	 SEQ CHAPTER \h \r 1
S

T

E

W

A

R

D

S

H

I

P

[image: image7.emf]

	Lordship

 and Family

Resources

 Presented by Ben Maxson

 General Conference

 Stewardship Department
September 26, 2002

Lordship and Family Resources
Overview

	Introduction
	This seminar is prepared as the Family Resource Module for the Family Life Certification plan. It presents the biblical models for helping people grow as faithful stewards in partnership with God, and how to integrate stewardship principles into daily living. It explores stewardship as a focus on making disciples—on integrating the Lordship of Jesus Christ into our lifestyles.
There are a number of reasons why this seminar is important. These include:

· A growing hunger for spiritual integrity and vitality

· An increasing impact of society on the church

· A need to understand the biblical reality of the normal Christian life

· A need to explore biblical principles for living
· The need to think biblically and develop a biblical philosophy of life

· The need to accept the presence and power of “Christ in us”

· The need to deepen our spirituality through the discipline of stewardship

· The ability of the Holy Spirit to restore His image in us

Integrating the Lordship of Christ into ministry to families provides a foundation for everything else in life.

	Contents
	This material contains the following sections:

	Sections
	See Page

	Biblical Stewardship
	2

	Understanding Lordship
	9

	Exploring the Gospel
	17

	The Role of Obedience
	22

	Discipleship
	25

	Spiritual Growth Model
	37

	Working with the Church
	41

	Role of Money in Stewardship
	45

	Tithe and Offerings
	50

	Budgeting and Family Finances
	59

	Teaching Stewardship Principles
	63

	Appendices
	66

Biblical Stewardship
Overview

	Introduction
	A proper understanding of biblical stewardship is crucial to anything else we do in the Christian life. It provides the foundation for working with family resources and church ministry.

	Contents
	This chapter contains the following topics:

	Topic
	See Page

	Stewardship Foundations
	2

	Stewardship Focus
	4

	Stewardship Absolutes
	6

Stewardship Foundations
	Definition
	Stewardship is the lifestyle of one who accepts Christ’s lordship, walking in partnership with God and acting as God’s agent to manage His affairs on earth.

	Where it begins
	Stewardship begins with God—with who He is and what He does. As Creator, He initiated an intimate partnership with humanity integrating the Lordship of Christ into every area of life. This stewardship is a broad lifestyle philosophy, providing the foundation for all of the Christian life and ministry. There are a number of key points which help us understand this partnership.
· God is Creator—incomparable, transcendent, and creative. He is our provider.
· God is sovereign—free and autonomous.

· God is Savior—all of the godhead is involved in our salvation.
· God is love—every act originates from and is based on love.

· God is Owner.

· God is personal—intimate with us, and Sanctifier.

 Continued on next page

Stewardship Foundations, Continued
	Foundational principles
	The creation story provides the context for stewardship’s beginning. In that story, we find four foundational principles which define the core of a biblical stewardship philosophy.

· Shared image—Shared image reflects the reality that God created humanity in His own image, and that through the ministry of the Holy Spirit, He restores us to that image by imparting His character or nature.
· Shared intimacy—Shared intimacy began with God(s creation of Adam and Eve. By shaping them with His hands, and giving them life by the intimacy of His breath, God created humanity in and for intimacy with Him. He intended that humanity should continue to live out this relationship. When sin shattered this intimacy, God restored it through the incarnation of Christ. In union with Him, humanity once again finds the intimacy of a personal relationship with God. This shared intimacy constitutes a second foundational principle of stewardship.

· Shared governance—Shared governance is the third foundational principle which began at creation when God made Adam and Eve rulers over this world. They were to function as His representatives, managing His affairs on earth. This shared governance is restored when an individual accepts Christ as Savior and accepts the reality that in Him, he or she is raised to sit with Him on His throne in heavenly places. Then the Christian again enters into the wonder of acting as God(s agent over His affairs on earth, in a full partnership of shared governance as Christ reigns as Lord of the human heart.

· Shared dependence—Shared dependence or interdependence is the fourth foundational principle found in the Creation story. Interdependence is the realization and implementation of an approach to life and ministry that acknowledges that God created each individual to be part of the greater whole. The church is the Body of Christ, and as such, members are dependent upon and accountable to God and to each other. Only in the context of this interdependence can the church truly function as a body, and each believer grow to his or her fullness in Christ.

 Continued on next page

Stewardship Foundations, Continued
	Humanity’s position
	Created in the image of God, Adam and Eve sinned, changing the direction and future of the human race. God then intervened, redeeming the human race. But redemption did more than merely restore humanity. Because of the plan of salvation, we have a new relationship with God. This relationship includes the following key points impacting on how we think of stewardship:

· We are born with a fallen, sinful nature—a natural tendency to evil (Rom. 3:23; Eph. 2:1-3). Thus we begin life in a condition of alienation from God. We are lost in sin, with no hope or option on our own.

· God has redeemed us—provided free and complete salvation to us as a gift of grace which is accepted by faith (Rom. 5:6-8; Eph. 2:4-9). We are redeemed from slavery to sin, and the bondage to sin is broken (Rom. 6).

· We are adopted into the family of God and become joint-heirs with Jesus (Rom. 8:17; Gal. 3:29). We have a new identity based on our relationship with Jesus Christ. We are thus one in God.

· We are restored to friendship with God (John 15:15-16). Where sin had created enmity with God, Jesus has restored us to friendship—the deepest form of intimacy.
· We are raised to sit with Christ on His throne (Eph. 2:6; Rev. 3:21). His victory over sin becomes ours when we accept Him. As Christians, we begin our daily life from the very throne of God—with all the power and resources of that throne available to help us live (2 Pet. 1:3-4).

· As Christian stewards we are disciples—intimate companions of the King of kings. We follow Him and integrate Him into every area of life.

Stewardship Focus
	Introduction
	It is only natural that as we rediscover and redefine a biblical understanding of stewardship, we must also explore the focus of stewardship ministry. Too often, our past focus has been on tithes and offerings—how to encourage people to give more.

 Continued on next page
Stewardship Focus, Continued
	Introduction (continued)
	We do not wish to abandon the subject of tithes and offerings, but we must explore them in the correct context—the stewardship lifestyle. Thus stewardship must focus on making disciples, not raising money. Yet it must be a comprehensive ministry with a broad focus. And because the material side of life is a direct competitor with God, we must deal with it biblically by focusing on financial discipleship. This new focus is explored with the diagram below.

