Page | 1

August 9, 2014

Victory Everlasting Gospel
Free Seventh-day Adventist Church

The title of today’s sermon is:

“Much Given, Much Required”
Shall we pray …

Revelation 7:1-3 “And after these things I saw four angels standing on the four corners of the earth, holding the four winds of the earth, that the wind should not blow on the earth, nor on the sea, nor on any tree. And I saw another angel ascending from the east, having the seal of the living God: and he cried with a loud voice to the four angels, to whom it was given to hurt the earth and the sea, Saying, Hurt not the earth, neither the sea, nor the trees, till we have sealed the servants of our God in their foreheads.”

God in His mercy has the 4 angels holding back the winds of strife. So what is He waiting on? He’s waiting on us. When the seal is placed on the last one to be sealed, the 4 winds are let loose.
We have studied Matthew 25 and the parable of the ten virgins in detail February 8th and 15th, parts 1 & 2 of “The Little Company Standing in the Light.” Let us have a short review as it will help us understand today’s topic. We’ll look at verses 1-12.

Matthew 25:1-12, “Then shall the kingdom of heaven be likened unto ten virgins, which took their lamps, and went forth to meet the bridegroom. And five of them were wise, and five [were] foolish. They that [were] foolish took their lamps, and took no oil with them: But the wise took oil in their vessels with their lamp. While the bridegroom tarried, they all slumbered and slept. And at midnight there was a cry made, Behold, the bridegroom cometh; go ye out to meet him. Then all those virgins arose, and trimmed their lamps. And the foolish said unto the wise, Give us of your oil; for our lamps are gone out. But the wise answered, saying, [Not so]; lest there be not enough for us and you: but go ye rather to them that sell, and buy for yourselves. And while they went to buy, the bridegroom came; and they that were ready went in with him to the marriage: and the door was shut. Afterward came also the other virgins, saying, Lord, Lord, open to us. But he answered and said, Verily I say unto you, I know you not.”

The parable is a picture of God’s end-time church members who all profess the true faith and are anxiously awaiting the bridegroom’s soon coming. The foolish virgins took their lamps, (Their lamps being their Bibles) and took no oil with them. (The oil being the Holy Spirit). They represent the nominal Adventists who have a superficial religion and do not dig deep into the deep things of God. But the wise virgins took oil (Holy Spirit) in their vessels (their minds) with their lamps (their Bibles).
Why are they called wise. Well remember two weeks ago we stated from Daniel 12:10
“Many shall be purified, and made white, and tried; but the wicked shall do wickedly: and none of the wicked shall understand; but the wise shall understand.” Daniel says the wise shall understand, but who did Jesus say are the wise?

Matthew 7:24 “Therefore whosoever heareth these sayings of mine, and doeth them, I will liken him unto a wise man, …” The wise man will hear and do.

In the same study we also read in Luke 6:47, 48 “Whosoever cometh to me, and heareth my sayings, and doeth them, I will show you to whom he is like: He is like a man which built an house, and digged deep, and laid the foundation on a rock:” We were studying character, however the digging deep is much study in the Bible and Spirit of prophecy which will be a typical characteristic of the wise virgins.

When the bridegroom came the foolish virgin’s lamps went out and wanted the wise to give them oil. They were not prepared and the door was shut. They appealed to the Lord for entrance and were denied.
So all had lamps, their Bibles, but not all had the Holy Spirit. Not all were digging deep. They were church-goers with a superficial religiosity.

We know we are at the end-time and having the truth and knowing the truth … without application is both dangerous and foolhardy. All must allow truth to have practical application. Well how do we do that? What can we learn from John’s experience with the angel that he wrote about?
Revelation 19:10 says, “And I fell at his feet to worship him. And he said unto me, See [thou do it] not: I am thy fellowservant, and of thy brethren that have the testimony of Jesus: worship God: for the testimony of Jesus is the spirit of prophecy.”

John is receiving sublime communications from the Angel of the Lord that the testimony of Jesus is the spirit of prophecy.

