CREATIVITY – A Full-length Sermon

Faith Committee, Character Council of Greater Cincinnati and Northern Kentucky

Contributed by Pastor Lee McDowell

Pastor, Anchor Baptist Church, Houston, Texas

Preached January 6, 2002

Spiriting Away The Confusion

Let me begin by asking you a question . . . Why do you think you are here at this church? Have you ever given that much thought? Do you realize God has placed you here!?!

Our message series for January 2002 is entitled "Spiriting Away the Confusion." The title of the message today is the same. The Bible says in 1 Corinthians 14:33, "For God is not the author of confusion, but of peace . . ." Interestingly, James 3:16 says, "For where envy and self-seeking exist, confusion and every evil thing are there."

In my seventeen years of pastoring, I have found that all error regarding spiritual gifts could be attributed to one of three things: 1) envy – "I wish I had the gift you've got," 2) self-seeking – "I want such-'n-such gift because . . ." 3) lack of knowledge.

The latter is the reason of which this series is primarily given. God wants us to KNOW about Spiritual gifts. He does not want us to go through life as a Christian – as a member of the Body of Christ – and not know what the spiritual gifts are and what our particular gift or gifts are.

And as we study God's Word about Spiritual gifts, keep in mind that our Character quality of the month is "Creativity." Is there anything much more "creative" and ingenious than God's plan of putting His Holy Spirit in each and every Believer . . .and then manifesting Himself in the power of a Spiritual gift in each Believer to be motivated in a particular way to be a part of the ministry of the Body of Christ? Glory! Glory to God!

Let's begin by reading Acts 6:1-7:

1 Now in those days, when the number of the disciples was multiplying, there arose a complaint against the Hebrews by the Hellenists, because their widows were neglected in the daily distribution.

2 Then the twelve summoned the multitude of the disciples and said, "It is not desirable that we should leave the word of God and serve tables.

3 Therefore, brethren, seek out from among you seven men of good reputation, full of the Holy Spirit and wisdom, whom we may appoint over this business;

4 but we will give ourselves continually to prayer and to the ministry of the word."

5 And the saying please the whole multitude. And they chose Stephen, a man full of faith and the Holy Spirit and Philip, Prochorus, Nicanor, Timon, Parmenas and Nicolas, a proselyte from Antioch,

6 whom they set before the apostles; and when they had prayed, they laid hands on them.

7 Then the work of God spread, and the number of the disciples multiplied greatly in Jerusalem, and a great many of the priests were obedient to the faith.

Five observations regarding this passage . . . 1) Part of the ministry of every church is ministering to certain needs of the members . . . not everyone has the same needs. 2) There are certain ministries for certain people . . . not everyone has the same ministry. 3) There are certain requirements for serving . . . not everyone is qualified for the same ministry. Note! In this instance, the people were to select seven to do what? "Serve tables" . . . "distribute food." The qualifications?!?!? (stated in verse 3) a good reputation, full of the Holy Spirit, and full of wisdom. 4) "The saying please the whole multitude." What "saying"? Verses 3 and 4, the people were to select the servers . . . the Apostles were to confirm the selections . . . the servers were to serve, and the Apostles were to pray and study, not serve. 5) The people chose the right folks. Why is that is interesting??? Today I celebrate 17 years as a Pastor. I can't count the number of "horror stories" of individuals, committees, and congregations selecting people who weren't qualified or fitted for a particular ministry; or, of the people volunteering for a ministry or position that weren't qualified to serve . . . or fitted for the position. Do you know what verse 6 tells me? The vast majority of the "multitude" had to have been filled with the Holy Spirit. Otherwise they wouldn't have been able to recognize seven men who were filled with the Holy Spirit. Too many in our churches today aren't filled with the Holy Spirit!

I can sum up "qualified" and "fitted" in two phrases: 1) full of the Holy Spirit, 2) gifted by the Holy Spirit. That's what we want to talk about this month . . . the gifting of the Holy Spirit, and the filling of the Holy Spirit. Today, we're going to lay some "ground-work" for our January series.

There are five words that lay the foundation for our "Spiriting Away the Confusion" and understanding Spiritual Gifts:

(The GIVING of the Holy Spirit.

· John 14:26 – Jesus promises the gift of the Holy Spirit to all believers.

"But the Helper, the Holy Spirit, whom the Father will send in My name, He will teach you all things, and bring to your remembrance all things that I said to you."

· Acts 2:38 – The Day of Pentecost and the giving / receiving of the Holy Spirit at Salvation.

"Then Peter said to them, "Repent, and let every one of you be baptized in the name of Jesus Christ for the remission of sins; and you shall receive the gift of the Holy Spirit . . ." "

· Acts 5:32 – The confirmation later on by Peter and other Apostles of the Holy Spirit.

"And we are His witnesses to these things, and so also is the Holy Spirit whom God has given to those who obey Him."

· Acts 10:45 – Further confirmation with Peter preaching to Gentiles and their conversion.

"And those of the circumcision who believed were astonished, as many as came with Peter, because the gift of the Holy Spirit had been poured out on the Gentiles also."

