A Time of Separation

Luke 12: 1-3

Genesis 13: 1-12

Text Scripture:

Luke 12: 1-3

Luke 12:1 In the mean time, when there were gathered together an innumerable multitude of people, insomuch that they trode one upon another, he began to say unto his disciples first of all, Beware ye of the leaven of the Pharisees, which is hypocrisy.

2 For there is nothing covered, that shall not be revealed; neither hid, that shall not be known.

3 Therefore whatsoever ye have spoken in darkness shall be heard in the light; and that which ye have spoken in the ear in closets shall be proclaimed upon the housetops.

Genesis 13: 1-12:

Genesis 13:1 And Abram went up out of Egypt, he, and his wife, and all that he had, and Lot with him, into the south.

2 And Abram was very rich in cattle, in silver, and in gold.

3 And he went on his journeys from the south even to Bethel, unto the place where his tent had been at the beginning, between Bethel and Hai;

4 Unto the place of the altar, which he had made there at the first: and there Abram called on the name of the LORD.

5 And Lot also, which went with Abram, had flocks, and herds, and tents.

6 And the land was not able to bear them, that they might dwell together: for their substance was great, so that they could not dwell together.

7 And there was a strife between the herdmen of Abram's cattle and the herdmen of Lot's cattle: and the Canaanite and the Perizzite dwelled then in the land.

8 And Abram said unto Lot, Let there be no strife, I pray thee, between me and thee, and between my herdmen and thy herdmen; for we be brethren.

9 Is not the whole land before thee? separate thyself, I pray thee, from me: if thou wilt take the left hand, then I will go to the right; or if thou depart to the right hand, then I will go to the left.

10 And Lot lifted up his eyes, and beheld all the plain of Jordan, that it was well watered every where, before the LORD destroyed Sodom and Gomorrah, even as the garden of the LORD, like the land of Egypt, as thou comest unto Zoar.

11 Then Lot chose him all the plain of Jordan; and Lot journeyed east: and they separated themselves the one from the other.

12 Abram dwelled in the land of Canaan, and Lot dwelled in the cities of the plain, and pitched his tent toward Sodom.

Intro:

Yesterday I started a series about: Time

I preached a sermon entitled: When God Breaks Your Stick

The thesis of that sermon was: When the time is right, God will confront you by taking away anything you depend upon … more than Him.

Today I want to preach the second in this series I have entitled: A Time of Separation
In Luke 12: 1-3 in seems as though Jesus’ timing has gone haywire when He speaks to His disciples about hypocrisy.

Luke 12:1 In the mean time, when there were gathered together an innumerable multitude of people, insomuch that they trode one upon another, he began to say unto his disciples first of all, Beware ye of the leaven of the Pharisees, which is hypocrisy.

· In verse 1 a HUGE crowd has gathered

· So large in fact, the crowd was falling all over itself

· You would think that at this moment-in-time, Jesus would be addressing the crowd with some great truth.

· *You would at least think He would receive a “love offering!”

· Instead, Jesus turns to His disciples and begins to teach them a lesson on hypocrisy.

· Note the urgency He places on His teaching: “First of all!”

· He was saying: Fella’s, before I address this crowd … I need to address you! There is a lesson you need to learn here!!!
· And in the presence of that huge crowd, He begins to hammer home to them the importance of not being hypocrites!

· He was saying, you must minister to this crowd, but you must ALWAYS guard yourself against the temptation to become as the Pharisee’s … hypocrites!!!

· He identified the weakness of the Pharisees as hypocrisy by comparing it to leave:

The leaven of the Pharisees:

· Leaven is used in making bread.

· Its use is to pass through the flour, and cause it to ferment or to swell, and become light. It passes secretly, silently, but certainly.

· None can see its progress.

· So it was with the doctrines of the Pharisees.

· They were insinuating, artful, and plausible.

· They concealed the real tendency of their doctrines, they instilled them secretly into the mind, and they pervaded all the faculties, like leaven.

In short, Jesus was telling them that they must separate themselves from the very people they were going to be ministering to.

They were to have an affect on the Pharisees and the people … not the other way around.