	Stewardship focus
	[image: image1.wmf]Stewardship is the human side of the lordship of Jesus Christ. This is the foundation of our new stewardship focus. Making disciples is the natural focus of this new approach. Disciples follow, walk with, and submit every part of their lives to the lordship of Jesus Christ. They live in a relationship based on love and growing intimacy with God.
Thus, stewardship ministry must explore discipling resources. We must discover and create tools to help make disciples.

Effective discipleship requires spiritual leadership. Spiritual leaders seek to lift people to a closer walk with God, helping them discover their gifts and ministry, and empowering them as they become part of God’s mission, reaching for His vision for the church. Thus development of spiritual leadership training materials and resources becomes a necessary component of a biblical stewardship ministry.

We cannot ignore the financial side of life. Jesus repeatedly spoke of material possessions. A majority of His parables were about how we relate to possessions. He declared that possessions were in direct competition with God and that we must choose to serve one or the other (Matt. 6:24). Thus, our stewardship ministry must present a biblical approach to financial discipleship—ways of integrating Christ’s lordship into how we manage the material blessings God has placed in our hands.

Continued on next page
Stewardship Focus, Continued
	Stewardship focus (continued)
	Part of this financial discipleship includes building trust between leaders and members. In the financial arena, this means transparent and understandable communication of church finances. The Stewardship Department has been given the responsibility of developing ways of communicating church financial information in ways that are understandable to the average member.

The biblical approach to finances also includes tithes and offerings. But from this perspective, tithes and offerings are a way of worshiping God. They are a test of loyalty, demonstrating to our own hearts who we accept as owner.

Yet, to be effective, stewardship must be gospel based and built on the foundation of assurance in Christ. Only then can stewardship develop into an integrated lordship impacting every area of life. We will never trust Jesus as Lord unless we have experienced His love as Savior.

Stewardship Absolutes
	Introduction
	The following principles are considered “Stewardship Absolutes”—principles which must be included in our thinking about lordship and stewardship as a ministry or lifestyle. We have divided these into three categories: “Defining Absolutes,” “Process Absolutes,” and “Causal Absolutes.” They help us understand the substance and scope of biblical stewardship.

	Defining absolutes
	“Defining Absolutes” are basic principles which define our understanding of biblical stewardship. They lay out the boundaries or parameters for biblical stewardship, and they include:
· Stewardship is the human side of Christ’s lordship—integrating God into every area of life.

· Stewardship is who you are before what you do.

· Stewardship is a relational lifestyle issue—not mere actions of giving.
· Stewardship is partnership with God—working with Him, not for Him.

Continued on next page
Stewardship Absolutes, Continued
	Defining absolutes (continued)
	· The gospel—God’s solution to our sin problem—is the foundation and primary content of stewardship.

· Spirituality is the realized lordship of Jesus Christ.
· Worship is the natural response to Christ’s lordship.

· A disciple is one who walks with, learns from, and lives in submission to a master in order to become like the master.

· Tithe is a test of loyalty—recognizing who God is in our lives—Owner.

· Offerings are a test of attitude—responding to God’s blessings and the integration of God’s partnership into the material side of life.

	Process absolutes
	“Process Absolutes” are basic principles that describe how stewardship works as a process rather than as a product. Too often we are so concerned about the desired “end-product” that we forget just how important the process is. If we have the right process, we will have the right product.

· Stewardship must focus on making disciples (the entire life)—not on just raising or managing money.

· Stewardship is a growth process.

· People must experience the gospel before they can be stewards.

· Stewardship as biblical discipling focuses on:

a. Leading people to accept Jesus Christ as Savior and Lord.

b. Helping people build intimacy with God.

c. Helping people integrate God into their lives.

· Lordship is intimacy with God through the indwelling Christ integrated into daily life. It is the result of accepting Christ as Savior, Owner, and present within us through the ministry of the Holy Spirit.
· Worship is acknowledging and celebrating God’s rightful place in our lives.

Continued on next page
Stewardship Absolutes, Continued
	Process absolutes (continued)
	· The individual’s will is sovereign—God respects the will and so must we.

· Financial discipleship means integrating God’s lordship into the material side of life by managing His resources to His glory.

	Causal absolutes
	“Causal Absolutes” describe the causal factors which create stewards. These are the factors which determine just how biblical stewardship is driven or produced.
· Beholding Him we are transformed into His image (2 Cor. 3:18).

· God’s kingdom, not personal need is the driving force in the steward’s life.
· Obedience is as much a gift of grace as is salvation (Eph. 2:10).

· Spiritual leadership strengthens members’ stewardship by nurturing their confidence through integrity, vision, transparency, and discipleship.

· Giving is about worshiping God—not about funding the church—following the convicting of the Holy Spirit.

· The Holy Spirit is the primary motivating force in biblical stewardship.

	It’s a lifestyle
	Looking at this bigger stewardship picture we see it really is a lifestyle. It is not about how much or where we give, although Christ’s Lordship will impact our tithes and offerings. It isn’t about how we manage our money, even though accepting Jesus Christ as Owner will change how we deal with money. It is about who is Lord of every part of our life. It is about who is transforming each moment of life with His presence.

Understanding Lordship
Overview

	Introduction
	The Lordship paradigm is the foundational concept undergirding all of stewardship. Accepting that God is in control transforms our entire approach to daily life. Lordship is even greater than surrender to God and must be integrated into the very core of our being. So we will explore this paradigm, seeking to find ways to make it our own life perspective.

	Contents
	This chapter contains the following topics:

	Topic
	See Page

	Lordship Concepts
	9

	Lordship Paradigm
	11

	Lordship Model
	13

	Lordship Implications
	15

Lordship Concepts
	He is Lord!
	The apostle Paul presents Jesus Christ as Lord because of who He is and what he has done (Phil. 2:5-11). Being God, Jesus chose to empty Himself, becoming a man. Yet simply becoming human was not enough. He identified Himself with the essence of humanity, taking the form of a servant and dying our death on Calvary. Thus, God has exalted Jesus, given Him a name above all other names, and at the end of time, every tongue will declare Him Lord.

	What Lordship isn’t
	Too often, we see Lordship as simple obedience. God says it, we do it. While containing an element of truth, this approach ultimately leads to failure and discouragement. The power for obedience is often missing. We attempt to do by human force of will what only God can empower.
At other times, we understand Lordship to mean the loss of control. Once again, there is an element of truth. But it must be much more. It is a surrender that leads to an even more powerful life.

