The Most Neglected Christian Fruit

Num 12:1-15 Miriam and Aaron spoke against Moses because of the Cushite woman whom he had married, for he had married a Cushite woman. 2 And they said, "Has the LORD indeed spoken only through Moses? Has he not spoken through us also?" And the LORD heard it. 3 Now the man Moses was very meek, more than all people who were on the face of the earth. 4 And suddenly the LORD said to Moses and to Aaron and Miriam, "Come out, you three, to the tent of meeting." And the three of them came out. 5 And the LORD came down in a pillar of cloud and stood at the entrance of the tent and called Aaron and Miriam, and they both came forward. 6 And he said, "Hear my words: If there is a prophet among you, I the LORD make myself known to him in a vision; I speak with him in a dream. 7 Not so with my servant Moses. He is faithful in all my house. 8 With him I speak mouth to mouth, clearly, and not in riddles, and he beholds the form of the LORD. Why then were you not afraid to speak against my servant Moses?" 9 And the anger of the LORD was kindled against them, and he departed. ESV

Matt 5:5 “Blessed are the meek , for they shall inherit the earth. ESV

The seed thought and title for this message were drawn from the final chapter of the excellent book, Some Things I Wish I Could Forget, by T.F. Tenney.

______________________________________________________________________

What if I told you that there was a key in the Bible, one thing, that if you possessed it would lead you to many, many great benefits?  What if I could give you scripture and verse for many, many blessings that those who had this one key thing were promised by the Bible?  Consider the benefits to this one thing:

Those who have it will eat at the Lord’s table and be completely satisfied and filled (Psalms 22:26).

Those who have it will fall and find that the Lord lifts them up every time to stand again (Psalms 147:6).

Those who have this one thing the Bible promises for God to “beautify them with salvation” or as one translation says, He will “crown them with victory!” (Psalms 149:4)

The prophet Isaiah said that God will always rule in favor in fairness for those who have this one thing (Isaiah 11:4).

The prophet Isaiah also said that those who have this one thing “will increase their joy in the Lord” or as another translation says, “be filled with fresh joy from the Lord!”  (Isaiah 29:19).  Anyone need more joy?  A fresh touch of joy?  You need this one thing.

Not only that, but the Bible says that those who possess this one thing will have good tidings or good news spoken to them by God (Isaiah 61:1).

God will lead those who have this one thing and guide them in the correct way that they should go in life (Psalms 25:9).

God will continually give grace – in other words give gifts and blessings that we do not deserve – to people who have this one thing (Proverbs 3:34).  

Does anybody know what this one thing is that if we possess all of this is promised to?  I’ll give you a hint, it’s one of the nine fruit of the Spirit listed in Galatians.  The fruit of the Spirit is stuff that we should exhibit and manifest if the Holy Ghost is really having free reign in our lives.  It’s stuff like “love, joy, peace, and faithfulness.”  Certainly we should exhibit all of these things in our life and do so more and more and more, but all of the blessings and all of the promises and all of the great benefits that I just read to you.  Being filled at God’s table and the promise that God would lead and guide you and give grace to and speak good news to and increase the joy for and find salvation and help when they fall.  All of that stuff was not promised to those who learn to love as Jesus loved.  It was not promised to those who are faithful.  It was not promised to those who are patient or have great peace or joy.  What was the one thing that the scripture clearly promises all of these things for those who have it?  What is this forgotten fruit?  It is – drum roll, please – meekness.  Some translations have “humility” but the original word is better translated as “meekness.”  

When you heard all of the benefits, you certainly wanted all of that stuff that having this one thing can bring, but now that you know what it is, do you still want it?  I’ve come to preach directly to the vast majority of us, here including myself.  For the most part, we are not very meek.  You need to work on this.  The pastor and pastor’s wife need to work on this.  This is not something that I have down pat or perfected.  But I am commanded to preach all of the Word to you and not just the stuff that I feel I have a good handle on.  This I don’t.  I need the altar call at the end and I haven’t even preached yet.  You do too – we are in need of a baptism of meekness.  God’s been dealing with me and working on me, and so while He’s rearranging me, I figured that He could work on you too!  So consider this a sermon from the pastor to the pastor, and if it hits home to you, then respond with faith along with me!  It is a very neglected and forgotten fruit of the Spirit and theme of the Bible:  meekness.  

