman.” O masamang nasain ng laman. Ito yong mga bagay o gawain na nagbibigay sa atin ng kasiyahan o nagbibigay kaaliwan. Ito’y ang ibat-ibang libangan, panoorin, at iba pa. at minsan ang mga bagay na ito ay gustong-gusto nating gawin kahit na minsan ay magdala sa atin ng pagkapuyat na minsan din ay kahit na nga mahuli sa pagsimba o kaya ay hindi na minsan makapagsimba dahil lamang dito. Ikalawa, ay Possessions – ang tawag dito ni Juan ay “nakakatukso sa paningin.” Tayo yong henerasyon na nasa atin na halos lahat yata ang magagandang bagay na nagdadala sa mga tao na gusto na lahat yata ng nakikita maganda ay gustong mapasakanya. At kapag may nakitang mas bago at magandang model ng cell phone agad ay papalitan kahit bago lang bili, bagong model ng computer, TV, damit, sapatos, bahay, sasakyan at kahit girlfriend, kapag may nakitang mas maganda agad gusto nang magpalit. At marami pang iba. Ito yong mga bagay na nakakatukso o nakakaingganya sa ating paningin. Ikatlo, ay Prestige – ang tawag dito ni Juan ay “karangyaan sa buhay” o kayabangan sa buhay o pagmamalaki, pagmamataas. Ito yong masyadong pagpapahalaga sa kalagayan sa buhay, katayuan sa lipunan o sa mga sinasabi ng tao. Pagpapahalaga sa posisyon, mga brand.

Kaya nga sa ating teksto sa Roma ang paalaala ni Pablo ay, “Huwag kayong umayon sa takbo ng mundong ito.”

Kaya magandang malaman at tiyakin natin kung saan mo kinukuha ang iyong mga values o pagpapahalaga sa iyong buhay upang makapamuhay ng may integridad, kalinisan, katapatan at paninindigan.

2. DETERMINE WHAT IS IMPORTANT

Second question that we need to ask is, “What is really important for me of all this values?”

Ito ang ikalawang bagay na dapat mong tiyakin, kung ano nga ba ang talagang mahalaga para sa iyo. Sa Job 34:4 ay sinasabi, “You should choose to follow what is right.” But first you must define what is good. In our time hindi na ang pinagpipilian ay good or bad kundi between good and good. Halimbawa, magsugal at magbasa ng Bibliya, magnakaw o magtrabaho. Pero paano kung ganito na: dumalo sa gawain o dumalo sa reunion ng pamilya, etc.

Kapag umuwi tayo mamya maganda na isulat ninyo sa isang notebook o papel ang sampung bagay na mahalaga sa inyong buhay ayon sa pagkakasunod-sunod nito, siyempre ang Dios ang pinakamahalaga sa lahat, amen ba? Isulat ninyo kung alin ang una, ang pangalawa, etc. gumawa kayo ng listahan ng values o inyong pinahahalagahan sa inyong buhay. Hal. Pamilya, Kalusugan, etc.

May dalawang dahilan kung bakit kailangan ninyong gawin ito. Una, dahil halos ng marami sa inyong mga values ay hindi ninyo talaga pinili. Ang marami dito ay iyo na lang natanggap at ginagawa na. Posibleng ito ay mula sa iyong mga magulang, sa iyong nabasa, etc. kaya mahalaga na iyong isaayos ito at tingnan at isipin kung alin talaga ang mahalaga para sa iyo. Hindi dahil ito ang sinabi ng iba o ginagawa ng iba kundi ito ang nakita mong sinasabi ng Salita ng Dios. (ILL. Mananampalataya na nagkaroon ng pangalawa dahil lahat na raw sa kanila ay mayroon at siya na lang ang wala). Ikalawa, dahil marami nga sa atin ay hindi na nabibigyan ng pansin kung ano nga ba ang tunay na mahalaga at kung malaman na lang natin ay huli na. At para mas maging maliwanag ang ating pagsulat nito ay ikumpara mo ang mga values na ito sa value system ng sanlibutan at tingnan mo ang Salita ng Dios ukol dito. Tingnan mo kung ang value system na ito ay pangmatagalan, medyo magtatagal o panandalian lamang. Kung ito ay pangwalang hanggan ang ibig sabihin ay mahalaga ito, kung ito naman ay tatagal ng mga 30 o higit pang taon medyo mahalaga ito, pero kung ito ay tatagal lang ng 10 o higit pang taon ay hindi gasinong mahalaga ito. Tingnan natin uli ang bagay na ito sa tatlong value system ng sanlibutan: Una, ay ang Pleasure – sinasabi sa Hebreo 11:25, “The pleasures of sin last a short time.” At alam natin na ang kasiyahan na dinadala ng kasalanan ay isang tutuong katotohanan na ating nararanasan. Pero gaano daw ito nagtatagal ayon sa Salita ng Dios? A short time! Kung gayon hindi ito mahalaga. The pleasure of sin last only for a short time but the pain of sins last long. Kaya nga kung ikinu-consider mo ang unang value system na ito sa iyong buhay hindi ito nagtatagal. Ikalawa, Possession – I Tim. 6:7, “We brought nothing into the world, and we can take nothing out of it.” (ILL. When a millionaires dies. The common question asked was “How much did he leave?” And the common answer is always, “He left it all!”. He couldn’t take anything with him because what you accumulate in life is only going to be yours for the span of your lifetime.”) kaya nga ang tamang pagtingin sa possession ayon sa Salita ng Dios ay mag-ipon tayo ng kayamanan sa langit. Ibig sabihin ang mga kayamanang ito na nasa lupa ay maaaring I-invest sa pangwalang hanggan. Kaya nga kung ating ibabatay ang ating values sa ating mga tinatangkilik ito rin ay hindi natin maaaring dalhin sa pangwalang hanggan. So this possession is not very valuable, because it will not going to last very long. Ikatlo, ang Prestige – Sinasabi sa Markos 10:31, “Ngunit maraming nauuna ang magiging huli, at maraming huli ang magiging una.” So there will be a reversal in order. People who looks important of this world now will not be the same later. Sinasabi din ang pinakaaba dito ang siyang magiging dakila at ang dakila ng sanlibutang ito ang magiging aba sa kaharian ng langit.

So how important is power, possessions and prestige in this life? Not very important because that is not going to last very long. In fact sa Juan 2:17 ay sinasabi, “Mapaparam ang sanlibutan at lahat ng kinahuhumalingan nito; ngunit ang sumusunod sa kalooban ng Dios ay mabubuhay magpakailanman.”

3. CHANGE YOUR LIFESTYLE

Third question we need to ask is, “Are these values the same way what I live?”
At Ikatlo ang panghuli, Kailangan mong baguhin ang iyong pamumuhay. Puwede mong balikan ang sampung mahalagang values para sa iyo at tingnan mo at tanungin mo ang sarili mo, “Ang akin bang pamumuhay ay kapareho ng values na ito? Ako ba ay namumuhay ng ayon sa nais ng Dios sa akin? At ang mga katanungang it6o ay lubhang mahalaga na makita natin at masuri natin. At matapos nating makita, kailangan nating gumawa ng pagbabago, adjustment sa ating pamumuhay ayon sa nais ng Dios. "The #1 cause of stress in our lives today is not the lack of money, & it’s not the breaking down of relationships, it’s the incongruities in life. It’s saying one thing & doing something else. It’s constant conflict inside."

ILL. a result of poor planning a Texas man needed some same-day dry cleaning before he left on a trip. He remembered one store with a huge sign, “One-Hour Dry Cleaners,” on the other side of town, so he drove out of his way to drop off his suit. After filling out the tag, he told the clerk, “I need this in an hour.” She replied, “I can’t get this back to you until Thursday.” “I thought you did dry cleaning in an hour?” “No,” she replied, “that’s just the name of the store”
ILL. Someone says, "My family is really important to me." Almost everyone would say that. Yet, statistics reveal that the average father in the U.S. spends 5 minutes a day with his kids. So what’s he doing? He is saying one thing & he is doing something else.

You might say, "My health is really important to me." Really? Do you exercise? "No." Do you eat right? "No." Do you get lots of rest? "No." Do you take days off? "Sometimes, but my health is really important to me."
Are you a materialist? "Oh, no! Everybody else is but I’m not. I’m not a materialistic person at all." Really? Is your debt load getting deeper & deeper? Are you buying things that you can’t afford? Do you have credit card charges that you can’t pay? Are you saving money? "No, I spend it all," you say.
So you see, we’re not consistent. We don’t do what we say is really important. Is God important to you? "Yes!" Ninety-five percent of the people in the U.S. say, "God is important to me." Really? Then do you schedule time to be with God? "Well, no, I’m so busy, I can’t."

Do you give God’s work at least 10% of your income? "No, I need that for myself." Do you spend time in the Word? Do you spend time praying, talking to God, developing a relationship with Him? "No, I am much to busy to do any of that." You see, we say one thing but we do something else.

B. So if you’re really serious about changing your lifestyle there are 3 areas that you are going to have to consider.
1. Here’s the first one. You’re going to have to look at your schedule. Is your schedule consistent with what you say is important? Do you have the most time allotted for the things that you think are really important, or are you spending time on things that you say aren’t important? You’re going to have to reevaluate your schedule.
2. Secondly, you’re going to have to look at your budget. "Am I spending the most money on the things that are really important, or am I spending the most money on things that I think are not important, on things that only last for a brief period of time?"
3. The third area you’re going to have to look at is relationships. "Am I spending time with the people who are most important to me? Am I spending time with my family, my wife, my children, my grandchildren? Or am I spending all my time being involved with things that aren’t that important to me?"
Psalms 119:37 says, "Turn my eyes away from worthless things." That would be a good verse to put on your TV set.

Ephesians 4:17 tells us to "stop going along with the mindless crowd.... That’s no life for you...Get rid of it. Then take on an entirely new way of life - a God fashioned life renewed from the inside & working out into your conduct as God reproduces His character in you."

We’re talking about a new life here. And I can hear your wheels beginning to turn. Here’s what you’re thinking, "Preacher, I’d really like to do that. I’d like to rearrange my schedule. I’d like to rearrange my budget. I’d like to spend time with the people who are really important to me. But I’ve tried this before. I stay with it a week or two & then I miserably fail. I want to do this but I just can’t do it." And you’re right. You can’t do it. You aren’t strong enough. That’s why you need God. And that’s why you need Jesus Christ. You can’t do

TITLE: MAKING A DIFFERENCE IN A DIFFERENT WORLD

Text: Efeso 4:17-32

Introduction:

There was once a young boy who went to spend the week with his grandfather on the farm. While walking around he noticed the chickens, they were scratching and playing around. The little lad said, “They ain’t got it”. Next he saw a colt in the field playing and kicking up its heel’s to which he replied, “He ain’t got it”. After examining all of the animals on his grandfather’s farm and see that none of them had “it”, this boy finally found the old donkey in the barn. When he saw the donkey’s long, frowning face and the way that the donkey just stood there he screamed for his grandfather to come quick. “I found it, I found it” the boy kept yelling. When his grandfather asked what he had found he said, “Pawpaw, I found an animal that has the same kind of religion that you have.”

I’m always amazed at deer hunters. It is my understanding that deer are color blind, right? If that is true, then why do you wear the camouflage clothes along with a large orange vest? I’ve asked many hunters this question and have been told that the camouflage enables you to blend in with your surroundings. If that logic is true, then as “hunters” of men, should we blend in with our surroundings when we are stalking our prey? What’s the difference? If we are to reach men for Christ, shouldn’t we be like them? Paul said, “I’ve become all things to all men, so that I may by all means save some.” Is this what Paul had in mind? I don’t think so. If our behavior is to match our belief, then we must be different, so different that the world notices. How are we to be different?

1. We are to THINK differently from the world – vv. 17-24

Ang iniisip ng mga di pa mananampalataya ay pawang walang kabuluhan ayon kay apostol Pablo. Bakit nasabi ito ni apostol Pablo? Ano ang dahilan ng ganitong pag-iisip?

II Cor. 4:3-6, “Kung may talukbong pa ang Mabuting Balitang ipinapahayag namin, ito’y natatalukbungan lamang sa mga napapahamak. Hindi sila sumasampalataya, sapagkat ang kanilang isip ay binulag ng dios ng daigdig na ito. Sila’y binulag nito upang hindi nila makita ang liwanag ng Mabuting Balita tungkol sa kaningningan ni Cristo na siyang larawan ng Dios. Si Cristo Jesus na ating Panginoon ang ipinangangaral ko at hindi ang aking sarili. Ako’y lingkod ninyo alang-alang kay Jesus. Sapagkat ang Dios na nagsabing “Mula sa karimlan ay sisilang ang liwanag” ay siya ring nagbigay liwanag sa aming mga isip upang makilala ang kadakilaan ng Dios na nahahayag sa mukha ni Cristo.” Ang pag-iisip ng mga di pa mananampalataya ay walang kabuluhan dahilan na rin sa ang kanilang isipan ay natatakpan ng kadiliman, bulag ang kanilang mga isipan.

Roma 1:22, 23 “Sila’y nagmamarunong ngunit lumitaw na hangal nang talikdan nila ang kadakilaan ng Dios sa walang kamatayan at sambahin ang mga larawan ng taong may kamatayan, ng mga ibon, ng mga hayop na may apat na paa, at ng mga nilalang na nagsisigapang.” Isa pang dahilan na makikita natin dito ay dahil sa kanilang kawalan ng tunay na kaalaman at ganoon din ay dahil ang kanilang mga puso ay wala nang pakiramdam pa para sa Dios.

At dahil dito masasabi nating patay ang isang wala pa kay Jesus, ito’y dahilan na rin sa ang katotohanan at ang buhay ay magkasama kung paanong ang pananampalataya at ang pag-uugali ay magkasama. Kaya nga hindi maaaring maging pattern ng isang mananampalataya ang buhay at pag-iisip ng isang hindi pa mananampalataya – hindi natin ito makikita mula sa halimbawa ng Panginoong Jesus. Ang Kaligtasan ay Nagsisimula sa pagsisisi – ito’y ang pagkakaroon ng pagbabago sa ating isipan – kung paano tayo nag-iisip.

Nauunawaan ba natin ang ito? Kung hindi, ito ang sinasabi ng Bibliya sa iyo – I Cor. 2:14, “Sapagkat ang taong di nagtataglay ng Espiritu ay ayaw tumanggap ng mga kaloob mula sa Espiritu ng Dios. Para sa kanila kahangalan ang mga iyon at di nila nauunawaan, sapagkat ang mga bagay na espirituwal ay maunawaan lamang sa paraang espirituwal.”

“Physically you are what you eat; spiritually, you are what you think” Bilang mga naliwanagan na at nakay Cristo na, dapat tayong mag-isip ng kaiba kaysa sa sanlibutan. Lets show the difference in this different world the way we think!

2. We are to TALK differently from the world – vv. 25-29

Sa Juan 8:44-ay ito ang sinasabi, “Ang diyablo ang inyong ama, at kung ano ang gusto niya, iyon ang inyong ginagawa. Siya’y mamamatay tao na sa simula pa, at kalaban ng katotohanan, at di matatagpuan sa kaniya ang katotohanan kahit kailan. Kung siya’y nagsisinungaling, likas na ito sa kaniya, sapagkat siya’y sinungaling at ama ng kasinungalingan.” Kaya nga makikita natin dito kung bakit nagsisinungaling ang mga wala pa kay Cristo dahil ang kanilang ama ay ang ama ng kasinungalingan, ang diyablo.

Ang isang nakay Cristo ay dapat magsalita ng katotohanan sa isat-isa dahil tayo ay bahagi ng isat-isa, hindi naman siguro tayo nagsisinungaling sa ating sarili, ano? At bilang mga mananampalataya dapat tayong makilala sa ating ginagalawang paligid at komunidad bilang mga tapat at mapagkakatiwalaan at maaasahan. Sa v. 29 ay sinasabi na “Huwag kayong gumamit ng masamang pananalita” ang salitang “masama” o “unwholesome” ay nangangahulugan ng “rotten” o “bulok”. Ito’y hindi lamang tumutukoy sa mga salitang di dapat banggitin kundi ito rin ay patungkol sa pag-uusap ng tungkol sa buhay ng iba kung kasama natin ang iba in other words “tsismis” o sa Christian term minsan ay “sharing”. Kung minsan ang ating mga salita ay nakakasakit, nakakainsulto para sa iba, lumilikha ng pagkakabaha-bahagi. Bilang mga mananampalataya, ang ating pagsasalita ay nararapat na nakaka-edify, nakakapagpatatag, nakakalakas ng loob para sa iba, nagdadala ng kaaliwan. Dapat ang ating pagsasalita ay puno ng pagpapala.

3. We are to TRANSACT our lives differently from the world – vv. 26-32

Sa pasimula ng ating teksto ay namanhikan si Pablo na hindi tayo dapat mamuhay o lumakad gaya ng mga wala kay Cristo (v. 17). Kaya nga bilang mga mananampalataya ay dapat tayong kumilos at mamuhay ng kaiba kaysa sa sanlibutan. Sa talatang 26-32 ay makikita natin na sinasabi ni Pablo na dapat nating ipakita ang ating kaibahan sa pamamagitan ng ating pakikitungo sa iba at pagtugon sa iba. Dito’y sinasabi ni Pablo na puwede naman tayong magalit pero ang paalaala niya ay ang huwag tayong magkasala. Puwede ba iyon na tayo’y magalit at di magkasala? Ang sabi sa v. 26, “agad ninyong pawiin sa kalooban ang galit.” (ILL. Bird flying around our head; Jesu is our example – he gets angry at the temple but he never sin).

Ang pagkagalit ay isang “emotional arousal” na dahilan ng isang bagay na naka-displease sa atin. At kapag ang galit na ito ay iningatan at hindi natin pinawi agad ito’y nagbubunga na ng pagnanais na makaganti at pagkatapos ito ay nagdadala naman sa pagkapoot hanggang sa pagsasagawa na nito. Kaya nga nagpapaalaala si Pablo na agad nating pawiin ang anumang pagkagalit – si Jesus ay nagbabala sa Mateo 5:21-26 na ang pagkagalit ay nagdadala sa pagpatay ito ang nagiging unang hakbang kaya nagkakaroon minsan ng mga pagpatay. At ang galit ang nagiging pagkakataon din o “foothold” ng kaaway sa buhay ng maraming tao na hindi natin namamalayan ay sinisira na pala tayo at ang ating kaugnayan sa mga taong nakapaligid sa atin. (Share little about inner healing and deliverance). Ang pagkagalit ay lumilikha ng pagkakabaha-bahagi. Kaya ano ang dapat nating gawin kung tayo’y nagagalit? Sabi sa v. 26 “pawiin agad” sa English ay “don’t let the sun goes down while you are still angry.” Huwag daw hayaang malubugan ng araw ang ating galit, bakit kaya? Kasi una ang galit na nagdadala sa pagkapoot ay di mula sa Dios kundi kay Satanas na pumarito sa sanlibutan para magwasak at pumatay, ngayon kung hinayaan mong lubugan ng araw ang iyong galit at ikaw ay tumulog na sino ang makakatabi mo? Di si Satanas kasi di mo agad pinawi galit mo, o gusto mo ba iyon? (ILL. Or would you be more like the woman who was bitten by a rabid dog, and it looked like she was going to die from rabies. The doctor told her to put her final affairs in order. So the woman took pen and paper, and began writing furiously. In fact she wrote and wrote and wrote. Finally the doctor said, "That sure is a long will you’re making." She snorted, "Will, nothing! I’m making a list of all the people I’m going to bite!")

Kaya nga sa ating galit, tiyakin natin na di tayo magkakasala upang hindi natin mabigyan ng pagkakataon ang kaaway sa ating mga buhay. Makita sa atin ang kaibahan kung paano tayo kumilos at tumugon sa mga tao!

4. We are to TOIL differently from the world v. 28

Ang ikawalong kauutusan sa Bibliya ay ano? Huwag kayong magnanakaw. Alam ba ninyo na si Satanas ay hindi lamang sinungaling kundi siya rin ay magnanakaw - John 10:10a. Ang pagnanakaw ay isang bagay na nakakasakit sa iba, kaya bilang mga mananampalataya ay dapat nating gawin ang kabaliktaran nito, ito ay ang pagtatrabaho. Ang mga di mananampalataya ay nagtatrabaho para sa kaniya at sa kaniyang pamilya. At hindi ito masama, ito’y isang mabuting bagay. Subalit, bilang mga mananampalataya, bukod sa nais nating magtrabaho para sa pamilya ay ang higit na motivation dapat natin ay ang maging daluyan ng pagpapala para sa iba – higit sa mga nangangailangan v. 28. Sa II Cor. 9:8, 12, “Magagawa ng Dios na pasaganain kayo sa lahat ng bagay – higit pa sa inyong pangangailangan – upang may magamit kayo sa pagkakawanggawa. Ang pagtulong ninyong ito sa mga kapatid ay hindi lamang makakatugon sa kanilang pangangailangan kundi magiging dahilan ng walang hanggang pagpapasalamat nila sa Dios.”

Colosas 3:23, “Anuman ang inyong ginagawa, gawin ninyo nang magaan sa kalooban na waring hindi sa tao kayo naglilingkod kundi sa Panginoon.”

(APPL. Kumusta tayo sa ating mga bahay, sa ating mga magulang, etc.) Let’s show how different we are as we TOIL in this different world.

5. We are to TREASURE people differently from the world – vv. 30-32.

Ang ibig sabihin ng I-treasure ang isang tao ay ang bigyan sa ng pahalaga sa ating buhay. Ibig sabihin sila ay espesyal. Mahalin natin sila tulad ng pagmamahal ni Cristo.

At ito ang nararapat nating gawin sa iba. Dapat tayong maging mabait, mapagpatawad sa kanila, mahinahon, may paggalang. Ito ay ilan lamang sa mga kapahayagan kung paano natin maipapakita ang ating kaibahan sa pagturing sa tao sa paraan ng mundo. Ipinakikita natin kung paano tayo sa harapan ng Dios na tayo ay mahalagang kayamanan para sa Dios – tayo ay pinatawad ng Dios sa pamamagitan ng kaniyang Dakilang pag-ibig. Kailangan nating matutunang I-treasure ang tao kaysa sa kayamanan o anumang bagay. Kapag Sinimulan mong pahalagahan ang bagay kaysa sa tao dito mo simulang nagagamit ang tao at ganito ang paraan ng sanlibutan. Subalit kapag natutunan mong pahalagahan higit sa lahat ang iyong kapwa mas magiging mabuti kang katiwala ng mga bagay. Kaya maraming immorality sa sanlibutan dahil sa pagpapahalaga nila higit sa mga bagay ng higit sa lahat. Nariyan ang mga rape, crime, etc. Ang pagpapahalaga sa mga bagay ay ang pagiging makasarili, ang iniisip mo lang ay sarili mo. At ang bagay na ito ay nangyayari din sa maraming mga mananampalataya lalo na sa mga kabataan. Sa mga relasyon kaya nagkakaroon ng mga pre-marital sex, dahil gusto lang nating masatisfy ang ating mga sariling pagnanasa. Subalit kung naroon ang tunay na pagpapahalaga natin sa tao dahil alam natin ang ginawang pagpapahalaga ng Dios sa bawat isang nilalang tulad natin, ay magkakaroon tayo ng tamang pagtugon at pagturing sa bawat isang tao. Dapat na kung mayroon tayong pinaka-valuable possessions bukod sa Dios ay ang mga tao.

Let show the world our difference by TREASURING people in this different world.

Conclusion:

If we THINK, TALK, TRANSACT our lives, TOIL and TEASURE people differently in this different world then it brings honor to God. And in I Sam. 2:30 it says, “Those who honor me I will honor, but those who despise me will be disdained.”

Ngayon, paano natin ito magagawa ang mag-isip, magsalita, makitungo, magtrabaho ang magpahalaga ng kaiba kaysa sa sanlibutan? Sinasabi sa Roma 12:2, “Huwag kayong umayon sa takbo ng mundong ito. Mag-iba na kayo at magbago ng isip upang mabatid ninyo ang kalooban ng Dios – kung ano ang mabuti, nakalulugod sa kaniya at talagang ganap.”

Topic: ALIN NGA BA ANG HIGIT NA MAHALAGA?

Text: Roma 12:1-2

ILL. So fearful were the ancient Chinese of their enemies on the north that they built the Great Wall of China, one of the 7 wonders of the ancient world. It was so high they knew no one could climb over it, & so thick that nothing could break it down. Then they settled back to enjoy their security.
But during the first 100 years of the wall’s existence, China was invaded 3 times. Not once did the enemy break down the wall or climb over its top. Each time they bribed a gatekeeper & marched right through the gates. According to the historians, the Chinese were so busy relying upon the walls of stone that they forgot to teach right values to their children.

ILL. Monkey hunter knows how to catch monkey. They put a lot of nuts in a big jar with a small mouth. When monkey saw it he will put his hand inside it and then grab nuts as much as he can so when he started to pull it out he cannot get it out for his hand now is bigger than the jar opening. That’s the time the hunter come close to the monkey and the first reaction is to run but he will not drop off the nuts in his hands so he cannot run fast and that’s where the hunter can easily catch it.
 PROP. So let’s look at ourselves this morning & ask this question, "Am I making difference in a different world?" If you’re not, then you had better scrap your present value system, determine what is important, & change your lifestyle because your salvation depends upon it.
Remember, it was Jesus who said, "What good will it be for a man if he gains the whole world, yet forfeits his soul?" [Matthew 16:26].