Revelation 22:8, 9 John wrote, “And I John saw these things, and heard [them]. And when I had heard and seen, I fell down to worship before the feet of the angel which showed me these things. Then saith he unto me, See [thou do it] not: for I am thy fellowservant, and of thy brethren the prophets, and of them which keep the sayings of this book: worship God.” So the angel told John that he is a fellow servant, “… for I am thy fellowservant …” Let’s explore the servant aspect a little further, turn to:
Luke 17:7-10 “But which of you, having a servant plowing or feeding cattle, will say unto him by and by, when he is come from the field, Go and sit down to meat? And will not rather say unto him, Make ready wherewith I may sup, and gird thyself, and serve me, till I have eaten and drunken; and afterward thou shalt eat and drink? Doth he thank that servant because he did the things that were commanded him? I trow (think) not. So likewise ye, when ye shall have done all those things which are commanded you, say, We are unprofitable servants: we have done that which was our duty to do.”
So as servants, we are to do our work faithfully without complaint, whatever that work is, in His vineyard. No matter how hard we may work, we do what we do because it is our duty to do it. Praise God for the angels who work as servants of God on our behalf. How mystified they must be as they know what God through Jesus did to give us salvation, and how little we do with that knowledge.
Revelation 1:1 “The Revelation of Jesus Christ, which God gave unto him, to show unto his servants things which must shortly come to pass; and he sent and signified [it] by his angel unto his servant John:” The Book of the Revelation, God the Father gave to Jesus who sign-ified it (or put in the symbols), then gave it to John, who was to give it to us, God’s servants, for us to know and bear to others. What responsibility did Jesus say was a necessary responsibility of His servants?
Luke 12:48 “But he that knew not, and did commit things worthy of stripes, shall be beaten with few [stripes]. For unto whomsoever much is given, of him shall be much required: and to whom men have committed much, of him they will ask the more.”
“… unto whomsoever much is given, of him shall be much required: …” As God’s servants, have we been given much? Have we been faithful in what we are required to do with what we have? Or are we unprofitable servants?
Proverbs 21:4 “An high look, and a proud heart, [and] the plowing of the wicked, [is] sin.” Do Christians who have been given much suffer from these problems? Do those who have learned the precious truths have a tendency to look down there self-righteous noses with a proud look because they know so much and the others know so little?
Romans 14:23 “And he that doubteth is damned if he eat, because [he eateth] not of faith: for whatsoever [is] not of faith is sin.” The fact that much has been given and much is required, begs the question: Is a do nothing or do little attitude on our parts a faith problem? Are we easily discouraged? I am speaking to me also. I believe I have been an unprofitable servant.
We are counseled in Hosea 20:12 to “Sow to yourselves in righteousness, reap in mercy; break up your fallow ground: for [it is] time to seek the LORD, till he come and rain righteousness upon you.”

We are to what, “… break up our fallow ground …” Why? So the Lord can “rain righteousness upon us …” Too many in God’s church today are plowing in wickedness with no thought of their danger.
Romans 12:3 “For I say, through the grace given unto me, to every man that is among you, not to think [of himself] more highly than he ought to think; but to think soberly, according as God hath dealt to every man the measure of faith.” With us, we should not think highly of ourselves, but we should think soberly and do what God has given us to do in humility and recognize what we do is as an unprofitable servant. Jf we do not think in those terms our work is unacceptable.

Matthew 25:14 “For [the kingdom of heaven is] as a man travelling into a far country, [who] called his own servants, and delivered unto them his goods.” We know that this is a parable. The man travelling into a far country of course is Jesus. He gave one man five talents, another two and the third one. When He came to see what His servants did with the talents, the first two had doubled and were entered into the joy of the Lord. But the man with one talent had buried his and had not increase. He was a do nothing. He said he was afraid, which was a lie, as he really feared no one. The Lord pronounced him a wicked and slothful servant and he was to be cast into outer darkness. What is this saying to us? We must do our work faithfully and consider ourselves unprofitable servants. We are to lay hold of the work we are to do and do it with our might if we are to enter the kingdom of heaven. To whom much has been given, much is required, as the time of reckoning is coming.