 Continued on next page

Lordship Concepts, Continued
	Definition
	Lordship is intimacy with God through the indwelling Christ integrated into daily life. It is the result of accepting Christ as Savior, Owner, and present within us through the ministry of the Holy Spirit.

· As Savior, He forgives and saves us.

· As Owner, He controls us.

· As present within us, He empowers us.

	Lordship is intimacy
	Adam and Eve were created for intimacy with God. Adam began life in the cradle of God’s arms, awakened by the kiss of life. The discovery of God and his own identity in relationship with God were his first conscious thoughts. As humans, we are born with the capacity for, as well as the need of, intimacy with the Almighty, and we will never be at peace, never be satisfied, until we find that union with God for which we were created.
Lordship is the realization of that union for which we were born. In the relationship with Jesus Christ as Lord, we discover a level of intimacy where the core of our hearts is transformed by the very presence of God. Filled with the “fullness of God” (Eph. 3:15-19), we rediscover our identity in the image of God.

	Lordship is submission
	Lordship is also submission. It is realizing that our sinful nature places us in a natural position of rebellion against God—a position where we will create or be our own god. It is recognizing our innate "lostness" and accepting our need for a radically different life which is ours only in dying to self. The act of submission to God restores the natural order in which we were created. It allows God to resume His place on the throne of life. It places us in the right relationship with God from which we can begin an entirely new life.

	Lordship is partnership
	Christ invites us into a partnership. As the indwelling Christ (Eph. 3:16-17), His Lordship empowers our everyday activities. Accepting Him as Owner we manage His resources with His guidance and power. Therefore whatever we do is done to God’s honor and glory (1 Cor. 10:31). Since it is His business, what is done in the name of that business reflects on Him. We act in the name of the Lord, “And whatever you do, in word or deed, do everything in the name of the Lord Jesus, giving thanks to God the Father through him” (Col. 3:17, ESV). Everything we do is done serving Him (Col. 3:22-24).

The Lordship Paradigm
	Conceptual model
	Spirituality is the realized Lordship of Jesus Christ.
It is that quality of life which responds to God's initiative and seeks to listen to the voice of God through a centering of oneself in Him, maintaining openness to God and absolute submission to His will.

[image: image2.png]

God is Lord of all. But not everything in the realm of His Lordship reflects His character. Within this universe, God controls and influences. He also permits or allows some things to happen.
We were created in union with God—spirituality. Within that union, there was an intimate partnership where God. Humanity, made in God’s image, reflected that image perfectly.

	Impact of sin
	Sin destroyed the intimacy with God. It moved humanity out the relationship with God, and outside spirituality. Separated from God, Adam and Eve could only look forward to death. Without Christ and the Holy Spirit, the separation would have been permanent.

	The Holy Spirit
	But God did not leave us alone. He initiated a plan of reconciliation and restoration. His Spirit immediately began to draw sinners back to God. Drawing us back to God is one of the primary ministries of the Holy Spirit. Jesus stated, “When the Counselor comes . . . the Spirit of truth . . . he will testify about me” (John 15:26, NIV).

	Incarnation
	However, Jesus is the most compelling power to draw us back to God. The Incarnation—God becoming a man—unfolds a comprehensive picture of God that is irresistible. Jesus declared, “But I, when I am lifted up from the earth, will draw all men to myself” (John 12:32, NIV).

Continued on next page

The Lordship Paradigm, Continued
	Incarnation (continued)
	The crucified Christ confronts us with the reality of our sin, but he does so in the context of God’s grace.

“If those who today are teaching the word of God, would uplift the cross of Christ higher and still higher, their ministry would be far more successful. If sinners can be led to give one earnest look at the cross, if they can obtain a full view of the crucified Saviour, they will realize the depth of God's compassion and the sinfulness of sin.” (Acts of the Apostles, p. 209)

	The Choice
	The Holy Spirit uses the cross of Christ to bring us to a decision point. Face to face with a dying Jesus, we must choose between a life of bondage to sin or service to a crucified, yet risen Lord. We can choose to remain in sin, or we can choose to enter into the relationship with Jesus Christ—and this is true spirituality.

	Spirituality key points
	Spirituality is greatly misunderstood in today’s world. There are many definitions of spirituality that focus on what can develop through human relationships or goodness. But spirituality must go beyond being a good person. It must deal with knowing and walking with God. The following are key points which help us identify biblical or true spirituality:

1. True spirituality can take place only in relationship to the God of Scripture—the Creator and Redeemer.
2. Scripture defines the boundaries for true spirituality.
3. The transformation of a human being is a divine miracle.
4. Spirituality which omits or diminishes the centrality of the cross is doomed to failure.
5. The world offers a counterfeit spirituality while using some of the elements, skills, and language of the spiritual life.
6. Any spirituality which is not centered in Christ is false.

Lordship Model
	Introduction
	[image: image3.emf]

We have been part of a battle between performance and relationship for many years. From time to time, the pendulum swings from one side to another. We emphasize obedience until we can no longer tolerate the legalism which develops. Then we emphasize relation-ship until people lose sight of the importance of obedience.

Obedience and relationship are not in opposition. They are not an “either/or.” They are a “both/and,” and go together in the Christian life.
The above model presents the combination. The one who is low in both relationship and performance is the “Dabbler.” This person simply plays with spiritual things. They don’t take God seriously, and if too great a commitment is demanded, they slip away. The Samaritan woman at Jacob’s well (John 4) is a classic example of this kind of person.

	The Slave
	When the emphasis is on performance, the legalistic “Slave” develops. The emphasis is on doing. The rich young ruler (Mt. 19:16-26) or Saul of Tarsus (Phil. 3:5-6) are biblical examples of this type of person. These are people who ask, “What more do I have to do to be saved?”
The flip side of the legalism coin is the one we often call a liberal. This person does not believe in a long list of things they have to do. Instead, their list is short. They ask, “What is the least I have to do to be saved?”

So the battle is on between the “long list legalist” and the “short list legalist.”

You will notice, Christians do ask either of these two questions. Why? Because Christians are already sure. Christians know salvation is a gift of grace (Eph. 2:4-10). They know they have eternal life (1 John 5:11-14). Instead, Christians ask, “What will help me walk with God? How close to Jesus can I live?”

 Continued on next page

Lordship Model, Continued
	The problem with legalism
	With both forms of legalism, the emphasis is on performance, and a number of problems come with legalism:

· The focus is on self.
· One rarely experiences peace.
· One is compelled to do better.
· It leads to comparisons.
· It leads one to become judgmental—critical of others.
· One rejects the gift of salvation.