______________________________________________________________________

In our text in the 12th chapter of Numbers, we find a case where Miriam and Aaron, the brother and sister of Moses, rose up against Moses and murmured against him.  It started over their disagreeing with Moses’ choice of wife, because the Bible said that Moses, a lighter-skinned Hebrew married a Cushite woman, or a black woman.  God had no problem with this, by the way, but Miriam and Aaron did and when you start taking issues with things that are personal prejudices and do not match the Word of God, you always run into serious trouble!  Their complaining about Moses’ choice of wife, led to their complaining about Moses in general and let me stop here and say that a critical spirit always leads to a greater critical spirit and eventually to rebellion and sin.  When you start letting your personal prejudices and your personal opinion rule your mouth and don’t submit it to the will of God, you open yourself up for a great big cycle of sin and judgment.  Their prejudice against Moses’ marriage, led to a general attitude of complaining about Moses’ spiritual leading and then led them to question Moses’ right to lead in the first place.  They said, “we can hear from God and be used of God, why does Moses have the final say?”  And the Bible says that the Lord heard their comments.  

I’ll pause here to say that we must never forget that church members and church boards do not call a man to pastor.  Oh, the church certainly has a say so and vote when it comes time for that, but they are electing a man who has already been called to pastor to serve over their local congregation.  They are not calling a man to pastor – he was a pastor before he ever took the position.  I was called by God to be a pastor before I was ever born and it is the hand of God in my life.  I also believe that God sent me to this area to pastor a flock of people.  God called me here and worked it out for me to be here, therefore never forget that to attack me and my authority and began to have the attitude of “why does he have such authority and say so, and why do we need him?”  is something that the Lord hears and is not a personal attack on me, but something that the Lord takes very personally.  God had ordained that Moses lead the people.  God had provided a Cushite women to be his companionship during that ministry.  And when people began to attack that, God took it as a direct attack.  

We find that God took up Moses’ cause.  He brought Aaron and Miriam to the temple and spoke to them directly and told them that He spoke with Moses directly mouth to mouth unlike anybody else.  God told them that Moses “beheld the form of the Lord” and was able to hear directly and know God in special way because God had chosen to reveal Himself in that way.  And the Bible says that the anger of the Lord burned toward Aaron and Miriam and leprosy struck Miriam and so obviously she had been the source of the original complaint.  

I bring all of this up because in the midst of this passage, we find the reason why God so actively defended and took up for Moses.  We also find the secret to why God chose to speak to Moses in a more direct way and in a greater revelation than anybody else who was in ministry at that time.  Because the Bible interjects in the middle of this passage:

Num 12:3 Now the man Moses was very meek, more than all people who were on the face of the earth. ESV   

Moses was very meek!  More so than anybody else alive at that time!  This is why God chose Moses to lead Israel.  This is why God came down and spoke to Moses directly.  This is why God was able to use Moses to give the Law and the Tabernacle and such.  This is why God defended Moses so dramatically when he was attacked by family members.  This is why God let Moses commune with Him in such a privileged way that led to jealousy from others.  Because of his meekness!  Moses was not perfect – he’s the only person who ever broke all ten commandments at once, and that’s pretty hard to do!  He murdered once and made mistakes here and there.  But obviously the trait of meekness caused God to overlook and forgive these things and still bless him abundantly.  Remember the scripture that I mentioned earlier that said God gives grace to the meek?  This is living proof!  

I’m preaching to you and I because all of these things and benefits and blessings, we want.  We want a closer relationship with God – that’s the focus for this month.  We want God to commune with us face to face and to hear His voice in a greater way than those around us.  We want God to fight for us and defend us when attacked.  But the way to get all of these things is not what we expected.  Because the forgotten fruit that brings all of this is meekness!  