1. PILIIN ANG PINAGMUMULAN NG IYONG VALUES (Choose your source) – So our first question is “what is the source of my values?” “Saan ko ito kinukuha?” mahalaga na matiyak mo kung saan mo kinukuha ang iyong values dahil ito ang magde-determine kung gaano ito kahalaga. Sa palagay mo ba ay okay lang na sa mga magazine na binabasa natin ito kunin, o sa sinabi ng iyong paboritong artista o sa paborito mong TV program, etc.? Sandali nating tingnan ang sinasabi sa I Juan 2:15-16, “Huwag ninyong ibigin ang sanlibutan o ang mga bagay sa sanlibutan. Ang umiibig sa sanlibutan ay hindi umiibig sa Ama. Sapagkat ang lahat ng nasa sanlibutan - ang nakapupukaw sa masamang pita ng laman, ang mga nakatutukso sa paningin, at ang karangyaan sa buhay – ay hindi nagmumula sa Ama kundi sa sanlibutan.”
Dito’y binabanggit ang 3 world value system at ito’y hindi nagbabago: Una, is Pleasure – ito’y tinatawag ni Juan na “masamang pita ng laman”. Tayo sa ating panahon ay halos dito na umiikot ang buhay ng maraming mga tao lalo na ang mga kabataang tulad ninyo. Isipin ninyo kung ilan na ngayon ang channel sa cable, mga programa, mga puwedeng mapaglibangan, mga malls ay kalat na kahit saan at marami pang iba. At minsan okay lang na mapuyat, mahuli sa pagsimba at gawain, hindi tumulong sa magulang, di maka-atend ng cell para lang mapanood ang paboritong palabas, at iba pa. Ikalawa, is Possessions – ang tawag dito ni Juan ay “nakakatukso sa paningin”. Tayo yong henerasyon na lahat na lang yata ng magandang nakikita ay gustong bilhin. Kabibili lang ng bagong cell phone, nakikita lang ng bago gusto na agad palitan, kaya pati sa boyfriend nakikita lang ng mas pogi o sa girlfriend nakikita lang ng mas maganda papalitan na agad. Sabi nga ni Ptr. Jun Castro, minsan kahit na yong cell phone nang magulang ay lumang model na ang hitsura ay pangkaskas ng yelo ay okay lang basta sa kanila ay bagong model. At ito’y tutuo sa lahat ng bagay. At kung titingnan ninyo sa ating panahon nariyan na yatang lahat ng laging bagong model linggo-linggo simula sa mga cell phone, damit, sapatos, TV, Computer, etc. At ang Ikatlo, ay Prestige – o ang tawag ni Juan ay “karangyaan sa buhay”. Ito yong kayabangan sa buhay. Yong pagbibigay pahalaga sa mga brand, sa mga label, sa mga position. Pag hindi ako president ng youth ayaw ko nang mag-join diyan, ano ako “just-just!” Lalo tayong mga Pilipino mahilig sa mga branded o orig. (ILL. May isang babaeng nagpunta sa US at namili siya ng mga damit ang pinili niya yong magaganda at malalaki ang mga etiketa na nakalagay, “Made in Tate”. Pag-uwi dito sa Pilipinas ipinagmalaki niya, e mayroong ayaw ding patalo sa kayabangan at medyo ayaw ding masapawan kaya naghanap ng maipupuna, ay sa kalikutan ay naalis ang etiketa ay lumabas doon sa loob “Made in Pinas”)

Kaya nga dito ang paalaala ni Pablo sa Roma 12:2, “Huwag kayong umayon sa takbo ng mundong ito.”

Kaya saan mo nga ba kinukuha ang iyong values sa iyong pamumuhay? At may dalawa ka lang na pagpipilian, ang Salita ng Dios o ang Sanlibutan.

2. ALAMIN ANG MAHALAGA (Determine what is important) – Ikalawa, kailangan mong tiyakin kung ano talaga ang mahalaga sa iyo. Sa Job 34:4 ay ganito ang sinabi, “You should choose to follow what is right, but first you must define what is good.” Gusto kong bigyan kayo ng assignment. Kapag may bakante kayo mamya, isulat ninyo sa inyong notebook ang sampung bagay na mahalaga sa inyong buhay. Alin ang pinakamahalaga, ang pangalawa, pangatlo, etc. Gumawa ka ng listahan ng iyong values ng iyong buhay. May dalawang dahilan kung bakit mahalaga na gawin ninyo ito: Una, dahil halos marami sa inyong values ay hindi mo talaga pinili. Ang marami dito ay iyo na lang natanggap at ginagawa. Posibleng mula sa inyong mga magulang, sa inyong mga nabasa, at kung saan-saan pa. Kaya mahalaga na inyong isaayos ito ngayon, at inyong tingnan at isipin kung alin talaga at ano ang mahalaga para sa iyo. Hindi dahil ito ang sinabi ng iba sa iyo kundi ito ang nakita mong sinasabi ng Salita ng Dios. Ikalawa, dahil marami sa atin ay hindi na nga nabibigyan ng pansin kung ano nga ba talaga ang mahalaga sa atin at kung malaman man natin na ito’y mali ay huli na karaniwan. At para mas maging maliwanag ang ating pagsulat nito ay ikumpara mo ang mga values na ito sa value system ng sanlibutan at tingnan mo ang salita ng Dios ukol dito at tingnan mo kung ang mga value bang ito ay pangmatagalan o panandalian lamang. Kung ito’y pangwalang hanggan, mahalagang-mahalaga ito. Kung ito naman ay tatagal ng mga 30 taon medyo mahalaga din ito at kung ito naman ay tatagal lang ng 10 taon ay di ito gasinong mahalaga. Para sa ilang bagay ay tingnan muli natin ang tatlong world value system. Una, Pleasure – Tingnan natin ang sinasabi sa Hebreo 11:25, “The pleasures of sin last a short time.” The pleasure of sin is real. But how long it will last? A short time! Therefore it is not valuable. The pleasure of sin last only for short time but the pain of sins last long. So if you are considering the first world value, it doesn’t last very long. Ikalawa, Possession – I Tim. 6:7, “We brought nothing into the world, and we can take nothing out of it.” (ILL. When a millionaire dies. The common question asked was “How much did he leave? And the common answer is always, “He left it all”. He didn’t take anything with him because what you accumulate in life is only going to be yours for the span of your lifetime.”) You didn’t bring anything in this world. You’re not going to take anything out of this world. And we can take nothing out of it. So how valuable are possessions? Not very valuable, because they are not going to last very long too. Ikatlo, Prestige – Marcos 10:31, “Ngunit maraming nauuna ang magiging huli, at maraming huli ang magiging una.” So there will be a reversal in order. People who looks important of this world now will not be the same later. And those who are not important will be important in eternity.

(APPL. So how important is power, position and prestige in this life? Not very important because that is not going to last very long. In fact in I John 2:17 is says, “Mapaparam ang sanlibutan at lahat ng kinahuhumalingan nito; ngunit ang sumusunod sa kalooban ng Dios ay mabubuhay magpakailanman.”

3. BAGUHIN ANG PAMUMUHAY AYON SA IYONG VALUES (Change your lifestyle) – At Ikatlo ang panghuli, Kailangan mong baguhin ang iyong pamumuhay. Puwede mong balikan ang sampung mahalagang values para sa iyo at tingnan mo at tanungin mo ang sarili mo, “Ang akin bang pamumuhay ay kapareho ng values na ito? Ako ba ay namumuhay ng ayon sa nais ng Dios sa akin? At ang mga katanungang it6o ay lubhang mahalaga na makita natin at masuri natin. At matapos nating makita, kailangan nating gumawa ng pagbabago, adjustment sa ating pamumuhay ayon sa nais ng Dios.

"The #1 cause of stress in our lives today is not the lack of money, & it’s not the breaking down of relationships, it’s the incongruities in life. It’s saying one thing & doing something else. It’s constant conflict inside."ILL. a result of poor planning a Texas man needed some same-day dry cleaning before he left on a trip. He remembered one store with a huge sign, “One-Hour Dry Cleaners,” on the other side of town, so he drove out of his way to drop off his suit. After filling out the tag, he told the clerk, “I need this in an hour.” She replied, “I can’t get this back to you until Thursday.” “I thought you did dry cleaning in an hour?” “No,” she replied, “that’s just the name of the store”
ILL. Someone says, "My family is really important to me." Almost everyone would say that. Yet, statistics reveal that the average father in the U.S. spends 5 minutes a day with his kids. So what’s he doing? He is saying one thing & he is doing something else.
You might say, "My health is really important to me." Really? Do you exercise? "No." Do you eat right? "No." Do you get lots of rest? "No." Do you take days off? "Sometimes, but my health is really important to me." Are you a materialist? "Oh, no! Everybody else is but I’m not. I’m not a materialistic person at all." Really? Is your debt load getting deeper & deeper? Are you buying things that you can’t afford? Do you have credit card charges that you can’t pay? Are you saving money? "No, I spend it all," you say. So you see, we’re not consistent. We don’t do what we say is really important. Is God important to you? "Yes!" Ninety-five percent of the people in the U.S. say, "God is important to me." Really? Then do you schedule time to be with God? "Well, no, I’m so busy, I can’t."

Do you give God’s work at least 10% of your income? "No, I need that for myself." Do you spend time in the Word? Do you spend time praying, talking to God, developing a relationship with Him? "No, I am much to busy to do any of that." You see, we say one thing but we do something else.

B. So if you’re really serious about changing your lifestyle there are 3 areas that you are going to have to consider.
1. Here’s the first one. You’re going to have to look at your schedule. Is your schedule consistent with what you say is important? Do you have the most time allotted for the things that you think are really important, or are you spending time on things that you say aren’t important? You’re going to have to reevaluate your schedule.
2. Secondly, you’re going to have to look at your budget. "Am I spending the most money on the things that are really important, or am I spending the most money on things that I think are not important, on things that only last for a brief period of time?"
3. The third area you’re going to have to look at is relationships. "Am I spending time with the people who are most important to me? Am I spending time with my family, my wife, my children, my grandchildren? Or am I spending all my time being involved with things that aren’t that important to me?"
Psalms 119:37 says, "Turn my eyes away from worthless things." That would be a good verse to put on your TV set.

Ephesians 4:17 tells us to "stop going along with the mindless crowd.... That’s no life for you...Get rid of it. Then take on an entirely new way of life - a God fashioned life renewed from the inside & working out into your conduct as God reproduces His character in you."

We’re talking about a new life here. And I can hear your wheels beginning to turn. Here’s what you’re thinking, "Preacher, I’d really like to do that. I’d like to rearrange my schedule. I’d like to rearrange my budget. I’d like to spend time with the people who are really important to me. But I’ve tried this before. I stay with it a week or two & then I miserably fail. I want to do this but I just can’t do it."

And you’re right. You can’t do it. You aren’t strong enough. That’s why you need God. And that’s why you need Jesus Christ. You can’t do
How To Hear ‘Well Done’: Three Excuses, Three Expectations, And Three Promises

Matthew 25:14-25:30

﻿Many Christians speak regularly of their desire to hear Jesus tell them, “Well done, my good and faithful servant.” This is the passage that that phrase originates in and herein Jesus has a lot to say about how we make sure those wonderful words are in our future. We’re going to look at three excuses, three expectations, and three promises.

THREE EXCUSES:

1. “God hasn’t give me anything to do.”
- v. 14.
- Many talk as if God didn’t give them any spiritual gifts, but this passage clearly indicates that each servant had “his goods” “delivered” to them.
- You were created for ministry (Eph. 2:10. You were saved for ministry (2 Tim. 1:9). You’ve been gifted for ministry (1 Peter 4:10).

2. “I can’t do as much as So-And-So.”
- v. 15.
- Each one was given a different amount. God will not ask whether we did as much as the person sitting next to us, only what we did with what He entrusted to us.

3. “God is asking too much.”
- v. 24 and v. 26.
- Notice that ‘reaping’ and ‘gathering’ are the same in both statements, but that the servant wants to put the blame on his assertion that the master is a ‘hard man,’ while the master correctly places the blame on the fact that the servant was ‘wicked and lazy.’
- Once new Christians begin to read the Bible and see Jesus high expectations (like ‘Take up your cross . . .’), they feel ready to turn back because they think He’s asking too much of them.

THREE EXPECTATIONS:

1. Jesus expects fruitfulness.
- vv. 20, 22.
- It is not enough to be ‘faithful.’ Jesus expects us to bear fruit. In fact, He has promised to help us to do that if we abide in Him. (We bear the fruit, not produce the fruit (John 15:16).) Saying you’ve been ‘faithful’ when you haven’t been fruitful is an oxymoron.

2. Faithfulness is not just showing up; Jesus expects you to do what He asks.
- vv. 20-23.
- See John 15:10.
- Are you simply going through the motions, or are you seeking to obey all He’s asked of you? Are you just opening your Bible each morning, or are you hungrily reading God’s Word? Are you merely coming to service, or are you coming for worship?

3. Jesus expects you to get out there and take some risks.
- vv. 26-27.
- As He speaks to the unfaithful servant, we see that the other two did more than pursue the route of greatest safety (putting it in a bank); they got out in the marketplace and worked with the master’s resources.
- Note also the word ‘traded’ in v. 16.

THREE PROMISES:

1. The pleasure of hearing Jesus say, “Well done.”
- vv. 21, 23.

2. The honor of ruling with Christ.
- vv. 21, 23.

3. The invitation of entering into Christ’s joy.
- vv. 21, 23.

Topic: Inward or Outward Focused?

Text: 2 Kings 7:3-9, 19-20

Last week we learned how to find our focus back. Our message for this morning is entitled, “Inward Focused, or Outward Focused?” is to see and evaluate which one are we. How many of you have heard of churches being either inward focused or outward focused? I am sure at least a few of you have encountered this idea at some point in your Christian walk.(ILL. Leith Anderson, the pastor of Wooddale Church in Eden Prairie, Minnesota, and a writer of numerous books on church leadership has said, “Organizational vision goes in one of two directions – either inward or outward. An organization’s first priority is either serving itself or serving others.”) When Anderson speaks of organizations he is referring to churches, and churches will usually exhibit one of two characteristics – they are either self-serving (inward focused), or they seek to serve others (outward focused). Jesus told us in Matthew 20:28, “The Son of Man did not come to be served, but to serve, and to give His life a ransom for many.” Jesus set an example for us to follow when he made this statement, and I believe we realize that it is our responsibility as individuals, and as a church, to serve others before we serve ourselves. The passage of Scripture that we are going to examine this morning shows us the results of being either inward focused or outward focused. We are able to see the consequences of turning inward, versus the joy of looking outward and stepping out in faith. So, let us start looking at this idea of being either inward focused or outward focused, as we begin with 2 Kings 7, verses 3-4; and as we learn some of the characteristics of these two types of churches begin asking yourselves what type of church we are, and what type of church do we want to become.

If We Turn Inward, We Will Die (vv. 3-4)
We find here four lepers who were hungry and searching for food. How did they and the rest of the people in the city arrive at this point of famine? The answer is that King Ben-hadad of Syria attacked King Jehoram and the city of Samaria in the nation of Israel, and with no way of escape the Israelites were placed under siege by the Syrian army. Since they were placed under siege and could not leave the city for food, they were forced into this situation of starvation. The only way out would have been for them to fight, and this would have required an extreme amount of faith in God’s power to deliver them. Now, as I said in my introduction there are consequences to turning inward. The consequence for the Israelites’ refusal to fight back was horrible starvation. The starvation was so bad, we read back in chapter 6, verse 25 of how the people were willing to eat dove droppings, and in verse 29 we see that some of the people began turning on each other and resorting to cannibalism. As the four lepers found out, when they talked about turning inward into the city, they would die. If they sat still and did nothing they would die as well. Sitting still and doing nothing, or turning inward will result in death. The exact same thing will happen to churches that refuse to reach out to others and that turn inward, or that sit still and become complacent right where they are. People begin to starve in a spiritual sense, and when things are not going right they turn on one another – churches die. Deborah E. Bass wrote, “Somewhere along the way, many churches forget about their call to exist for nonmembers [or those outside the church walls]. They begin focusing their activities, concerns, and ministries inward. Pastors begin functioning as chaplains or caretakers of self-contained congregations. Members want more of their pastors’ attention focused on the pews and less on [those outside]. As inward-looking Christians, they lose their way. They cease to bear fruit and they begin to wither on the vine.” And what happens whenever we wither on the vine long enough and don’t bear fruit? In John 15:6 Jesus told us, “If anyone does not abide in Me, he is cast out as a branch and is withered; and they gather them and throw them into the fire, and they are burned.” Ceasing to reach out to those outside the church walls, or ceasing to bear fruit results in death, and that is what happens when we turn inward – we shrivel up and we die. Since I have mentioned how we can have inward focused churches, and that these types of churches can shrivel up and die, what does one look like? I believe that we would all like to know so that we can avoid becoming one of these inward focused churches, right? In an article entitled, “Evangelism for the Outward-focused Church,” five characteristics are presented in order to help us identify an inward focused church. An inward focused church 1.) “Ministers to the existing congregation [only],” 2.) it is “exclusively for the congregation. Maintaining facilities is often more important than people. The inward focused church 3.) makes little concerted effort to reach out to the community or to the world. There are no active evangelism committees or missions giving. If any [missions giving is done] at all, [it] is only the ‘must asking.’ This church 4.) makes it difficult for visitors to cross barriers because the church neither knows how to receive visitors nor how to get them to return. It is also 5.) preoccupied with long-established programs or ‘meetings’ rather than [genuine] ministry.” After hearing this information, take a little time to reflect upon our own church and ask yourself if we could be inward focused. So, now that we have seen that focusing inward is dangerous to our survival, what can be done to turn the situation around? It all starts by asking the right question, and the right question that we read here in the Scripture is, “Why are we sitting here until we die?” (v. 3). This is the point where we come to reality with our situation, and then admit that we need not sit around until everything falls apart. This is the point where we begin to discuss amongst ourselves things that can be done to receive the necessary nourishment to live and grow, and as we see here we cannot live by focusing only inward; we have to look out beyond ourselves to other possibilities. They then decided that action had to be taken, and they realized that the only place they could find nourishment was in the camp of the Syrian army. And they said, “If they keep us alive, we shall live; and if they kill us, we shall only die” (v. 4). They basically said, “We will die while trying, but at least we will give it our best shot!” So, we see here that when they realized they were going to die 1.) They asked what could be done, 2.) They formulated a plan which involved looking outward, and 3.) They became determined to see that plan through. So then, what happens next? Well, let’s see!

If We Step Out, God Steps In (vv. 5-7)
After the lepers decided to take action, they looked outward to the camp of the Syrians. I want to pause here and go over some of the characteristics of an outward focused church. In the same article, which presented the five characteristics of the inward focused church, we are also given the five characteristics of the outward focused church. The outward focused church 1.) “Obeys the Great Commission, and makes it their top priority. 2.) The pastor and staff are expected to do only limited outreach ministry: their job is to train the laity how to do it. [This church] 3.) [views the] ministry to the existing congregation [as] training and encouraging the congregation to go out and invite [because] eighty-two to eighty-five percent of visitors come because somebody invites them. [This church shows that] 4.) missions-mindedness is reflected in the church budget – the budget is created with the Great Commission in mind. [And] 5.) evangelism and education (Sunday school and other programs) are two sides of the same coin. Education is another means of promoting faith sharing.” Now, take just a moment and think about whether or not this type of church (the outward focused church) sounds like us. Or, do we sound a lot more like the inward focused church, or perhaps we posses a conglomerate of the characteristics? Now, let’s get back to the lepers! They reasoned, “It’s better to die while trying, because we are surely going to die by just sitting around here.” Their motivation was desperation, but sometimes desperation is exactly what we need to knock some sense into us. There are times when we have to hit hard on rock bottom before we will ever look up to, and in our walk with the Lord it is often that desperation that results in us seeking hard after him and being willing to take some steps of faith. Anyhow, their desperation resulted in their looking outward, and in their willingness to step out in faith. We should be fairly aware that whenever we step out in faith, that this is the point when God steps in to deliver us. A good example of this is when Israel was commanded to cross the flooded Jordan River and go in and posses the Promised Land of Canaan. The waters did not recede until the priests stepped into the flooded river (Joshua 3:15-16). Now, back in our main text, we see that the other people in the city didn’t have the faith to step out and go to the Syrian army. They would have rather starved to death than to take a chance to see if God would deliver them. We see, however, that when the lepers took a step of faith, God did indeed step in. He caused the Syrians to hear the noise of a great army, and they took off!

If We Step Out, We Have Good News (vv. 8-9)
Look what happened after the lepers decided to look outward and then take a step of faith – God delivered them from the Syrian army, and then he gave them a large abundance of provisions. Just as an example, we are told in Malachi 3:10 that if we take a step of faith in our finances and tithe that God will “Open for [us] the windows of heaven and will pour out for [us] such a blessing that there will not be room enough to receive it.” And that is what we see happening here. The lepers received such a blessing that there was not room enough to contain it. They not only found food and drink, but they found valuable treasures as well. If we keep looking inward it will lead us to death, but looking outward leads us to life! There is abundance when we step out, and we will be overjoyed by what we discover, so much so that we will just have to share the awesome news with others. The lepers said, “We are not doing right. This day is a day of good news, and we remain silent . . . Now therefore, come, let us go and tell the king’s household” (v. 9). They just had to share the news! If we decide to look outward and step out in faith, the Lord will bless us so greatly that we will just have to share the news with all whom we meet! We see in verses 10-16 that the king of Israel and his army just had to go and see for themselves what God had done. When people hear the good news about God’s blessings, you won’t be able to keep them away from this place! Now, I want you to notice that the Israelites in Samaria were spared from hunger, but not because of anything that the majority of the people had done. Most of the Israelites hid in fear of the Syrian army. They were afraid to step out in faith and to trust that God would deliver them. It was four lepers who changed the fate of Samaria, four of the outcast and downtrodden of society. This just goes to show that the Lord can use “the weak things of the world to put to shame the things which are mighty,” as the apostle Paul said in 1 Corinthians 1:27. Paul also said in 1 Corinthians 12:23, “those members of the body which we think to be less honorable, on these we bestow greater honor.” If you are here today with a vision to reach outward and to minister to people outside of the church walls, then please don’t feel that your ideas don’t count, and please don’t feel like you are too small or too weak to make a difference. It was just four lepers who turned the city of Samaria from death to life. It was just a select few who were willing to step out in faith, but their decision benefited everyone. Now, let’s move on down to verses 19-20.

If We Doubt, We Never Taste It (vv. 19-20)
Back in chapter 7, verses 1-2, we find that it was the prophet Elisha who had spoken this prophecy to the officer. He told the officer, “Tomorrow about this time a seah of fine flour shall be sold for a shekel, and two seahs of barley for a shekel, at the gate of Samaria.” The commentator Warren Wiersbe tells us this means, “They would be able to buy six times as much food for one-fifth the cost.” In other words, Elisha had predicted that the famine would end by the next day. The officer’s response was one of skepticism, doubt, and a lack of faith in God’s power to save. Because he didn’t have faith that God would deliver them, he never tasted of the blessings. In fact, he died. Once again we are shown that if we do not have the faith to believe that things can be any different, and that our present situation can be turned around, then all we will do is stand around in one spot like a guard at a gate, and we will never taste of God’s bounty and goodness, and we will die. Standing still and turning inward will get us nowhere; we must look out beyond our-selves to the bounty that lies just beyond the border of the city, and we must journey there in faith.

Time of Reflection
I want to conclude with a brief message on our need to receive Jesus as Lord and Savior. I really like a thought that Warren Wiersbe provides us. He tells us concerning the guard who was trampled at the gate, “He heard the good news, he saw the proof of the message, but he died before he could enjoy it. What a warning to the sinner who delays receiving Christ!” Can I get an “amen” on that? So many of us hear the Good News of the gospel that tells us about how Jesus has saved us from death and hell. The proof of what Jesus did for us was demonstrated in the resurrection, when Jesus rose from the grave revealing that he had power over sin and death. We have heard the good news, and we have seen the proof, but some of us refuse to have the faith to believe it. Some of us do believe it, but we wait too long to surrender our lives to Jesus because we are clinging to the things of the world. But if we wait too long, we could die before ever having received Jesus as Savior, and if we die without him we will suffer eternal death in the flames of hell. So, I urge to come and get lives right with Jesus today.

Topic: God’s Therapy – Brokenness

Text: Psalms 34:18
 “The Lord is close to the brokenhearted and save those who are crushed in spirit.” (NIV) “Tumutulong siya sa nasisiphayo ang walang pag-asa’y hindi binibigo.”
Introduction:

(ILL. When I am in Subic God’s spoke to me, as if He is saying to me, “Son let me therapy you.” And I asked Him, “Lord, what do you mean?” God impressed in my heart, “If you really want to become healthy in your life, you will let me therapy you, to break you, to bring you in brokenness. It hurt in the beginning but it will make you healthy.” And so I said to God, “Okay Lord therapy me. But slowly please” and God said, “Okay son, just yield to me.”) In our text today we will see that brokenness is a spiritual condition that attracts the attention of God. God desire to break us in order to build us up for His purpose and for His glory. Trials and tribulations are a part of life on earth. When they come, each of us suffers loss, whether it is through sickness, death, losing a job or other trying circumstances. As Christians, we have the hope that as we yield to God’s purposes and are broken through suffering, the death of our fleshly striving and building of our identity in Christ will be accomplished. Through suffering, God is at work to bring us into full maturity – body, soul and spirit. Just like the Israelites of Biblical times, we are stiff-necked people who often need to be broken in order to accomplish God’s will and calling for our lives. We need God’s therapy in order for us to become healthy, remove everything that is not of Him in our life, in order to bring out what God have given to us. This morning I would like to give to you at least four benefits of brokenness in our life.