	The Child
	Emphasizing relationship produces the “Child.” Here the person has a high relationship with God and a low performance level. But which identifies a Christian—relationship or performance?
Ask parents when their two-year old will become human. They will insist that he already is. So then check out the performance. Is the child washing clothes, washing the dishes, cleaning the house? Of course not! The child is a normal two-year old.

Then how can you know the child really is human if there is such a low level of performance? Because the child is born of human parents. Relationship not performance determines the identity. So also with the Christian.

The Christian’s relationship with Christ determines the identity. This identity in Christ determines the performance. As the relationship grows, the performance will grow.

	The problem with relationship
	There are problems also with a focus on only performance:
· The emphasis can be on feelings.

· The focus is again on self.

· It can lead to passivity in relationship to performance.

So our lives must move beyond either performance or relationship.

	Partner/Friend
	We want people to have a high relationship with God and high performance in their daily life. We want them to reach the stage of “Partner/Friend.” Reaching this combination is a process rather than a destination. It provides room to grow and a setting for growth—this is where discipleship takes place.

 Continued on next page

Lordship Model, Continued
	How it works
	There is a natural sequence for this growth process. It is impossible to move someone from “Slave” to “Partner/Friend.” A legalistic performance focus is the worst form of rebellion there is, for it blinds a person to their need. They may be doing all the right things for all the wrong reasons. Externally they may meet all the right performance criteria, but they are unable to follow Jesus because there is no relationship. The only cure for rebellion is execution—crucifixion.
The only hope for the “Slave” or the “Dabbler” is death and new birth—a complete change. Growth in discipleship cannot begin until the old self has died—been crucified with Christ and born again.

There is another problem: the further towards performance someone moves before they meet Jesus, the more difficult it will be for them to know Him, for the focus on performance will substitute for the relationship.

Lordship Implications
	Acceptance
	Acceptance of Jesus Christ as Savior is the starting point for lordship. We will never accept Jesus as Lord until we have experienced His saving grace.

	Surrender
	In accepting Christ as Lord, we surrender our rights to ourselves and yield control to Him. There is no Lordship without surrender!

	Grief
	Because accepting Jesus as Lord involves surrender or giving up control—it can create a sense of loss, and with it a sense of grief. Part of the Christian walk is learning to see this loss in the light of eternity and our relationship with Jesus Christ.

	Daily
	Lordship is a daily experience. Because of our sinful nature, self must die every day. The lordship experience is a journey, not a destination.

 Continued on next page

Lordship Implications, Continued
	Results
	The results of accepting Jesus Christ as Lord of our lives include:

· Assurance – in Christ

· Peace – with God and ourselves

· Power – for daily living

· Victory – in our struggle with sin

Exploring the Gospel
Overview

	Introduction
	The gospel as the “good news” of salvation is the very core of Christianity. It is often misunderstood and confused by well-meaning Christians who make Christianity too human. This section does not attempt to answer all the questions or theological debates. Instead, it seeks to explore the gospel in order to shape the way we live and do ministry.

	Contents
	This chapter contains the following topics:

	Topic
	See Page

	The Importance of the Gospel
	17

	Exploring the “Good News”
	19

	Applications
	21

The Importance of the Gospel

	Key issues
	3. It is difficult to over-emphasize the importance of the gospel in our ministry. Without the gospel we have no basis for what we do. There are several key issues which help us understand the importance of the gospel:
· Can we be spiritual leaders if we have not experienced the gospel?

· Can we lead those who have not experienced the gospel?

· Can we effectively lead those who are not growing as disciples?

· How do we make the gospel a priority in our leadership?

· How do we integrate the gospel into our leadership?

We study this subject now to help improve our ministry as well as to shape our own hearts.

 Continued on next page

The Importance of the Gospel, Continued
	Importance in ministry
	We live in a world where people often do good things for all the wrong reasons. Sometimes we do ministry simply for the sake of “busyness.” It is time to return to the gospel as the core and foundation of our ministry. We need to understand the true importance of this “good news” of salvation and integrate it into how we live and minister.
1. The gospel is the foundation for our ministry. Everything else we do must be built on the gospel.

2. The gospel is the starting point. We cannot help people grow beyond their understanding of the gospel.

3. The gospel is the basis for character development. Any self-improvement which is not built on the acceptance of the gospel is little more than humanistic “tinkering.”
4. The gospel is the context. It is in the context of the gospel experience and its ongoing application to life that ministry and growth takes place.
5. Experiencing the gospel is the goal. Our entire purpose as Christians boils down to the simple focus of helping people experience salvation in Jesus Christ. Everything else we do either leads to or builds on this experience.
It is time to see the gospel as a comprehensive, yet simple truth.

	Gospel inhibitors
	A number of factors in our society and daily life inhibit our understanding and acceptance of the gospel. The following are some of those factors:

· The Devil doesn’t want us to know the “Good News” and will do everything he can to undermine it.

· Salvation as a gift seems too simple and easy to be true.

· Salvation as a gift insults our sense of personal responsibility.

· Pride gets in the way because grace strikes at its very roots.

Continued on next page

The Importance of the Gospel, Continued
	Gospel inhibitors (continued)
	· The gospel requires “giving up” and trusting God, and we are not sure we want to do this.

· Self has to die as we accept salvation, and we would rather “do” than die.

· We have so much that we don’t see our need.
· We are part of “performance” culture.

· We have been programmed for performance by our childhood experience.

List some of the additional inhibitors you can think of:

Exploring the “Good News”
	Definition
	The gospel has been debated theologically for centuries. And we are not exempt from those debates. While it is so profound we will study it for eternity, it is simple enough for a child to understand.

The gospel is the good news that Jesus has solved the sin problem—past, present, and future!

 Continued on next page

Exploring the “Good News”, Continued
	From Kingdom to Kingdom
	[image: image4.png]High

Partner/
Friend

Relationship

Dabbler Slave

Low Performance High

The conceptual model on the right is designed to help us understand the “big picture” of the gospel. We will explore this picture from the perspective of what God has done for us, and what happens to us when we accept the gift of salvation. We will not attempt to answer all the questions about how the gospel works.

	Sin problem
	Adam, created in the image of God, chose to sin. With that one act, he moved the human race out of the kingdom of God, and we suffered the consequences of his act. Those consequences include four aspects or dimensions of sin which must be resolved:

· We are born with a sinful nature—a natural bent to evil.

