“Facts in Acts” (18 part sermon series on Book of Acts)
06/07/09 Sermon # 5: “ Stiff Necks Can’t Look Up! ”

(Text: Acts 7:1-60)

**

 Have you ever had a stiff neck? I remember once when I was 20 years old I injured some muscles in my neck. I could barely turn my neck from side to side. Worse yet, I couldn’t bend my neck back to look up. My stiff neck made it very difficult for me to look up.
 Now, there’s nothing wrong with having a stiff neck in the physical sense. You can be a sincere Christian and have stiff neck muscles. It’s just that you may have a hard time looking up. However, Holy Scripture takes this physical problem caused by a stiff neck and uses it to make a spiritual point.

 For example, listen to these words from Isaiah chapter 40: “Lift your eyes and look to the heavens: Who created all these? … Do you not know? Have you not heard? The Lord is the everlasting Creator of the ends of the earth.” Isaiah here reminds us that all things come from God, and so we must look up to Him and trust His Word.

 However, the problem is that stiff necks can’t look up! Simply put, people who trust in their own wisdom and strength and refuse to look up to God and trust His Word – Scripture calls such people “stiff necked.” If we refuse to humble ourselves before God; if we refuse to look up to Him and trust His Word, the consequence will be present and eternal damnation. Proverbs 29:1 reads: “A man who remains stiff-necked after many rebukes will suddenly be destroyed – without remedy.”
 Today I continue my sermon series on the book of Acts entitled: “Facts in Acts.” Today’s sermon is based on Acts chapter 7 where we read the sermon that Stephen preached to the unbelieving Jewish leaders. Listen carefully as I explain the basic points of Stephen’s sermon so you can learn how it applies to your life today.

 First, let me give you a little background. At that point in time there was a strong congregation of Jewish Christians living in Jerusalem. These were Jews who had been given repentance and faith in Jesus through the Apostles’ preaching.

As more people came to faith in Jesus there was a need for more pastors. One of the men chosen to serve the Jerusalem Church was a man named Stephen. Stephen was a bold witness for Jesus and he taught God’s Word faithfully.

 However, some unbelieving Jews did not like what Stephen was doing, so they began to tell lies about him. For example, at the end of Acts chapter 6 we read: “…they secretly persuaded some men to say, ‘We have heard Stephen speak words of blasphemy against Moses and against God.’” When this evil rumor spread around, Stephen was ordered to appear before the Sanhedrin – a council of Jewish religious leaders.
 Now we’re ready to examine Acts chapter 7. Listen again to the first verse of our reading: “Then the high priest asked [Stephen], ‘Are these charges true?’” Simply put, the high priest is asking Stephen whether or not he has been teaching falsely about Moses and God.

 Therefore, Stephen gives them a sermon. Stephen gives a brief summary of history recorded in Holy Scripture. Stephen faithfully explains God’s plan of salvation by tracing Scripture’s history from Abraham to the time of Moses. At this point no one could disagree with anything he had said. Stephen was teaching what Scripture itself teaches.

 Stephen then goes on to point out that even though Moses taught God’s Word faithfully, many people refused to listen to Moses. Stephen refers to the time when God’s people rebelled at Mt. Sinai. They turned their backs on Moses and God, and they made idols for themselves.

 Needless to say, God was not happy with them. God had given them His Word, and He had confirmed His Word with many wonders and signs. He had led them out of slavery in Egypt, and He provided for their every need. But they still did not trust Him. They refused to hear God’s Word.

 Listen to what Moses writes about this event in Exodus chapter 32: “Then the Lord said to Moses, ‘Go down, because your people, whom you brought up out of Egypt, have become corrupt. They have been quick to turn away from what I commanded them and have made themselves an idol cast in the shape of a calf … they are a stiff-necked people. Now leave me alone that my anger may burn against them…”

 I remember once at a previous congregation, I was teaching a bible class about anger – and at one point I said I wanted to talk about the anger of God. A woman interrupted me and said: “What do you mean, pastor? God is love! God never gets angry.”
 My friends, God IS love. But God does indeed get angry! We just heard about God’s righteous anger against His stiff-necked people. You see, because God IS love He can’t and won’t tolerate evil and rebellion.

 Sadly, many today think that being loving means that you tolerate everything and even affirm sinful behavior. But that’s not love! If we tolerate or, worse yet, affirm sinful ideas and behavior in the lives others, then that is the most UNloving thing we could ever do.

 God IS love. But because He loves us He shows His anger toward us when we become “stiff-necked” rebels. God knows that stiff necks can’t look up. In other words, prideful people who trust in themselves will not receive God’s mercy but only His wrath. Therefore, God will do all He can to humble us before it’s too late.