I. Brokenness exposes the flame! (LIGHT)

Filipos 2:1n5, “. upang kayo’y maging ulirang mga anak ng Dios, malinis at walang kapintasan sa gitna ng mga taong liko at masasama. Sa gayon, magsisilbi kayong ilaw sa kanila tulad ng talang nagniningning sa kalangitan.” we can see this illustrated in Gideon’s army. Hukom 7:19-20, “Maghahating gabi na. Halos kapapalit pa lamang ng pangkat ng tanod nang makalapit sa kampo ng mga Madianita sina Gedion. Hinipan nila ang kanilang mga tambuli sabay basag sa kanilang mga gusi. Sabay-sabay nilang binasag ang kanilang gusi at hinipan ang ang kanilang tambuli.” The torches were lit but the flame could not be seen. Once the pitcher was broken the flame exploded into the darkness dispelling it. What needs broken in me so the flame of God can shine out? Is it my arrogance, my complaining or murmuring? Could it be my vanity or my fault finding? What have I allowed to become a cover hiding my light? Lukas 11:33, “Walang nagsisindi ng ilaw upang itago lamang o kaya’y ilagay sa ilalim ng takalan. Inilalagay ito sa talagang patungan upang pagpasok ng mga tao’y makita nila ang liwanag.” Don’t keep the light in the pot, let it be exposed; become broken. Allow God to break your clay pot open today. God will use your broken pitcher to expose your shining light in two ways:
1. Affect the lost. Without our lights shining the lost in the world see no hope. They can’t see were they are going. They need light to dispel their darkness. We must be broken so our lights will shine in this dark world.

2. Assist us. We need light to help reveal to us our need for Him. Brokenness always gives us more understanding of ourselves and Him.

II. Brokenness produces fruit (LIFE)

Juan 12:24, “Tandaan ninyo: malibang mahulog sa lupa ang butyl ng trigo at mamatay, mananatili itong nag-iisa. Ngunit kung mamatay, ito’y mamumunga nang marami.” Seeds must be broken open and die. Once they die and are buried the transformation begins. Nothing of its former existence remains. It has died in the process of giving life. Gone are its identity, form, independence, value and beauty. All has been surrendered. Admittedly, we resist this process. It is hard to give up our agendas, objectives, aspirations and interests. But that is what we must do. Our example is Jesus. His life was broken. He said He came only to do the will of His Father who sent Him. We hear Jesus repeatedly say this. Even in the Garden when He is praying to the Father to take the cup of death from Him. He says, but nevertheless, not my will but your will be done. The will of the Father was that Jesus’ body be broken and planted as a seed so we all could have eternal life. He was beaten, spat upon, mocked, beard plucked out, a crown of thorns with 2 inch long thorns mashed into his skull. His heart probably exploded in the garden, thus the drops of blood. Then he is given 39 bone crushing, skin tearing, blood splattering lashes on his back and sides until his vital organs are exposed. One lash away from death. Then a splinter filled wooden cross is placed on his back and he was driven through the crowds of people carrying his cross up Calvary’s hill. He is our example. His hands and feet were nailed to the cross. His side was slit open by a spear and blood and water flowed. His body was literally broken for you and for me. He died. Just as the seed dies and is placed in the ground Jesus was placed in the tomb, dead as a seed. What was he going to produce? What fruit would he bear? He was about to come up out of the ground, the first of many brethren to be resurrected. His death produced life. Eternal life for you and me. We must follow his example. I am not talking about sack cloth and ashes. Crawling up stairs until your knees are bloody. I am not even talking about your physical body being broken as Jesus’ was. But the word of God says Lukas 9:23, “At sinabi niya sa lahat, “Kung ibig ninumang sumunod sa akin, limutin niya ang ukol sa kaniyang sarili, pasanin ang kaniyang krus, at sumunod sa akin.” Galatia 2:20, “At kung ako ma’y buhay hindi na ako ang nabubuhay kundi si Cristo ang nabubuhay sa akin. At habang ako’y nasa daigdig, namumuhay ako sa pananalig sa Anak ng Dios na umibig sa akin at nag-alay ng kaniyang buhay para sa akin.” If we want to produce life we must be broken. If we want eternal life, we must crucify the outer man. We have to be broken. Our will must break to do his will. Our agendas and plans are dead to his will and his way. Humble yourselves. Juan 12:25, “Ang taong labis na nagpapahalaga sa kaniyang buhay ay siyang mawawalan nito, ngunit ang napopoot sa kaniyang buhay sa daigdig na ito ay siyang magkakaroon nito hanggang sa buhay na walang hanggan.”

1. Daily carrying our cross (The will of God)

2. Denying ourselves

God uses brokenness to rid us of ourselves. It is a painful process

III. Brokenness releases a fragrance (LOVE)

Marcos 14:3, “Noo’y nasa Betania si Jesus, sa bahay ni Simong ketongin. Samantalang siya’y kumakain, dumating ang isang babaing may dalang isang sisidlang alabastro na puno ng mamahaling pabango – ito’y dalisay na nardo. Binasag niya ang sisidlan at ang pabango’y ibinuhos sa ulo ni Jesus.”. She broke the jar and poured the fragrance on Jesus’ head. What was in the jar? A fragrant perfume, made from a PURE nard. The element in the jar was pure. The spirit of God in us is pure. Our true man is on the inside. When broken that pure substance comes out. An aroma will permeate the area where that fragrance is released. She came in brokenness to break open the most valuable thing she had and give it to him. Something valuable is within you. We must love him enough to break open our lives, becoming a sweet aroma to him. This woman had been through some brutal things in her life. She had been abused and misused. She had been rejected and unloved. Then she met a man who loved her. He took her worthlessness and gave her something valuable within. She realized that and it broke her. It broke her to know he loved her and she wanted to break open the most valuable thing she had and give it to him. He loves you! He wants you to be broken. When you are broken you don’t care what people say about you. If you are broken, you will be poured out as a fragrant perfume before the Lord. In our brokenness there is no person who can stop us and there are no words that can slow us down. Some of us have been like the Pharisees and indignant people who said what she did was a waste. We have watched people in lavish worship pour out their love in brokenness and we stood back with our arms folded and said “what a waste.” That is the spirit of JUDAS. When in reality what is being wasted is that which is bottled up in our spirit. That fragrant perfume, that pureness deep within your spirit. It needs to be released. It will only be released in brokenness. There is something of pure value in you. It must be released. Satan wants you to hold it in. God wants to break you open so it can come out. It is expensive. It has a high price on it. It’s your worship. Release it. We try to worship. But that pure worship, with fragrant aroma, like that woman gave is yet to be experienced. Why? Because we aren’t broken. This fragrance will be wasted if it is not released. The only wasted fragrance is the fragrance that is still bottled up and unused. The only wasted worship is the worship you have bottled inside you. Break it open today. Stop wasting your life. Start worshipping with your life. Brokenness always leads to a new level of intimacy with the Lord.

IV. Brokenness allows for multiplication (LEFTOVERS)

Mateo 15:36-37, “kinuha niya ang pitong tinapay at ang mga isda at nagpasalamat sa Diyoa. Pagkatapos, pinagpira-piraso niya ang mga iyon at ibinigay sa mga alagad para ipamahagi sa mga tao. Kumain ang lahat at nabusog; at nang tipunin nila ang tinapay na lumabis, nakapuno sila ng pitong bakol na malalaki.” When you allow God to break you, he will multiply you. In other words He will bless you. He will cause increase in your life.

1. Brokenness doesn’t lead to bareness.

2. Brokenness leads to blessedness.

Conclusion:

(ILL. Pearl in the Making – it all started in a very tiny irritation and later on become a very beautiful pearl. And the key to all of this is yielding to the hands of our great and loving potter, our God.) Hebreo 5:7-8, “Noong si Jesus ay namumuhay rito sa lupa, siya’y dumalangin at lumuluhang sumamo sa Dios na makapagliligtas sa kaniya sa kamatayan. At dininig siya dahil sa lubusan siyang nagpakumbaba. Bagamat siya’y Anak ng Dios, natutuhan niya ang tunay na kahulugan ng pagsunod sa pamamagitan ng pagtitiis.” Not from reading the Bible, not from being spiritual, not in praying nor in preaching or reading books but in suffering. Not in good times but in bad times. Brokenness always opens the door for us to receive the abundance of God’s hand. God will not allow brokenness to crush o destroy us. He only breaks us to bless us. The process of brokenness will stop and the blessings will begin, the instant that we abandon our fleshly resources and submit to God’s will—allowing Him to be God, the one who can exclusively meet our needs The enemy wants to break us in every possible way. God desires to heal and restore, but to break us of self-sufficiency. Christ set us an example of what is a broken life is: (ILL. Show the Passion part no sound) I Corinto 11:23-24, Ito ang aral na tinanggap ko sa Panginoon at ibinibigay ko naman sa inyo: ang Panginoong Jesus, noong gabing siya'y ipagkanulo ay dumampot ng tinapay, nagpasalamat at pinagpira-piraso ito, at sinabi, “Ito ang aking katawan na inihahandog para sa inyo/”

TOPIC: THE FAITHFUL GOD!

(KKCA – Celebrating 14th year of God’s Faithfulness)

Deuteronomy 7:9

"Understand, therefore, that the LORD your God is indeed God. HE IS THE FAITHFUL GOD who KEEPS HIS COVENANT for a thousand generations and CONSTANTLY LOVES those who love him and obey his commands." Deuteronomy 7:9

Introduction:

(Power point – God gave me YOU!) (ILL. Two angels asked by God to pick up thanksgiving and prayer requests on earth)

One of my favorite hymns is “How Great is Thy Faithfulness”. The chorus reads Great is Thy faithfulness! Great is Thy faithfulness!
Morning by morning new mercies I see; All I have needed Thy hand hath provided - Great is Thy faithfulness, Lord unto me! This great Hymn of the church was written by Thomas Chisholm. He did not write this hymn because of something great, or even miraculous that had happened in his life, no, rather he wrote it because as he looked back over his life, he learned to see the great faithfulness of God. At age 75, he wrote these words; "My income has not been large at any time due to impaired health in the earlier years which has followed me on until now. Although I must not fail to record here the unfailing faithfulness of a covenant-keeping God and that He has given me many wonderful displays of His providing care, for which I am filled with astonishing gratefulness."
1 Cor 1:9 (King James Version), “God is faithful, by whom ye were called unto the fellowship of his Son Jesus Christ our Lord.” Something wonderful that the word "faithful" can be describe as "faith-full", or "full of faith". Even in the Greek language, these two words share the same word, which is, pistis. So, we can say, “How big is our faith to God, depends on how faithful we are to Him (and His word).”

There at least 4 magnificent reason why we called Him, “The Faithful God”.

1. He is faithful because He is faithful

“Faithful” is defined as “firm in adherence to promises”. Jeremiah wrote, “Because of the Lord’s great love we are not consumed, for His compassion never fail. They are new every morning; great is your faithfulness.” Lamentations 3:22-23 NIV. God’s faithfulness is consistent (reliable, ready, unfailing, regular), and constant (steady, stable)

2 Tim 2:7, 11-13 KJV, “Consider what I say; and the Lord give thee understanding in all things… It is a faithful saying: For if we be dead with him, we shall also live with him: If we suffer, we shall also reign with him: If we deny him, he also will deny us: If we believe not, yet he abide faithful: [because] he cannot deny himself.” NIV, “Reflect on what I am saying, for the Lord will give you insight into all this…Here is a trustworthy saying: if we died with Him, we will also live with Him; if we endure, we will also reign with Him. If we disown Him, He will also disown us; if we are faithless, He will remain faithful for He cannot disown Himself.” These wonderful verses told us about, what is our duty, and what we will get when we accomplish it. BUT, for the last verse says, “If we believe NOT - if we faithful NOT – YET He abide faithful.” Can you see the different with other passages above? Why when we are not faithful to Him, He keeps faithful to us? It is because; faithfulness is God’s character. He CAN’T DENY OR DISOWN HIMSELF! God is faithful because that is His character, just like He is Holy, or He is Love, or He is Righteousness. You cannot make God not faithful, whatever you have done; it will not make Him less faithful.

2. He is faithful because He never forget His promises

Psalms 105:8,42, KJV, “He hath remembered his covenant for ever, the word which he commanded to a thousand generations… For he remembered his holy promise, and Abraham his servant.” NIV, “He remembers His covenant forever, the word He commanded, for a thousand generations…For He remembered His holy promise given to His servant Abraham.” God is faithful because He keeps His promise. Our Jesus is an unchanging God, He is the same yesterday, today and forever, and so with His promises. EVERYTHING He said or says, He will fulfill them. If He promises us that He will heal us, and believe, that He will heal us! If He promise that whosoever believe in Him, will be save, and He will! That is why our salvation is sure. God can’t lie, Tit 1:2, NIV, “…a faith and knowledge resting on the hope of eternal life, which God, who does not lie, promised before the beginning of time…”

3. He is faithful because He prepared a way out for us, whenever troubles around us

I believed that KKCA gone through different troubled foe 14 years, not only them but we too parents because we are part of it, but the good thing as we celebrate and remember God’s faithfulness we do not only praise and thank Him for what He has done in the past but this truth gives us encouragement to continue that God is always there for us, that His grace is sufficient for us, that His faithfulness is new every morning whatever challenges we face. 1 Cor 10:13, KJV, “There hath no temptation taken you but such as is common to man: but God is faithful, who will not suffer you to be tempted above that ye are able; but will with the temptation also make a way to escape, that ye may be able to bear it.” NIV, “”No temptation has seized you except what is common to man. And God is faithful; he will not let you be tempted beyond what you can bear. But when you are tempted, He will also provide a way out so that you can stand up under it.”

4. He is faithful because He loves us

Love (mercy) and faithfulness always walk together. Psalms 117; Romans 8:31-39. We only can be faithful to someone we loved; and so is God, He is faithful because He loves us, and nothing will and can separate us from His mighty love. You may run away from many places, you even can runaway from your family, BUT you will never run away from His love.

CONCLUSION:

In response to His faithfulness base on our text, I will give you 4 responses that we should do as part of KKCA, and for you not to forget it I will use KKCA.

1. K – now the faithful God

2. K – eep His covenant and His promises

3. C – ommit to obey His word and His command

4. A – dore Him with your life (Romans 12:1, “Therefore, I urge you brothers, in view of God’s mercy, to offer your bodies as living sacrifices, holy and pleasing to God – this is your spiritual act of worship.”)

TOPIC: STIMULANTS TO THANKSGIVING

Text: I Chronicles 16:7-36

vv. 8, “Give thanks to the Lord, call on his name, make known among the nations what He has done.”

Introduction:

(ILL. Two angels asked by God to pick up thanksgiving and prayer requests on earth). (PowerPoint – What is the different between sea of Galilee and Dead Sea?) I Chronicles 16:8 says, “Give thanks to the Lord, call on his name, make known among the nations what He has done.” Thanksgiving comes from two words thanks and give, it is like the sea of Galilee that give not like the dead sea. Today we are here to celebrate and to give thanks to God for the 12th years of KKCA. We are also here to see what should motivate us in this Thanksgiving Day? As I read through the Bible, it becomes evident that God intends for His people to be grateful. It should not take a special day such as this to motivate and stimulate us to give thanks to the Lord. One of the greatest blessings I enjoy is eyesight. (Thankful!). (ILL. Utak! Utak!). Every person uses “selective vision”. Insight is the ability to “see” or perceive.

Let’s use our insight to look in three directions, to move us to be more grateful toward God.

1 - Looking AROUND Us Should Stimulate Us To Thanksgiving.

(Power point – God gave me YOU!)
1. Looking around our world. God has made a beautiful world for us to live in and enjoy – did you notice how God created everything colorful and different variety. Even student here at KKCA they are all different, everyone is special, each one is unique. That is how God created everything, special to Him. As the Psalm said, “You are fearfully and wonderfully made.” And this truth should motivate us to give thanks to God.
2. Looking around us at broken sinners (See Luke 15- the prodigal son). Seeing people whose lives sin has wrecked. Not superiority as a Christian, but rather a spirit of thankfulness that God has brought you out by His great grace.
3. Looking around us at God’s bountiful supply. (Ps. 23) ”But my God shall supply all your need according to his riches in glory by Christ Jesus.” Phil. 4:19 (KJV) . God has granted us far more than we have deserved. He provides us with this place, with the teacher, with everything. Just seeing this you cannot help but to thank Him. (ILL. One of the favorite hymns is “How Great is Thy Faithfulness”. The chorus reads Great is Thy faithfulness! Great is Thy faithfulness! Morning by morning new mercies I see; All I have needed Thy hand hath provided - Great is Thy faithfulness, Lord unto me! This great Hymn of the church was written by Thomas Chisholm. He did not write this hymn because of something great, or even miraculous that had happened in his life, no, rather he wrote it because as he looked back over his life, he learned to see the great faithfulness of God. At age 75, he wrote these words; "My income has not been large at any time due to impaired health in the earlier years which has followed me on until now. Although I must not fail to record here the unfailing faithfulness of a covenant-keeping God and that He has given me many wonderful displays of His providing care, for which I am filled with astonishing gratefulness.")

2 - Looking IN Should Stimulate Us To Thanksgiving.

Sometimes we look in and we see our selves, our accomplishments, our own strength, our own ability to do things and forgot what do we really have inside us that able us to do things.

1. Looking in I see the miracle of salvation. His grace in us – the grace of salvation! ”3 According as his divine power hath given unto us all things that pertain unto life and godliness, through the knowledge of him that hath called us to glory and virtue: 4 Whereby are given unto us exceeding great and precious promises: that by these ye might be partakers of the divine nature, having escaped the corruption that is in the world through lust.” 2 Pet. 1:4 (KJV). All people who accepted Jesus as their Lord and savior have a "divine nature." [Inclined to holiness of thought and life]

2. There is ministry of the Holy Spirit in us. We have the Holy Spirit within us. ”8 So then they that are in the flesh cannot please God. 9 But ye are not in the flesh, but in the Spirit, if so be that the Spirit of God dwell in you. Now if any man have not the Spirit of Christ, he is none of his”. Rom. 8:8-9 (KJV)

3. There is a new peace. ”165 Great peace have they who love your law and nothing can make them stumble.” Ps. 119:165 (NIV). “Peace, I leave with you; my peace I give you. I do not give to you as the world gives. Do not let your hearts be troubled and do not be afraid.” John 14:27 (NIV) (ILL. Painting competition – title: Peace). The wicked do not know real, satisfying, lasting peace. ”21 There is no peace, says my God, for the wicked.” Isa. 57:21 (NIV)

3 - Looking UP Should Stimulate Us To Thanksgiving.

Sometimes we only look up when we are in trouble but not when we are okay. That is why sometimes God brings us to a condition that we realize our helplessness in order for us to look up. When we look toward heaven through the eyes of the Bible we see several things but I would like to focus on just one thing in relation to what we are celebrating today.

1. The Faithful God.

“Faithful” is defined as “firm in adherence to promises”. A verb meaning to be firm, to build up, to support, to nurture, or to establish. The primary meaning is that of providing stability and confidence, like a baby would find in the arms of a parent. It is used to signify support of a pillar. a secure nail that finds a solid place to grip . Jeremiah wrote, “Because of the Lord’s great love we are not consumed, for His compassion never fail. They are new every morning; great is your faithfulness.” Lamentations 3:22-23 NIV. God’s faithfulness is consistent (reliable, ready, unfailing, regular), and constant (steady, stable) KKCA and all of us are here because of God’s consistent and constant faithfulness. In Deuteronomy 7:9, "9 Understand, therefore, that the LORD your God is indeed God. HE IS THE FAITHFUL GOD who KEEPS HIS COVENANT for a thousand generations and CONSTANTLY LOVES those who love him and obey his commands." The good thing about God’s faithfulness is that is not affected by anything else and by time. He remains faithful, because it is His nature. In 2 Tim 2:7, 11-13 says, (NIV) “Reflect on what I am saying, for the Lord will give you insight into all this…Here is a trustworthy saying: if we died with Him, we will also live with Him; if we endure, we will also reign with Him. If we disown Him, He will also disown us; if we are faithless, He will remain faithful for He cannot disown Himself.”. These wonderful verses told us about, what is our duty, and what we will get when we accomplish it. BUT, for the last verse says, “If we believe NOT - if we faithful NOT – YET He abide faithful.” Can you see the different with other passages above? Why when we are not faithful to Him, He keeps faithful to us? It is because; faithfulness is God’s character. He CAN’T DENY OR DISOWN HIMSELF! God is faithful because that is His character, just like He is Holy, or He is Love, or He is Righteousness. You cannot make God not faithful, whatever you have done; it will not make Him less faithful.

These three insights are needed FAITH! Hebrews 12:1, “Now faith is being sure of what we hope for and certain of what we do not see.” (Power Point – Faith) Seeing things from God’s perspective not ours or not ours.

Now these insights should not only motivate us to thanksgiving but also to motivate us to response right:

Again in Deuteronomy 7:9 it says, "9 Understand, therefore, that the LORD your God is indeed God. HE IS THE FAITHFUL GOD who KEEPS HIS COVENANT for a thousand generations and CONSTANTLY LOVES those who love him and obey his commands." Something wonderful that the word "faithful" can be describe as "faith-full", or "full of faith". Even in the Greek language, these two words share the same word, which is, pistis. So, we can say, “How big is our faith to God, depends on how faithful we are to Him (and His word).” (Power point – Earth) As King’s Kid what is our proper response? K.K.C.A.! K – know the faithful God, K – eep the promise of the Faithful God, C – ommit to obey the command of the faithful God and A – dore Him with your life (Romans 12:1)

TOPIC: TIME FOR HEART EXAMINATION – 4 KINDS OF HEART

Text: Jeremiah 17:1-17:11

Introduction

It is said that in the 1930’s people would ask, “How’s your back?” Folks in those days worked so hard, that such a question was common today, the question that folks ask is, “How’s your heart?” So many folks are dying of cardiac diseases! This morning, we are still focusing on the heart. St Francis of Assisi once said: Preach the Gospel all the time – and use words if necessary. Christianity is not, in my opinion a religion. What I mean by that is that Christianity is not a set of rules – Do’s and don’t and if you keep them, God will accept you. It is a lifestyle defined by our heart. The glorious Gospel message is that God accepted us – while we were yet sinners and forgave us. And he wants to change the way we live – not by forcing us to keep rules and regulations – as the old Communist regimes tried to do. But he wants to change our hearts. Let us start by looking at what the Scriptures say about the heart. “As water reflects a face, so a man’s heart reflects the man.” “Kung paanong ang mukha ay nalalarawan sa tubig, sa kilos naman nahahalata ang iniisip.”(Pr. 27:19) “My son, give me your heart and let your eyes keep my ways.” “Anak, makinig kang mabuti sa akin at tularan mo ang aking pamumuhay.” (Pr. 23:26) and in Jeremiah 17:1-11 our text for today (read). Most of our problems as Christians stem from the heart – because there are areas that are not yet sold out to God (ILL. A man who buy a piece of land but in the middle there was an unsold piece of land).

What is the heart? One definition of the heart is that, it is that organ that DISTINGUISHES the LIVING from the DEAD. In Hebrew thought, the heart was the seat of the intellect as well as the seat of emotions. Speaking about the Hebrew word leb, which is translated in English as “heart”, one scholar said: “the will originates in the heart, (as does.) The carefully weighed intention.” (Dictionary of New Testament Theology: Vol 2. - Colin Brown p.181). The heart is also the central system in human body. It pumps and counts the blood in our whole body, pumping it to all parts of the body.

Base on this definition, function and in our text today in Jeremiah 17:1-11, we can see four types of Heart. Last time we talked about brokenness of the heart, and we learned four benefits of being broken before God (It exposes the flame – LIGHT; it produces fruit – LIFE; it releases fragrance – LOVE and it allows for multiplication – LEFTOVER). Today we will look at FOUR TYPES OF HEART. As we study this, it’s time for us to examine our heart and see what kind of heart do we have and what do we need to do to have a heart that God wants.

I. Divided Heart (v. 1-4)

Babylon invaded Israel on 3 separate occasions – 605 BC, 587 BC, & 586 BC. Jeremiah preached “Judgment Is Coming” to Judah, but they did not heed. Notice the description of Judah’s sins – (v. 1) 1. Iron – depicts - “permanent” 2. Diamond – depicts - “precise” 3. Horns of Altars – depicts -“public”

God was fully aware of the sinful, divided heart of Judah, and He is just also as aware of yours and mine as well! Judah had worshipped Baal – an immoral religion based upon the god of fertility. Judah’s heart had become divided – The held on to God with one hand and on to the world with the other hand.

Again let’s look at what the Bible has to say: It is no accident that the first commandment is. “You shall have no other gods before me.” Ex. 20:3. The Lord promises to give his people "an undivided heart and a new spirit within them.” Ez. 11.19. Samuel, when rebuking King Saul for not carrying out God’s word to the letter when he spared King Agag said: "Does the Lord delight in burnt offerings and sacrifices as much as in OBEYING the WORD OF THE LORD. To obey is better than sacrifice and to heed is better than the fat of rams. For rebellion is like the sin of DIVINATION and arrogance like the evil of idolatry." 1 Sam. 15:22. Throughout our lives, there will be struggles when we have to choose whether we follow God or our old nature. Let’s be realistic - the ways of the world will still attract us – and in certain areas, we will want to follow them. And our hearts will be torn. Jesus knew what he was talking about when he said: “A man cannot serve two masters, for either he will hate the one and love the other or he will be devoted to one and despise the other”. Mt. 6:24. A Divided Heart is pulled by the ways of the world and the guidance of God. It is important to realize that we will all go through the phase of a Divided Heart – unless you are into sinless perfection. The question is: are we willing to overcome it. For some – the battle for your heart may come on financial matters For others it might be that God is calling you to give up that hobby or sport that so consumes your time that you have no time for God and his mission in the world. For others it might mean a battle to respond to the call of God in your life. To go to the mission field – or in my case going full time into the ministry (share a little bit). The choice was mine. Don’t say: “The Devil made me do it!” He didn’t. You chose it yourself. In v. 3-4 God gives Jeremiah the words to describe their divided heart. How is YOUR Heart? Is it divided like Judah’s heart between God & world? If so, YOU need to repent and rededicate your life to the Lord!