· We are born in a condition of separation from God.

· We are born under the controlling power or dominion of sin—in the kingdom of darkness.

· The above three factors lead to our own sinful acts.

Jesus has to solve all four of these problems with sin.

	Jesus
	Jesus chose to identify himself with us for eternity. He experienced all four dimensions of sin.

· He came in “the likeness of sinful flesh” (Rom. 8:3). Without the “tendency to evil” he took a nature weakened by thousands of years of sin.

· On the cross, He experienced separation from God (Mark 15:34).

Continued on next page

Exploring the “Good News”, Continued
	Jesus (continued)
	· In dying, he experienced the kingdom of darkness.

· He took our sins upon himself.

Jesus gave us forgiveness and eternal life as a gift (Eph. 2:1-9). It is ours to accept by faith.

	New kingdom
	With His death on the cross, Jesus moved the human race from the kingdom of darkness into the kingdom of light (Col. 1:13). This gift is available to all humanity (Rom. 5:12-19). It becomes effective for the individual the moment the gift is accepted (1 John 5:11-13). The problem of separation from God and the controlling power are resolved. There is a new Lord (Rom 6:1-14).

Yet the problem of the sinful nature with its sinful acts will not be resolved until the second coming (1 Cor. 15:53-54). But there is even more good news.

God gives us his righteous character (2 Pet. 1:4) and his good works (Eph. 2:10). In and through Jesus Christ, the problem of sin is solved.

Application
	New reality
	The gospel gives us a new reality. More than fifty things happen or are given to us the moment we accept Jesus Christ as Savior. These include:

· We are forgiven (1 John 1:9).

· We are crucified with Christ (Gal. 2:20).

· We are dead to sin (Rom. 6:11).

· We are free from the control of sin (Rom. 6:14).

· We are a new creation (2 Cor. 5:17).

· We are seated with God in heavenly places (Eph. 2:6).

· We have eternal life (1 John 5:13).

· We have power (2 Pet. 1:3-4).

· We are moved from death to life (John 5:24).

· We are given the fullness of God (Eph. 3:16-19).

The Role of Obedience
Overview

	Introduction
	The battle over obedience is intense and continuous. A part of the church says you have to obey or you will be lost. Another part says you are saved regardless of obedience.
But the real battle over obedience is not in theological positions or sets of rules. It is in our hearts. We have wasted far too much time arguing about obedience. It is time to move beyond that to the blessing of obedience—its role in the life of the Christian.

	Contents
	This section contains the following topics:

	Topic
	See Page

	The Challenge of Obedience
	22

	Motivation and Power for Obedience
	23

	The Blessing of Obedience
	24

The Challenge of Obedience
	God’s original plan
	God created humanity for a relationship with Him. He created within Adam all the resources necessary to live a life of truth and obedience to God. For Adam and Eve, God’s will was not only possible; it was for their best good.

God’s plan was a life of intimate partnership with God for eternity—a life lived in harmony with God.

	Sin’s interruption
	Sin interrupted the harmony with God, changed human nature to one which was fallen and enslaved to sin, and created rebels against God. It also transformed any obedience or good work we do into “filthy rags” (Isa. 64:6).

Because of sin, we are disinclined and unable to obey.

 Continued on next page

The Challenge of Obedience, Continued
	The gift of grace
	Grace provides salvation—a complete solution to our sin problem:

· Grace is a gift (Eph. 2:4-9). We cannot earn it. We often here, “God has done so much for you, what are your willing to do for Him?” This implies a response based on repayment for what He has done. But what could we do that would repay the price of Calvary? Salvation is a gift which cannot be repaid. Any attempt to repay simply destroys the gift.
· Grace provides forgiveness (1 John 1:9). And when God forgives, He forgets. He casts our sins into the depths of the sea (Micah 7:19), and remembers them no more (Jer. 31:34).
· Grace provides new life in Christ (2 Cor. 5:17). We are new a “new creation,” even when we don’t feel like it.
· Grace provides power for “life and godliness” (2 Pet. 1:3-4). God has given us everything we need to be and do what He wants and commands. “All His biddings are enablings” (COL, 333).
· Grace provides obedience or good works as a gift (Eph. 2:10)

“For we are God's workmanship, created in Christ Jesus to do good works, which God prepared in advance for us to do.” (NIV)

· Thus obedience is just as much a gift of grace as is salvation!

Motivation and Power for Obedience
	Motivation for obedience
	In this context, the motivation for obedience changes. It is no longer an attempt to earn or be “good enough” for salvation.

Paul states that “. . . the love of Christ controls us . . .” (2 Cor. 5:14, emphasis mine). It is “. . . God who works in you to will and to act according to his good purpose” (Philip. 2:13, NIV). It is the indwelling Spirit of God which produces or causes obedience:

 Continued on next page
Motivation and Power for Obedience, Continued
	Motivation for obedience (continued)
	And I will give you a new heart, and a new spirit I will put within you. And I will remove the heart of stone from your flesh and give you a heart of flesh. And I will put my Spirit within you, and cause you to walk in my statutes and be careful to obey my rules.

(Ezekiel 36:26-27, ESV)

Thus the motivation for obedience comes from the Holy Spirit transforming us from within.

	Power for obedience
	We noted above that it is “God who works in you . . . to act . . .” (Philip. 2:13, NIV). Peter states that through our knowledge of Jesus Christ, His power gives us “. . . everything we need for life and godliness . . .” (2 Pet. 1:3). Ephesians 3:16-19 also tells us that

Thus we find that the motivation and the power for obedience all come from God.

Obedience is a consequence of salvation.

The Blessings of Obedience
	Conclusion
	Obedience is truly a blessing because:

· It helps align our lives with God.

· It implements a partnership with God.

· It produces the fruit of the relationship with God.

· It reduces the dissonance in our lives.

Discipleship
Overview

	Introduction
	Discipleship is crucial to church life. Without it, Christianity has no meaning or power. This section will explore the importance of discipling for ministry and identify the key elements involved in discipling.

	Contents
	This chapter contains the following topics:

	Topic
	See Page

	Importance of discipleship
	25

	Definitions and Description
	26

	Discipleship Dimensions
	28

	Discipleship Growth Areas
	32

	Discipleship Elements
	34

	Discipling Implications
	35

Importance of Discipleship
	Introducing discipleship
	Discipleship is:
· The church’s clearest purpose—the divine command (Matt. 28:18-20)
· The natural result of integrated lordship
· The secret to and the desired outcome of effective spiritual ministry
· What keeps ministry from deteriorating into manipulative performance

	Evangelism and discipleship
	Evangelism finds its focus in discipleship:
· The command is clear—“Make disciples.”

