9

The Rock of the Relationship

Matthew 7: 21-29

Song of Solomon 1:9

Text Scripture:
Matthew 7:21 Not every one that saith unto me, Lord, Lord, shall enter into the kingdom of heaven; but he that doeth the will of my Father which is in heaven.

22 Many will say to me in that day, Lord, Lord, have we not prophesied in thy name? and in thy name have cast out devils? and in thy name done many wonderful works?

23 And then will I profess unto them, I never knew you: depart from me, ye that work iniquity.

24 Therefore whosoever heareth these sayings of mine, and doeth them, I will liken him unto a wise man, which built his house upon a rock:

25 And the rain descended, and the floods came, and the winds blew, and beat upon that house; and it fell not: for it was founded upon a rock.

26 And every one that heareth these sayings of mine, and doeth them not, shall be likened unto a foolish man, which built his house upon the sand:

27 And the rain descended, and the floods came, and the winds blew, and beat upon that house; and it fell: and great was the fall of it.

28 And it came to pass, when Jesus had ended these sayings, the people were astonished at his doctrine:

29 For he taught them as one having authority, and not as the scribes.

Song of Solomon 1:9 I have compared thee, O my love, to a company of horses in Pharaoh's chariots.

Intro:
Now I know, some of y’all are thinking, “How in the world is he ever going to tie those two passages of scripture together?” Hey! ME TOO! (
Some of you are thinking, “All right! I’ve never heard a sermon from The Song of Solomon! Hey! Me neither! (
So far this week I have preached on two one word topics:

· Sunday night I preached on TEAM

· Last night I preached on: ATTITUDE

· Tonight, you can reduce the sermon title to one word: RELATIONSHIPS.

Go with me for a minute as I explore the thought: The Rock of the Relationship - and preach a sermon about our relationship with God.
I want to start this sermon by reiterating what Jesus said in verse 21: “Not every one that saith unto me, Lord, Lord, shall enter into the kingdom of heaven; but he that doeth the will of my Father which is in heaven.”

· I submit to you today that not everybody in this congregation - who says they are going to heaven – is going!

· I submit to you today that not every Catholic, Presbyterian, Church of God, Assembly of God, Lutheran, or Nazarene, that says they are going to heaven – are actually going!

· Now, I know, some of you are thinking, “Bless him Lord! He’s a Southern Baptist and he thinks Southern Baptists are the only ones going to heaven!”
· I’ve got news for you – I’m more narrow-minded than that: I don’t even believe all of us are going! (
· I’m convinced there will be enough Southern Baptist preachers, singers, teachers, “and deacons!” in hell to have a Southern Baptist Convention meeting! (Deacons – Pallbearers - Tote me a mile!) (
Jesus then gives the only way to heaven – “doing the will of the Father” – which is nothing more and nothing less than having a personal – born again - relationship with Him through Jesus Christ His Son!
In this passage of scripture, Jesus describes that “relationship” as “The Rock” upon which the wise man built his house – and because he did – when the storms came – the house stood strong!

I want you to let this thought sink in: As Christians, our relationship with God is the ONLY rock upon which a life pleasing to God can be built. (Repeat)
· I want to also tell you that the word “Relationship” is the most important word in the English language.

· Some of you will argue and say “love” is the most important word!

· I submit that it is impossible to love or hate somebody without first having a relationship with them.

· Therefore, our “relationship” with God is absolutely the most important thing in our life!

I want you to listen very intently to the statement I am about to make: “Doing things “for God” is not the same as having a “relationship with God.”
Quite often, I mistakenly equate checking things off of my “Spiritual ‘To Do’ List” as the equivalent with a relationship with God. Only trouble with that is – IT JUST AIN’T SO!
A Generic Spiritual Checklist:

1. Join the church – Check!
2. Attend at least two Sunday mornings out of the month – check!

3. Tithe … er … put something in the offering plate – when I’m here – check!
4. Make sure to live life by the motto: I don’t drink, smoke, cuss, or chew – and I don’t hang with folks that do! – Check!
5. Don’t beat my spouse – or kids – even though they deserve it – Check!
6. Haven’t divorced my spouse – Check!
7. Been a good provider – Check!
8. Get along with my neighbor – AND MY IN-LAW’S - Check!
9. Read my Bible everyday – or better yet – AN INSPIRATIONAL STORY ON FACEBOOK! – Check!

10. And most importantly – say my, “Now I lay me down to sleep” prayers before I go to sleep. – Check!
May I lovingly remind you of what I said earlier? “Doing things ‘for God’ is not the same as having a “relationship with God.”
God is looking for a relationship with you and me - not merely our ability to check things off a “to do” list!

Unfortunately, the other guy in this story tried the “Doing things ‘for God’ route.”

· He built his house on the “Spiritual Checklist.” (Sinking sand!)

· It didn’t work for him

· It won’t work for us

· When the storms of life came – and they will come – his house was destroyed.

Let there be no mistake about it – when we stand before God – the only thing that will matter on that day is - whether or not we have a personal relationship with Him!

Verse 22 tells us that many on that day will make: “The Spiritual Checklist Argument.” And it won’t work! 22 Many will say to me in that day, Lord, Lord, have we not prophesied in thy name? and in thy name have cast out devils? and in thy name done many wonderful works?
Although as Christians our works are important – they are not “The Rock” upon which we are to build our lives.

The Rock of: “An Intimate Relationship” with God through Jesus Christ - is the Only Rock upon which we can successfully build our lives!