II. Departed (go away, leave) Heart (v. 5-6)

What is the difference between a Divided Heart and a Departed Heart? The Departed Heart has both hands upon the world! The man with a departed heart has misplaced his confidence completely. Some today suggest that it doesn’t matter what you believe, as long as you are sincere…Wrong! It does matter what you believe – You can be sincere, but be sincerely wrong! It matters WHO YOU TRUST! – John 14:6, “Jesus answered, ‘I am the way and the truth and the life. No one comes to the Father except through me.”; Acts 4:12, “Salvation is found in no one else, for there is no other name under heaven given to men by which we must be saved.”; Rom. 6:17, “But thanks be to God that though you used to be slaves to sin, you wholeheartedly obeyed the form of teaching to which you are entrusted.” . While the world teaches tolerance (open & accepting everything), the Word of God remains the same yesterday, today, and forever. Are YOU trusting in tradition? Dead orthodoxy? Baptism? Membership? Works? Parents, grandparents, preacher? Trust in the Lord, not man nor the arm of the flesh!

III. Devoted Heart (v. 7-8)

The word “heart” is not mentioned in these two verses, but v. 7-8 clearly stand in direct contrast with the “Departed Heart” described in v. 5-6. The “Devoted Heart” belongs to that man whose hope is in the Lord – He is like a tree planted by the waters of life. Read - Psalm 1:1-3, “Blessed is the man who does not walk in the counsel of the wicked or stand in the way of a sinners or sit in the seat of mockers. But his delight is in the law of the Lord, and on his law he meditates day and night. He is like a tree planted by the streams of water, which yields its fruit in season and whose leaf does not wither. Whatever he does prospers.” The Devoted Heart bears fruit that others can see – Not enough professing Christians today bear fruit! There are too many Tumble Weed believers today!

So where are we aiming at. I think we must look at the example of Jesus: “Jesus in the Garden of Gethsemane on the night before his crucifixion and knowing what lay ahead said: Father let this up pass from me. Nevertheless not My Will but Thine be done”. Lk 22:42. Jesus also said most tellingly: "Where your treasure is, there is your heart also.” Matt. 6:21. Where is my treasure – indeed what is my treasure? Psalm 1:1-3 & Psalm 119 9-16 gives us a few principles for a Devoted heart.

1. Get into the Scriptures regularly (get the counsel from the scripture) – “How can a young man keep his way pure. By living according to your word.” Ps 119:9. If we wish to live according to God’s word, we need to immerse ourselves in it. “I have hidden your word in my heart that I might not sin against you” Ps 119:11. Commit Scripture to memory. It is amazing how Jesus brings to mind Scripture that you have learnt at the appropriate time. “I will not neglect your word” Ps. 119:16. It is easy to say – I’ll do it tomorrow.

2. Prayer – “I seek you with all my heart” Ps. 119:10. If you are so busy that it is difficult to find time for prayer – you are in good company. Jesus did – so he used to get up early in the morning and go away to pray.

3. Christian Meditation – Not all meditation is good – but meditation on the word of God is. The Psalmist put it like this: “I mediate on your precepts and consider your ways Ps. 119:15. It is good to think about what we have read and ask God how we should apply it.

IV. Deceitful Heart (v. 9-11)

Most deceitful thing of all is “desperately wicked” as well! How’s Your Heart? Be careful how you answer…. Your heart may be deceiving you! Some claim to be “Devoted”, but in reality, they are “Deceived” by their own hearts – 1 John 1:8, “Yet I am writing you a new command; its truth is seen in him and you, because the darkness is passing and the true light is already shining.” 1 Tim. 2:14, “And Adam was not the one deceived; it was the woman who was deceived and became a sinner.” – Eve was deceived, Adam disobeyed. James 1:22, “Do not merely listen to the word, and so deceive yourselves. Do what it says.” – Many deceive themselves and wind up in hell! Heb. 4:12, “For the Word of God is living and active. Sharper than any double-edged sword, it penetrates even to dividing soul and spirit, joint and marrow; it judges the thopught6s and attitudes of the heart.” – The Word of God is a “discerner of the thoughts and intents of the heart”. There are so many who ask, “Who can know the heart?” (Jer. 17:9). God says, “I CAN!” – Jer. 17:10.

Conclusion:

God judges each and every one and will render accordingly! In every dispensation (preference), Salvation is based upon GRACE…. however, in every dispensation, Judgment is based upon WORKS. Heb. 9:27 – “It is appointed unto men once to die, and after this the judgment”. Rom. 14:12 – “So then every one of us shall give account of himself to God”. Rev. 20:11-15 – READ. Why does God resurrect the Unsaved Dead? He has already assigned them to hell when they died…so why resurrect them at all? Because Jeremiah 19:10-11 / Rev. 20:11-15 clearly teach that God will render JUDGMENT according to our WORKS (Fruit of our labors), and the works of our lives will not be consummated until we stand in judgment before God. He will then tally all of the influences we have had on those who come behind us and so on and so on. My friend, it really doesn’t make any good sense at all to reject Christ as YOUR Savior and Lord. YOU need Christ more than any thing this world can offer …... How’s YOUR Heart today? Are YOU prepared to meet God in your present condition? What heart do you have this morning? Is God your God? Do you need a new heart, a devoted heart? A restored heart? We can ask God for one, a heart that is not divided, not departed and not deceitful but a heart that is devoted to God and His word. And His promised to those with devoted heart in Jeremiah 17:7, “Blessed is the man who trust in the Lord, whose confidence is in Him, he will be like tree planted by the water that sends out its roots by the stream. It does not fear when heat comes; its leaves are always green. It has no worries in a year of drought and never fails to bear fruit.” Prayer and song CREATE IN ME A CLEAN HEART O GOD.

Topic: Single-minded Heart

Text: Hosea 7:8-7:12
Introduction:

Last time we talked about brokenness of the heart, and we learned four benefits of being broken before God (It exposes the flame – LIGHT; it produces fruit – LIFE; it releases fragrance – LOVE and it allows for multiplication – LEFTOVER). And this brokenness take place and happen through trials and sufferings, and those trials, sufferings and other difficulties we experience in our life used by God to bring our life into brokenness, it is part of our calling and to refuse sufferings is to refuse our calling.

This morning let’s see one problem that our heart also experience and need to deal with in relation to our relationship with our God and I am talking about having a divided or double-minded heart. (ILL. Picture frame with words written at the back, “To the my only one, to the only one I love.” But with P.S., “Return this picture to me if ever we break up.) (ILL. A person who had his pictures copied 5 times and he wrote dedication at the back of each picture, “To the only one I love.”) We too struggle with these symptoms of divided heart when it comes with our God. The Bible has some harsh words about that; “He is a double-minded man, unstable in all he does” James 1:8.

In our text for today, in Hosea 7:8-12 it says (read). Hosea, under the direction of the Holy Spirit, describes the spiritual state of Israel in three distinct images. The first image is “a flat cake not turned over.” This symbolizes those with either divided heart or lukewarm love for the Lord. The second image is that of “an old man with sprinkled gray hair,” who doesn’t know that foreigners have been sapping his strength. We see this type of Christians who have been attending churches for many years and believe they are holy and righteous. But the truth of the matter is that they don’t even know that they are manipulated by the devil. And the last image is “a dove which is easily deceived” and senselessly flying to Egypt and Assyria. This is the kind of people who will go wherever they think will offer benefits or assistance.

These are troublesome images and inevitably produce terrible results: It will hurt God’s heart. You will bear no fruit in your spiritual life. Furthermore, you will not be exemplary to the unbelieving world. This is why David prayed: “Teach me your way, O Lord, and I will walk in your truth; give me an undivided heart, that I may fear your name.” Psalm 86:11. How do you then follow the Lord with single-minded heart and focus?

First, choose the one- way path.

When you fly in an airplane it advances one way – you never see one going in reverse! The road to Calvary that Jesus took was one way – there was no turning around. (ILL. The famous tenor, Luciano Pavarotti was trying to decide which career to follow after he graduated from teacher’s college. His talent and passion was in singing. When he asked his father, who was a baker, for counsel, this is what he was told: If you try to sit on two chairs you are bound to fall to the ground. Choose one chair. This obviously was a wise counsel for his son, who 14 years later became one of the most famous tenors in the world.) By contrast, Demas, according to Paul in II Timothy, loved the world that he left the great saint to go back to Thessalonica – he did not follow the one-way path.

Second, choose the narrow path.

Jesus said: “Enter through the narrow gate. For wide is the gate and broad is the road that leads to destruction, and many enter through it. But small is the gate and narrow the road that leads to life, and only a few find it.” Matthew 7:13. It is a difficult and lonely road to follow. (ILL. Dr. David Livingston, the father of Africa Mission, received a letter from England promising to send some missionaries as soon as the road was built leading into the jungle where he was working. Livingston wrote back: If the workers’ decision depends on whether or not the road is available, please do not send them - they will not survive here.)

Third, choose the holy path.

(ILL. A Roman Emperor was trying to find the best way to rid of all Christians. One of his advisers said the best way is to kill them all. Another said to torture them until they would renounce their faith. But still another stepped forward and said that they wouldn’t work because Christians thrive under pressure and persecution. The best way, he said, was to create an environment of freedom and comfort, which then will entice them to sin. And when Christians sin, they lose their power.)

Conclusion:

How is your heart today? Are you leading a holy life exemplifying Jesus Christ to the people you come in contact with? Jesus asked Peter: “Do you love me more than these?” “These” can be anything or anyone other than Jesus. If you love Jesus more, you would want to lead a holy life of worship, word, and witnessing. Is that what you are doing right now? If not then ask God to give you a new heart, a heart that’s undivided, a heart of flesh. Let’s make this song our prayer: PUSONG DALISAY

Transforming Our Hearts & Minds

TEXT: Romans 12:1-2

(ILL. The story is told that a man living out on the edge of town heard a commotion in his back yard. He investigated & discovered there was a very hostile gorilla up in his tree. He immediately called 911, & it wasn’t long until an animal control officer was on the scene with a big ferocious dog, a pair of handcuffs, & a shotgun. Turning to the homeowner the officer said, “Here’s what we have to do. I’ll climb up the tree & shake it as hard as I can. When the gorilla falls out, the dog will leap upon him & with his powerful jaws clamp down on the gorilla’s neck & paralyze him. While he’s paralyzed, you put the handcuffs on the gorilla & we’ll have him.” “Okay,” the man said. So the officer started climbing the tree. Suddenly the man hollered, “Wait a minute. You forgot to tell me what the shotgun is for.” “Well,” the officer said, “when I start shaking the tree, if I fall out instead of the gorilla, you shoot the dog.”)
APPL. I guess what I’m going to do this morning is to try to shake some trees. And if something hostile or hurtful falls out, hopefully we’ll get rid of it. But if you or I fall out, we will need to do something to see that our lives are what they ought to be.
A. So let’s begin by considering this question. “If you were to evaluate your spirituality & your closeness to God, how would you rate it?” Now please be honest. The answer is just between you & God. And God will know whether you’re telling the truth or not. Would you answer, “I believe in God with all my heart, & Jesus Christ is my Savior & Lord? I’ve committed myself to do the things He wants me to do. As a result, I feel at peace within, & at peace with others. I spend time pouring out my heart to Him in prayer, & in listening to Him by reading His Word. And I try to show my faith by what I do, & how I live before others.” Or would you answer, “Well, you would probably rate me as being weak or even dead spiritually because I’m really not much interested in the things of God? Frankly, I’m here, but I would rather be playing golf or doing something else.” Then again, maybe you would answer, “I’m someplace in-between. I guess you would say I have one foot in the world & one foot in the church. I vacillate back & forth. When it’s appropriate to be seen as a Christian, then that’s what I am. Otherwise, I’m mostly like all the other people around me.” Now, what answer fits you? You see, I think a problem we have in our relationship with God is that many of us have kind of flirted with it most of our lives. And we live in a society that encourages that attitude.
B. Most of us have never really been tested in our faith. We’ve never been persecuted like Christians are persecuted in Communist China or Muslim Iraq, or in the First Century. We live in a country that tolerates us. People around us may not embrace our faith, or even much condone it. But they would say, “It’s okay for you to have it, if you want. Just don’t try to impose it on me.” And they tolerate us going to church & doing Christian things whenever we feel like it. But we’ve never really been tested. And I guess the question in all our minds ought to be, “If I’m ever tested, will I pass the test?” (ILL. When you enlist in the military, they begin your training by putting you through “boot camp.” During that period of time they completely deprogram you. They cut your hair, give you a uniform so you look like everybody else, teach you to salute & to respond to your superiors in certain ways, & to obey commands instantly without question even though you may not understand why.) In effect, they deprogram you & then reprogram you to think and act effectively & efficiently as a confident member of the armed forces. As you well know, the U.S. Army seeks to enlist you in this by challenging you to “Be all that you can be.” And the Marines dare you to become a part of “The Few – The Proud – The Marines!”
C. Now in a very real sense, as Christians, we need this too - to be deprogrammed & then reprogrammed so that we can honestly say, “I believe in God with all my heart, & I’ve committed myself to do the things He wants me to do.” With that answer in mind, turn with me to Romans 12:1-2, & listen to these words from the Apostle Paul: “I urge you, brothers, in view of God’s mercy, to offer your bodies as living sacrifices, holy & pleasing to God – this is your spiritual act of worship. Do not conform any longer to the pattern of this world, but be transformed by the renewing of your mind. Then you will be able to test & approve what God’s will is – His good, pleasing & perfect will.” Obviously, the Apostle Paul thinks that what he urges is possible. But how? How can we change from being the kind of person who vacillates, who lives with one foot in the world & one foot in the church, to being “all you can be” in God’s sight? Well, first of all, I’m convinced there is no way we can do it by ourselves. It will only be as we allow the Holy Spirit to work in our lives that there is any hope for such a change to occur. But that is exactly what the Holy Spirit is doing today.
PROP. The Bible says that He is convicting the world of sin & righteousness, & of our need for Jesus. When we respond to that, He continues the work of transforming our hearts & our minds. And that is what I want us to consider this morning.

I. CHANGING OUR MINDS
A few moments ago we read Romans 12:1-2. I want you to notice in this passage that we are challenged to change our mind about 3 different things.
A. First of all, we’re challenged to change our mind about God. Vs. 1 says, “I urge you, brothers, in view of God’s mercy…” By the way, how do you perceive God? Do you see Him as a tyrant, one who is just waiting for you to make a mistake so He can pounce on you? Or do you see Him as a loving, gentle, heavenly Father who lifts you up, encourages & embraces you? Psychologists tell us that usually our perception of God is molded by our relationship with our earthly father. If your earthly father was a harsh disciplinarian, & he insisted that you toe the line all the time; then probably your perception of God is much like that. But they say that if your earthly father was loving & gentle & tender, then probably your perception of God is more like that. And when Jesus pictures God to us, He tells of a father waiting anxiously for his son who had gone astray, & who welcomed him with open arms when he came home again. Jesus said, “God is like that.” Now if you have trouble seeing God like that, let me suggest that you do 2 things: #1, take a long, hard look at the cross. If you do, it will remind you of how horrible our sins are, & how deep is God’s love for us. #2, take a long, hard look at God’s Word because it tells us again & again of God’s love. Listen to these words, “…let us love one another, for love comes from God. …This is how God showed His love among us: He sent His one & only Son into the world that we might live through Him. …Dear friends, since God so loved us, we also ought to love one another” [1 John 4:7a, 9, 11]. So the first thing is to change your mind about God. For if your perception of God is wrong everything else will be wrong, too.
B. Here is the second change. Change your mind about your body. In Romans 12:1 Paul continues on saying, “I urge you…to offer your bodies as living sacrifices, holy & pleasing to God...” We’ve been programmed to think that our bodies belong only to us. So we hear such slogans as: “It’s your body, & you have the right to choose,” & "If it feels good, go ahead & do it.” That’s basically the attitude of the world. But God’s Word teaches that our bodies don’t belong to us alone. Not only are we God’s creation, but 1 Corinthians 6:19-20 says, “Do you not know that your body is a temple of the Holy Spirit, who is in you, whom you have received from God? You are not your own; you were bought at a price. Therefore honor God with your body.”
C. Thirdly, change your mind about the world. Vs. 2 says, “Do not conform any longer to the pattern of this world, but be transformed by the renewing of your mind. Then you will be able to test & approve what God’s will is – His good, pleasing & perfect will.” Now the ways of the world have always been in conflict with the ways of God. But the difference, it seems to me, is getting greater. And it is so real that almost everyone can sense it. The world sees things one-way, & God sees them in another. (ILL. A year or so ago Time Magazine published a review of the movie, “The Birdcage.” The review said that while the movie is based on the plot of Robin Williams & Nathan Lane playing a homosexual couple, & Gene Hackman playing a conservative politician who messes up their gay lifestyle, that the movie is a “warm, humorous, family film.”) Now wait a minute, folks. The world’s thinking has become so skewed that it can take a perverted script & interpret it as a “warm, humorous, family film.” You see, if you walk in the ways of the world long enough, you get all twisted around & begin to think that sin is normal, & what used to be evil is good, & what used to be good is evil. So we need to turn our “eyes upon Jesus. Look full in His wonderful face. Then the things of the world will grow strangely dim as we look at His love & His grace.”

II. CHANGING OUR HEARTS
A. Now here’s the second part – “Changing our hearts.” You see, if we change our minds & don’t change our hearts, then it just won’t work. The Bible talks about all kinds of spiritual heart problems. There are hard hearts & troubled hearts & selfish, divided, boastful, unrepentant, lying, callous, doubting, lustful, slow to believe hearts. So the real need is for us to change our hearts. (ILL. When David faced up to his sin in Psalm 51, he realized his need. So he wrote, “Create in me a pure heart, O God.” Ezekiel also writes, “Rid yourselves of all of the offenses you have committed & get a new heart.” Until the heart changes, the changing of the mind is going to be pretty much useless. So the two go hand in hand.) A lot of times in the church we’re frustrated because we think we’re doing a bad job of teaching people, & people don’t know what to do. But I’m convinced, the older I get, that’s not the problem. The problem is not teaching. Most people know what to do. The problem is a heart that doesn’t want to do the right thing.
C. So the important question is: “How do we get a new heart?” Here are 4 steps:
1. First of all, “Humble yourselves before God.” Jesus said, “Unless you repent, you will all likewise perish.” So first of all, we have to humble ourselves before God. Jeremiah 13:23 says, “Can the Ethiopian change his skin or the leopard its spots? Neither can you do good who are accustomed to doing evil.” In other words, if you have lived a life of rebellion against God, & the sins are deep inside, you are not going to change overnight, & you just can’t do it by yourself. So humble yourself before God & ask for His help. (ILL. Before the alcoholic can begin to break his addiction he must finally admit, “I can’t do this by myself, I need help from above. I need God to help me.”) And the Christian is the same way. Neither our minds nor our hearts will be changed until we humble ourselves before God. The Bible calls that repentance, or “changing your direction, & going a different way.” So do that. Grit your teeth & say, “I’m going to change my direction.”
2. Secondly, decide to obey God. In the military they’re taught to obey orders even though they don’t understand the reason for them.
In Christ it is pretty much the same way. You may not understand why God asks you to do certain things, but He is the Commander in Chief, & if He has commanded it you will do it because your heart & mind have been changed. Jesus says, “Go & make disciples of all nations, baptizing them in the name of the Father & of the Son & of the Holy Spirit.” And Ezekiel says, “I will remove from them their heart of stone & I will give them a heart of flesh.” (ILL. Liz Higgins in her book, “Reflections of God,” tells of her own baptism. She wore a white dress on the day she was baptized to symbolize her new purity in Christ. She also wore a little gold chain. And on the chain she had a cross & the outline of a heart in gold. When she came up out of the water of the baptismal pool & was dressing, she noticed that the cross-had become embedded inside the golden heart. She said that the symbolism was so real that she just left it there.) I tell you, people, when you resist the commands of God whatever they might be, then you’re never going to have a changed heart, because your resistance symbolizes that you’re standing strong in your own will & not God’s.
3. Thirdly, “Do the right thing regardless of your feelings.” If you wait until you feel like doing it, you may wait a long time. I’ve discovered that most times our feelings will follow our actions. So do the right thing when you know the right thing to do, even though you may not feel like doing it. (ILL. Dr. Criswell, after being married 50 years to his wife, said “Sometimes I love her so much I could just eat her up. At other times I wish I had eaten her up.”) So it is not always easy.
4. Fourth, “Expect progress, but not perfection.” One of our problems is we think that when we do the right things, God will just make us into perfect little saints who never think wrong thoughts or want to do the wrong things again. But that’s not true. As long as we’re residents of this world Satan is going to be seeking to entice us to slip back into his grasp again. So expect to be making progress, to be getting closer to God, but don’t expect perfection. We’ll never be perfect this side of heaven. But we can be forgiven, & be growing upward in Christ as long as we live. (ILL. I like the song we used to sing, “He’s still working on me to make me what He wants me to be. It took Him just a week to make the moon & the stars & the sun & the earth & Jupiter & Mars. How patient & loving He must be because He’s still working on me.”) The Apostle Peter said, “Dear friends, I urge you… to abstain from sinful desires, which war against your soul. Live such good lives among the pagans that, though they accuse you of doing wrong, they may see your good deeds & glorify God…” [1 Peter 2:11-12].

CONCL. Are you so committed that you would stand up for Jesus regardless of the circumstances that surround you? Is you heart & mind in tune with the Lord? Or are you just kind of someplace in-between? Or maybe you are way over here somewhere, completely separated from God.

You’re the only one who can answer those questions. If you need to make some changes today, humble yourself before the Lord, be obedient to Him, to His commands whatever they might be for you today. Make those decisions. We urge you to do that. Begin to do the right thing even though you might not feel like it, and you’ll notice some real progress in your life. Will you come as we stand & sing together this morning?

Topic: The Heart of Worship

Text: Luke 7:36-7:50

INTRODUCTION:
This is the 6th week of our study in “Beginning Life Together.” This study is taken from the book, The Purpose Driven Life where Rick Warren gives 5 Purposes for a Christian’s life. As I studied this, I was interested to notice the similarities between those 5 Purposes and the purpose statement of our congregation. In fact, 4 of the 5 Purposes are also found in our Statement. The 5th one ---though unstated --- has been a major emphasis in our church for many years. In case you don’t know, this is our Purpose Statement: Castle Hills Christian Church exists to Praise and Glorify Christ through Worship, Fellowship, Discipleship, and Outreach. Look at how this fits with Rick Warren’s 5 Purposes: · Connecting with God’s Family (Fellowship) · Growing to be like Christ (Discipleship) · Developing your Shape to serve others (Ministry) · Sharing your life mission every day (Evangelism) · Surrendering your life for God’s Pleasure (Worship) The fact that they match up shouldn’t be all that surprising. After all, we consulted the same Source that Rick Warren used – The BIBLE. This week we’re talking about the 5th purpose: WORSHIP. Now when some people hear the word WORSHIP, they think of the singing part of a church service. But the truth is that worship is far more than singing some songs. In fact, every part of a church service is an act of worship. We are worshipping when we read scripture, give our offering, pray, take time to greet each other, listen to preaching of the Word, take the Lord’s Supper --- in fact, the entire service is an act of worship. And worship is more than a “Worship Service.” Everything that happens before and after the service is also an act of worship. Everything we do ---and everything we are --- can be offered to the Lord as an act of worship. When it comes to Worship, the HEART of the matter is a matter of the HEART. In fact, this morning I’m using the word H-E-A-R-T as an acrostic. Hopefully this will help us remember what worship is all about.

The H of Heart stands for Humility

In the TEXT we read this morning, Simon the Pharisee invited Jesus and other religious leaders to his home for a fancy banquet. Everything was going as expected until an uninvited guest crashed the party. A woman of ill repute wandered in off the street, and then --- horror of horrors --- she made a spectacle of herself by sobbing, spilling perfume on Jesus’ feet and then wiping his feet with her hair. This woman shows what true HUMILITY looks like. She knew she would be criticized and scorned by a room full of Religious Leaders. But she did not care about her own reputation. In fact, she focused on Jesus so completely that she seemed unaware that anyone else was in the room. Meanwhile, Simon the Pharisee condemned the woman’s behavior. In response, Jesus pointed out that the Pharisee did not wash His feet, give him a kiss of greeting, or pour oil on his head. (Now it may have been some time since you entered someone’s house and they kissed you, washed your feet, and poured oil on your head --- but we need to understand that these were basic courtesies any well-bred Jewish host would offer to an honored guest.) The point is, Simon treated Jesus like a run-of-the-mill dinner guest, not like the Guest of Honor. There’s a clear lesson for us here. Pride is the primary hindrance to Worship. Pride will cause us to be consumed with thoughts of self. Am I comfortable? Do I look good to the people around us? Is everything up to my standards? If we hope to have a true Heart of Worship we must enter God’s presence with a Humble Heart.

The E of Heart stands for Emotion
Luke 7:38 describes the Woman’s worship this way: And as she stood behind him at his feet weeping, she began to wet his feet with her tears … This woman did not hold back a genuine --- and visible --- emotion. And how did Simon the Pharisee react to this display? Was he sympathetic? Was he impressed? No, like any self-respecting Religious Leader of his day, he was highly offended! Why would Jesus allow such a display? Why this woman was ruining the dignity of his banquet. There is a lesson here for any of us who tend to be put-off by the way others worship. We need to realize that someone may be crying their eyes out … and truly be worshipping God. On the other hand, someone may be sitting still and quiet … and still be worshiping in their heart. Or a person may be clapping and dancing … with a heart full of true worship. The lesson is: Don’t judge the worship of others by appearance. In fact, why judge the worship of others at all? It is far better to look into your own heart. Turn your own heart and mind toward God and give true, unfettered worship to Him. You don’t need to manufacture emotion in order to “look” worshipful. But to tell you the truth, that’s not the problem we tend to run into in our group. Some of us grew up in a tradition where we learned to sit with our hands folded and to maintain a blank facial expression --- no matter what. After all, we’re in church! No smiling allowed. No noise allowed. And for heaven’s sake, don’t let anyone catch you clapping or raising your hands! Actually, I was raised in that tradition myself. But I discovered those rules are not Biblical. In fact, scripture advises us to make a joyful noise to the Lord, to clap our hands and to raise up holy hands to the Lord. The interesting thing is that when I tried these Biblical forms of worship, it actually helped me focus on the Lord. Worship will often cause emotion. Don’t be afraid to let it show.