 This takes us back to Stephen’s sermon. Simply put, Stephen goes on to say that the Jewish leaders of his day were just like those “stiff-necked” people who rejected Moses and God. In other words, by rejecting Jesus and refusing to hear His Word, they were showing themselves to be unbelievers who were trusting in their own idolatrous man-made religion. Listen again to the end of Stephen’s sermon: “You stiff-necked people, with uncircumcised hearts and ears! You are just like your fathers: You always resist the Holy Spirit!”
 Did you notice that Stephen said their hearts were UNcircumcised? In contrast, listen to what happened to the people who heard Peter’s sermon the day of Pentecost. Acts 2:37 says: “When the people heard this, they were cut to the heart…”

Simply put, the Holy Spirit works through the teaching and preaching of God’s Word to cut away the sinful pride from our hearts so that we can look up to God and trust His Word. Those people on the Day of Pentecost confessed their sin and trusted in Jesus for salvation.

 But if we harden our hearts when we hear God’s Word; if we refuse to confess our sin and see no need for Jesus; if we are offended when God’s Word rebukes our evil desires and deeds because we think we are basically good people; if we feel no need to hear and read God’s Word because we want to think and live as we please, then we are resisting the Holy Spirit and we are “stiff-necked” people. In fact, we’re ALL guilty of being “stiff-necked” from time to time.
 Now, at this point you might think that God hates “stiff-necked” people. On the contrary, God loves “stiff-necked” people - and so did Stephen! In fact, Stephen preached that harsh sermon because he loved those Jewish leaders. Stephen preached that harsh sermon because he knew that’s what they needed to hear.
 So, how did they respond? Sadly, unlike the people on the Day of Pentecost, the Jewish leaders continued to harden their hearts. Instead of confessing their sins they became offended when Stephen rebuked them. In fact, when Stephen looked up to heaven and confessed that Jesus was reigning with His Father, they became so angry that they began to stone Stephen to death.

 But Stephen had been so blessed by Jesus’ mercy and love in his own life that he couldn’t help but have compassion on those “stiff-necked” Jewish leaders. Following Jesus’ own example, with his dying breath Stephen prayed: “Lord, do not hold this sin against them.” You see, God wanted to forgive those Jewish leaders. Sadly, many of them did not receive God’s forgiveness because they refused to repent and trust in Jesus.
 However, Stephen’s prayer did not go unanswered! There was one unbeliever there that day who later came to faith in Jesus. Who was that person? Listen to these words at the end of our reading: “…the witnesses laid their clothes at the feet of a young man named Saul.”
 You see, the people who were stoning Stephen didn’t want to get their clothes stained with blood, so they gave them to Saul for safe keeping. Saul watched with glee as they stoned Stephen. But this is the same Saul who was later confronted by the risen Jesus Himself. The “stiff-necked” Saul then became the Apostle Paul – and the rest is blessed history!
 Now, how does all this apply to us? First, as I said earlier, we’re all guilty of being “stiff-necked” from time to time. In fact, we were all conceived as “stiff-necked” people. We naturally refuse to look up to God and trust His Word.
The Good News is that God loves us “stiff-necked” people!

 First, He loves us enough to show us how angry He is with our sin. In fact, the ultimate sign of God’s anger against our sin is the cross. God’s anger against our sin fell on His own Son. If you want to know how horrible your sin is, just look at the cross. When God rebukes us and shows us His anger with our sinful desires and actions, He does this only to humble us so that we will look up and seek His mercy.

 The Good News is that God is merciful. God sent His only Son to the cross with your sins and my sins on his back. When Jesus was on the cross God’s anger burned against Him. Jesus received all of God’s anger in our place.

 Therefore, when God’s Word cuts you to the heart and you are overwhelmed by the guilt of your sin, you can know that you are forgiven and holy in God’s sight because of Jesus and all that He has done for you.

 God has healed our “stiff-necks.” That’s why we’re here today, looking up to God and hearing His Word – His Word that points us to Jesus, our Lord and Savior. With Stephen we say: “Look! I see heaven open and the Son of Man standing at the right hand of God.”
 Stephen was speaking about the fact of Jesus’ ascension. The same Jesus who died for our sins; the same Jesus who rose from the dead; this same Jesus ascended to His Father and now reigns over all creation for us.

 This same Jesus adopted us in Holy Baptism; this same Jesus speaks to us when we hear the preaching and teaching of Holy Scripture; this same Jesus gives us His Body and Blood today as we receive Holy Communion.

 As the Holy Spirit continues to nurture your faith through these precious gifts, just like Stephen, you will be moved to look up to God every day – rejoicing in His mercy, being a witness for Jesus, and living according to His loving will for your life.

Amen!