I’m afraid today that the church has lost its power because of this very reason … the world impacts us … we no longer impact the world.

If we’re to experience revival … it will begin when, and only when, God’s church gets back into the business of being God’s church!!!

2 Corinthians 6:17 Wherefore come out from among them, and be ye separate, saith the Lord, and touch not the unclean thing; and I will receive you,

The thesis of my sermon tonight is simply this: Sometimes God will confront you by causing you to separate yourself from others!!!

James 1:8 A double minded man is unstable in all his ways.

1: The Liability of the Hypocrite

6 And the land was not able to bear them, that they might dwell together: for their substance was great, so that they could not dwell together.

As much as Abram loved his nephew Lot, and as much as Lot loved his Uncle Abram, the simple truth is:

· They were a liability to each other!

· The land was not able to bear both herds

· Their herdsmen were fighting.

Neither could be blessed any further … until they separated.

ILLUSTRATION:

· I would not knowingly invest my money in a stock that consistently produces no dividends.

· As God’s church, why do we continue to invest our time and effort into people who never have and never will produce any dividends for the Kingdom of God?

· Some people are takers … never givers.

· They sap you of all your strength

· They prevent you from doing what God wants you to do

· But hear me today, I’m telling you, in love, that sometimes the quickest route to revival is when a church separates itself from some people!

· I’m telling you that sometimes you that as individual Christians … sometimes you have to separate yourself from some people, places, situations, and temptations!

Saul and Barnabas:

Acts 15:37 And Barnabas determined to take with them John, whose surname was Mark.

38 But Paul thought not good to take him with them, who departed from them from Pamphylia, and went not with them to the work.

39 And the contention was so sharp between them, that they departed asunder one from the other: and so Barnabas took Mark, and sailed unto Cyprus;

40 And Paul chose Silas, and departed, being recommended by the brethren unto the grace of God.

CONFRONTATION CAUSES SEPARATION!!!

1: The Liability of the Hypocrite

2: The Lust of the Hypocrite

8 And Abram said unto Lot, Let there be no strife, I pray thee, between me and thee, and between my herdmen and thy herdmen; for we be brethren.

9 Is not the whole land before thee? separate thyself, I pray thee, from me: if thou wilt take the left hand, then I will go to the right; or if thou depart to the right hand, then I will go to the left.

10 And Lot lifted up his eyes, and beheld all the plain of Jordan, that it was well watered every where, before the LORD destroyed Sodom and Gomorrah, even as the garden of the LORD, like the land of Egypt, as thou comest unto Zoar.

11 Then Lot chose him all the plain of Jordan; and Lot journeyed east: and they separated themselves the one from the other.

12 Abram dwelled in the land of Canaan, and Lot dwelled in the cities of the plain, and pitched his tent toward Sodom.

1. A hypocrite bases his decisions upon what he can see … instead of what God reveals.

10 And Lot lifted up his eyes, and beheld all the plain of Jordan, that it was well watered every where, before the LORD destroyed Sodom and Gomorrah, even as the garden of the LORD, like the land of Egypt, as thou comest unto Zoar.

2. A hypocrite places himself in a position of temptation … perhaps thinking he can resist!

12 Abram dwelled in the land of Canaan, and Lot dwelled in the cities of the plain, and pitched his tent toward Sodom.

*Dripping faucet effect … every day as he went in and out of his tent … HE SAW THE TEMPTATION!

3. A hypocrite becomes indistinguishable from the world around him

Genesis 19:1 And there came two angels to Sodom at even; and Lot sat in the gate of Sodom: and Lot seeing them rose up to meet them; and he bowed himself with his face toward the ground;

Some scholars interpret that phrase to mean he was one of the City Council

Note the progression of the hypocrite:

· Made a Spiritual decision on what he saw (Lifted his eyes) (Lust)

· Failed to remove himself from temptation (Pitched his tent)

· Blended in with his surroundings (Sat at the gate)

4. A hypocrite places his family in ungodly situations

Genesis 19:5 And they called unto Lot, and said unto him, Where are the men which came in to thee this night? bring them out unto us, that we may know them.