The Song of Solomon is all about relationships!

In fact, Solomon gets a little racy describing his relationship with his loved! (That’s why you don’t hear too many sermons from it!)
The Bible uses many things to describe Jesus’ relationship with His church:

· A building

· A Bride

· A body

· A tabernacle

· A lamp stand

· An eagle

· And an ant

But in the Song of Solomon – the relationship with His church – us – is described as “horses!” (And some of you are saying, “And yea, I know who the Old Nag is!) Moving on!

These were not just any horses – they were the king’s horses – they were to bear his chariots in battle!

As we think about the Rock of Our Relationship with God – I think you will find some things about these horses are of tremendous significance!

1: These Were Bought Horses
History records that Pharaoh purchased only the finest thoroughbred horses
· No distance was too great to travel

· No price to great to pay

The Rock of Our Relationship begins when we realize, just as Pharaohs horses, we too were purchased with a price!

1 Corinthians 6:19 What? know ye not that your body is the temple of the Holy Ghost which is in you, which ye have of God, and ye are not your own? 20 For ye are bought with a price: therefore glorify God in your body, and in your spirit, which are God's.

· No distance was too great to travel (Heaven to Earth!)
· No price to great to pay (Blood of Jesus!)
· And because we are bought - He gives us constant fellowship:

· Only 47 men on record went beyond the Veil of the Temple – once a year - while others stood outside and watched

· Oh! But one day Jesus rent the Veil of the Temple in two

· Now we have free access to the Throne of Grace – 24/7!

1: These Were Bought Horses

2: These Were Blood Horses
Don’t ever judge a horse by the color of its eyes, height, coat, or its weight – It may not be the buy you think!

ILLUSTRATION:

· A woman had an old nag of a horse in her back yard

· It ate the shrubs by day and kept everybody awake at night

· It was purple-eyed and swayback! (
· One day a man offered to buy the horse

· She said, “My conscience won’t let me do that. I’ll pay you to take him!”

· The man took him and worked with him for 3-4 months and sold him for $250,000!

· The secret?

· The man took the papers on the horse and discovered his great grandfather had placed second in the Kentucky Derby!

Whoot-whoot!

· Don’t judge me by what you see!

· The stone my relationship with God is built upon – The Fellowship Stone – is blood bought!

· I may not look like much – but you wouldn’t believe my bloodline! (
1. My Father is a King!

2. He is a Master Artist! – The flowers of the field are a painting of His hand!

3. He is a Master Designer!

*Did you know that if you counted 125 stars per minute, it would take 2,000 years to count the stars in our galaxy alone? Yet he created them and called them by name! *The stars are His chandelier!

4. He is the Master Physician – (Mechanical heart 100 million dollars - and huge – our weighs 12oz and is 4” wide - and free!)

· The Pharisees bragged one day that they were, “The Seed of Abraham!”

· That ain’t nothing – Jesus said He could take stones and raise up Seed of Abraham!

· But I am a Blood Bought SON of God!

1 John 3:1 Behold, what manner of love the Father hath bestowed upon us, that we should be called the sons of God: therefore the world knoweth us not, because it knew him not. 2 Beloved, now are we the sons of God, and it doth not yet appear what we shall be: but we know that, when he shall appear, we shall be like him; for we shall see him as he is.

Song:

Oh yes, Oh yes, I’m a Child of the King

His royal blood now flows in my veins

And I who was wretched and poor now can sing

Praise God, Praise God, I’m a Child of the King!

1: These Were Bought Horses

2: These Were Blood Horses

3: They Were Broken Horses
These horses had dynamic potential – but they were totally useless until they responded to the pull of the Master on their reins!

In every relationship – there comes times of brokenness!

We are of no use to the Lord – until we have been broken to His will!

ILLUSTRATION:

Pony Express:

· Rode full speed from station to station

· Boarded fresh horse and continued

· They had no time to break a wild bronco!

God puts us through a process called: “The Trial of Your Faith!”
Hebrews 12:6 For whom the Lord loveth he chasteneth, and scourgeth every son whom he receiveth.

Song: Through it All

Verse 3:

I thank God for the mountains,
and I thank Him for the valleys,
I thank Him for the storms He brought me through.
For if I'd never had a problem,
I wouldn't know God could solve them,
I'd never know what faith in God could do

Chorus

Through it all,
through it all,
I've learned to trust in Jesus,
I've learned to trust in God.

Through it all,
through it all,
I've learned to depend upon His Word.
1: These Were Bought Horses

2: These Were Blood Horses

3: They Were Broken Horses

4: They Were Bearing Horses

1: It was their responsibility to “bear” the kings chariot into battle. (They had a purpose!)

ILLUSTRATION:

Prize winning log pulling horse – sway back nag. Their beauty only shows when they are bearing their burden!

2: It was their responsibility to “Bear” offspring (Reproducing!) What a message for us today!

Close:
· I have attempted today to preach about “The Rock of the Relationship with God” that we must be building upon today.

· I hung a right turn at Albuquerque and brought some horses into the story

· But when we learn what the horses teach – we can and will know about The Rock of Relationship required to build a successful Christian life:

You see:

1. We were bought by the One Who desires a relationship with us

2. The price was His blood

3. He breaks us – so He can make us!

4. And then we have the privilege of bearing His chariot and rasing up sons and daughters who will serve Him too!

Preached: 3-20-17 @ Miracle Way Baptist Church Senoia, Georgia