(COL 326.3 & 4) “Christ's followers have been redeemed for service. Our Lord teaches that the true object of life is ministry. Christ Himself was a worker, and to all His followers He gives the law of service--service to God and to their fellow men. Here Christ has presented to the world a higher conception of life than they had ever known. By living to minister for others, man is brought into connection with Christ. The law of service becomes the connecting link which binds us to God and to our fellow men. {COL 326.3}

 To His servants Christ commits "His goods"--something to be put to use for Him. He gives "to every man his work." Each has his place in the eternal plan of heaven. Each is to work in co-operation with Christ for the salvation of souls. Not more surely is the place prepared for us in the heavenly mansions than is the special place designated on earth where we are to work for God.” {COL 326.4}
Philippians 2:5-8 “Let this mind be in you, which was also in Christ Jesus: Who, being in the form of God, thought it not robbery to be equal with God. But made himself of no reputation, and took upon him the form of a servant, and was made in the likeness of men: And being found in fashion as a man, he humbled himself, and became obedient unto death, even the death of the cross.”
If we have the mind of Christ, we will do the work He has committed unto us. GC 164.1 “Our responsibility is greater than was that of our ancestors. We are accountable for the light which they received, and which was handed down as an inheritance for us, and we are accountable also for the additional light which is now shining upon us from the word of God.” {GC 164.1}
5T 277.1 “Our responsibility is in accordance with the light given, the graces and gifts bestowed. On the workers whose talents, whose means, whose opportunities and abilities, are greatest rests the heaviest responsibility. … Now is his day of trust; soon will come his day of reckoning.” {5T 277.1}
I close with these four paragraphs from the S.O.P. {ST, October 12, 1904 par. 5-8}

 “We are living in an evil age. The perils of the last days multiply around us. Because iniquity abounds, the love of many waxes cold. Enoch's example is before us. Like him we must walk with God, bringing our will into submission to His will. We must train our minds to love purity, and to think upon heavenly things. Let us remember, too, that our responsibility is proportionate to our entrusted talents. If we abide in the True Vine,--if we bear the fruits of righteousness,--we shall go about doing good. In seeking to save the souls for whom Christ has died, in conquering difficulties, and in keeping ourselves unspotted from the world, we may reveal the genuineness of our religion. {ST, October 12, 1904 par. 5}

 The faithful Christian does not seek the easiest place, the lightest burdens. He is found where the work is hardest, where his help is most needed. Very many who claim to be Christians act as if they were in this world merely to please themselves. They forget that Jesus, their pattern, pleased not Himself. They forget that the self-denial and the self-sacrifice that characterized His life must characterize their lives, else in the day of God they will be found wanting, and will hear from His lips the irrevocable sentence, "Cast ye the unprofitable servant into outer darkness; there shall be weeping and gnashing of teeth!" Fearful sentence! Let every professing Christian, by zealous activity in the Master's cause, seek to avert this fearful doom. {ST, October 12, 1904 par. 6}

 Enoch was an Adventist. He directed the minds of men forward to the great day of God, when Christ will come the second time, to judge every man's work. Jude tells us, "And Enoch also, the seventh from Adam, prophesied of these, saying, Behold, the Lord cometh with ten thousands of His saints, to execute judgment upon all, and to convince all that are ungodly among them of all their ungodly deeds which they have ungodly committed, and of all their hard speeches which ungodly sinners have spoken against Him. These are murmurers, complainers, walking after their own lusts; and their mouth speaketh great swelling words, having men's persons in admiration because of advantage." {ST, October 12, 1904 par. 7}

 Like Enoch, we should earnestly proclaim the message of Christ's second coming. "The day of the Lord," the Scriptures declare, "cometh as a thief in the night. For when they shall say, Peace and safety; then sudden destruction cometh upon them, . . . and they shall not escape." In these words is emphasized the importance of being constantly prepared for this great event. "But ye, brethren, are not in darkness, that that day should overtake you as a thief. Ye are all children of light, and children of the day; we are not of the night, nor of darkness. Therefore let us not sleep, as do others; but let us watch and be sober, . . . putting on the breastplate of faith and love; and for an helmet, the hope of salvation." {ST, October 12, 1904 par. 8}

We are challenged as people who have received much to fulfill that which God requires of us.

Let us pray …