_______________________________________________________________________

What is meekness?  Before we get to what it is, perhaps we should discuss what it is not.  We have a false idea of what is meant by meekness.  Humility is the double first cousin of meekness and is the more commonly used word that modern translations use in some of these scriptures, but the word in the original languages is the same word better translated meekness in most places.  Meekness is a broader and fuller word than humility.  

Some people think that being meek is being a doormat.  Some people think that meekness is beating themselves down until they only get around by groveling on the floor.  One writer said, “some people think meekness is ‘here I am without one plea; please wipe your muddy boots on me’!”  Some think that meekness means not having a backbone and just avoiding conflict and bending to all pressures.  Some think that it is passive resistance and that a man can’t really be a man and be meek.  

But the Bible does not agree with any of that!  There are two men who are given as the most meek people in the Bible and that is Moses and Jesus Christ and neither of them were pansies!  Both of them were strong leaders who stood up for what is right.  Moses marched into Pharaoh’s palace and boldly stated, “let the people go!”  Jesus Christ confronted the Pharisees directly and forcefully and even took off His belt and used it as a whip twice!  These were not effeminate men without backbone, but both of them were meek!  

And so I must give a disclaimer to this message:  there are times where we need to stand and fight!  We are part of a battle between God and the devil and the church of the living God is no place for wimps.  We are to endure hardness as a good soldier.  We are to confront false doctrine head on and not compromise in any such area.  We are to live holy and endure persecution and having done all to stand!  We are not to lay down and just let the enemy roll over us!  If that is what you think Godly meekness is, then you are sadly mistaken!  We fight everyday and only those who stick it out and endure some things are going to win.  Those who survive are the ones who get a “bulldog” grip on the Bible and the principles of God and refuse to compromise them in their life.  You’d better guard your home and guard your eyes and guard your mind and guard your feet!  You’d better stand for truth!  We cannot sit idly by while this world drags people to hell and not get active about it!  Both Jesus and Moses had a distinct purpose:  to save souls out of sin and take them to a Promised Place and both were willing to fight and endure and stand in order to accomplish that goal!  It is not the will of God for His saints to be pansies.  

And yet it is the will of God for us to be more like Christ and to obey all of the scripture and that means that we need to exhibit, this forgotten fruit of meekness, also!  

The Greek and Hebrew scholar Cruden, says that the word for meekness in the original Biblical languages means, “gentle, kind, not easily provoked, to yield rather than cause trouble” but that “it is not used in a bad sense of being tamely submissive and servile.”  And so let us look at what meekness is.  

Meekness is power under submission

There is a wise saying, “power is only safe in the hands of love” and that is true in the things of God.  You cannot be meek and be weak.  To have meekness you must first have power.  Both Jesus and Moses were leaders who saw the power of God move mightily through them.  Meekness is having the power to do what I want but choosing to use that power submitted to the will of God, only.  Think of Jesus Christ, He could have called down ten thousands of angels and yet because it was the will of God for Him to die on Calvary, He submitted that power to the will of God.  That is meekness.  We see this in Moses’ case.  He had a close enough relationship with God that he could have requested a meeting and said, “God, toast Aaron and Miriam because they are attacking me.”  But Moses did nothing and let God vindicate and fight for him.  Did Moses have the ability and the hook up to have done such things himself?  I think so, but he didn’t because he submitted his power to the will of God.  He knew if God takes offense to what they have said, then God will do as God will do.  