· The Holy Spirit converts and changes hearts.

· God trusts us with the task of making disciples.

· Discipleship is the secret to and desired outcome of effective evangelism.

· Evangelism is not complete at the point of baptism.

· Baptism is the starting point of the real task.

Definitions and Description
	Stewardship
	Stewardship is the lifestyle of one who accepts Christ’s lordship, walking in partnership with God and acting as God’s agent to manage His affairs on earth.

	Spirituality
	Spirituality is the realized lordship of Jesus Christ.

	Lordship
	Lordship is intimacy with God through the indwelling Christ integrated into daily life. It is the result of accepting Christ as Savior, Owner, and present within us through the ministry of the Holy Spirit.

	Disciple
	A disciple is one who walks with, learns from, and lives in submission to a master in order to become like the master.

	Biblical discipling
	Biblical discipling is the art of shaping the life of an individual into growing partnership with God. It begins with assurance of salvation through the acceptance of the gospel, and then continues integrating Christ’s lordship into every area of daily life.

	Spiritual disciplines
	Spiritual disciplines are the tools of discipleship. They work to help us focus on Jesus Christ, explore principles, and integrate discipleship into every area of life.

	Discipleship description
	We find five descriptive points for disciples in the lives of Christ’s followers:
· A disciple is passionately in love with Jesus Christ. We have been God(s consuming passion for 6000 years. In 10 different passages, He calls us to love Him with all our hearts, mind, soul, and strength. He invites us to love Him as He loves us(passionately. If Jesus Christ is not our consuming passion then someone or something else will be, and to that degree we would be practicing a form of idolatry.
· A disciple maintains intimacy with God through a daily devotional life. The level of passion in any relationship is in direct proportion to the level of intimacy. The Christian builds intimacy through daily time in prayer, Bible study, scripture memorization, and meditation.

 Continued on next page
Definitions and Description, Continued
	Discipleship description (continued)
	· A disciple integrates God into every area of life. This is a second level of intimacy. A marriage needs two forms of intimacy(the physical and the sharing of life together. Without either of these, the passion will grow cold. So also in the walk with God. It is not enough to have just a devotional life(the first level of intimacy. We need the second intimacy of inviting God to share every part of our lives. In this way intimacy and passion grows in the relationship with God.
· A disciple makes God a priority in every decision. If God is really God, then He is the most important factor in every area of life(for when we leave Him out of decision-making, we are the ones in control. Some Christians are learning to decline promotions that offer more money because of the negative impact that promotion could have on their walk with God and their role in the church.
· A disciple actively shares Christ with those in his or her sphere of influence. This does not mean the ability to explain all doctrines or answer all questions. It simply means sharing the testimony of what God has done in our lives.

	Discipleship secret
	The secret of discipleship is found in accepting the indwelling presence of the Holy Spirit. He has promised to give us a new heart and to put His Spirit in our hearts (Ezekiel 36:26-27). This is the power that produces the fruit in the life of discipleship. Paul talks about being transformed by the Spirit in the inner man so that Christ can dwell in our hearts through faith (Ephesians 3:15-19). Discipleship is this intimate and powerful union or partnership with God. It is growing in this friendship as we become one with Him, and it is taking this relationship into every area of life.

	Key issues
	Discipling is crucial to church life. There are a number of key issues which impact effective discipling:
· Leadership goals—when discipling becomes part of leadership goals it will become a priority. Until then, it is only a concept waiting to be developed and implemented.

Continued on next page

Definitions and Description, Continued
	Key issues (continued)
	· Leadership expectations—what leaders expect from their followers sends a clear signal about what is important. Discipling must be included in what we expect from churches.

· Leadership focus—to be effective, discipleship must be part of leadership focus.

· Evangelistic methods—evangelism must be seen as the process of making disciples. Too often our evangelistic methods focus on only bringing people to baptism. Discipling is what happens after baptism.

· Discipling process—the process of making disciples involves the life of the church. It cannot be done by one person, or in just a few weeks.

· Training—we need training in discipling skills for pastors and church members. The reality of where we are as a church tells us that we cannot just assume that discipling will take place automatically.

Resource allocation—we need to allocate financial and personnel resources to discipling ministry. Just as we allocate significant resources to proclamation, so we also need resources to do effective discipling.

Discipleship Dimensions
	Multi-dimensional discipleship
	[image: image5.png]God is Lord of the Universe
God Controls
Influences

Spirituality
Union with God —
Intimate Partnership
Creating &
Recreating

Permits / Allows

Discipleship is:
· Multi-dimensional

· God focused—not self or church focused

· Systemic—including all of life

· Process oriented

· Growth aimed
· Relationally based

Continued on next page

Discipleship Dimensions, Continued
	Multi-dimensional discipleship (continued)
	The conceptual model to above illustrates five dimensions that are crucial to effective discipling. There is no ideal or best sequence for discipling in these five dimensions. They are five areas which must be included. If growth does not take place in all five of these areas, then spiritual growth will plateau.

	Spiritual discipling
	The spiritual dimension – God is a Spirit; we are spiritual—created for a life integrated in God.
The spiritual dimension of discipling is the one we think of most often, but it must go beyond information about God. It must include:

· Knowing God—having a personal knowledge of God.

· Knowing Scripture—saturating the mind with God’s Word.

· Experiencing God—seeing God directly involved in our lives.

· Practicing spiritual disciplines—the tools of discipleship. These are skills to help integrate God into our lives and apply God to our lifestyles. They involve things such as prayer, Bible reading, meditation, tithing, etc.

· Integrating the spiritual into all of life.

	Mental discipling
	The mental dimension – The experience with God begins in our minds and carries over into all of life.
Discipling the mind demands that we understand the power of the mind, and move beyond storing information in the mind to learning to think biblically.

· Habits are pathways in the minds. They are the result of repeated actions or thoughts.

· The mind has a virtually limitless capacity. Each of us has an average of 100 billion brain cells, each cell with the information storage capacity equal to 30 times the entire Encyclopedia Britannica.

· Discipling must lead to understanding truth—moving beyond information storage.

Continued on next page

Discipleship Dimensions STYLEREF "Map Title" STYLEREF "Map Title" STYLEREF "Map Title" STYLEREF "Map Title"

 STYLEREF "Map Title" , Continued
	Mental discipling (continued)
	· We must learn to think biblically—understanding the biblical paradigm and developing a biblical truth framework through which we evaluate and process any new information.