The A of Heart stands for Adoration
Jesus made a point of contrasting the Woman‘s adoration with the haughty, self-important behavior of his host. Jesus turned toward the woman and said, to Simon: "Do you see this woman? I came into your house. You did not give me any water for my feet, but she wet my feet with her tears and wiped them with her hair. You did not give me a kiss, but this woman, from the time I entered, has not stopped kissing my feet. Luke 7:44-45. This Woman showed her adoration in so many ways. First of all, she went out of her way looking for Jesus. She risked being embarrassed or censured by entering the Pharisee’s house. And as soon as she saw Jesus, she fell at His feet and poured out her adoration. The Pharisee, on the other hand, expected Jesus to come to him. He didn’t go to any trouble or take any risk in order to be with Jesus. In fact, I get the impression that he thought Jesus should feel honored to be invited to his exclusive little party. It’s clear that the Pharisee believed it was his place to assess whether or not Jesus met his own lofty standards. It reminds me of the arrogance I’ve seen from some of the media-types who occasionally analyze religious topics on TV. After the last Presidential Debate I heard one of those guys giving his erudite opinion of the comments President Bush made about his Faith. If you saw the debate, you know that the President had some pretty basic things. He said he prayed a lot. He said he believed that God wants people to be free and that freedom is a gift from God. Well, the commentator informed all of us lowly TV watchers that very few people relate to that kind of “simple minded” faith. He --- and most other people --- he assured us, hold a much more sophisticated view of God. He didn’t go into detail, but I’m not sure how impressed God is with this man’s sophisticated view. Make no mistake, the attitude of the Pharisee is alive and well in the world today. I’m sure Simon the Pharisee saw himself as highly sophisticated in comparison to this lowly woman and her “simple-minded” display of adoration. But Jesus Himself spoke up for this woman. In fact, he used simple language so that even a sophisticated Pharisee could figure it out. In a Skidmore paraphrase, He said: You did not give me even common courtesy when I came into your home, but this woman has not stopped pouring out her adoration. Then he gave the zinger: Therefore, I tell you, her many sins have been forgiven--for she loved much. But he who has been forgiven little loves little. Luke 7:47. The woman understood what the Pharisee would not see. True worship requires an attitude of sincere REPENTANCE.

The R of Heart stands for Repentance

The Woman did not try to deny that she was, indeed, a notorious sinner. In fact, it is likely that her tears were related to her past life. Meanwhile, look at what the Pharisee was thinking to himself: "If this man were a prophet, he would know who is touching him and what kind of woman she is--that she is a sinner." The Pharisee had the Messiah --- the Son of the Living God --- sitting right there at his own table. But far from seeing his own need for forgiveness, all he could think is: she is a sinner. We cannot offer true worship until we first acknowledge our own sin. In John 4:23 Jesus explained what kind of worship the Father seeks. He said, A time is coming and has now come when the true worshipers will worship the Father in spirit and truth, for they are the kind of worshipers the Father seeks. In order to Worship God, we need to admit the truth – about who God is --- and about who WE are. True worship requires honest repentance. Otherwise we are lying to ourselves, and to God --- and our hearts are still far removed from him.

The T of heart stands for Thanksgiving

The Woman was forgiven much. And out of a heart of thanksgiving, she gave much. The value of the Alabaster Jar of Perfume is hard to estimate, but it is safe to say, that she took the most precious commodity she owned and poured it over the feet of her Master. The Pharisee on the other hand, was forgiven little – and gave little. We need to understand that true worship come at a cost. Have you ever given anything lavishly from a full heart of thanksgiving? Most of the time, giving is systematic --- and that’s the way it should be. For most of my life, the Tithe has been the first check I write when I get a paycheck. That is a regular act of worship. But there are times when we have the opportunity to pour out a special gift that flows out of a heart of thanksgiving. That is what the Woman did as she broke the Alabaster box of Perfume over the feet of Jesus. This woman gave an example of True Worship which · Begins with a Humble heart, · Brims over in Emotion, · Exhibits itself in Adoration, · Leads to Repentance · And results in heart-felt Thanksgiving;

CONCLUSION:

Rick Warren wrote: “To bring enjoyment to God is the first Purpose of your life. This proves your worth! You are that important to God!” Did you ever consider the possibility that you could bring enjoyment to God? Psalm 147:4 says The LORD takes delight in his people; he crowns the humble with salvation. Worship is not for our benefit – it is for the Lord’s delight. When I think of the Woman pouring out worship at the feet of Jesus, I picture Jesus smiling down at her. I have to wonder, does our worship bring a smile to the face of God? It does if we truly worship from the HEART. Explain the context in which the invitation song, The Heart of Worship, was written.

Topic: Guard Your Heart

Tex: Proverbs 4:23-4:27

“23 Above all else, guard your heart, for it is the wellspring of life. 24 Put away perversity from your mouth; keep corrupt talk from your lips. 25 Let your eyes look straight ahead, fix your gaze directly before you. 26 Make level paths for your feet and take only ways that are firm. 27 Do not swerve to the right or the left.” (NIV)

Introduction:

New variation on ‘MIND OVER MATTER’ “What’s on your mind changes everything that matters”. In v. 23, we are told to GUARD OUR HEARTS. Why? It is said here that “for it is the wellspring of life.” What is the heart? One definition of the heart is that, it is that organ that DISTINGUISHES the LIVING from the DEAD. In Hebrew thought, the heart was the seat of the intellect as well as the seat of emotions. Speaking about the Hebrew word leb, which is translated in English as “heart”, one scholar said: “the will originates in the heart, (as does.) The carefully weighed intention.” (Dictionary of New Testament Theology: Vol 2. - Colin Brown p.181). So from this we can say that ‘Heart’ is the mind, will, intellect ‘Issues of life’ – the source, boundary, deliverance of life. And it controls:

I. What We Say (vs. 24)

A. Matthew 12:34, “For out of the overflow of the heart the mouth speaks.” (NIV)

B. Matthew 15:18-19, “18 But the things that come out of the mouth come from the heart, and these make the man unclean. 19 For out of the heart come evil thoughts, murder, adultery, sexual immorality, theft, false testimony, slander.” (NIV)

II. What We See (vs. 25)

A. 2 Peter 2:14, “With eyes full of adultery, they never stop sinning; they seduce the unstable; they are experts in greed – an accursed brood!” (NIV)

B. 1 John 2:16, “For everything in the world – the cravings of sinful man, the lust of the eyes and the boasting of what he has does and does – comes not from the Father but from the world.” (NIV)

III. What We Serve (vs. 26)

A. Proverbs 23:7, “As a man thinks in his heart, so is he”

B. Matthew 6:21, “For where your treasure is, there your heart will be also.” (NIV)

How do we ‘Guard our Heart’?

First and foremost it is wise thing to ask the wisest, talented, richest, and popular man of the Bible, Solomon. He said in Ecclesiastes 12:1, “Remember your creator in the days of your youth…” Have Jesus Christ in the center of your life. (ILL. Whoever has the son have everything.)

(vs. 27) “Keep ‘Remove’ your foot from evil” – ‘snatch away’.

2 Timothy 2:22, “Flee the evil desires of youth, and pursue righteousness, faith, love and peace, along with those who call on the Lord out of a pure heart.” (NIV)

Galatians 5:16, “So I say, live by the Spirit, and you will not gratify the desires of the sinful nature.” (NIV) – this makes the difference between

a. Works of the Flesh (Gal. 5:19-21)

b. Fruit of the Spirit (Gal. 5:22-23)

How do we appropriate the Spirit’s fullness?

Luke 11:13, “If ye then, being evil, know how to give good gifts unto your children: how much more shall your heavenly Father give the Holy Spirit to them that ask him?”

(ILL. A Choice Each Day – “The longer I live, the more I realize the impact of attitude on life. Attitude, to me, is more important than facts. It is more important than the past, than education, than money, than circumstances, than failures, than successes, than what other people think or say or do. It is more important than appearance, giftedness or skill. It will make or break a company, a church, a home. The remarkable thing is we have a choice every day regarding the attitude we will embrace for that day. We cannot change our past, we cannot change the fact that people will act in a certain way. We cannot change the inevitable. The only thing we can do is play on the one string that we have, and that is our attitude. I am convinced that life is 10 percent what happens to me and 90 percent how I react to it. And so it is with you. We are in charge of our attitudes." – Chuck Swindoll)
(ILL. Do Not Stay with the Turkeys – There is a story about a little eagle that fell out of its nest and landed in a turkey farm. The eagle grew up among the turkeys and, although he looked a bit different, he learned to waddle like a turkey, bob his head like a turkey, and act like a turkey. One day the young eagle looked up into the sky and saw a beautiful eagle soaring above. The little eagle in the turkey yard thought, Oh, I would love to be able to do that! As the eagle soared overhead, it looked down and saw the young eagle below. Suddenly it swooped down to the ground and asked, "What are you doing here?" The little eagle replied, "I am just here in the turkey yard where I have always been." The great eagle looked and said, "Spread your wings, boy. You do just what I do. Follow me." Then he flapped his wings and lifted off the ground. The young eagle tried it, too. "Wheeee! This is all right!" "See," the mature eagle said, "you have been living among these turkeys so long that you were beginning to believe you were something you are not! Follow me, and you will find out what you really are." So the little eagle began to soar and fly. He loved it. But the turkeys down below called out to him and said, "Hey, little guy, what are you doing up there? You belong down here." "No, I don't," called the young eagle. "I used to belong there, but now I am what I was created to be. I do not belong with you anymore.")

Topic: The Heart of Worship

Text: Luke 7:36-7:50

INTRODUCTION:
This is the 6th week of our study in “Beginning Life Together.” This study is taken from the book, The Purpose Driven Life where Rick Warren gives 5 Purposes for a Christian’s life. As I studied this, I was interested to notice the similarities between those 5 Purposes and the purpose statement of our congregation. In fact, 4 of the 5 Purposes are also found in our Statement. The 5th one ---though unstated --- has been a major emphasis in our church for many years. In case you don’t know, this is our Purpose Statement: Castle Hills Christian Church exists to Praise and Glorify Christ through Worship, Fellowship, Discipleship, and Outreach. Look at how this fits with Rick Warren’s 5 Purposes: · Connecting with God’s Family (Fellowship) · Growing to be like Christ (Discipleship) · Developing your Shape to serve others (Ministry) · Sharing your life mission Every day (Evangelism) · Surrendering your life for God’s Pleasure (Worship) The fact that they match up shouldn’t be all that surprising. After all, we consulted the same Source that Rick Warren used – The BIBLE. This week we’re talking about the 5th purpose: WORSHIP. Now when some people hear the word WORSHIP, they think of the singing part of a church service. But the truth is that worship is far more than singing some songs. In fact, every part of a church service is an act of worship. We are worshipping when we read scripture, give our offering, pray, take time to greet each other, listen to preaching of the Word, take the Lord’s Supper --- in fact, the entire service is an act of worship. And worship is more than a “Worship Service.” Everything that happens before and after the service is also an act of worship. Everything we do ---and everything we are --- can be offered to the Lord as an act of worship. When it comes to Worship, the HEART of the matter is a matter of the HEART. In fact, this morning I’m using the word H-E-A-R-T as an acrostic. Hopefully this will help us remember what worship is all about.

The H of Heart stands for Humility
In the TEXT we read this morning, Simon the Pharisee invited Jesus and other religious leaders to his home for a fancy banquet. Everything was going as expected until an uninvited guest crashed the party. A woman of ill repute wandered in off the street, and then --- horror of horrors --- she made a spectacle of herself by sobbing, spilling perfume on Jesus’ feet and then wiping his feet with her hair. This woman shows what true HUMILITY looks like. She knew she would be criticized and scorned by a room full of Religious Leaders. But she did not care about her own reputation. In fact, she focused on Jesus so completely that she seemed unaware that anyone else was in the room. Meanwhile, Simon the Pharisee condemned the woman’s behavior. In response, Jesus pointed out that the Pharisee did not wash His feet, give him a kiss of greeting, or pour oil on his head. (Now it may have been some time since you entered someone’s house and they kissed you, washed your feet, and poured oil on your head --- but we need to understand that these were basic courtesies any well-bred Jewish host would offer to an honored guest.) The point is, Simon treated Jesus like a run-of-the-mill dinner guest, not like the Guest of Honor. There’s a clear lesson for us here. Pride is the primary hindrance to Worship. Pride will cause us to be consumed with thoughts of self. Am I comfortable? Do I look good to the people around us? Is everything up to my standards? If we hope to have a true Heart of Worship we must enter God’s presence with a Humble Heart.

The E of Heart stands for Emotion
Luke 7:38 describes the Woman’s worship this way: And as she stood behind him at his feet weeping, she began to wet his feet with her tears … This woman did not hold back a genuine --- and visible --- emotion. And how did Simon the Pharisee react to this display? Was he sympathetic? Was he impressed? No, like any self-respecting Religious Leader of his day, he was highly offended! Why would Jesus allow such a display? Why this woman was ruining the dignity of his banquet. There is a lesson here for any of us who tend to be put-off by the way others worship. We need to realize that someone may be crying their eyes out … and truly be worshipping God. On the other hand, someone may be sitting still and quiet … and still be worshiping in their heart. Or a person may be clapping and dancing … with a heart full of true worship. The lesson is: Don’t judge the worship of others by appearance. In fact, why judge the worship of others at all? It is far better to look into your own heart. Turn your own heart and mind toward God and give true, unfettered worship to Him. You don’t need to manufacture emotion in order to “look” worshipful. But to tell you the truth, that’s not the problem we tend to run into in our group. Some of us grew up in a tradition where we learned to sit with our hands folded and to maintain a blank facial expression --- no matter what. After all, we’re in church! No smiling allowed. No noise allowed. And for heaven’s sake, don’t let anyone catch you clapping or raising your hands! Actually, I was raised in that tradition myself. But I discovered those rules are not Biblical. In fact, scripture advises us to make a joyful noise to the Lord, to clap our hands and to raise up holy hands to the Lord. The interesting thing is that when I tried these Biblical forms of worship, it actually helped me focus on the Lord. Worship will often cause emotion. Don’t be afraid to let it show.

The A of Heart stands for Adoration
Jesus made a point of contrasting the Woman‘s adoration with the haughty, self-important behavior of his host. Jesus turned toward the woman and said, to Simon: "Do you see this woman? I came into your house. You did not give me any water for my feet, but she wet my feet with her tears and wiped them with her hair. You did not give me a kiss, but this woman, from the time I entered, has not stopped kissing my feet. Luke 7:44-45 This Woman showed her adoration in so many ways. First of all, she went out of her way looking for Jesus. She risked being embarrassed or censured by entering the Pharisee’s house. And as soon as she saw Jesus, she fell at His feet and poured out her adoration. The Pharisee, on the other hand, expected Jesus to come to him. He didn’t go to any trouble or take any risk in order to be with Jesus. In fact, I get the impression that he thought Jesus should feel honored to be invited to his exclusive little party. It’s clear that the Pharisee believed it was his place to assess whether or not Jesus met his own lofty standards. It reminds me of the arrogance I’ve seen from some of the media-types who occasionally analyze religious topics on TV. After the last Presidential Debate I heard one of those guys giving his erudite opinion of the comments President Bush made about his Faith. If you saw the debate, you know that the President had some pretty basic things. He said he prayed a lot. He said he believed that God wants people to be free and that freedom is a gift from God. Well, the commentator informed all of us lowly TV watchers that very few people relate to that kind of “simple minded” faith. He --- and most other people --- he assured us, hold a much more sophisticated view of God. He didn’t go into detail, but I’m not sure how impressed God is with this man’s sophisticated view. Make no mistake, the attitude of the Pharisee is alive and well in the world today. I’m sure Simon the Pharisee saw himself as highly sophisticated in comparison to this lowly woman and her “simple-minded” display of adoration. But Jesus Himself spoke up for this woman. In fact, he used simple language so that even a sophisticated Pharisee could figure it out. In a Skidmore paraphrase, He said: You did not give me even common courtesy when I came into your home, but this woman has not stopped pouring out her adoration. Then he gave the zinger: Therefore, I tell you, her many sins have been forgiven--for she loved much. But he who has been forgiven little loves little. Luke 7:47 The woman understood what the Pharisee would not see. True worship requires an attitude of sincere REPENTANCE.

The R of Heart stands for Repentance
The Woman did not try to deny that she was, indeed, a notorious sinner. In fact, it is likely that her tears were related to her past life.
Meanwhile, look at what the Pharisee was thinking to himself: "If this man were a prophet, he would know who is touching him and what kind of woman she is--that she is a sinner." The Pharisee had the Messiah --- the Son of the Living God --- sitting right there at his own table. But far from seeing his own need for forgiveness, all he could think is: she is a sinner. We cannot offer true worship until we first acknowledge our own sin. In John 4:23 Jesus explained what kind of worship the Father seeks. He said, A time is coming and has now come when the true worshipers will worship the Father in spirit and truth, for they are the kind of worshipers the Father seeks. In order to Worship God, we need to admit the truth – about who God is --- and about who WE are. True worship requires honest repentance. Otherwise we are lying to ourselves, and to God --- and our hearts are still far removed from him.

The T of heart stands for Thanksgiving
The Woman was forgiven much. And out of a heart of thanksgiving, she gave much. The value of the Alabaster Jar of Perfume is hard to estimate, but it is safe to say, that she took the most precious commodity she owned and poured it over the feet of her Master. The Pharisee on the other hand, was forgiven little – and gave little. We need to understand that true worship come at a cost. Have you ever given anything lavishly from a full heart of thanksgiving? Most of the time, giving is systematic --- and that’s the way it should be. For most of my life, the Tithe has been the first check I write when I get a paycheck. That is a regular act of worship. But there are times when we have the opportunity to pour out a special gift that flows out of a heart of thanksgiving. That is what the Woman did as she broke the Alabaster box of Perfume over the feet of Jesus. This woman gave an example of True Worship which · Begins with a Humble heart, · Brims over in Emotion, · Exhibits itself in Adoration, · Leads to Repentance · And results in heart-felt Thanksgiving;

CONCLUSION:
Rick Warren wrote: “To bring enjoyment to God is the first Purpose of your life. This proves your worth! You are that important to God!” Did you ever consider the possibility that you could bring enjoyment to God? Psalm 147:4 says, The LORD takes delight in his people; he crowns the humble with salvation. Worship is not for our benefit – it is for the Lord’s delight. When I think of the Woman pouring out worship at the feet of Jesus, I picture Jesus smiling down at her. I have to wonder, does our worship bring a smile to the face of God? It does if we truly worship from the HEART. Explain the context in which the invitation song, The Heart of Worship, was written.

Topic: Worship: An Attitude of the Heart

Text: John 12:1-12:8

Introduction:

(ILL. A Choice Each Day – “The longer I live, the more I realize the impact of attitude on life. Attitude, to me, is more important than facts. It is more important than the past, than education, than money, than circumstances, than failures, than successes, than what other people think or say or do. It is more important than appearance, giftedness or skill. It will make or break a company, a church, a home. The remarkable thing is we have a choice every day regarding the attitude we will embrace for that day. We cannot change our past, we cannot change the fact that people will act in a certain way. We cannot change the inevitable. The only thing we can do is play on the one string that we have, and that is our attitude. I am convinced that life is 10 percent what happens to me and 90 percent how I react to it. And so it is with you. We are in charge of our attitudes." – Chuck Swindoll)
I attended a worship service in a very big congregation. As the service began with praise and worship time, I looked around at the different people in the congregation. You could really tell that some were putting their hearts into it. They were singing with joy, lifting their hands praising God with everything they had. But, there were some in the crowd that looked like they had swallowed a bag of sour lemons! Why were some in the crowd so expressive in their worship, while others looked like they were bored to tears? Even in this church, where the music was upbeat and free-flowing, and the Spirit of God was so strong, there were people in that place who would have rather been somewhere else. When I look out into this congregation, I see people who really put their heart and soul into worship. They enjoy singing praises to God, and the prayer times, and the spoken word. But, I also see others that would rather be someplace else. Why is that? I think it is because many do not understand that worship is an attitude of the heart. Worship is not an intellectual act -- our minds are not equipped for worship: It is a spiritual act. “For God is Spirit, so those who worship him must worship in spirit and in truth.” That verse from the Message translation reads like this: “God is sheer being itself -- Spirit. Those who worship Him must do it out of their very being, their spirits, their true selves, in adoration.” Roy T. Edgemon in his book: The Doctrines Baptists Believe writes this: “True worship includes the total person, both mind and emotion, in a way that calls him or her to praise God for who He is and what He has done and, in so doing, to reach new awareness, to learn more of God.” He also points out that worship is a primary purpose for the church, and that through worship, the church gains direction from God as the people praise God and listen to the voice of Christ. I believe that any church that comes together for worship must do so with the right heart-attitude. Churches that do not do this will never grow. When we come together as God’s people to worship Him, we should come to celebrate His presence among us. However, let us first understand, and avoid, the barriers that keep us from true heart-felt worship. In this passage, we are going to examine the heart actions of two people. One had the right heart-attitude, while the other did not. One, let nothing stop her from expressing her worship, while the other erected barriers in his heart that kept him from worshiping.

I. Background (vv 1-8)

Bethany, this was near to Jerusalem, and it was from this place that he made his triumphant entry into the city. The names of Martha and Lazarus are mentioned because it was not in their own house, but in that of Simong Ketongin, Simon the leper Simon who had been a leper. This is clearly stated in Matt. 26:6-13 & Mark 14:3-9. Lazarus is particularly mentioned, since it was so remarkable that one who had been once dead should be enjoying again the endearments of friendship. This shows, also, that his resurrection was no illusion--that he was really restored to the blessings of life and friendship. Question: What are the barriers that will keep us from celebrating God’s presence in worship?

II. Barrier of true worship

The first barrier is...

A. We cannot worship with a selfish heart (v. 3)

1. Mary was so grateful for what Jesus had done for her family that she gave her very best to Jesus (v. 3)

2. Judas who pretended to be concerned for the poor, was actually only concerned with what he could take (v. 6)

3. Worship is an act of selfless giving, not an act of selfish taking. Spikenard; an aromatic plant, from which was made a precious ointment. The only use of this was to refresh and exhilarate--a grateful compliment in the East, amidst the closeness of a heated atmosphere, with many guests at a feast. Such was the form in which Mary's love to Christ, at so much cost to herself, poured itself out. 300 denar between nine and ten pounds sterling or it is equivalent now for fiftty dollars about P2, 400 (P48/$) at sinasabi na sa ating kapanahunan ay maaaring ang halaga nito ay nasa $300 - $400, mga P14, 000 – P19, 200.

The Second barrier is...

B. We cannot worship with a proud heart (v. 3)

1. Mary’s act of wiping Jesus feet with her hair was a sign of submission to her master. (v. 3)

2. Do you think Judas was the kind of person that would humble himself enough to wash the masters feet?

3. Worship is an act of humility before God.

The third barrier is...

C. We cannot worship with a bitter heart (vv. 4-5)

1. Mary’s heart was full of love and devotion toward Jesus as evidenced by her actions

2. Judas was not only bitter toward her for what she did, but also toward Jesus (he was addressing Jesus) (You could have stopped her!) (v. 5)

3. Our bitterness and criticalness toward others will affect our attitude toward God.

(ILL. “Robert E. Bruce describes the following incident: “While walking along a busy street one day, I heard someone singing. His sweet voice was distinguishable even above the noise of the traffic. When I located him, I noticed that he had no legs and was pushing himself through the crowd in a wheelchair. Catching up with him, I said, “I want you to know, friend, that to hear singing from a person in your condition gives everyone else a lift.” He answered with a grateful smile: “When I stopped looking at what I had lost and began concentrating on all I had left, I found much for which I could rejoice and be happy!”)
Selfishness, pride and bitterness are all attitudes that will keep us from celebrating God’s presence in worship.

In order for us to overcome the barrier we need to have an H.E.A.R.T. for God!
1. H – umility: let us humble ourselves before God in worship.

2. E – motion: let our worship finds an expression in our whole being.

3. A – adoration: let our love for Jesus flows in our worship to Him. Let it be the only motivation we have as Paul said, “The love of Christ…” (ILL. TOO BUSY TO LOVE – A father and his young daughter were a great friends and much in each other’s company. Then the father noted a change in His daughter. If he wants to walk, she excused herself from going. He grieved about it, but could not understand. When his birthday came, she presented him with a pair of exquisitely worked slippers, saying, “I have made them for you.” Then he understood what had been the matter for the past three months, and he said, “My darling, I like the slippers very much, but next time buy the slippers and let me have you all days. I would rather have my child than anything she can make for me.”)

