LOYALTY

1. Every Christian at some time will be attracted to a pleasing personality whose function is manipulation, undermining authority, and exploitation of authority for the purpose of evil.

2. The believer with maximum Bible doctrine in the soul has developed norms and standards that provide discernment in order to reject the manipulations of pleasing personalities and the lure of an evil cause. But sometimes, even mature believers are drawn into conspiracy.

3. Those involved in a clique possess misplaced loyalty to the clique leader. They have chosen to be loyal to a person rather than being loyal to the principles of Bible doctrine. We are all tested to determine where our true loyalty lies.

a. Joab flunked this test when he obeyed David's order to assassinate Uriah the Hittite.

b. The people on Mt. Carmel flunked this test when they obeyed the order of Elijah to kill the Baal prophets.

c. Aaron flunked this test when he obeyed the orders of the people to manufacture the golden calf.

d. Joab flunked this test when he wrote the drama of the woman of Tekoa that restored Absalom to a place of prominence in Israel.

e. Thousands of Jewish citizens flunked the test when they succumbed to the pleasing personality of Absalom or to the fifty couriers who were hardcore revolutionists.

4. Areas believers might face this test:

a. In the local church, you may follow someone who seeks to undermine the authority of the pastor.

b. In business, you may follow the pleasing personality who leads you to undermine the authority of management.

c. In social life, you may follow an attractive person who leads you into a clique that undermines the authority of the Bible or of parents, or into a clique that attacks others verbally or physically.

d. In the military, police, or fire departments, evil loyalty undermines the commander.

e. In sports, you may be tempted to follow someone who tries to undermine the coach’s authority.

f. In a marriage, the husband or wife can become self-absorbed and be seduced away from the loyalty, devotion, and commitment to their spouse and their God.

g. As a believer, you will have to face the Absalom test in every facet of your life just as you will face the injustice test. The injustice test comes from authority. The Absalom test comes from a pleasing personality with no authority. Passing this test is part of your spiritual growth as a believer. You cannot advance to maturity without facing a number of these tests.

h. The Absalom test will usually come first as a teenager, then in the local church, and as you grow, it will be faced in every facet of your life.

5. The unbeliever’s integrity and honor is loyalty to establishment principles. The believer's integrity and honor is loyalty to Bible doctrine.

6. No one has honor apart from humility. You cannot be loyal to God and be arrogant. Loyalty to God must supercede loyalty to self. Our distraction is loyalty to self.

7. The unbeliever's humility is manifested in his loyalty to establishment. The believer's humility is manifested in his loyalty to doctrine. Doctrine is more important than he is in his thoughts, decisions, and actions.

8. Like a young person who has developed genuine humility and denies self in order to please his parents, a mature believer demonstrates his genuine humility by denying self in order to please God.

9. arrogance is always involved when loyalty to a demagogue or a pleasing personality supercedes loyalty to doctrine. If you are loyal to some person instead of Bible doctrine, you are arrogant and dishonorable.