We must develop a biblical philosophy of life—challenging culture with a transformational culture that can live within our surrounding world and transform it with the presence of Christ.

	Physical discipling
	The physical dimension – The body impacts all other dimensions.
What we do in our bodies has a direct impact on the mind—both in the way we think as well as in the blood chemistry of the brain. However, physical discipling includes every area of the material world.

· Disciplining physical desires

· Conditioning the body temple

· Strengthening for service

· Prioritizing time and effort

· Managing God’s resources

	Emotional discipling
	The emotional dimension – Decisions are most easily determined by our emotions. Each of us comes to our discipleship scarred by sin—our own and that of others.
Discipling the emotional dimension includes:
· Recognizing emotional scars from sin

· Emotional healing required for growth
· Integrating the gospel—foundation for healing
· Often begins through human relationships

	Social discipling
	The social dimension – Relationships are the context in which spiritual growth takes place.
Our relationship with God has the power to transform our relationships with others in three key areas:

Continued on next page

Discipleship Dimensions STYLEREF "Map Title" STYLEREF "Map Title"

 STYLEREF "Map Title" STYLEREF "Map Title"

 STYLEREF "Map Title" , Continued

a.
A celebrating fellowship

a.
Site of the Great Controversy
b.
Target for redemption
	 c.
Context of daily spirituality
 d.
Location for redemptive relationships
	

	Additional notes:
	

Discipleship Growth Areas
	Key elements
	[image: image6.png]Kingdom of Darknes:

ond 0
Sinf]
Ac

Dominion of Sin

King lom of Light

Divine Nature

Sinful
Righteous
Acts

Lordst ip of Christ

2nd Coming

The discipling process takes place after conversion. It is the process of helping individuals grow in their relationship with Jesus, and of integrating that relationship into every area of life. Four elements are helpful in this process.

· Spiritual disciplines

· Personal values

· Working priorities

· Personal mission

These elements begin to function in a sequential fashion, but as they develop, they become an ongoing interactive process where each element impacts on the other elements.

	Spiritual disciplines
	Spiritual disciplines are tools of discipleship. The integrating disciplines such as prayer, relational Bible reading, meditation, and Scripture memorization are the first ones with which to begin.

Next come the application disciplines like financial discipleship, Sabbath keeping, time management, witnessing, simplicity, etc. These disciplines help integrate God into daily living.

Remember, the use of disciplines are part of the discipling growth process, they are not a destination of their own.

	Personal values
	As our relationship with God grows, we have an entire new focus on life. The spiritual disciplines help us grow, and that growth needs to be integrated into every area of life. Developing biblical values is the next step.

This process begins with recognizing what is important—where we are in the kingdom of the world. What values control our way of living?

Our new and growing relationship with God changes what we consider important. It is helpful to develop an intentional process of exploring

Continued on next page

Discipleship Growth Areas, Continued
	Personal values (continued)
	previously held values and then comparing them with what should be important—where we want to be in God’s kingdom.

We then make decisions to integrate God’s kingdom into our daily world—choosing God’s values over worldly ones.

	Working priorities
	It is not enough to choose the values of God’s kingdom. We need to move one step further—align our working priorities with the kingdom of God—implementing our new values into the way we live. The process of establishing new priorities needs to explore some key questions:

· Who will be first or preeminent in our lives?

· Who is going to be in control?

· Where do we start? What decisions and actions do we take?

	Personal mission
	Disciples reach their full potential when they discover a sense of personal mission—what God wants them to do. We need to discover our reason for being—why we are where we are and how we can partner with God. The following points can help us discover our personal mission:

· What spiritual gifts has God given us?

· What convictions has God laid on our hearts?

· What personal burdens do we have?

· How can we glorify God?

· How do we relate to God’s church?

· How do we relate to the world?

Discipleship Elements
	Steps to discipleship
	Since discipleship is a process and not an arrival point, we need to understand the steps to discipleship:
1. Accept the gift of salvation (Eph. 2:4-8).

2. Focus on Jesus Christ (Col. 2:6-7; 3:1-2; Heb. 12:1-2).

3. Explore God’s word (2 Tim. 3:16-17).

4. Accept God’s will—decide to follow the convicting of the Holy Spirit (John 16:13).

5. Claim God’s power—promised reality (Ezek. 36:26-27; Phil. 2:12-13; Gal. 2:20).

6. Act in faith—move forward in God’s will (Eph. 2:10).

	Points to remember
	There are also a number of crucial points we need to remember when we become involved in discipling:
1. The Holy Spirit is the one who changes hearts. At best we are wasting our time when we try to change others. At worst we may be hurting them.
2. The Holy Spirit is the one who empowers change and growth. Our job is to cooperate with Him by helping people know God better.
3. The Holy Spirit provides the only appropriate motivation for discipling.
4. At best, we help people open their lives to the Holy Spirit through experiences, information and skills.

5. We can only lead from our own experience.

6. Personal testimony is a powerful tool in discipling. But
7. Discipling is a process—not an event or a destination.

8. We are pilgrims together on the discipleship journey. We can learn from each other and we need each other.

 Continued on next page

Discipleship Elements, Continued
	Discipleship methods
	Discipleship methods are simple, yet profound. There are many different things which can be done in the process of making disciples but they focus around four basic principles:
1. Building relationships—vertically and horizontally—vertically with God and horizontally with people around us.
2. Experiencing the gospel—assurance of salvation—discipling is what takes place after accepting Jesus Christ as Savior, and this experience is the foundation for the entire discipling process.
3. Nurturing intimacy—the skills or disciplines used in discipling focus on building a growing in friendship with God.
4. Integrating lordship—the discipleship journey continues as a process of integrating Christ’s lordship into all areas of life.

Discipling Implications
	For pastors
	The concept of discipling has serious implications for pastors and their ministry.
· Determine being before doing—being precedes and is the source of doing.
· Recognize primary task—God has called us to “make disciples.” This is our primary task.
· Recognize gifts—pastors need to recognize their own spiritual gifts and those God has placed in the lives of their members. Then we need to implement these gifts in the discipling process.
· Redefine success—success needs to be defined on the basis of the commission to make disciples, not merely counting numbers of baptisms.
· Develop new skills—discipling skills that will help us fulfill the commission Christ gave us.

