4/17/2005
Controlled Speech

1. Motivate

What kinds of different things can you learn about a person by listening to them speak?
· where they are from

· what kind of education they have

· are they drunk or sober

· do they know what they are talking about

· their mood (happy, grumpy, sad, …)

· have they just gotten braces

· how limited is their vocabulary

2. Transition

James is going to tell us today about the power of speech (the tongue) and how it can be controlled … with God’s help.
3. Bible Study

3.1 Control Your Tongue
Listen for mention of small physical objects that have control over much larger objects.
James 3:2-6 (NIV) If anyone is never at fault in what he says, he is a perfect man, able to keep his whole body in check. [3] When we put bits into the mouths of horses to make them obey us, we can turn the whole animal. [4] Or take ships as an example. Although they are so large and are driven by strong winds, they are steered by a very small rudder wherever the pilot wants to go. [5] Likewise the tongue is a small part of the body, but it makes great boasts. Consider what a great forest is set on fire by a small spark. [6] The tongue also is a fire, a world of evil among the parts of the body. It corrupts the whole person, sets the whole course of his life on fire, and is itself set on fire by hell.

What are the small physical objects that have control over larger things.

· bit in mouth of horse controls the animal

· rudder controls direction of a large ship

· small spark or flame starts a large fire

 What things does the small organ (the tongue) do
· makes great boasts

· even though it is a small organ, it corrupts the whole person

· sets whole course of one’s life on fire

· the tongue, itself, is influenced by Satan (set on fire by hell)

What does it mean to “control” something (for example a radio controlled model airplane)?

· limit what it does

· specify what it should do, should not do

· to direct where it goes,

· direct what it does

Why are the things we say hard to control?

· we speak without really thinking

· you speak out of the emotions of your heart (anger, excitement, despair, etc.)

· you don’t make the effort to consider the implications or effects of what you say

· you are often concerned only with your own problems, not outside issues

Consider the practice of chewing gum … What is the role of the tongue as you chew gum?

· positions the gum for next chomp

· prepares gum wad for blowing a bubble (flatten, position, start the bubble)

· holds the gum in your mouth

· keeps you from swallowing your gum

Maybe there are some parallels between gum chewing and tongue mastery!
	Chewing Gum
	Mastering Speech

	· keeping gum in mouth

· chewed gum sticks to things

· aid in blowing a “beautiful” bubble
· positioning gum
	· keeping harmful words in

· harmful words stick in people’s minds

· aid in saying beautiful things
· declaring our position on an important issue

3.2 Recognize the Potential of Speech
Listen for further examples from nature about use of the tongue (speech).
James 3:7-12 (NIV) All kinds of animals, birds, reptiles and creatures of the sea are being tamed and have been tamed by man, [8] but no man can tame the tongue. It is a restless evil, full of deadly poison. [9] With the tongue we praise our Lord and Father, and with it we curse men, who have been made in God's likeness. [10] Out of the same mouth come praise and cursing. My brothers, this should not be. [11] Can both fresh water and salt water flow from the same spring? [12] My brothers, can a fig tree bear olives, or a grapevine bear figs? Neither can a salt spring produce fresh water.

What does James say is difficult about taming the tongue?
· it is a restless evil

· it is full of deadly poison

· it is used for cursing

What would be some examples of “word sins”?

· cursing, expressing hate

· arguing

· putting people down, criticism
· lying

· sometimes not saying something nice, uplifting, encouraging would be a word sin in the sense of a sin of omission
· gossip

Consider why some of these demonstrate poison or evil as mentioned by James?
	Word Sin
	Demonstrates poison, evil

	· criticism

· gossip

· arguing
	· causes discouragement to the targets of the criticism
makes them think their hard work is useless

· causes division, does not lift people up, tears them down instead

· promotes dissention, may result in angry words you wish you had not said

What should we do which are the opposite of these word sins … things we say which result in praise and blessing, not evil and cursing?
Instead of criticism …

· words of encouragement

· expression of thankfulness

· offers of help, support

Instead of gossip …

· keep your mouth shut … if you cannot say anything good, don’t say anything

· maybe go directly to the person involved and dialog with them (not with the rest of the world)

· don’t talk about problems … pray about them, talk to God about them

Instead of arguing …

· learn to agree to disagree

· look for points of agreement

· ask God for an attitude of peacemaking

3.3 Avoid Destructive Criticism
What kinds of laws exist against libel and slander?
· cannot declare in print or public speech something untrue about someone else

· may have to prove harmful intent

· it can destroy their reputation, ruin business, etc.

Listen to James warnings about speaking against one another.

James 4:11-12 (NIV) Brothers, do not slander one another. Anyone who speaks against his brother or judges him speaks against the law and judges it. When you judge the law, you are not keeping it, but sitting in judgment on it. [12] There is only one Lawgiver and Judge, the one who is able to save and destroy. But you--who are you to judge your neighbor?

What are some differences between constructive criticism and destructive criticism?

	Constructive criticism
	Destructive criticism

	· purpose is to improve
· desire is to build up
	· purpose is to hurt
· desire is to tear down

· making someone else look bad is a method we use to make ourselves look good

What other dangers does James see in being judgmental?
· we assume God’s role as Judge … a dangerous attitude

· easy to begin to believe in your own righteousness

3.4 Tell the Truth
Listen for what James would say about the phrase, “I’ll swear on a stack of Bibles …”
James 5:12 (NIV) Above all, my brothers, do not swear--not by heaven or by earth or by anything else. Let your "Yes" be yes, and your "No," no, or you will be condemned.

Why do you think some people feel they need to use phrases like ?
a) I swear on my mother’s grave

b) I swear to God

c) I swear on a stack of Bibles

What do people hope to gain by such words?
· this gives more believability to what they are saying

· if we doubted them before, we’ll believe them now

Why doesn’t this usually work?

· has to do with their past performance
· if we doubted them before we probably keep doubting them

(This is why James says believers should have a reputation as truth tellers!

What effects result from a reputation for truthfulness have on a person’s Christian witness?

· we speak the truth in all areas of our lives

· when we share the Gospel message, we are not looked on as a huckster or shyster or someone trying to con the person in any way

· neither are we deluded and confused

· not only do we tell the truth, we communicate God’s Truth
Consider how the world defines “truth” today …

· whatever works for me is truth for me (post-modernism)

· your truth might be different than my truth

(Note that this can be an excellent open door to share the Gospel … “Let me share what is Truth for me”

· if any one person’s truth is acceptable to them, then they have a right to hold it

· and a right to share it … it might be “good enough” for someone else

4. Application
4.1 What if … there was the entire collection of your spoken and written words available for anyone to read or hear …

· would people who accessed this collect find consistency in your words?

· would your words reflect the kind of Christian character and credibility James described for us today?

· Note that you cannot undo, edit, or redo that which has already been spoken

· But … we have the opportunity to carefully choose the words we speak each day

· Ask God to help you control your speech

4.2 Think of the benefits of honorable and caring words

· no shame in what you have said

· promotes trust

· builds (even repairs) relationships

· builds contented families

· Ask God to help you use honorable and caring words this week

4.3 Consider Psalm 19:14 (NLT) May the words of my mouth and the thoughts of my heart be pleasing to you, O Lord, my rock and my redeemer.
· memorize this verse for this week

· make it the prayer of your life this week

I know, this is somewhat of a “stretch” (no pun intended).

5