When you get the Holy Spirit, you receive power!  Jesus told His disciples:

Acts 1:8a But you will receive power when the Holy Spirit has come upon you,  ESV

I’ve preached recently about the power of the name of Jesus and of having been immersed by that name!  There’s power in knowing truth because the truth can make things happen!  When we receive the Spirit of God, we receive the gifts of the Spirit – the ability to operate in various avenues that were previously unavailable to us.  And yet without love and a spirit of meekness, that power can be dangerous.  You can use truth and the gifts of the Spirit to as much damage as you do good.  I’ve known preachers who used the anointing that God had placed on their life as an avenue to make money or to become famous.  I’ve known saints who were sensitive enough to be used in the gifts of the Spirit and smart enough to know the scriptures and yet not meek enough to use it to build other people up instead of destroying them!  A loaded weapon and authority to use it, if misused and abused, can be dangerous!  Medicine that used appropriately in one area would be helpful, used the wrong way or with the wrong motive can be fatal.  So is God’s Spirits, giftings, and Word!  It is a sword!  Unless it is – as Isaiah said – bathed in heaven and used with an attitude of meekness, we can kill people, spiritually!  

I’ve known people whom God placed a special anointing upon to hear God’s voice and who had a closeness with God that others did not have and yet they decided that they then did not need a pastor or any other authority in their lives.  What could have been, if submitted to the rest of God’s Word and Godly leadership, a positive thing for the church, became their destruction.  I’ve known saints who get a position in the church or become a leader in a particular area and abuse it to try to make people do as they wish and what should have been a step up, kills and destroys them and others.  Meekness is power with submission.  And power is only useful unless it is in submission.  Take the raging river swollen with flood waters and it is a destructive force wiping out everything in sight.  But build levees and direct it toward a dam and control the water flow past turbines and you have enough power to light up San Antonio!  

Your great anointing and abilities and might does no good unless it is able to be harnessed!  It is submission that turns the wild mustang into a useful farm hand.  The greatest power is possessed by those who don’t have to use it for others to know it is there!  We need meekness:  power with submission. 

Meekness is a spirit prone to a gentle and friendly composure.

The Greek word in the New Testament for meekness is praotes.  The opposite of that word is orgilos which means, “quick-tempered, prone to anger.”  Meekness is having a friendly disposition and demeanor and not being easily set off or angered.  Some of us need to work on this.  Some of us go through life looking like we just ate thorns for breakfast and we go through our day on the edge of just one more thing setting us afire.  We find fights because we are looking for fights.  Things quickly go from bad to worse, because we had the attitude of expecting them to go from bad to worse.  Meekness is not being quick to view everything as a slight against you.  It’s being able to take a joke.  It’s not taking yourself so serious to the point that everyone around you has to walk on eggshells to be around you.  Both Moses and Jesus were pleasant to hang out with.  They could have a good time.  People felt at ease approaching them.  They were friendly and affable – that means “easy to talk to.”  In an ordinary moment, they seemed at ease and loose.  

Some Christians wake up with a scowl and walk into work with a chip on their shoulder just waiting for someone to knock it off.  And when it does, they blow up and their co-workers tread softly around them, lest they be set off again.  And then we want to invite them to church and wonder why they don’t want to come?!  

My father-in-law is one of the happiest people that I know.  His attitude is, “you cannot make me have a bad day.”  Such an attitude is infectious but some people’s attitude is rather, “you cannot make me have a good day.”  Go the mall and watch people some time – we live in a world where the vast majority of people are down, depressed, unhappy, and lost.  It matters not if you go to the poor side or the rich side, the people are the same!  

I used to have people tell my wife all the time, because she used to be jealous of this, and people would tell me all the time that “you smile more than anybody I know.”  “You are always happy.”  When we got married, I used to tell my wife, “I don’t have but one bad day a year.”  That was before I became a pastor.  Nobody tells me that I smile a lot now.  I need a rebaptism of meekness in my life.  I’m preaching to me!  But probably some of you need this too!  Some of you need to be careful in obeying this sermon because if you suddenly smiled, you’d break something, it’s been so long!  Our sins are washed away and no matter what happens, all things will work together for our good!  Do we really believe that?  Then for heaven’s sake, smile!  

Meekness is the result of total submission to God that leads to a lack of frustration.