6 And Lot went out at the door unto them, and shut the door after him,

7 And said, I pray you, brethren, do not so wickedly.

8 Behold now, I have two daughters which have not known man; let me, I pray you, bring them out unto you, and do ye to them as is good in your eyes: only unto these men do nothing; for therefore came they under the shadow of my roof.

What kind of man would do this? … a hypocrite!!!

Don’t we do worse to our families today?

5. A hypocrite loses his testimony and Godly influence

Genesis 19:14 And Lot went out, and spake unto his sons in law, which married his daughters, and said, Up, get you out of this place; for the LORD will destroy this city. But he seemed as one that mocked unto his sons in law.

6. A hypocrite causes his family to perish

Genesis 19:26 But his wife looked back from behind him, and she became a pillar of salt.

He hadn’t placed enough Godly influence in his wife to prevent her from turning around and being turned into a pillar of salt.

7. A hypocrite commits acts that will adversely effect himself and others for years to come.

· Lot had two daughters

· They concocted a scheme to get him drunk and become pregnant by their father.

· He allowed them to get him drunk

· Lot impregnated both his daughters.

· Sin will take you farther than you wanted to go

· Keep you longer than you wanted to stay

· And cost you more than you wanted to pay!

1: The Liability of the Hypocrite

2: The Lust of the Hypocrite

3: The Lie of the Hypocrite

The Lie of the Hypocrite is not definitely spelled out in the scriptures I’ve read tonight. However, it is certainly implied.

What is the lie of the hypocrite?

Simply this: I can handle it … I’m different … I’m stronger than the situation.

Proverbs 16:18 Pride goeth before destruction, and an haughty spirit before a fall.

1 Corinthians 10:12 Wherefore let him that thinketh he standeth take heed lest he fall.

Close:

1: The Liability of the Hypocrite

2: The Lust of the Hypocrite

3: The Lie of the Hypocrite

ILLUSTRATION:

· The Queen Mary was the largest ship to cross the oceans when it was launched in 1936. Through four decades and a World War she served until she was retired, anchored as a floating hotel and museum in Long Beach, California.

· During the conversion, her three massive smokestacks were taken off to be scraped down and repainted. But on the dock they crumbled. Nothing was left of the 3/4 inch steel plate from which the stacks had been formed. All that remained were more than thirty coasts of paint that had been applied over the years. The steel had rusted away.

· When Jesus called the Pharisees "Whitewashed tombs," He meant they had no substance, only an exterior appearance.

As I close this sermon tonight, I do so by stating that God has confronted somebody and is urging you to separate yourself from the hypocrisy in your life:

Matthew 23:27 Woe unto you, scribes and Pharisees, hypocrites! for ye are like unto whited sepulchres, which indeed appear beautiful outward, but are within full of dead men's bones, and of all uncleanness.

Tonight … if we could roll back the façade and see in your heart of hearts …

· Some would appear to have a beautiful walk with Jesus Christ … but we only see the outside … inside … you’re filled with dead men’s bones!

· Some would appear to be wonderful, faithful church members … but we only see the outside … inside … you’re filled with dead men’s bones!

· Some appear to have healthy, vibrant marriages … but we only see the outside … inside … you’re filled with dead men’s bones!

· Some would appear to be the perfect father, mother, or child … but we only see the outside … inside … you’re filled with dead men’s bones!

Some would reason:

It’s just one drink …

It’s just one snort …

It’s just one lie …

It’s just one kiss …

It’s just innocent flirtation …

It’s just one piece of gossip …

Listen to me … sin starts out subtle … but ends ugly!

Luke 12:1 In the mean time, when there were gathered together an innumerable multitude of people, insomuch that they trode one upon another, he began to say unto his disciples first of all, Beware ye of the leaven of the Pharisees, which is hypocrisy.

2 For there is nothing covered, that shall not be revealed; neither hid, that shall not be known.

3 Therefore whatsoever ye have spoken in darkness shall be heard in the light; and that which ye have spoken in the ear in closets shall be proclaimed upon the housetops.

Ask Lot!!!

Preached: 9-26-05 @ Word of Faith Christian Church Phenix City, Alabama

