 ADULT S.S. NOTES – METRO WORLD WIDE MINISTRIES
 FOR WEEK ENDING AUGUST 17, 2013

 UNITY: THE BOND OF REVIVAL

 Sabbath Afternoon August 10

“I therefore the prisoner of the Lord, beseech you that ye walk worthy of the vocation wherewith ye are called. With all lowliness and meekness, with longsuffering, forbearing one another in love; Endeavoring to keep the unity of the Spirit in the bond of peace. There is one body, and one Spirit, even as ye are called in one hope of your calling; One Lord, one faith, one baptism. One God and Father of all who is above all, and through all, and in you all.” Ephesians 4:1-6 KJV
Notice carefully this portion of God’s word - notice the word: endeavoring. This word means a conscientious or concerted effort toward a given goal. It means to make an earnest attempt, to strive and put forth effort. The goal of unity to which God’s word calls us will take decided effort and purpose, it will not come in the normal course of things – with only a small effort on our part.

Notice this comment from the book Great Controversy p. 211:

 “The Protest of Spires and the confession at Augsburg, which marked the triumph of the Reformation in Germany, were followed by years of conflict and darkness. Weakened by divisions among its supporters, and assailed by powerful foes, Protestantism seemed destined to be utterly destroyed.”

Even though the Protestant Reformation accomplished a mighty work under God – it lost much ground that could have been gained – if there had been a tenacious striving for the unity described in Ephesians chapter 4, the “endeavoring to keep the unity” could have been held to much more strongly and much greater results could have been attained!
 “Do you know why the Reformation began to crumble soon after it began, and why the counter – Reformation of the Catholic church began to reclaim its territory and the loyalty of former Catholics? Because the Reformers failed to follow this Scripture. Instead of humbly coming together to discuss their differences, Luther denounced Zwingli, and Calvin raged against Anabaptists. Each insisted on being the final authority, even using the power of the state to enforce his beliefs. So the Catholic church played one reformer against the other, and the fire of the Reformation died.”
Quoted from – Dennis Priebe

 Sunday August 11 – Answering Christ’s Prayer For Unity
 “Neither pray I for these alone, but for them also which shall believe on Me through their word: That they all may be one; as thou, Father, art in me, and I in thee, that they also may be one in us: that the world may believe that hast sent me. And the glory which thou gavest me I have given them; that they may be one, even as we are one.” John 17:20-22 KJV
This is a powerful call to us. The unity between Christ and the Father is the unity that Christ is calling His followers to merge into amongst themselves.

“We must press together, drawing in even cords. ONLY THOSE WHO LIVE THE PRAYER OF CHRIST, WORKING IT OUT IN PRACTICAL LIFE, WILL STAND THE TEST THAT IS TO COME UPON ALL THE WORLD.” C.M p. 12 (emphasis supplied)
“Study prayerfully the seventeenth chapter of John. This chapter is not only to be read again and again; its truths are to be eaten and assimilated.” 8T 20
 Monday August 12 - New Testament Illustrations of Unity

As we seek earnestly for unity – we must always hold firmly to Scripture, here is the definition and the guideline for all unity according to the mind of Christ. Some questions that might be asked are: 1) Are unity and uniformity the same thing? 2) Is uniformity required to accomplish unity?
These are questions that we can only partly answer here. We must look to Christ and to His Word to guide us in these matters as we approach His coming.

Question: What is unity?
Answer: Unity means agreement – oneness – accord – coming together –
 harmony in purpose and action, the absence of conflict.

Question: What is uniformity?

Answer: Being the same as another or others; identical

1) Are unity and uniformity the same thing? The answer is – no.

2) Is uniformity always a requirement for accomplishing unity? The answer again is – no.

3) Another question: Does unity require uniformity in some things? The answer to this is yes!

For example in order to have unity in a church service – we must have uniformity in the time that we come to church – have Sabbath school, sing hymns, collect offering and have a certain time for the sermon to be preached. This type of uniformity is essential to unity. Otherwise chaos will exist. Notice in 1 Corinthians chapter 14:40 Paul says: “Let all things be done decently and in order.” This statement is made concerning when a prophet is allowed to speak. Notice in verses 29-31 Paul states that they are not to speak at the same time – but to speak in sequence. This is Scriptural order. This principle of uniformity to accomplish unity applies to many things. We should all come to the house of God in the best possible and modest clothing to show reverence for God. But this does not mean that we all are to wear the same color of shirts, dresses and pants. The main point of unity is a common and united main purpose of action and strong love for one another.
“In order successfully to carry forward the work to which they had been called, these men, differing in natural characteristics and in habits of life, needed to come into unity of feeling, thought, and action. This unity it was Christ’s object to secure. To this end He sought to bring them into unity with Himself…..His constant prayer for them was that they might be sanctified through the truth.” A.A. p. 20
 Tuesday August 13 – Elements of Unity: Our Mission and Message

“And after these things I saw another angel come down from heaven, having great power….And he cried mightily with a strong voice, saying, Babylon the great is fallen, is fallen….And I heard another voice from heaven, saying, Come out of her, my people…” Revelation 18:1-4

God has raised up the Seventh-day Adventist church to be the organization that will proclaim His truth – unmixed with the heresies of Babylon. The early pioneers of the Seventh-day Adventist church were very dedicated to the premise of Scripture as the guideline for all doctrines. Note the following description of the way they came together:

 “My husband, with elders Joseph Bates, Stephen Pierce, Hiram Edson, and others who were keen, noble, and true, was among those who, after the passing of the time in 1844, searched for the truth as for hidden treasure.