If you are convinced that God is as good as He says He is and if you believe that God will do all that He has promised and you are living your life totally submitted to God, then why do you worry and get aggravated at things?  I know, I know, I’m preaching to me too.  But think of it:  our aggravation and our frustration comes from the areas that we are uncommitted in.  We worry because of this area that we have ignored and we are afraid that God will not bless us because of that.  

The writer, M.L. Fuller pointed out, 

“If we have areas in our life that are not committed to the Lord, areas that we have reserved for private cultivation, when those areas are invaded and our rights have been violated, there will be an angry fleshly reaction.  But if we have completely given ourselves to God, what do we care what people say about us or do to us?  We are God’s property and He is well able to look after His own possessions.”       

You cannot exhibit meekness to your fellow man, until you are convinced that you are in every way God’s and that God is taking care of you.  If we really believe that and we are submitted to God in every way, then when things don’t go as plan, we are not bothered because we know that God will work it out someway else.  But if your trust and faith is in your ability, then you get aggravated when things change unexpectedly because it was your doing and your best effort and now you don’t know what to do.  Much of our frustrations come from our reliant attitude, not on God, but on our own abilities.  We think that we’ve got a handle on living and doing this and that and when things don’t turn out like we wanted, we come face to face with our inadequacies and we get frustrated not because things didn’t turn out but because they didn’t turn out like we ordained.  But if you are submitted to God in every area, then you know it doesn’t matter how it works out, things will work out!  And so you will try again.  

Get this:  meekness refuses to get bitter!  Bitterness is the result of you trying to do things with your own power.  If you are living your life for God, then something not working out is a slight against God.  If you are taking it personally and getting bitter over it, then you are not totally submitted to God.  Meekness is when it doesn’t work out, having the attitude of “God’s in control of my life and I’ll keep being faithful and it will work out!”  The opposite of meekness is frustration, the blame game, and then bitterness.  We need more meekness in our lives!  You only get one life on this earth, you might as well not spend it frustrated!  

_______________________________________________________________________

Let us move on!  Talking about meekness, the forgotten fruit!  

Meekness is not getting angry except for the right reasons.

You can tell much about a person by what angers them.  Do we get angry over petty inconveniences?  Do we get angry if the traffic doesn’t move as we thought it should.  Are we like the guy in the video and get angry if the whole world doesn’t treat us as king.  Does a bad waitress or a rude salesclerk cause us to have a bad day and to vent our wrath on our family?  Do personal inconveniences bother us more than attacks on the kingdom of God?  

Jesus never sinned and yet He did get angry.  It’s not a sin to be angry, if you are angry for the right reasons.  And here is the reasons for which Jesus rose up:  when the house of God was not a place of prayer, when the Pharisees criticized others and they themselves were living as hypocrites, when the poor widow woman gave her all and yet the rich had their pious attitude as they walked by the treasury, when the ministry became a money-making business and not a soul-saving business.  That is when Jesus got mad.  He got mad when His disciples wanted to call down fire from heaven and consume unbelievers.

Listen to me:  Jesus never once got mad at anyone who personally attacked Him.  When Nazareth rejected Him, He quietly and meekly left.  When He was struck, He did not strike back.  When the kiss of betrayal was on Judas’ lips, Jesus still called him, “friend!”  Jesus was meek.  

When we get more upset at the guy who cut us off in traffic than we do about not very many people showing up to pray before Sunday night service, then our priorities are very selfish and unGodlike.  When we get angry if someone inconveniences us and yet do not get angry enough at sin that we put aside worldliness and carnalilty and ungodly entertainment, then we have never been more unlike Jesus.  When we get more angry at people who talk about us than we do about issues in our life that we are letting keep us from being all that God wants us to be, our focus is dreadfully off.  We need a baptism of meekness!  God help us to hate the things that God hates, and love the things that God loves!  We should only get angry for the right reasons!  