4. R – epentance: repent for having a selfish, proud and bitter heart.

5. T – hanksgiving: let our heart filled with thanksgiving.

III. Conclusion

1. Selfishness, pride and bitterness are all attitudes that will keep us from celebrating God’s presence in worship.

2. It is a primary purpose of the church to worship God, and a necessity for us if we are going to experience growth.

3. If we have any of these wrong heart-attitudes, we need to ask God to take those things away from us.

4. Let’s have a H.E.A.R.T. in worship!

(ILL. Do Not Stay with the Turkeys – There is a story about a little eagle that fell out of its nest and landed in a turkey farm. The eagle grew up among the turkeys and, although he looked a bit different, he learned to waddle like a turkey, bob his head like a turkey, and act like a turkey. One day the young eagle looked up into the sky and saw a beautiful eagle soaring above. The little eagle in the turkey yard thought, Oh, I would love to be able to do that! As the eagle soared overhead, it looked down and saw the young eagle below. Suddenly it swooped down to the ground and asked, "What are you doing here?" The little eagle replied, "I am just here in the turkey yard where I have always been." The great eagle looked and said, "Spread your wings, boy. You do just what I do. Follow me." Then he flapped his wings and lifted off the ground. The young eagle tried it, too. "Wheeee! This is all right!" "See," the mature eagle said, "you have been living among these turkeys so long that you were beginning to believe you were something you are not! Follow me, and you will find out what you really are." So the little eagle began to soar and fly. He loved it. But the turkeys down below called out to him and said, "Hey, little guy, what are you doing up there? You belong down here." "No, I don't," called the young eagle. "I used to belong there, but now I am what I was created to be. I do not belong with you anymore.")
TOPIC: FRUITFULNESS COMES FROM THE HEART

(March 25, 2007)

Text: John 15:1-17

Introduction:

Do we want to become fruitful in our life? Do we want to see God’s promises happen in our life? Probably your answer is a big, “YES!” But do you know that in every blessing that we receive from God, there is always a responsibility that we need to do. We want to receive blessings but we normally don’t want responsibility. In our today’s text in John 15:1-17, God gave us two promises: “…so that My joy may be in you and that your joy may be complete.” (v. 11) and “...the Father will give you whatever you ask in my name.” (v. 16b). Both of this promises is a sign of a fruitful and healthy Christian life. And both come from the heart. Isn’t this the blessing we would like to receive from God? That we would have a fruitful, healthy life just as John 10:10b, “I have come that they may have life, and have it to the full.” Now what are the responsibility that goes with it? At least from this text we will see two things we need to do: (LL. A Generation of Mules - "The church today is raising a whole generation of mules. They know how to sweat and to work hard but they don't know how to reproduce themselves." t's not known who said that, but it is a statement of incredible insight. Mules are hard workers. They have carried supplies, plowed fields, pulled wagons and transported people. The only problem is that they are almost always sterile and thus cannot reproduce. They are hard workers, but they are the end of the line. They do not produce more like themselves. The church is full of hard workers. They teach classes, serve the physical needs of others, clean up and mow the grass, cook, move tables, organize social activities, visit and even write letters and cards, and do a host of other things. There is just one problem. They don't "reproduce." They don't teach the gospel to the lost so others can become hard workers. They are the end of the line. he real job the Lord gave us is to go into the world and "reproduce ourselves" by making disciples of others (Mat_28:18-20). It is a tough lesson to realize that you may have worked hard and yet still haven't gotten the job done. Let us say it plainly. If we are not evangelizing, we are not doing the job completely. If we are nothing more than a generation of mules, we are on the road to extinction. Hup, Mule! Gee-Haw!!!)

I. THE CALL: TO REMAIN (vv. 1-9) To remain – the idea of calling here to remain means that someone being called, has a previous relationships with the one calling. – As in the case of I John 4:15. The calling to remain is a calling to become faithful. Calling to remain to what? Become faithful to what?

1. To remain in HIS PRESENCE (vv. 1-7)

Even in time of pruning, in time of testing and trials. Staying and remaining in His presence is the best place to be. David in Psalm 23 discovered it, “And I will dwell in the house of the Lord (in His presence) forever.”

2. To remain in HIS WORD (vv. 7-8) I John 4:24
(ILL. You Gotta Look at It! A man was seated on a park bench when a little chap of about five sat down beside him and started winding what appeared to be a most prized possession-a watch. "My, what a pretty watch," remarked the man. "Does it tell you the time?" "No sir," replied the boy; "you gotta look at it.") God's Truth is everywhere, but you must look for it and at it to see it. By reading, studying, meditating, memorizing and by applying His word in our life.

3. To remain in HIS LOVE (v. 9)

The only motive that can keep us from remaining in Him is His love. Apostle Paul said, “The love of Christ constraints us…” 2 Cor. 5:14

THE PROMISE: “I have told you this so that My joy may be in you and that your joy may be complete.” v. 11

You cannot see a sick or a person with problem happy. It is only the healthy that joy is evident in his or her life. And a healthy person is a fruitful one. Without God’s joy in our life living is difficult and our effort in reaching others for Christ will be difficult. And we can only have it if we remain in His presence, in His word and in His love.

Now the question to each one of us is, are we remaining in Him? What we need to do is to listen to HIS CALL. Heed His call in your life, REMAIN IN HIM!

This brings us to the second thing we need to do in order to receive God’s blessings of fruitful life, after listening to HIS CALL we need to obey HIS COMMAND!

II. THE COMMAND: TO LOVE (vv. 12-17)

Sometimes it is easy to say that we love God with all our heart. But here God command us to show our love to Him by loving: (ILL. Love and Actions: "I love Thee, I love Thee/and that Thou doest know;/But how much I love Thee,/my actions will show.")

1. To love HIS PEOPLE (vv. 12-13, 17)

The Bible tells us of many one anothering and one of these that the Bible keeps on repeating is “love one another”. It is because this is very difficult to do. But 1 John 4:7-8 shows that it is the only way we can say that we truly we God and we love Him by loving our brethren. (ILL. Love Your Enemies An Armenian nurse had been held captive along with her brother by the Turks. Her brother was slain by a Turkish soldier before her eyes. Somehow she escaped and later became a nurse in a military hospital. One day she was stunned to find that the same man who had killed her brother had been captured and brought wounded to the hospital where she worked. Something within her cried out "Vengeance." But a stronger voice called for her to love. She nursed the man back to health. Finally, the recuperating soldier asked her, "Why didn't you let me die?" Her answer was, "I am a follower of Him who said, 'Love your enemies, do good to them which hate you'" (Luk_6:27). Impressed with her answer, the young soldier replied, "I never heard such words before. Tell me more. I want this kind of religion.")

2. To love HIS PRECEPTS – HIS WORD) (v. 14) Joshua 1:8; Psalm 119; Psalm 1
Jesus is friend to those who obey His command, his precepts, His word.

3. To love HIS PURPOSE (v. 16a)

God created us with purpose, and we can show our love to Him by doing His purpose in our life. In v. 16a Jesus declares that He appointed us,”…to go, and bear fruit – fruit that will last.” We are commanded to make disciples, to multiply Christ in the life of others through us. Matthew 28:19-20, “Go and make disciples…”
THE PROMISE: “Then the Father will give you whatever you ask in My name.” v. 16b

We can show our love for God by loving others, especially His people, people who are totally different from us. By loving His command, that we are not doing it just for the sake of just doing it but with love. And by loving His purpose in our life. Just as Christ exemplified to us, He live in this world doing the very purpose the Father gave Him. If we really want to receive God’s promise of answered prayer then let His love be evident as we relate to one another, as we apply His word in our life and as we live our life according to His purpose.

Do we really want to become a fruitful person? Then listen to the CALL and obey the COMMAND!

Conclusion:

The central idea of both the call to remain and the command to love is God, to make Him the focus, the center and priority of our life. It is the very foundation of our existence and everything that we do. That is why in v. 5b Jesus said, “…apart from me you can do nothing.” He is the reason of everything we have and do. Even in the area of mission, as one song said, “To love the Lord our God is the heartbeat of our mission.” God gave us first the Great Commandment before He gave us the Great Commission. Everything boils down to loving our God. When Jesus asked Peter, “Do you love me Peter?” In effect, Jesus is calling Peter to go back and to remain in His love. Same thing with us, God is calling us today to remain in His presence, in His Word, in His love and He is also commanding us to show it by loving His people (I John 3:11-18; 4:7-8; 4:20-21), loving his command, and loving His purpose in our life.

Love Demonstrated - A class of little girls was learning to spell. They spelled a number of small words, such as "pig," "cat," "dog," "cow," and amused themselves by imitating the sounds that these animals make. Then little Mary was asked to spell "love." She didn't stop to give the letters, but ran and threw her arms around the teacher's neck and kissed her on the cheek. "We spell 'love' that way at our house," she said. The girls laughed, but the teacher said, "That is a beautiful way; but do you know another way to spell 'love'?" "Oh, yes," cried Mary, "I spell love this way," and she began to put the books in order on her teacher's desk. "I spell love by helping everybody when they need me."

They Killed My Brother - I vividly remember an incident that took place at our Greek Keswick in Macedonia one year. The Lord had just opened the door for a special ministry among the Turks. After I announced it, a devout Christian woman came up to me, placed some Greek currency in my hand, and said, "I want this used to win Turks to Christ. They killed my brother, but I want to be the first to contribute to their cause." There will be a special reward for that woman at the day of judgment for believers.

An Act of Love - Let us imitate the barber who one week noticed that there was a good increase in his business. When he tried to find out why, he discovered that his competitor, another barber in the village, was ill. When the week ended, he took all that he had made above his average earnings and carried it to his competitor with his Christian love and sympathy.

Orders to Go - When someone asked a missionary if he liked his work in Africa, he replied: "Do I like this work? No, my wife and I do not like dirt. We have reasonably refined sensibilities. We do not like crawling into huts through goats' refuse. We do not like association with ignorant, filthy, brutish people. But is a man to do nothing for Christ he does not like? If not, then God pity him. Liking or disliking has nothing to do with it. We have orders to 'go'and we go. Love constrains us" (2Co_5:14).

TOPIC: THE HEART OF JESUS IN THE FINAL MOMENTS OF SOLITUDE

Text: Matthew 26:36-26:46
Introduction:

After the Last Supper, Jesus and 11 disciples left the Upper Room and headed to the Garden of Gethsemane. On the way, Jesus told them that they would abandon him, and Peter would even deny Jesus three times. (ILL. What do you think the feeling of those in the death row specially the day before their execution?). Let’s read Matthew 26:36-46. We have a vivid picture in this passage of Jesus final moments of solitude. We see four things about Jesus.

1. We see the AGONY of Jesus

All along Jesus knew what was coming and how his life would end. Numerous times he had predicted that he would die. Now he realized that the moment was just around the corner. The struggle was real. This wasn’t pro wrestling with fake blood and near-miss punches. Jesus could have said “no.” The first time he prayed, “Let this cup pass from me.” What was the cup? The cup was our sin and his separation from God. Jesus was praying to line up his will with the Father’s will. That was excruciating for him. He ultimately said, “Your will be done.” When do we experience this agony? When we try to line up our will with God’s will it can be excruciating. It’s like having braces. It is painful to line up your teeth. We may say, “I would prefer not to,” but we must say what Jesus said. To say “Your will be done” is the mark of a sold-out Christian. What are you agonizing over right now? What are you trying to line up with God on? Are you saying, “Let this cup pass,” or “Your will be done”? There is nothing wrong with agonizing in prayer.

2. We see the LONELINESS of Jesus

Jesus took his remaining 11 disciples to the Garden. Three of them went with him further into the Garden. Peter, James and John were the inner circle. They had been with him when he healed Jairus’ daughter and on the mount of Transfiguration. Because of the agony, Jesus wanted some companionship and comfort. He was left along when the disciples dozed off. It is completely understandable that they were tired, exhausted. We’ve all been physically and emotionally exhausted at some point. Like if there is someone from our family get sick , specially our children and we don’t sleep, and we feel so exhausted that it seems that we are all alone, specially those that their husband or wife is not here. When it came down to it, it was just Jesus and the Father. The disciples were of no use since they were sleeping. There are times when we must be alone with God; just him and us. Our friends may abandon us. Our family may leave us. It may not be physical desertion. Sometimes, it can only be God and us. What are we left to do? Who are we left with? There is one who will never leave us. It is just God and us, One-on-one. Sometimes we just have to withdraw for a period of time. Jesus advised us in Matthew 6:6, “But when you pray, go into your room and shut the door and pray to your Father who is in secret. And your Father who sees in secret will reward you.” We are never truly alone. I once asked a man if he made a trip by himself. He said, “No, God was with me.” God is always with us.

3. We see the TRUST of Jesus

In Mark’s account, Jesus uses the word “Abba” when praying. Mark 14:36 says, “Abba, Father…” Abba means daddy or papa. It is a term of endearment and intimacy. Everyone has a father, but not everyone has a dad. A father is a mere fact of biology, but a dad is more. A dad has an emotional attachment. There is a sense of trust. I have rarely called my dad “father.” He’s my dad. He is more than ½ of a biological equation. My dad has always loved me, looked out for me, provided for men and sacrificed for me. Even now he does. (ILL. A girl in a room with her dad and she was sitting in a cabinet on the corner of the room then suddenly there was a brown out. It was totally black that the little girl didn’t see even her dad. The dad speak in a very calm and loving voice, “I am here don’t be afraid.” Said the father. “I want you to jump as I count to 3 I will be just here down and will catch you.” The little girl said, “Dad, I can’t see you!” The father then replied, “Don’t worry I see you, I will catch you.” And as the father count to three, the little girl jump without fear in her face because she trusts her dad.) God is more than a remote figure in heaven. We can trust him. He is more than a Father; he is a Dad. He is emotionally invested in us. He loves us, looks out for us, and provides for us and sacrifices for us. All we have to do is to put our complete trust unto Him. . (ILL Message of the Robin - Martin Luther said, "I have one preacher that I love better than any other on earth. It is my little tame robin, which preaches to me daily. I put his crumbs on the windowsill. He hops on the sill and takes as much as he needs. From there he always flies to a little tree close by, lifts up his voice to God, sings his song of praise and gratitude, tucks his head under his wing and goes to sleep, leaving tomorrow to look after itself. He is the best preacher I have on earth.") Jesus knew that difficulty lay ahead, but he trusted God to carry him through. (ILL. A man hanging on a cliff and calling for someone to help him.) Is it difficult for you to trust God? Why? (ILL. Trust in God - As D. L. Moody said, "Trust in yourself, and you are doomed to disappointment; trust in your friends, and they will die and leave you; trust in reputation, and some slanderous tongue may blast it; but trust in God, and you are never to be confounded in time or eternity." Luther gave a similar testimony when he said, "I have held many things in my hands, and I have lost them all; but whatever I have placed in God's hands, that I still possess.") What is holding you back?

4. We see the COURAGE of Jesus

Jesus was courageous. He was no coward. He didn’t fear pain or death. I’m sure he wasn’t terribly eager to experience either. Just because he would rather have done it some other way, doesn’t mean he was a fraidy cat. He had come to the point of no return. Verse 46 says, “Rise, let us be going; see, my betrayer is at hand.” His accusers were there. From here on there was no escape, apart from divine intervention. (ILL. Weakness Becomes Strength - In front of the great Cathedral of Amiens stands a statue of Jesus Christ, and on either side His twelve apostles. Below them are written their greatest virtues, in contrast to their greatest vices. In Peter's case, his outstanding quality is his courage, but below it you see a figure of Peter fleeing from a leopard, representing his cowardice. Then beneath that you see the same figure sitting on a leopard and riding forth to conquest. The sculptor wished to teach us that by contact with the Lord Jesus Christ that very thing which is a man's weakness can be transfigured into his strength; that very thing from which he fled can become the glorious chariot on which he rides forward, conquering and to conquer.) In The Wizard of Oz, Dorothy and her companions are fearful on their trip to the Emerald City. “Lions, tigers and bears, oh my!” Their fears never materialized. We will likely never face anything even remotely close to what Jesus went through. Whatever we must face, we must face head-on with courage. When I was a teenager, I was afraid to talk to girls. I would pick up the phone dial 6 numbers and hang up. It was always easier when I had a friend. Dorothy had three friends (four if you count Toto) on her journey. We have our Friend in God when we are facing something. That comes when we come to the point when we pray, “Not as I will, but as you will.” We have to trust God to supply our courage.

APPLYING THE WORD

One of the goals of the Christian life is to be more like Jesus. Jesus is our role model. Jesus experienced agony, so we cannot expect to avoid it. He experienced loneliness, so we cannot expect to avoid it. He trusted God, so we should trust God. He was courageous, so we should be courageous. What are you struggling with? Are you feeling lonely? Do trust and courage seem impossible? Is your prayer “Not as I will, but as you will”? What is in our heart? (ILL. The Savior's Grief - Evangelist Gypsy Smith said that once, when a group of gypsies were forced to cross a swollen stream, a great number of men were drowned. One young man made a desperate attempt to save his mother who kept clinging to him. Several times he pushed her away, saying, "Let go, Mother, and I can save you." But she would not heed him and was lost. At the funeral, the son stood by his mother's grave and said over and over, "How hard I tried to save you, Mother, but you wouldn't let me!" These are the tragic words that we shall hear Jesus Christ say to many in eternity one day, "How hard I tried to save you, but you wouldn't let me. Your will was the great hindrance.") What is in your heart?

TOPIC: WHAT’S IN THE HEART OF THE FATHER

Text: Matthew 21:12-17.

Introduction:

Read Matthew 21:12-17. This passage has often been misunderstood. At times churches have forbidden fundraisers based on this passage. Some have said it condemns selling on Sundays. It has more to do with how we look at God’s house, and what he wants in his house. The moneychangers and animal sellers were providing a legitimate and needed service. The temple tax had to be paid in the correct currency. The pilgrims had to have a sacrifice. Now from these verses what truth can we see inside the heart of the Father?

1. God wants PRAYER in his church.

When I say church, I mean both the place of worship but most importantly the believers, the people who are set apart, people who brought from the darkness into light, so the small group gathering or the cell is a church too, ok? As Jesus is kicking out the moneychangers and dove sellers, he quotes Isaiah 56:7, “My house shall be called a house of prayer.”. (ILL. From My Heart In Luke 19:46, "It is written, 'My House is the house of prayer, but you have made it a den of robbers'". The Temple of Jerusalem was a major attraction for visitors. The temple was also, unfortunately, a major place of business. The merchants sanctioned (certified, allowed) by the temple abused their business privileges. They also used special temple currency, which was exchanged at unfair rates. However, this was only a small part of what upset Jesus. The temple was divided into several courtyards. The outermost courtyard was the one designated for the Gentiles. The Jewish temple had a set-up where Gentiles were only allowed in certain parts, then Jewish women could go a little farther, men a little farther, and then the inner areas of the temple was where only the priests could go. The merchants set up shop in the Court of Gentiles. Gentiles could go no farther. They could not go any further into the temple, so that was their place for prayer. Here there was buying and selling, hordes (multitude) of people talking, and animals all over the place, which made it hard to focus on fellowship with their heavenly Father. Imagine trying to worship and prayer with the “cha-ching” of the cash registers, the squabbling of the salesmen and their patrons, or the bleating of the sheep and cooing of the doves. They were forced to worship and pray with all the commotion going on. Not only that, but God was being robbed, too. Today we face a similar problem in our churches. They have become social centers where we come to catch up on the latest gossip or to be seen by the masses. And when we casually approach worship, we hinder someone else in the process. They are hurt by our gossip or they can't focus on God because of our distraction. Now let's take it the next step toward personal application. Is my body the "temple of the Holy Spirit?" Everything I do with my body, I do it to God's temple. Am I robbing Him or is my body truly a house of prayer?). Prayer should be uninterrupted. Jesus said, “But when you pray, go into your room and shut the door and pray to your Father who is in secret. And your Father who sees in secret will reward you” Matthew 6:6 (ESV). When we pray in private, we are more honest and direct with God. When we pray we are also clinging and holding on to the right thing (ILL. Bird sleeping on the tree don’t fall because they bended their knee and by that their talons cling tigh to the branches.) (ILL. Power of Prayer - A man dreamed, while traveling, that he came to a little church. On the roof was a devil fast asleep. He went along farther and came to a log cabin, which was surrounded by devils all wide-awake. He asked one of them what it meant. Said the devil, "I will tell you. The fact is that the whole church is asleep, and one devil can take care of all the people; but here are a man and a woman who commune with God in prayer, and they have more power than the whole church.")

2. God wants PEOPLE in his church.

It is sad to learn that in Europe now many great churches before are now deserted with no people going there anymore. (ILL. Can a Person Be a Christian Without Joining the Church? - Yes, but it is like a soldier without an army; a student who will not attend school, a salesman without a customer, a sailor without a ship, a bee without a hive, an author without a reader, or a baseball player without a team. These situations might exist, but they would not be very satisfactory.) If we read on in Isaiah 56:7, it says, “My house shall be called a house of prayer for all peoples.” It wasn’t limited to just the Jewish people. It wasn’t enough that the other parts of the temple were quiet for prayer. God wants all peoples. God’s house is not just for “God’s people.” Notice too, that there were other “undesirables” in God’s house. The blind and lame came in. Children were praising Jesus. They were mimicking the praise they had heard during the Triumphal Entry. Jesus was a great friend of the blind, lame, and children. Just prior to the Triumphal Entry, Matthew tells us that Jesus healed two blind men. When the disciples tried to shoo away the children, Jesus said, “Let the little children come to me and do not hinder them, for to such belongs the kingdom of heaven” Matthew 19:14 (ESV). When you think about it, we were all blind and lame because of sin. The church isn’t for the Christian only. It is also for those who don’t know God. Jesus said, “Those who are well have no need of a physician, but those who are sick” Matthew 9:12 (ESV). The church is not a club exlusive only for the members, but it is a family or community that extends the love of Jesus to others. (ILL. Uninvolved Church Members - Someone once called a preacher to say he wanted to place church membership. But, he went on to explain that he did not want to worship every week, study the Bible, visit the sick, or serve as a leader or teacher. The minister commended him for his desire to be a member, but told him the church he sought was located in another section of town. The man took the directions and hung up. When he arrived at that address, the man came face to face with the logical result of his own apathetic attitude. There stood an abandoned church building boarded up and ready for demolition). God wants PEOPLE in His church, people who are involved and doing God’s purpose and work!

3. God wants POWER in his church.

It wasn’t just that the blind and lame came into the temple, they were healed. Healing comes only through the power of God. The chief priests and scribes stood there and saw all this happen. They witnessed the power that Jesus demonstrated. They still didn’t believe. A lot of people say they would believe if they saw a miracle, but that isn’t true. The ones who believed were those on whom Jesus demonstrated his power. Jesus has demonstrated his power in our lives in that he changed us. He forgave our sins. He gave us new life. This power should be demonstrated and testified to in God’s house. That doesn’t mean that this is the only place where his power is demonstrated. Most of Jesus miracles occurred nowhere near the temple. They occurred on the road and in houses. We, as the church, should be demonstrating God’s power in our lives outside these four walls. And also God’s demonstrations of power are a daily experience. The life that we still have is just a manifestation of God’s daily miracle in our life, but we miss it because we are thinking of other way. If we just open our eyes to what God is doing in our life, in our family, in our midst, to the people around us, we will see His power working! Because God wants his power in His church, to the people that believed that His power is working!

4. God wants PRAISE in his church.

Once the merchants were out of the way, the children were free to shout praise to Jesus. Having witnessed the miracles, the religious elite should have joined the children in praising Jesus. Jesus responded to the indignation of the religious elite by saying that infants and babes will shout praise. He said on another occasion, when told by this religious elite to silence the people from shouting and praising Him, “I tell you, if these were silent, the very stones would cry out” Luke 19:40 (ESV). Who is our praise supposed to be directed to? Jesus! No one else but Jesus is worthy of our praise. So often we praise others. “Sister Sally sure sang a super special song on Sunday.” Instead we should praise God for giving sister Sally such a beautiful voice. It’s not about us; it’s about him. Steven Curtis Chapman sings, “‘Cause I’m just a whisper and you are the thunder. And I want to make much of You, Jesus.” I think the religious elite was jealous that this ruddy carpenter from the backwater town of Nazareth was receiving all the adulation of the children. When we seek praise for ourselves, we take it away from the One who deserves it.

APPLYING THE WORD

God’s house is to be a house of prayer. What are you doing to make it a house of prayer?

God’s house is to be full of people from all backgrounds. What are you doing to invite and welcome people to his house?

God’s house is to have power. What are you doing to make sure lives are changed through his house?

God’s house is a house of praise. What are you doing to ensure that praise is given to the One who deserves it?
Topic: The Empty Promises of Easter

Text: Luke 24:1-24:12

Introduction:

Tomb, You shall not hold Him longer,

Death is strong, but life is stronger

Stronger than the dark, the light;

Stronger than the wrong, the right;

Faith and hope triumphant say; Christ will rise on Easter Day.

While the patient earth lies waiting

Till the morning shall be breaking

Shuddering beneath the burden dread

Of her Master, cold and dead,

Hark! she hears the angels say; Christ will rise on Easter Day.

And when sunrise smites the mountains

Pouring light from heavenly fountains

Then the earth blooms out to greet

Once again the blessed feet;

And her countless voices say; Christ has risen on Easter Day.

(ILL. A young man from a wealthy family was about to graduate from high school. It was the custom in that affluent neighborhood for the parents to give the graduate an automobile. "Bill’ and his father had spent months looking at cars, and the week before graduation, they found the perfect car. On the eve of his graduation, his father handed him a gift wrapped Bible. Bill was so angry that he threw the Bible down and stormed out of the house. He and his father never saw each other again. It was the news of his father’s death that brought Bill home again. As he sat one night going through his father’s possessions that he was to inherit, he come across the Bible his father had given him. He brushed away the dust and opened it to find a cashier’s check, dated the day of his graduation - in the exact amount of the car they had chosen together.)

As I thought about this story, I couldn’t help but wonder how many people in this world have done the same thing to God. Literally tossed aside a wonderful promise, because they didn’t understand it, or they didn’t believe that it was possible. In our world, we are taught that; “if it sounds to good to be true, it probably is.” So many of us have been taken in by “empty promises,” that we are leery of anything or anyone that tells us we can have something for nothing. THE WORLD SIMPLY DOESN’T WORK THAT WAY! But, you know what – God does – God never made a promise that was too good to be true. The truth of the matter is, the world is full of empty promises. We watch TV, and the advertisements tell us that we can be happy, sexy, rich, or famous, if we only purchase a certain product. It doesn’t take long before we have been fooled enough to know that the world’s promises are full of emptiness. But, God is different. Instead of promises full of emptiness, on Easter, he gave us emptiness that is full of promise.

This morning, I would like us to think about the promises of Easter. There are three of them. Each promise is marked by something empty. An empty cross, and empty tomb and empty burial clothes. It is the very fact that each of these is empty that assures us that God’s promises are real. Because they couldn’t hold Jesus, because he couldn’t be contained by the cross, the tomb, or even his burial clothes, we can be sure of the fullness of God’s promises in our lives.