 We would come together burdened in soul, PRAYING THAT WE MIGHT BE ONE IN FAITH AND DOCTRINE, FOR WE KNEW THAT CHRIST IS NOT DIVIDED. One point at a time was made the subject of investigation. The Scriptures were opened with a sense of awe. Often we fasted, that we might be better fitted to understand the truth.” T.M. p. 24
(emphasis supplied)

In seeking for unity we must not surrender important testing truth. We must come together on important points. We may not agree on all things – but we must be united on the main pillars of our faith – the sanctuary message, the 2300 days – the commandments of God – and the faith of Jesus, the truths contained in the three angel’s messages and the necessity of overcoming sin in this life through the power of Christ.
Note the next two statements from the book Great Controversy. These provide important insight concerning holding firmly to what is important truth and not dividing over what is not important.

 “After a long and severe conflict, the faithful few decided to dissolve all union with the apostate church if she still refused to free herself from falsehood and idolatry. They saw that separation was an absolute necessity if they would obey the word of God. They dared not tolerate errors fatal to their own souls, and set an example which would imperil the faith of their children and children’s children. To secure peace and unity they were ready to make any concession consistent with fidelity to God; but they felt that even peace would be too dearly purchased at the sacrifice of principle. If unity could be secured only by the compromise of truth and righteousness, then let there be difference, and even war.” G.C. p. 45

Now notice this – and this is where we need to be carefully guided by the Spirit of God: “They did not harmonize upon every point of doctrine, but all were moved by the Spirit of God, and united in the absorbing aim to win souls to Christ. The differences between Whitefield and the Wesleys threatened at one time to create alienation; but as they learned meekness in the school of Christ, mutual forbearance and charity reconciled them. They had no time to dispute, while error and iniquity were teeming everywhere, and sinners were going down to ruin.” G.C. p. 257-258

And again: “If a person is in error, be the more kind to him; if you are not courteous, you may drive him away from Christ. Let every word you speak, even the tones of your voice, express your interest in, and sympathy for, the souls that are in peril. If you are harsh, denunciatory, and impatient with them, you are doing the work of the enemy.” T.M. p. 150

 Wednesday August 14 - Church Organization: The Structure For Unity
 “Some have advanced the thought that as we near the close of time, every child of God will act independently of any religious organization. But I have been instructed by the Lord that in this work there is no such thing as every man’s being independent.” 3S.M. 26

 “Let such ever bear in mind that God has a church upon the earth, to which He has delegated power.” 3 S.M. 23 “God has a church, a chosen people; and could all see as I have seen how closely Christ identifies Himself with His people, no such message would be heard as the one that denounces the church as Babylon.” T.M. 20

See the article in Testimonies For Ministers beginning with page 32 Entitled:

“The Remnant Church Not Babylon”

 Thursday August 15 – Achieving Unity

The statement in the standard adult quarterly really sums up the focus that is required for us now to gain the unity that is needed. See A.A. p. 48 - A similar statement is found in Christ’s Object Lessons p. 120-121:
 “The church beheld converts flocking to her from all directions…..Every Christian saw in his brother the divine similitude of benevolence and love. One interest prevailed. One object swallowed up all others. All hearts beat in harmony. The only ambition of the believers was to reveal the likeness of Christ’s character, and to labor for the enlargement of His kingdom……..The Spirit of Christ animated the whole congregation; for they had found the pearl of great price.

 THESE SCENES ARE TO BE REPEATED, AND WITH GREATER POWER.” (emphasis supplied)
 FRIDAY AUGUST 16 – FURTHER STUDY

The great question to be asked here is this: What causes disunity, divisions, separations and strife? The answer is simply this – sin – the transgression of the law.

Notice this verse in Judges 5:8 “They chose new gods; then was war in the gates…” This text states that when people follow another god and break the first commandment that division and hatred and strife comes in among them. Sin not only separates us from God but from one another. This is why repentance and confession is so necessary among God’s people that we may come together in unity. Again note the following: “God is the embodiment of benevolence, mercy and love. Those who are truly connected with Him cannot be at variance with one another.” 5 Testimonies p. 28
“If pride and selfishness were laid aside, five minutes would remove most difficulties. Angels have been grieved and God displeased by the hours which have been spent in justifying self. I saw that God will not bow down and listen to long justifications, and He does not want His servants to do so….” Early Writings p. 119

“Unity is the sure result of Christian perfection.” Sanctified Life p. 85

Compiled by Pastor Kent Millard