When is the last time that you got angry over what angered Jesus?  When is the last time you got angry at the lack of prayer in your life?  When is the last time that you got angry over a person criticizing and evil speaking of someone else?  When is the last time that you got angry at the joke that some televangelists make of the gospel?  When is the last time you got angry at the poor who have very little to give and yet were done wrong? When is the last time that you got angry at people being consumed with wealth and things so much that they cannot serve God?  

Now ask yourself when is the last time you got aggravated because someone criticized you?  When is the last time you got angry because someone was rude?  Because of traffic?  Because of frustrations when life didn’t turn out as you expected?  When somebody questioned your decision?  When corrected?  When the meal wasn’t served on time at the restaurant and you have so much to do that day, how dare they?  And we wonder why we are not blessed as God desires to bless us?  We need meekness!  

Meekness is not returning evil for evil.

Moses was being done wrong.  He was scripturally right and they were scripturally wrong, but Moses chose to let God fight his battles.  Here’s my mother’s voice coming forth again, and you need to hear what I used to hear all of the time:  it’s possible to be scripturally right and yet be “attitudly” wrong, and if that is so, then you are wrong.  If you are really being done wrong, then God will step in and fight your battles if you will back off and let Him!  If you back off and God doesn’t step in, then maybe you brought it on yourself!  

Consider Jesus Christ.  The Bible says:

1 Peter 2:23 He did not retaliate when he was insulted, nor threaten revenge when he suffered. He left his case in the hands of God, who always judges fairly. NLTse

The book of Hebrews takes this example one step further:

Heb 12:3 Think of all the hostility he endured from sinful people; then you won't become weary and give up. NLTse

The example of Jesus Christ is what we should think of and look to and model after.  He had the ability and the right to strike back and certainly was done wrong, but He had the power to choose not to retaliate!  And notice what happened:  God eventually let the Jews have their due reward, but before all of that happened, during the process, Jesus won souls and converts!  Did you grasp that?  During the moment that He was being done wrong and being killed as an innocent man, the thief on the cross got a revelation and so did the Roman guard of who He really was.  There would be three thousand – that’s a large number – of the very Jews that shouted “crucify Him, crucify Him” that would fifty days later respond to Peter’s message in Acts 2 and be baptized in the very name of the one whom they crucified and then receive the gift of the Holy Ghost!  What changed between the moment where they wanted Him dead and the 2nd chapter of Acts?  They witnessed how that Jesus responded to His enemies as He was being done wrong!  

Some of us are praying for God to make our life perfect and remove persecution and people treating us wrongly and at the same time are praying for God to use us to win souls to Christ.  And God cannot answer both prayers at once, because it could very well be that God is not removing the personal persecution because if you would respond to it in a Godly manner, you would have the most profound witness to others that you could have.  It could be that when you are being done wrong, it is because God is trying to reach someone who is watching the situation and if you would but respond as Jesus did, they would be convinced that you had something real!  We need meekness that does not return evil for evil!  

_______________________________________________________________________

The Bible says this:

Prov 16:32 Whoever is slow to anger is better than the mighty, and he who rules his spirit than he who takes a city. ESV 

Think of a mighty general in the army who can plan battles and who has battle hardened himself to be a mighty warrior!  And then realize that God considers someone who is “slow to anger” and “who rules his spirit” – controls his attitude – to be mightier than that!  The meekness will inherit the earth!  Which earth?  Both this old one in the coming Kingdom Age and the new earth that is to last for an eternity!  God will exalt and protect and beautify those who become meek!  Like Moses, God will fight for the meek!  

And so we need meekness.  We need power with submission.  We need an attitude change in us to make us prone to a friendly composure.  We need get angry over what makes God angry and stop being frustrated over things that have absolutely no eternal value.  We need to learn to hold our piece when we are wronged and let God fight our battles.  We need to be able to accept rejection without resentment and wrong with forgiveness and praise without pride.  We need God to work through us and in us.  We need to win people to God.  Therefore we need meekness!  It’s not all about You!  It’d better be all about Him!  We must let Him produce in us the forgotten and neglected fruit of meekness!       