1. THE EMPTY CROSS

Let’s begin with the empty cross. Because the cross was empty, we have the promise of forgiven sins. Let’s go back, if we can, to that 1st Easter Morning. It is early morning – dawn – but the sun has not risen. A few of Jesus followers – women – are on their way to a tomb. It is the tomb where Jesus was buried. They have been walking now for about ½ hour. The conversation is subdued. The task before them is a sad one. They are going to anoint the body of Jesus. As they come to the top of a rise in the path, they all stop. Motionless and quiet, they stare off in the distance. As you look with them, look off to the right, just outside the city stands a gruesome reminder of the events of just a few days ago. Do you see it? Over there, silhouetted by the glow of the pink sky, on top of the Hill the locals call, “The Skull.” 3 Crosses. Yesterday was the Sabbath, so nobody had yet removed them. So, there they stand an empty reminder of the horror of Friday. The one in the middle, that is the one that I want you to see. That’s the one that Jesus hung on. Take a close look at it. Look up at the top – those bloodstains are from the crown of thorns that was crushed into Jesus’ skull. The stains on the ends of the crossbar – they came from the nails that were driven into his hands. The main beam – it was soaked in blood – blood from his back – blood that was bled when the Roman soldiers beat him with a cat-of-nine-tails. It also has stains from the blood that poured from his side when another Roman soldier ran a spear through his side to see if he was dead – HE WAS. Don’t ever believe anyone who tells you he was just faking it. There was no question – Jesus was dead. The soldiers knew it(; The Romans knew(it; The Jews knew it(. Together, they made up a lie – the disciples stole the body. Can you imagine 11 fishermen overpowering a company of Roman soldiers, moving a 2 ton stone and stealing the body of Jesus – just so they could claim he had come back to life – and then willingly die to protect that lie. You see, Jesus really did die – that is why I want you to see the cross this morning. It is the place where he died – but today, it is empty. Empty of Jesus body, but full – full of God’s promises. Full of hope – for you and me.

2. THE EMPTY TOMB

“Do not be afraid; for I know that you are looking for Jesus, who has been crucified. He is not here; He has risen!” Jesus had risen – He was alive – the tomb was empty. And what a tremendous promise that holds. For, in the fact of the empty tomb is the truth of the resurrection of Jesus Christ and the promise to every one of us that we too will be raised to eternal life. (ILL. Budha live, and die and buried and remain his body on the tomb, same with Mohhamed, with Joseph Smith, and other all the founder of religion, but wait the tomb of Jesus is empthy, actually no one knew where He was buried, unlike the other founder of religion, people go there to see it but its different with Jesus, there is only one meaning to all of these, that He has risen.) To those who know Jesus Christ as their Lord and Savior, death has lost its sting – it is no longer something to be feared of. What fear is there when we have the promise that one-day we will live forever with Him in Heaven? (ILL. A father and son were traveling down a country road on afternoon in the springtime when suddenly a bee flew in the window. Being deathly allergic to bee stings, the boy began to panic as the bee buzzed all around inside the car. Seeing the horror on his child’s face, the father reached out and caught the bee in his hand. Soon, he opened his hand and the bee began to buzz around once again. Again, the boy began to panic. The father reached over to his son, and opened his hand showing him the stinger still in his palm. “Relax, son,” the father said, “I took the sting, the bee can’t hurt you anymore.”) The empty tomb is God’s way of saying to us; “Relax, my child, I took the sting, death can’t hurt you anymore.” Why was the tomb empty? Because Jesus was alive – The Angel said; “He is risen.” And the promise to us is that we too can live even if we die, that the sting of death should not be fear anymore. That is the second promise of Easter
3. THE EMPTY BURIAL CLOTHES

Back to our story. After the Angel had spoken to the women, they immediately went back to the Apostles and reported what had happened. With this incredible news, Peter and John immediately raced back to the tomb to see for themselves. When they got there, John stopped just outside the tomb, but Peter ran right in. It didn’t take them long to discover that the tomb was just the way the women had said it was – empty. But, that’s not all. Inside, Peter found the clothes that Jesus had been buried in. They too were empty. This could only mean one thing – Jesus was alive! If someone had stolen his body, they wouldn’t have removed the burial clothes and folded them up neatly and left them where they lay. Truly, Jesus was resurrected!
It wouldn’t be long, before Jesus, himself would appear to Mary Magdalene, and to all of the Apostles, and eventually to over 500 people. He would; sit down with them(; walk with them(; talk with them(; eat with them(. Once again, they would be able to fellowship with their Lord. You see, that is the promise of the empty burial clothes – Jesus is alive, and wants to fellowship with you. Jesus isn’t some nebulous (vague) “force” out in the universe influencing people. He is a living Savior, and he desires to have a personal relationship with each one of us, just as he did with his disciples 2000 years ago. Actually the fourth word of Jesus on the cross that I shared last Friday show that Jesus is a man of communion. He long and excited to have a communion with the Father. Do we have this kind of longing and excitement everyday in our lives? Jesus is alive and the empty burial clothes show this, and He promise that “…He will never leave us nor forsake us!”
Conclusion:

Think about that – the cross couldn’t hold him, the tomb couldn’t contain him, and the burial clothes were unnecessary, because Jesus is alive! He has skin and bones and a face and was recognizable. And he talked, and touched and loved and healed. He did it the day of his resurrection, and he does it still today. That is the power of His resurrection! Without His ressurection, our faith, out effort is useless! But thank God for He raise from the dead, Jesus is Alive! Amen! And – most importantly – he wants to do it with you. I want to ask you a very important question this morning. Do you know Jesus Christ? I don’t mean; “do you know about him?” Do you truly know Jesus Christ? Manny Paquio(; Gloria Macapagal Arroyo(; Efren Bata Reyes(; Michael Jordan(.

These are people that we know something about, but do any of us really know them? You can know Jesus Christ. You can know his love, his care, his healing, and his forgiveness. He says; “Behold, I stand at the door and knock; if anyone hears My voice and opens the door, I will come in to him and will dine with him, and he with Me”. It has been nearly 2000 years since Jesus was crucified, buried and resurrected. That 1st Easter Sunday, as the women went to the grave, they had no idea what was about to happen to them. They were not yet aware of the wonderful promises of that day.

Off in the distance stood an empty cross – the promise that their sins were forgiven.

At the end of their journey was an empty tomb – the promise of their eternal life.

Inside the tomb were empty burial clothes. The promise that they would once again have a close personal relationship with Jesus Christ – their living Savior.

The promises that they discovered that day, you too can have today;

 You too can know the freedom of forgiven sins

 You too can know the promise of eternal life in heaven

 You too can know Jesus Christ as your Lord and Savior.

This morning, we have heard about three promises that God has made to us; the promise of forgiven sins; the promise of eternal life; and the promise of a personal relationship with Jesus Christ. My question to you this morning is this; will you take him at his word? If so, listen to this final promise – it is found in Romans 10:13 – “for everyone who calls on the name of the Lord will be saved.” This morning, if you have never accepted God’s promises for your life, He is waiting, for you. Don’t wait another day, do it today, and know the joy of eternal life in Jesus Christ. I trust the Lord will truly bless each on of you this Easter. This is the promise and the power of His ressurection, without it; there is no reason for us to celebrate. But thank be to God we have all the reason to gather and to celebrate because Christ was risen on that first easter and He still and will live forevermore!

(ILL. Let me close by telling you about Philip; Philip never felt like he belonged. He was pleasant enough but he looked a bit different and sometimes seemed unusual to his eight-year-old classmates. In his Sunday school class several weeks before Easter, Phillip’s teacher introduced a special project. He gave every member a plastic "egg"--the kind pantyhose used to come in. He explained that each child was to go outside, find a symbol for new life and put it into the egg. Enthusiastically, the class responded. Back in the classroom the eggs were opened one at a time with each child explaining the meaning of his symbol. In the first egg was a pretty flower; in the next a beautiful butterfly, while green grass was in a third. The children "oohed" and "aahed". In another was a rock, which prompted loud laughter. Finally the last egg was opened - there was nothing. "That’s stupid," said one child. Another grumbled, ”Someone didn’t do it right! The teacher felt a tug on his shirt. It was Phillip, who said, ’That’s mine, and I did do right! It’s empty, ’cause the tomb was empty." There was an unusual, thoughtful silence. And strangely, from that time on, Phillip was accepted as part of the group. Phillip continued to struggle with many physical problems. That summer he picked up an infection, which most children would easily have shaken off. But Philip’s weak body couldn’t and a few weeks later, he died. At his funeral nine eight year-olds with their teacher brought their symbol of remembrance and placed it near his coffin. Their unusual gift of love to Phillip wasn’t flowers. It was an empty egg - now a symbol to them of new life and hope. It was Phillip, the "different" child, who had helped his friends see the wonderful hope in the message of Easter.)

How about us what is Jesus ressurection for each one of us?

TOPIC: UNDER THE SUN OR WITH THE SON?

Text: Mangangaral 12:1, "Alalahanin mo ang lumikha sa iyo sa panahon ng iyong kabataan bago dumating ang mga araw at taon na puno ng kaguluhan, panahong hindi mo na madama ang tamis ng mabuhay."

Introduction:

Sandali ninyong isipin ito, halimbawang may iniaabot na papel sa iyo ang Dios at ang sabi niya ay, "Isulat mo ang naiisip mong makapagpapaligaya sa iyong buhay at ibibigay ko ito sa iyo?" Ano kaya ang isusulat mo, ano kaya ang pipiliin mo?

Kayamanan? Kapangyarihan? Katanyagan? O Mahabang buhay?

Ang Bibliya ay nagsasaad ng tungkol sa isang kabataan na binigyan ng ganitong pagkakataon at ang pangalan niya ay Solomon, hari ng Israel at kasisimula pa lang ng kaniyang paghahari noon nang tanungin siya ng Dios, "Ano ang nais mo? Sabihin mo at ibibigay ko ito sa iyo?" Ano ang pinili ni Solomon? Pinili niya ang isang bagay na maaaring hindi pipiliin ng isang kabataang tulad ng marami sa inyo at kahit siguro hindi kabataan ay hindi ito ay siyang pipiliin. Ang pinili niya ay ang pagkakaroon ng "discerning heart". Ang hiniling niya ay ang bigyan siya ng Dos ng karunungan. At ang Dios ay nalugod sa pagpiling ito ni Solomon at nagwika ang Dios sa kaniya, "Dahil ito ang pinili mo sa halip na mahabang buhay o kayamanan para sa iyong sarili o di kaya ay kamatayan ng iyong mga kaaway kundi "discernment in administering justice", gagawin ko ang kahilingan mo. Bibigyan kita ng karunungan, at walang sinuman na makakatulad sa iyo o magkakaroon pa ng isang katulad mo. Higit pa rito, ibibigay ko din sa iyo ang mga bagay na hindi mo hiningi - ang kayamanan at ang karangalan - upang sa iyong kapanahunan ay walang sinumang hari ang makakatulad sa iyo." At kung patuloy kang susunod sa aking mga kautusan tulad ng iyong amang si David, ay bibigyan kita ng mahabang buhay." (I Hari 3:11-14). Bibigyan ng Dios si Solomon ng sobrang karunungan. At sa huling bahagi ng kaniyang buhay, ay sinulat niya ang aklat ng Mangangaral o Ecclesiastes na kung saan ay ibinahagi niya ang puno ng karunungan niyang mga kaisipan na kung saan ay tinatawag niyang "life under the sun."
Ang buhay sa ilalim ng araw ay pamumuhay na hiwalay sa Dios. At dito ay nilagom ni Solomon ang kaniyang evaluation sa isang buhay sa ilalim ng araw at ito'y makikita natin ng paulit-ulit niyang banggitin ang salitang "walang kabuluhan, walang kabuluhan ang lahat ng bagay" "vanity of vanities; all is vanity." "Utterly meaningless! Everything is meaningless" (NIV). Kaya sa ganitong katotohanang kaniyang natuklasan ay kinunclude niya ang lahat sa kapitulong 12 at nagbigay siya ng kaniyang pagunita, "Remember thy creator in the days of your youth" "Alalahanin mo lumikha sa iyo sa panahon ng iyong kabataan bago dumating ang araw at taon na puno ng kaguluhan, panahong hindi mo na madama ang tamis ng mabuhay." At mula dito ay makikita natin ang dalawang katotohanan.

1. LIFE UNDER THE SUN IS MEANINGLESS AND HOPELESS

Alalahanin natin na sinabi ng Dios sa kaniya at ibinigay ito sa kaniya na ibibigay din sa kaniya ang bagay na hindi niya hiningi ito ay ang kayamanan at karangalan kaya nga masasabi natin na nasa kaniya ang lahat ng pagkakataon para maranasan lahat ang mga bagay na kung saan ay iniisip ng sanlibutan na makapagbibigay ng kasiyahan at enjoyment sa isang tao.

At makikita din natin na kahit si Solomon ang pinakamatalinong taong nabuhay sa lupa ay may pagkakataon sa kaniyang buhay na siya ay napalayo din sa Dios dahil sa naising hanapin ang kasiyahan at pagpapahalaga o values sa mga bagay na ng sanlibutan. At sa Kapitulo 2:1-11 ay isinulat niya ang bagay na ito (read). So our first question is “what is the source of my values?” “Saan ko ito kinukuha?” mahalaga na matiyak mo kung saan mo kinukuha ang iyong values dahil ito ang magde-determine kung gaano ito kahalaga. Sa palagay mo ba ay okay lang na sa mga magazine na binabasa natin ito kunin, o sa sinabi ng iyong paboritong artista o sa paborito mong TV program, etc.?

Sandali nating tingnan ang sinasabi sa I Juan 2:15-16, “Huwag ninyong ibigin ang sanlibutan o ang mga bagay sa sanlibutan. Ang umiibig sa sanlibutan ay hindi umiibig sa Ama. Sapagkat ang lahat ng nasa sanlibutan - ang nakapupukaw sa masamang pita ng laman, ang mga nakatutukso sa paningin, at ang karangyaan sa buhay – ay hindi nagmumula sa Ama kundi sa sanlibutan.”

Dito’y binabanggit ang 3 world value system at nga bagay na iniisip ng marami lalo na ng mga kabataan na ito ang pinagmumulan ng kasiyahan at ito’y hindi nagbabago: Una, is Pleasure – ito’y tinatawag ni Juan na “masamang pita ng laman”. Tayo sa ating panahon ay halos dito na umiikot ang buhay ng maraming mga tao lalo na ang mga kabataang tulad ninyo. Isipin ninyo kung ilan na ngayon ang channel sa cable, mga programa, mga puwedeng mapaglibangan, mga malls ay kalat na kahit saan at marami pang iba. At minsan okay lang na mapuyat, mahuli sa pagsimba at gawain, hindi tumulong sa magulang, di maka-atend ng cell para lang mapanood ang paboritong palabas, at iba pa. Ikalawa, is Possessions – ang tawag dito ni Juan ay “nakakatukso sa paningin”. Tayo yong henerasyon na lahat na lang yata ng magandang nakikita ay gustong bilhin. Kabibili lang ng bagong cell phone, nakikita lang ng bago gusto na agad palitan, kaya pati sa boyfriend nakikita lang ng mas pogi o sa girlfriend nakikita lang ng mas maganda papalitan na agad. Sabi nga ni Ptr. Jun Castro, minsan kahit na yong cell phone nang magulang ay lumang model na ang hitsura ay pangkaskas ng yelo ay okay lang basta sa kanila ay bagong model. At ito’y tutuo sa lahat ng bagay. At kung titingnan ninyo sa ating panahon nariyan na yatang lahat ng laging bagong model linggo-linggo simula sa mga cell phone, damit, sapatos, TV, Computer, etc. At ang Ikatlo, ay Prestige – o ang tawag ni Juan ay “karangyaan sa buhay”. Ito yong kayabangan sa buhay. Yong pagbibigay pahalaga sa mga brand, sa mga label, sa mga position. Pag hindi ako president ng youth ayaw ko nang mag-join diyan, ano ako “just-just!” Lalo tayong mga Pilipino mahilig sa mga branded o orig. (ILL. May isang babaeng nagpunta sa US at namili siya ng mga damit ang pinili niya yong magaganda at malalaki ang mga etiketa na nakalagay, “Made in Tate”. Pag-uwi dito sa Pilipinas ipinagmalaki niya, e mayroong ayaw ding patalo sa kayabangan at medyo ayaw ding masapawan kaya naghanap ng maipupuna, ay sa kalikutan ay naalis ang etiketa ay lumabas doon sa loob “Made in Pinas”).

Bakit nasabi ni Solomon na meaningless ang lahat ng mga ito? Kung titingnan natin ang kahalagahan ng isang bagay o isang values ay puwede nating pagbatayan kung ang values ba na ito ay pangwalang hanggan o panandalian lamang. Kung ito'y panandalian lamang ito'y hindi mahalaga, kung tatagal ito ng mga 50 taon masasabi nating medyo mahalaga ito pero kapag tatagal ito ng pangwalang hanggan ito ay lubhang mahalaga. Halimbawa ang Pleasure - sabi sa Hebrew 11:25, "The pleasure of sin last a short time." Mahalaga o hindi? Samantalang the pain of sin last a long time, di ba. Possession - I Tim. 6:7, "We brought nothing into the world, and we can take nothing out of it." (ILL. When a millionaire dies ang normal na tanong ay, "Gaano ang naiwan niya?" ang sagot, "Lahat!") Mahalaga o hindi? Prestige - Sa Marcos 10:31, "Ngunit maraming nauuna ang magiging huli, at maraming huli ang magiging una." So there will be a reversal of order. Mahalaga o hindi mahalaga?

Kaya nga ang paalaala ni Pablo sa Roma 12:2, “Huwag kayong umayon sa takbo ng mundong ito.”

Kaya saan mo nga ba kinukuha ang iyong values sa iyong pamumuhay? At may dalawa ka lang na pagpipilian, ang Salita ng Dios o ang Sanlibutan. At ang bagay na ito ay mismong natuklasan ni Solomon kaya nga naranasan niya ang lahat ng bagay that life under the sun could offer but he concluded in Chapter 2 that "everything is meaningless." Natuklasan niya na ang mga bagay ng sanlibutang ito ay hindi kayang maka-satisfy sa tunay na kasiyahan na kaniyang hinahanap at isa pang natuklasan niya na ang mga bagay na ito ay hindi magtatagal kaya nga ang pagunita niya ay "Alalahanin mo ang lumikha sa iyo sa panahon ng kabataan." Ang ibig lang sabihin ay gawin mong pangunahin sa iyong buhay, sa iyong pagpapahalaga sa buhay at ang tunay na kasiyahan ay sa iyong manlilikha mo lang matatagpuan. Sa Mangangaral 12:13 ay sinabi ni Solomon, "Sa kabila ng lahat ng ito: Matakot ka sa Dios at sundin mo ang kaniyang mga utos pagkat ito ang buong katungkulan ng tao." at sa Mateo 10:20, "Ano nga ang mapapala ng tao makamtan man niya ang sanlibutan at mapahamak naman ang kaniyang kaluluwa."

Pakinggan lang natin ang mga salita ng mga kilalang tao, mga milyonaryo na bagamat hindi man makapantay kay Solomon ay naranasan din ang mga bagay ng sanlibutang ito at ang kanilang natuklasan:

Rockefeller - "I have many millions, but they brought me no happiness.

Vanderbilt - "The care of $200,000,000 is enough to kill anyone. There is no pleasure in it.

John Jacob Aster - "I am the most miserable man on earth"

Henry Ford - "I was happier when doing a mechanic's job.

Ang paalaala ni Solomon, "Alalahanin mo ang lumikha sa iyo sa panahon ng iyong kabataan." At sa I Juan 2:17, "Mapaparam ang sanlibutan at lahat ng kinahuhumalingan nito; ngunit ang sumusunod sa kalooban ng Dios ay mabubuhay magpakailanman." Ito ang lubhang mahalaga!

2. LIFE WITH THE SON IS FULL OF MEANING AND HOPE

Mula sa conclusion ni Solomon ay makikita natin ang isa pang bagay, "Alalahanin mo ang lumikha sa iyo sa panahon ng iyong kabataan." That Life With the Son is Full of Meaning and Hope. Natuklasan niya na tanging ang pagkakaroon ng kaugnayan at buhay kasama ang kaniyang manlilikha lamang ang tunay na masasabing makahulugang buhay at buhay na puno ng tunay na pag-asa, tunay na kasiyahan, kagalakan, karangalan at tunay na kayamanan. At paano maaaring maranasan ito? Let's admit that we need Him. Let's believe that He died for you, for me, for all of us. And let's claim Him as our personal Lord and Savior. And for us who already did this, let's entrust to Him everything, at ayon sa panukala ni Solomon "Alalahanin mo ang lumikha sa iyo.." paano? 12:13, "Matakot ka sa Dios at sundin mo ang kaniyang mga utos." And let's claim that to be with the Son is a life full of meaning, life full of hope, and life that is abundant - John 10:10, "Naparito ako para bigyan kayo ng buhay, isang buhay na ganap at kasiya-siya." And in relation sa ating mga values o mga pagpapahalaga, maganda na ilista natin ang mga values na mahalaga sa atin pagkatapos ay itanong natin sa ating sarili, "Ang akin bang pamumuhay ay kapareho ng mga values na isinulat ko? "Ako ba ay namumuhay ayon sa nais ng aking manlilikha?" Kung hindi magpasya na magbago ng pamumuhay ayon sa iyong mga values na ayon sa Salita ng Dios at sa kaniyang naisin.

"The #1 cause of stress in our lives today is not the lack of money, & it’s not the breaking down of relationships, it’s the incongruities in life. It’s saying one thing & doing something else. It’s constant conflict inside."

(ILL. a result of poor planning a Texas man needed some same-day dry cleaning before he left on a trip. He remembered one store with a huge sign, “One-Hour Dry Cleaners,” on the other side of town, so he drove out of his way to drop off his suit. After filling out the tag, he told the clerk, “I need this in an hour.” She replied, “I can’t get this back to you until Thursday.” “I thought you did dry cleaning in an hour?” “No,” she replied, “that’s just the name of the store”)

(ILL. Someone says, "My family is really important to me." Almost everyone would say that. Yet, statistics reveal that the average father in the U.S. spends 5 minutes a day with his kids. So what’s he doing? He is saying one thing & he is doing something else.

You might say, "My health is really important to me." Really? Do you exercise? "No." Do you eat right? "No." Do you get lots of rest? "No." Do you take days off? "Sometimes, but my health is really important to me."

Are you a materialist? "Oh, no! Everybody else is but I’m not. I’m not a materialistic person at all." Really? Is your debt load getting deeper & deeper? Are you buying things that you can’t afford? Do you have credit card charges that you can’t pay? Are you saving money? "No, I spend it all," you say.

So you see, we’re not consistent. We don’t do what we say is really important. Is God important to you? "Yes!" Ninety-five percent of the people in the U.S. say, "God is important to me." Really? Then do you schedule time to be with God? "Well, no, I’m so busy, I can’t."

Do you give God’s work at least 10% of your income? "No, I need that for myself." Do you spend time in the Word? Do you spend time praying, talking to God, developing a relationship with Him? "No, I am much to busy to do any of that." You see, we say one thing but we do something else.

B. So if you’re really serious about changing your lifestyle there are 3 areas that you are going to have to consider.

1. Here’s the first one. You’re going to have to look at your schedule. Is your schedule consistent with what you say is important? Do you have the most time allotted for the things that you think are really important, or are you spending time on things that you say aren’t important? You’re going to have to reevaluate your schedule.

2. Secondly, you’re going to have to look at your budget. "Am I spending the most money on the things that are really important, or am I spending the most money on things that I think are not important, on things that only last for a brief period of time?"

3. The third area you’re going to have to look at is relationships. "Am I spending time with the people who are most important to me? Am I spending time with my family, my wife, my children, my grandchildren? Or am I spending all my time being involved with things that aren’t that important to me?" Psalms 119:37 says, "Turn my eyes away from worthless things." That would be a good verse to put on your TV set.

CONCLUSION:

Sa Kapitulo 12 matapos sabihin ni Solomon, "Alalahanin mo ang lumikha sa iyo sa panahon ng iyong kabataan." Ay sinundan niya ito ng, "bago dumating ang mga araw ng kaguluhan, panahong hindi mo na madama ang tamis ng mabuhay." At pagkatapos ay inisa-isa niya ang isang buhay ng isang matanda na, na wala nang kakayanan at mahirap nang magawa ang bagay na dala ng kalakasan at kasibulan ng isang kabataan. Sinasabi niya na gawin mo ang mga bagay habang kabataan ka pa na kung saan ang tamis ng mabuhay sa piling at sa ilalim ng kalooban ng iyong manlilikha ay naroon pa. Sayang na kung sa bandang huli ay saka mo lang matuklasan at maranasan ang mga bagay na ito at huli na. At gawin ang mga bagay na ito Just under the Sun but not With the Son is also meaningless and hopeless. But doing it With the Son then the life that is full of meaning, hope and abundance will be yours!

(ILL. Ermine - they know what is important to them) How about you, what is more important to you? If God and His Will is more important to you then "Remember Thy Creator in the days of your Youth!"

Child Dedication:

Teach Your Child Integrity
In ancient China, the people desired security from the barbaric hordes to the north, so they built the great Chinese wall. It was so high they knew no one could climb over it and so thick that nothing could break it down. They settled back to enjoy their security. During the first 100 years of the wall's existence, China was invaded three times. Not once did the barbaric hordes break down the wall or climb over the top. Each time they bribed a gatekeeper and then marched right through the gates. The Chinese were so busy relying upon the walls of stone that they forgot to teach integrity to their children.

What Do You Want Your Child To Be?
President Theodore Roosevelt had four sons. He was very proud when the first three sons announced their intention to join the military. But when his fourth son also decided to join the Army, the old Roughrider balked. "Not all my boys," he said to his wife. But she replied, "Ted, if you raised them as eagles you cannot expect them to fly like sparrows."

