11/16/08
Key Christian Duties

1. Motivate

Describe a time in your life when you missed waking up in time and slept through something important.
· a test in school

· first day of a new job

· missed the airplane

· all the electric clocks stopped and the whole family was late to work and school

What about symbolically … have you slept through things you should have noticed in life?

· my kids growing up

· the neighborhood changing

· the expansion of technology

· my college experience

· someone’s plea for help

2. Transition

Our lesson today challenges us to wake up!
(You need to wake up and be about the Christian duties God has for you today … this week.
3. Bible Study

3.1 Submit to Civil Authorities
Listen for how the Christian should relate to government authorities.
Romans 13:1-7 (NIV) Everyone must submit himself to the governing authorities, for there is no authority except that which God has established. The authorities that exist have been established by God. [2] Consequently, he who rebels against the authority is rebelling against what God has instituted, and those who do so will bring judgment on themselves. [3] For rulers hold no terror for those who do right, but for those who do wrong. Do you want to be free from fear of the one in authority? Then do what is right and he will commend you. [4] For he is God's servant to do you good. But if you do wrong, be afraid, for he does not bear the sword for nothing. He is God's servant, an agent of wrath to bring punishment on the wrongdoer. [5] Therefore, it is necessary to submit to the authorities, not only because of possible punishment but also because of conscience. [6] This is also why you pay taxes, for the authorities are God's servants, who give their full time to governing. [7] Give everyone what you owe him: If you owe taxes, pay taxes; if revenue, then revenue; if respect, then respect; if honor, then honor.

According to this passage, what should a Christian do to maintain a good relationship with the government?
· submit to the authorities

· do not rebel

· do what is right

· be afraid if you do wrong

· pay taxes, revenue

· respect and honor the government

What are some reasons the passage gives for submission to government authorities?
· God has established this authority

· rebelling against the authority is rebelling against God

· rulers hold no terror for those who do right

· if you do what is right you will be commended

· the authority is God’s servant to do you good

· not only for fear of punishment but as a matter of conscience

What kinds of experiences in our culture can cause people to hesitate about submitting to governing authorities?
· laws and policies that go against Scripture

· crooked politicians

· scandals in government

· officials who are poor leaders, poor administrators

· politicians who work hard to stay in office, but pay little attention to what is the best for their constituents

We should be very careful advocating resistance to civil authority … what Biblical examples can you think of that would give us guidelines?

· Daniel

· Shadrach, Meshach, Abednego

· Peter and John

they all obeyed God rather than men

· Hebrew midwives in Egypt

· the wisemen disobeyed Herod

According to verse 6 one of the reasons we pay taxes is to pay government workers (God’s servants) who give full time to governing. What other benefits do we receive as a result of paying taxes?

· roads

· schools

· police protection

· enforcement of the law through the courts

· armed forces

· supervision of standards for food production, building codes, health care, etc.

Besides honest payment of taxes, what other ways can we show honor and respect to our government officials and public servants?

· pray for them

· help honest and talented people to be elected

· obedience of the law

· volunteer service for community improvement

· inform them of issues which need their attention

3.2 Love Your Neighbor
Listen for the one commandment which is the most important.
Romans 13:8-10 (NIV) Let no debt remain outstanding, except the continuing debt to love one another, for he who loves his fellowman has fulfilled the law. [9] The commandments, "Do not commit adultery," "Do not murder," "Do not steal," "Do not covet," and whatever other commandment there may be, are summed up in this one rule: "Love your neighbor as yourself." [10] Love does no harm to its neighbor. Therefore love is the fulfillment of the law.

What are the commandments Paul enumerates?
· love your fellow man, love your neighbor as yourself

· do not commit adultery

· do not murder

· do not steal

· do not covet

What do you think it means that love is the fulfillment of the Law?

· you won’t do all those other things if you act in love towards someone else

· since love does no harm to its neighbor, that fulfills the commandments

Who at work is impacted by the duties you perform and how ?
· customers

· students

· people who work for you

· fellow workers

Who is directly impacted by your choosing to “love one another”?

· family

· neighbors … remember that Jesus clarified that your “neighbor” is anyone around you who has a need

· fellow workers

· fellow believers

· according to last week’s lesson we are to love even our enemies

What specific acts of love can Christians show to friends, family, neighbors, and strangers?

· help one another in our families with household tasks, chores

· speak kindly instead of sharply

· be quick to forgive – even when it is not deserved

· volunteer to help friends, neighbors who have a need

· a ride to the store

· help an elderly neighbor with yard work

· watch out for each other’s kids

· unsolicited acts of kindness – just do something nice for someone else

3.3 Wear the Character of Christ
Listen for other behaviors God expects of believers.
Romans 13:11-14 (NIV) And do this, understanding the present time. The hour has come for you to wake up from your slumber, because our salvation is nearer now than when we first believed. [12] The night is nearly over; the day is almost here. So let us put aside the deeds of darkness and put on the armor of light. [13] Let us behave decently, as in the daytime, not in orgies and drunkenness, not in sexual immorality and debauchery, not in dissension and jealousy. [14] Rather, clothe yourselves with the Lord Jesus Christ, and do not think about how to gratify the desires of the sinful nature.
Paul suggests that believers wake up from slumber in anticipation of Christ’s return. In what ways do we “sleep in” during current evil times?

· ignore the spiritual needs of people around us

· avoid involvement in kingdom ministries

· our faith gets to be a Sunday Morning Only experience

· we get complacent about the influence of the World on our own lives (entertainment, materialism, etc.)

Paul believed “the day” was almost here. What actions and does he advocate as that time approaches?
· put aside the deeds of darkness

· put on the armor of light

· behave decently … not in orgies, drunkenness, sexual immorality, debauchery

· not in dissension and jealousy

· clothe yourselves with the Lord Jesus Christ
· don’t always be thinking how to gratify desires of the sinful nature.

How is exchanging sinful behavior for what is godly similar to changing from dirty to clean clothes?
· you’re getting rid of things that are disgusting

· you’re putting on things that look good

· you’re adding things to your life that reflect what God has done for you

· you’re demonstrating that you are a “new creation”

In what practical ways can a person clothe himself or herself with Jesus Christ instead of pursuing evil desires?
· fill your mind with God’s Truth – read His Word on a daily basis

· use this to replace other things you watch, listen to

· heed Jesus teachings, apply them to your life

· allow God’s Spirit to guide your thoughts and actions … submit to His leadership of your life

· talk to the Lord often … tell Him of your love, your fears, your problems, your trust in His sufficiency for all your needs

4. Application
4.1 Whether you agree with the political stance of any government leader, remember that he or she has been placed there in God’s sovereignty
· They need our prayers

· God gives leadership to various levels of government to promote peace and security of the population

· God calls us to submit to the government and pay our taxes

· Thank the Lord for the freedoms we have under our form of government

4.2 Love is the Christian’s primary duty.
· What personal relationship do you want to improve by earnestly loving that person as yourself?

· The more we love the Lord and grow closer to Him, the more we are able to love one another

· Loving others with God’s kind of love – that enables us to fulfill God’s law.

4.3 Know that the Second Coming of Christ is nearer than ever before.
· This should be a motivation allow our lives to be more shaped and molded like Christ
· Set aside attitudes and actions that show the works of the flesh.

· Allow God’s Spirit to produce His fruit within your life

2