Every believer is given the Holy Spirit of God at salvation. If you're a Christian today, you have the Holy Spirit . . . period.

(The INDWELLING of the Holy Spirit

This differs from the giving by its "permanence." The giving is the act of our receiving the Holy Spirit. The indwelling is the act of His living in us. i.e. taking up residence. We are the "temple" of the Holy Spirit. And this is one of the primary differences of the believer's relationship with God in New Testament times and today as compared with Old Testament days. The Bible tells us in the Old Testament, the Holy Spirit "came upon" the folks for a short period of time, for a specific purpose. Today He indwells us and is a permanent resident.

1 Corinthians 6:19, "Or do you not know that your body is the temple of the Holy Spirit who is in you, whom you have from God, and you are not your own?"

Romans 8:11, "But if the Spirit of Him who raised Jesus from the dead dwells in you, He who raised Christ from the dead will also give life to your mortal bodies through His Spirit who dwells in you."

The gift of the Holy Spirit is not a momentary or temporary thing, but a permanent thing . . . He indwells us!

(The FILLING of the Holy Spirit

There is a difference between "indwelling" and "filling." Example: 2 glasses of water. Into #1 glass drop an Alka-Seltzer(tablet still sealed in foil. Does it "indwell" the glass? Yes, the foil and tablet are in the water. Now into glass #2 drop the tablet without the foil. The tablet still indwells the glass, but now it also fills the glass.

In Ephesians 5:17-21 . . . we are commanded to continuously be filled with the Holy Spirit. The Greek says, "be being filled" . . . it is continuous.

17 that Christ may dwell in your hearts through faith; that you, being rooted and grounded in love,

18 may be able to comprehend with all the saints what is the width and length and depth and height –

19 to know the love of Christ which passes knowledge; that you may be filled with all the fullness of God.

20 Now to Him who is able to do exceedingly abundantly above all that we ask or think, according to the power that works in us,

21 to Him be glory in the church by Christ Jesus to all generations, forever and ever. Amen.

We've seen some pretty Creative work by God so far, haven't we? Well . . . this next word takes us to another level of Creativity real quick.

· The EMPOWERING of the Holy Spirit in us.

1 Corinthians 12:1-11 is going to be a main text for the next several studies:

1 Now concerning spiritual gifts, brethren, I do not want you to be ignorant;

2 You know that you were Gentiles, carried away to these dumb idols, however you were led.

3 Therefore I make known to you that no one speaking by the Spirit of God calls Jesus accursed, and no one can say that Jesus is Lord except by the Holy Spirit.

4 There are diversities of gifts, but the same Spirit.

5 There are differences of ministries, but the same Lord.

6 And there are diversities of activities, but it is the same God who works all in all.

7 But the manifestation of the Spirit is given to each one for the profit of all:

8 for to one is given the word of wisdom through the Spirit, to another the word of knowledge through the same Spirit,

9 to another faith by the same Spirit, to another gifts of healings by the same Spirit,

10 to another the working of miracles, to another prophecy, to another discerning of spirits, to another different kinds of tongues, to another the interpretation of tongues.

11 But one and the same Spirit works all these things, distributing to each one individually as He wills.

One of the major aspects of the filling of the Holy Spirit is the empowering of the Holy Spirit by His gifting He places upon every believer. As stated in verse 7, his manifestation is the power that comes.

Now, listen carefully, there are several different spiritual gifts, each believer is given one (1) primary motivational gift. It's a good possibility you and I don't have the same gift, or the person sitting on either side of you! It's a good thing you and I don't have the same gift! Different needs require different gifts, and different gifts are there for different needs. So when God puts a body of believers together He brings people with different gifts together because there are going to be different needs that arise in that body. How much more Creative can God get?!? We will find that there are almost 20 different spiritual gifts listed in the New Testament. We will focus on probably 7 or 8.

God wants to bring people together with different gifts that can minister as only they can minister because of the empowering, "the manifestations," of the Holy Spirit of God. Is it any wonder why He says, "be being filled" with the Holy Spirit? No matter what we do, if it's not in the power of the Holy Spirit, it's rubbish. It has to be the power of the Holy Spirit that ministers to others. It's God's power that will make a difference in their life.

(The last word is the CHOOSING by the Holy Spirit as to which gift you and I receive. Look again at 1 Corinthians 12:11, "But one and the same Spirit works all these things, distributing to each one individually as He wills." This one verse could eliminate a huge percentage of all the "confusion" about spiritual gifts. We can't buy any particular spiritual gift. We can't earn any particular spiritual gift. We can't give to someone else any spiritual gift. We can't get from someone else any spiritual gift. The Bible . . . God's Holy Word . . . says that the Holy Spirit of God gives (distributes) the gifts to every believer. They are gifts of the Spirit "as He wills," not "as we wish!"

One last thing to wrap all this up and prepare us for the next message . . . some people say, "Your spiritual gift is what you're good at." Actually, the opposite is truth. Whose glory is it if you're good at it versus if God is good at it? Any talent we have, any ability we have, is not a spiritual gift . . . but the thing we are good at. A spiritual gift is something the Holy Spirit is good at.

Let's pray.

Page 1 of 4