Every parent should have a dream for his or her children. Isaiah put it this way: "And all your sons will be taught of the Lord; and the well being of your sons will be great" (Isa_54:13). Three things to consider:

1. You announce what you want your child to be by what you teach him. It is not the church's responsibility to teach your children. It is yours as a mother and father. One man had been in a non-Sunday School congregation. When asked why, he said, "We did not object to classes. What we were afraid of was that parents would quit teaching at home." Was he right?

2. You announce what you want your child to be by the example you set. It is amazing how some parents put the ball games, camping trips, and fishing trips above attending worship, and then are amazed that their children leave the church. Someone wrote, "What you are thunders so loudly that I cannot hear what you say."

3. You announce what you want your child to be by the plans you make for him. Your children know if something is really important to you. Have you been saying from the time they started school, "Now make good grades so that someday you can go to college." They know how important that is to you. Have you encouraged them to be a preacher, a missionary, Bible school teacher, elder, etc.? By your plans, you have told them what you think is important.

TOPIC: STEWARDSHIP: A MATTER OF HEART AND A MATTER OF CHOICE

(Stewardship Sunday)

Text: Malachi 3:7-11

I. Introduction

The word Stewardship originally meant a "house manager" or “one who manages for another”. Christian Stewardship emphasizes our management for our Lord. We have been bought with a price. It cost Jesus his life for a person to become a Christian. When we acknowledge him as Lord and individually as Lord of our life we enter the realm of Christian Stewardship.
ILL: A wealthy Texan was in the habit of giving his dad unique gifts on Father’s Day. One year it was lessons on hang-gliding. The year before that it was the entire record collection of Slim Whitman’s hits. But this past year he felt he had outdone himself. He purchased a rare kind of talking bird that could speak five languages and sing “The Yellow Rose of Texas” while standing on one foot. The talented bird cost ten thousand dollars, but he felt it was worth every penny. This would be a Father’s Day gift his dad would never forget. A week after Father’s Day he called his father. “Dad, how did you like the bird?” His father responded, “It was delicious!”)

Question: What do you do with the gifts that have been given to you? We have 5 T’s gifts that God entrusted to us: TIME, TALENTS, TESTIMONY, TREASURE and TEMPLE. Now, what do we do with what God entrusted to us? Read Malachi 3:7-11. (ILL. Japanese said, “You are lucky country for you have a president who robs you and a first lady who rob you even more.”) We robbed God with:

I. TITHES AND OFFERINGS

(ILL. A man called at the church and asked if he could speak to the Head Hog at the Trough. The secretary said, “Who?” The man replied, “I want to speak to the Head Hog at the Trough!” Sure now that she had heard correctly, the secretary said, “Sir, if you mean our pastor, you will have to treat him with more respect—and ask for ‘The Reverend’ or ‘The Pastor.’ But certainly you cannot refer to him as the Head Hog at the Trough!” At this, the man came back, “Oh, I see. Well, I have $10,000 dollars I was thinking of giving to the Building Fund.” Secretary: “Hold the line—I think the Big Pig just walked in the door.”) Someone once said, “Give according to your income, lest God make your income according to your giving.”
A. Give God First

1. Tithe = “tenth part”

2. Offering = given above the tithe

3. Proverbs 3:9 “Honor the LORD from your wealth, And from the first of all your produce;” NAS

4. Many ask me about tithing on take-home pay or gross pay. Scripture says ‘first fruits.’

5. (ILL: I was told from a family that recently they had a significant increase in their salary, which in turn increased their tithe. The comment was made that added up to quite a sum of money. The blessing in that is that they have been blessed in a way they CAN give more back to God.)

6. But NOTE: we really do not give the tithe; we simply remove our hands from that which is already God’s portion.

B. Give God Foremost

1. Remember the story of Cain & Abel in Genesis 4? Cain knew of God’s requirement of the sacrifice, but gave with a wrong attitude of heart.
2. Abel however, gave by faith. Hebrews 11:4 “By faith Abel offered to God a better sacrifice than Cain, …” NAS

3. Eccl 9:10 “Whatever your hand finds to do, verily, do it with all your might;”

C. Give God Frequently

1. 1 Corinthians 16:1-2 “Now concerning the collection for the saints, as I directed the churches of Galatia, so do you also. On the first day of every week let each one of you put aside and save, as he may prosper, that no collections be made when I come.” NAS

2. Count it a blessing that you have the privilege to give your tithe & offerings.

II. TIME AND OPPORTUNITIES (To Share our Testimony to others)
A. Give God Time

1. When we accept Christ as personal Savior & Lord, we not only receive eternal life, but begin a love relationship with Him.

2. Jesus Himself spent time in prayer w/the Heavenly Father.

B. Give God Attention

1. We must pay attention to the work of God around us.

2. (ILL: There is a story about a man who wanted to train his mule. The first thing he did was to pick up a big stick and hit the mule a resounding wallop between the ears. As the mule staggered about, someone said to the owner, “What is the matter? Why did you do that?” And the man said, “In order to teach a mule, you must first get his attention.”)

That may not be true of mules, but there is a good deal of truth in it when dealing w/humans. For any communication to be effective, interest must first be awakened.

C. Give God Opportunity

1. There are opportunities all around us to serve God & make a difference for His Kingdom.

2. (ILL. A soldier in a train with his superior, a pretty lady and her grandma.) Are we taking the opportunity God has given us?

III. TALENTS AND ABILITIES

A. Give God Our Talents

1. Talents are gifts that are given by God; those abilities that seem to come natural.

2. (ILL: Talents are like tax deductions, we use them or lose them.)

B. Give God Our Abilities

1. Abilities (skills) are those learned talents.

2. (ILL: Between the great things we can’t do and the little things we won’t do, the danger is doing nothing at all.)

C. Give God Our All (Our whole being as His temple.)

1. How much of God does He want of us? All of us. The Bible says, “Love the Lord your God with all your heart, soul and strength”, in other words love God with all of us! That is also why Paul urge us in Romans 12:1, Offer your body as living sacrifice, holy and pleasing to Him which is an act of your spiritual worship.”

VI. CONCLUSION

(ILL. Leftover)

Back to Malachi 3:10. “Test Me now in this…”

Warren Wiersbe once said, “The mind grows by what it takes in; the heart grows by what it gives out.” Stewardship is a matter of choice, and is a matter of the heart.

Warrant Wiersbe also said in his autobiography entitled Be Myself “If life is to have meaning, and if God’s will is to be done, all of us have to accept who we are and what we are, give it back to God, and thank Him for the way He made us. What I am is God’s gift to me; what I do with it is my gift to Him.” (ILL. Who is robbed in unfaithfulness?)

Again I would like to us each in every one of us, What do you do with the gifts that have been given to you?
TOPIC: CELEBRATE GOD’S PURPOSE FOR YOUR GIVING

Text: 1 Chronicles 29:1-29:20

1 Chronicles 29 tells the story of how David and the people of Israel took up an offering for the construction of the temple which David was told by
God would be built by his son and successor, Solomon. It is a beautiful story of what happens when Gods people give generously to God’s work.
I once heard of a minister who announced to his congregation on Sunday morning, "Folks, I have here In my hands three sermons - a $100 sermon that lasts five minutes, a $50 sermon that lasts fifteen minutes, and a $10 sermon that lasts a full hour. Now, we are going to take the offering and see which one I will deliver this morning."
The story found here in 1 Chronicles 29 isn’t one where the people were blackmailed into giving generously. Instead, it is an illustration of that which Paul spoke of in 2 Corinthians 9:7 (NIV) "Each man should give what he has decided in his heart to give, not reluctantly or under compulsion, for God loves a cheerful giver." The people here gave cheerfully and generously, and Paul says that God loves it when that happens!
David celebrated the purposes that God was working out through the generosity of His people. What purposes are carried out when God’s people give as he directs?

1. We Are Humbled - vs. 14-19
The people of God who give generously to God’s work develop a spirit of humility. Why? Because . . .
A. Giving reminds us that God is the source of all things - vs. 14;16
David readily acknowledged that what the people had been able to give on this occasion was not due to themselves, but to the provision of God. In the same way, you and I need to recognize that God is the source of all things, so when I give to His work (for example, when I give my tithe), I am not really allowing God to have 10%, He is allowing me to have 90%! Actually He gives me 100% and then trusts me to do what is right in the stewardship of all He blesses me with! Therefore, I must seek to always remember that all that I am, all that I have, and all I hope to be, I owe to God!
B. Giving reminds us of the temporary nature of this life - v. 15
David understood what James expressed in James 4:14: "What is the nature of your life? You are [really] but a wisp of vapor (a puff of smoke, a mist) that is visible for a little while and then disappears [into thin air]." - James 4:14 (Amplified) When Marilyn Monroe died in 1962, her former husband, Joe DiMaggio ordered a black vase filled with fresh roses to be set on her crypt twice a week forever. The roses arrived promptly each week until 1971, when "forever" must have ended. Despite our best intentions, nothing of this world will last forever, except those things which have been invested in the work of God. That which is invested in the work of God will always reap ETERNAL dividends!
C. Giving reminds us that our ultimate accountability is to God - v. 17-19
David realized that God is not so much interested in the amount we give as he is in the attitude with which we give. He also realized that while one cannot be truly devoted to God without giving of themselves to God’s work; it is possible for one to give to God’s work without being truly devoted to God! Jesus spoke of these kinds of people in Matthew 6:1: "Be careful not to do your ‘acts of righteousness’ before men, to be seen by them. If you do, you will have no reward from your Father in heaven." - Matthew 6:1 (NIV) The fact is that when we stand before the throne to have determined what our reward will be in eternity, it will not be our fellow men who will be seated upon the throne - it will only be us and God! He is the One to whom we will answer! This is only fitting, since He has invested so much in us. Realizing all God has invested in us and our ultimate accountability to Him, we should humbly give of ourselves, not with the idea of what others might think of us, but with the idea of honoring the One who has given us so much! Paul speaks in 2 Corinthians 8:1-9 about the churches in Macedonia, who serve as examples to us all of how to give to God’s work. "Now, friends, I want to report on the surprising and generous ways in which God is working in the churches in Macedonia province. Fierce troubles came down on the people of those churches, pushing them to the very limit. The trial exposed their true colors: They were incredibly happy, though desperately poor. The pressure triggered something totally unexpected: an outpouring of pure and generous gifts. I was there and saw it for myself. They gave offerings of whatever they could--far more than they could afford!- pleading for the privilege of helping out in the relief of poor Christians. This was totally spontaneous, entirely their own idea, and caught us completely off guard. What explains it was that they had first given themselves unreservedly to God and to us. The other giving simply flowed out of the purposes of God working in their lives. That’s what prompted us to ask Titus to bring the relief offering to your attention, so that what was so well begun could be finished up. You do so well in so many things--you trust God, you’re articulate, you’re insightful, you’re passionate, you love us--now, do your best in this, too. I’m not trying to order you around against your will. But by bringing in the Macedonians’ enthusiasm as a stimulus to your love, I am hoping to bring the best out of you. You are familiar with the generosity of our Master, Jesus Christ. Rich as he was, he gave it all away for us--in one stroke he became poor and we became rich." - 2 Corinthians 8:1-9 (The Message)
Additionally, when God’s people give generously . . .

2. People Are Inspired - vs. 1-9
When the offering was totaled, everyone was amazed and inspired by what God had done among His people! In the same way today, people are inspired when God’s people respond to the needs of God’s work through generous giving! God can take a little that is given out of a spirit of humility and obedience and use it to inspire others! The widow’s mite continues to inspire people to this day! The example of the Macedonian churches inspired the church at Corinth! And whatever you or I give to God’s work in a spirit of humility and obedience, can be used of God to inspire others! You see, it is not necessarily those who have the money to give that God uses in His work - it is those who give from the money they have! It has been said that a genuine Christian is not only forgiven, but forgiving and for giving, while the world is not forgiven, not forgiving, and not for giving! Can others recognize the genuineness of your faith through your giving lifestyle? When the U.S. Treasury issued the Susan B. Anthony Dollar, it was in circulation for only three years. It was not a coin people were interested in using, so it was withdrawn from circulation. Why? Because it was looked too much like a quarter!
Likewise, many unbelievers are not inspired to embrace Christ as their Savior because the lives lived by God’s people look too much like those who don’t claim to belong to God. Too many Christians are just as self-absorbed as non-Christians! But when God’s people give generously to God’s work, that is, work that makes a difference in people’s lives, through their local church, the world pays attention. Every Christian should aspire to inspire before they expire! Our obedience to God can be used by Him to inspire believers to faithfulness and unbelievers to faith! Finally, when God’s people give generously…

3. God Is Glorified vs. 10-13; 20
In 2 Corinthians 9, where Paul speaks about the privilege of giving to God’s work, he concludes his discussion by saying, "Thanks be to God for His indescribable gift!" - 2 Corinthians 9:15 (NIV). Giving to God’s work is a privilege! Giving is a privilege because through giving of ourselves to God’s work, God is glorified! Perhaps you’ve seen the movie "Miracle." It’s the story of the 1980 U.S. ice hockey. Coach Herb Brooks decided that rather than trying to assemble superstars, he would seek team players. The U.S. team ranked seventh in the eight-team field for the 1980 Winter Games and had the toughest schedule. First came Sweden, and down they went to defeat. Next it was Norway, then the Czechs, followed by Rumania, and finally West Germany. The outcomes were the same. The U.S. team came together as a team and won, always with a scoring burst in the third period. Finally, all that really stood between the Americans and a gold medal was the Russian team. Many hockey observers were quite sure the Russian skaters could compete quite handily in the NHL. No one gave the Americans a chance against them. But when the third-period horn sounded, it was U.S. 4 and U.S.S.R. 3! The U.S. team brought honor to their country; and even people who didn’t have the least bit of interest in the game of ice hockey were fans of that team and were impacted by their victory. That was their moment in history. Folks this is our moment in history. We choose to rise to the occasion and obey God in the area of giving. As we do, God will be glorified, His work will move forward, and those who presently not even interested in the claims of Christ will be drawn to the Savior!

ILLUSTRATION – GIVING

But before you were a giver, God was and still is the greatest giver. You and I are blessed today because God gave …

He gives us love – John 15:12

He gives us mercy – Lamentations 3:22

He gives us salvation – John 3:16

He gives us His Son – Romans 8:32

He gives us wisdom – James 1:5

He gives us benefits – Psalm 68:19; 103:2; 116:12

He gives us protection – Deuteronomy 33:27

He gives us joy – Psalm 30:5

He gives us peace – John 14:27

He gives us rest – Matthew 11:28

He gives us comfort – 2 Corinthians 1:4

He gives us authority – Matthew 16:19

He gives us strength – Psalm 18:1

He gives us the Holy Spirit – Luke 11:13

He gives us life – John 3:15

He give us grace – Ephesians 2:8

He gives good things – Matthew 7:11

He gives us His presence – John 14:23

He gives us guidance – John 16:13

He gives us power, love, and a sound mind – 2 Timothy 1:7

He gives us every spiritual blessing – Ephesians 1:3

He gave us one Friday, a Savior and a sacrifice on a cross;

He gave us a one Saturday, a borrowed tomb, and a death;

He gave us a one Sunday, an empty grave, left behind grave clothes, and a risen Savior.

He gives so that we can give…He would never ask us to do what he hasn’t already done himself. With all of that giving how can we not reflect the heart of God in our giving to Him by giving to His people?

Warren Wiersbe once said, “The mind grows by what it takes in; the heart grows by what it gives out.” Stewardship is a matter of choice, and is a matter of the heart.

Someone once said, “Give according to your income, lest God make your income according to your giving.”

1. Give God the first PORTION of your day.

2. Give God the first PART of your week.

3. Give God the first PROPORTION of your money.

4. Give God the first consideration in every decision and take His POINT-OF-VIEW (or PERSPECTIVE).

5. Give God all of your heart to Jesus PURPOSEFULLY.

Topic: The Five "Ts" of Stewardship

Text: 1 Corinthians 4:1-4:5
1 Let a man regard us in this manner, as servants of Christ, and stewards of the mysteries of God. 2 In this case, moreover, it is required of stewards that one be found trustworthy. 3 But to me it is a very small thing that I should be examined by you, or by any human court; in fact, I do not even examine myself. 4 For I am conscious of nothing against myself, yet I am not by this acquitted; but the one who examines me is the Lord. 5 Therefore do not go on passing judgment before the time, but wait until the Lord comes who will both bring to light the things hidden in the darkness and disclose the motives of men’s hearts; and then each man’s (NAS)

INTRODUCTION
(ILL. A wealthy Texan was in the habit of giving his dad unique gifts on Father’s Day. One year it was lessons on hang-gliding. The year before that it was the entire record collection of Slim Whitman’s hits. But this past year he felt he had outdone himself. He purchased a rare kind of talking bird that could speak five languages and sing “The Yellow Rose of Texas” while standing on one foot. The talented bird cost ten thousand dollars, but he felt it was worth every penny. This would be a Father’s Day gift his dad would never forget. A week after Father’s Day he called his father. “Dad, how did you like the bird?” His father responded, “It was delicious!”) Question: What do you do with the gifts that have been given to you?

The word Stewardship originally meant a "house manager" or “one who manages for another”. Christian Stewardship emphasizes our management for our Lord. We have been bought with a price. It cost Jesus his life for a person to become a Christian. When we acknowledge him as Lord and individually as Lord of our life we enter the realm of Christian Stewardship. Today I want to call your attention to five areas for being a faithful steward. They are 5 T’s of Stewardship and let’s see if we are good stewards of this 5 T’s!

1. Time

(Acts 18:20-21 NASB) And when they asked him to stay for a longer time, he did not consent, 21 but taking leave of them and saying, "I will return to you again if God wills," he set sail from Ephesus.

a. Present time

Rom 8:18, 18 For I consider that the sufferings of this present time are not worthy to be compared with the glory that is to be revealed to us.
2 Cor 8:14 (NAS) 14 at this present time your abundance {being a supply} for their want, that their abundance also may become {a supply} for your want, that there may be equality;

b. Past time.

2 Cor 12:21, 21 I am afraid that when I come again my God may humiliate me before you, and I may mourn over many of those who have sinned in the past and not repented of the impurity, immorality and sensuality which they have practiced.

c. future

Jer 29:11 11 `For I know the plans that I have for you,’ declares the LORD, `plans for welfare and not for calamity to give you a future and a hope.

2 Tim 4:8, 8 in the future there is laid up for me the crown of righteousness, which the Lord, the righteous Judge, will award to me on that day; and not only to me, but also to all who have loved His appearing.

2. Talents

Rom 12:6 And since we have gifts that differ according to the grace given to us, {let each exercise them accordingly}: if prophecy, according to the proportion of his faith;

1 Cor 12:1 and 4, Now concerning spiritual {gifts,} brethren, I do not want you to be unaware. Now there are varieties of gifts, but the same Spirit.

1 Cor 12:30 - 31 All do not have gifts of healings, do they? All do not speak with tongues, do they? All do not interpret, do they? 31 But earnestly desire the greater gifts. And I show you a still more excellent way.

3. Testimony

Mark 6:11 "And any place that does not receive you or listen to you, as you go out from there, shake off the dust from the soles of your feet for a testimony against them."

Luke 21:13 "It will lead to an opportunity for your testimony.

2 Tim 1:8 Therefore do not be ashamed of the testimony of our Lord, or of me His prisoner; but join with {me} in suffering for the gospel according to the power of God,

3 Jn 1:12 Demetrius has received a {good} testimony from everyone, and from the truth itself; and we also bear witness, and you know that our witness is true.

Rev 12:11 "And they overcame him because of the blood of the Lamb and because of the word of their testimony, and they did not love their life even to death.

4. Treasure

Matt 6:21 for where your treasure is, there will your heart be also.

Luke 11:42 "But woe to you Pharisees! For you pay tithe of mint and rue and every {kind of} garden herb, and {yet} disregard justice and the love of God; but these are the things you should have done without neglecting the others.

Heb 7:5 And those indeed of the sons of Levi who receive the priest’s office have commandment in the Law to collect a tenth from the people, that is, from their brethren, although these are descended from Abraham.

5. Temple

1 Cor 3:16 Do you not know that you are a temple of God, and {that} the Spirit of God dwells in you?

1 Cor 6:19 Or do you not know that your body is a temple of the Holy Spirit who is in you, whom you have from God, and that you are not your own? holy man 2 times in the (NAS) 1 time in KJV

Mark 6:20 for Herod was afraid of John, knowing that he was a righteous and holy man, and kept him safe. And when he heard him, he was very perplexed; but he used to enjoy listening to him.

II Ki 4:9 And she said to her husband, "Behold now, I perceive that this is a holy man of God passing by us continually.
1342 dikaios-righteous, observing divine laws

3) Used of him whose way of thinking, feeling, and acting is wholly conformed to the will of God, and who therefore needs no rectification in the heart or life

Conclusion:

Let’s be Faithful In The Five "Ts" of Stewardship!

ILLUSTRATION ON STEWARDSHIP:

Who Is Robbed in Unfaithfulness? - An interesting fable is told of a rich man who wanted to help a poor man. The rich man hired the poor man to build a house on the hillside and went away on a long journey. The carpenter said to himself, "My boss is away and I can use cheap materials for the parts of the house which will not show. The house will be weak and undesirable but nobody will know except me." But when the rich man returned he said, "The house is not for me: it is for you!" The carpenter accepted the key in astonishment. Instead of a first class home he now had a fourth-class home. God gives us a job, a life to build. We have to live in the house we build. If we do a shoddy job, we cheat one person-ourself.

No Time for Time-Outs - In football when the team faces a tough decision, the coach often calls for a time-out. In basketball when the press is on, the captain can call for a time-out. In soccer when the team is bushed, they can gain a few minutes respite with a time-out. But life does not work that way. There is no way that we can stop the clock to think about our problems. We cannot save, store, or stretch time. We may use or we may abuse time, but the clock keeps on ticking-inexorably. We can only plan how to spend the time given to us.

Leftovers - When you invite special guests to your home, do you warm up the leftovers in the refrigerator and serve them on paper plates in front of the television? Of course not. Most of us prepare a special meal, use our best dishes and arrange our schedules so that we can spend quality time with our guests. In other words, we offer them our very best. How many of us invite the Lord Jesus into our life and then serve Him "leftovers"? We give Him time "leftover" from our work, our families or our recreation. We give Him talents "leftover" from our social organizations, our sports activities or our hobbies. We give Him money "leftover" after we pay our bills and our taxes and put some money aside for our vacation. "Out of all the gifts you receive you shall set aside the contributions to the Lord; and the gift which you hallow must be taken from the choicest of them" (Num_18:29). Have I given to the Lord who died for me the choicest, or have I given Him "leftovers"?

A Tithing Testimony - Many years ago a lad of 16 was obliged to leave home because his father was too poor to support him any longer. So he trudged away with all worldly possessions in a bundle dangling from his hand, resolving as he journeyed to set up in business as a soapmaker in New York. When the country boy arrived in the big city, he found it hard to get work. Remembering the last words of his mother and also the godly advice given him by the captain of a canal boat, the youth dedicated his life to God, determining to return to his Maker an honest tithe of every dollar he earned. So, when his first dollar came in, the young man sacredly dedicated ten cents of it to the Lord. This he continued to do. And the dollars rolled in! Soon this young man became partner in a soap business; and when his partner died a few years later, he became sole owner of the concern. The prosperous businessman now instructed his bookkeeper to open an account with the Lord and to credit to it one tenth of all his income. The business grew miraculously. The honest proprietor now dedicated two-tenths of his earnings; and then three-tenths, four-tenths; and finally, five-tenths. It seemed as if his sales increased in exact proportion to his generosity, so that soon his brand of soap became a household word throughout the world. The late William Colgate was this man whom God so singly prospered in return for his faithfulness to his Maker.

What Is Tithing?
Mathematically it is a tenth. "...and of all that thou shalt give me I will surely give the tenth unto Thee" (Gen_28:11).
Scripturally it is a law. "Thou shalt truly tithe all the increase" (Deu_14:22).
Morally it is a debt. "...Wherein have we robbed thee? In tithes and offerings" (Mal_3:8).
Economically it is an investment. "But lay up for yourselves treasures in heaven" (Mat_6:20). "Give, and it shall be given unto you" (Luk_6:38).
Spiritually it is a blessing. "I will open the windows of heaven and pour you out a blessing that there shall not be room enough to receive it" (Mal_3:10).

Rockefeller's Testimony - "Yes, I tithe," said John D. Rockefeller, Sr., "and I would like to tell you how it all came about. I had to begin work as a small boy to help support my mother. My first wages amounted to $1.50 per week. The first week after I went to work, I took the $1.50 home to my mother, and she held the money in her lap and explained to me that she would be happy if I would give a tenth to the Lord. "I did, and from that week until this day I have tithed every dollar God has entrusted to me. And I want to say, if I had not tithed the first dollar I made I would not have tithed the first million dollars I made. Train the children to tithe, and they will grow up to be faithful stewards of the Lord."

More Than a Tithe - On his tenth birthday, a sensitive boy received 10 shiny silver dollars from a thoughtful uncle. The child was very appreciative. He immediately sat down on the floor and spread the coins before him. Then he began to plan how to use the money. He set aside the first dollar saying, "This one is for Jesus." He then went on to decide what to do with the second, and so on until he came to the last dollar. "This one is for Jesus," he said. The boy's mother interrupted, "But I thought you gave the first dollar to Jesus." "I did," the boy replied. "The first one really belongs to Him, but this one is a gift to Him from me."

Willing to Give All I Don't Have - A new convert declared his determination to give all that he had for the Master. He said, "Pastor, if I had fifty pigs, I'd give twenty-five of them to the Lord." "That's very nice," said the pastor. "If you had thirty would you give fifteen to the Lord?" "Of course I would," said the new Christian. "If you had ten would you give five of them?" asked the pastor again. "You know I would," he answered. Then the pastor said, "If you had two, would you give one to the Lord?" "Now Pastor, don't ask me that. You know I have only two pigs."