 Continued on next page

Discipling Implications, Continued
	For congregational leaders
	There are also serious implications for congregational leaders:
· Seek God and His kingdom first—God must have preeminence in the life of the church.
· Free the pastor—we need to empower pastors and free them from maintenance roles so they can focus on discipling.
· Intercede for pastor

· Discover gifts

· Assume ministry responsibility

· Lead spiritually

	For organizational leaders
	Organizational leaders who wish to take discipling seriously, may want to consider the following points:
· Redefine evangelism as the process of making disciples

· Resource discipling—plan the allocation of financial and personnel resources in a way that gives priority to discipling.
· Train pastors—provide pastoral training in discipleship skills.
· Empower pastors—give pastors permission to do their ministry in a way that enhances discipling.

	General
	There are several general implications which apply to all of us.
· Assure calling—recognize we are all called to make disciples.
· Expand vision—to include and focus on discipling.
· Train for task—seek for training which will improve our discipling.
· Develop skills—to disciple and train disciplers.
· Partner with pastors and other leaders.

· Pray, pray, pray!

Spiritual Growth
Overview

	Introduction
	The process of spiritual growth is ongoing. Yet while it will never end, there are stages in our growth where the Holy Spirit works in different ways. There are things we can do in cooperation with the Spirit.

	Contents
	This section focuses on how we grow spiritually, and how we can cooperate with the Holy Spirit in our own growth as well as in helping others grow:

Spiritual Growth Model
	Key issues
	The model to the right looks at the cumulative stages of the ministry of the Holy Spirit in our lives. Each ministry begins at one point in the relationship with God, and then continues throughout our lives—helping us walk with God.

There are several key questions we want to explore in this section:

· How does God work in our lives?

· What becomes the motivating force in life?

· How do we grow in our spiritual development or our relationship with God?

	Attract
	The first work of the Holy Spirit is to attract us to Jesus. He stated, “And I, if I be lifted up . . . will draw all men unto me . . .” (John 12:32). What remains of God’s image naturally responds to God, and unless we resist, we will be drawn to Jesus (Steps to Christ, p. 27).

Continued on next page

Spiritual Growth Model, Continued
	Attract (continued)
	We can work with the Holy Spirit by lifting up Jesus Christ. We do this for ourselves by spending time focusing on His life and ministry through reading the Gospels and meditating on Him. We do this for others by telling the story of Jesus. And there are two stories we can tell—the one about the Jesus who walked the roads of Galilee and Judea, and the other about the Jesus who has is currently making a difference in our lives. As we tell our own testimonies, others will be drawn to know the God we know, and we will be drawn closer as well.

	Convict
	As we are drawn to Jesus, the Holy Spirit brings face to face with the Him. Then the convicting process begins Jesus stated that the Holy Spirit would convict us of three things: sin, righteousness, and judgment (John 16:7-11). Let’s look at it this way:
· Conviction of sin—where we are without Christ. We are sinners, lost, guilty, and without hope.
· Conviction of righteousness—where we are in Christ. We are forgiven, at peace with God, and we have the assurance of salvation.

· Conviction of judgment—how God deals with sin. Jesus declared that the “prince of this world is judged.” In other words, the enemy against whom we struggle in our daily lives is a defeated foe—he has already lost the war.
This convicting work of the Holy Spirit is the way God brings us to salvation. We face our sinfulness and sin in the context of God’s grace. Then, trusting in Jesus, we confess and accept His forgiveness and the gift of eternal life. Then we move forward in faith believing that God has done what He promised.
We help others at this level by continuing to point to Christ, and at the same time moving into the subject of the gospel as the gift of salvation. We gently explore the concepts that we are all sinners, facing eternal death—that we are without hope and separated from God. When we sense the person with whom we are working is under this conviction of sin, we share the “good news” that Jesus died for us, and that forgiveness is a gift. (See the Appendix.)

Note: If we encounter resistance at any of these levels, the best response is to back up a level. The individual is simply not ready to move forward.

 Continued on next page

Spiritual Growth Model, Continued
	Compel
	The third ministry of the Holy Spirit is to “compel” or control us (see 2 Cor. 5:14, ESV). The natural response of someone who has experienced redemption is to want to obey. If someone does not want to obey, you can know they are not currently experiencing the assurance of salvation.
This is where discipling begins. It is teaching people how to walk with God and how to integrate Him into every area of life. This is the section where we teach lifestyle issues such as Sabbath, tithing, and the health message, etc.
There are two dangers at this level. Much of our past practice in evangelism has focused on changing people’s lifestyles. While not wrong, if this is done before the individual has a personal relationship with God it will tend to move the person further towards a legalistic religion which focuses on performance.

The second danger is that if we teach people only what to do without teaching them how to do it we doom them to frustration. They will know what to do, want to do it, attempt to do it, and not be able to do it. People who are in this frustrating state will go one of three ways:
· Some will try and fail until they give up and walk away from Christianity thinking that it simply doesn’t work for them.

· Others will keep trying, flip and become legalistic.
· The third group becomes the “frustrated frozen.” They continue trying, are frustrated, hoping that somehow God will save them anyway. They become frozen in place and will not grow any further.
What is missing is the next ministry of the Holy Spirit.

	Empower
	God has promised to transform and change us. He promises to give us new hearts and to place His spirit within us, causing us to obey (Ezek. 36:26-27). Paul states that God works in us “to will and to act” (Phil. 12-13).

The good news of Christian discipling is that God will empower us to do everything that He wants us to do.

Continued on next page

Spiritual Growth Model, Continued
	Transform
	The final ministry of the Holy Spirit is to transform and make us like Jesus Christ.

· Peter states that we become “partakers of the divine nature” (2 Pet. 1:4).
· Paul states that we “beholding the glory of the Lord, are being transformed into the same image” (2 Cor. 3:18, ESV).

Though we are being changed into Christ’s image, we will not see it in ourselves, for the closer we come to Jesus, the more sinful we will see ourselves to be, and the more we will see our need for Him. The apostle Paul described himself as the “chief of sinners” (1 Tim. 1:15).
We can look back and see how God has already changed us, and by faith we can know we are being changed more and more into the image of Jesus.

	Additional notes:
	

Working with the Church
Overview

	Introduction
	True Christianity cannot be separated from the church. There is no such thing as individual Christianity. Instead, when we accept Christ as Savior, we become part of the Body of Christ—His Church. We need to understand our role as part of the Church.
There are several key questions which confront us when dealing with this subject:

· Why does the Seventh-day Adventist Church exist?

· Are we congregational or connectional?

· What does it mean to be a church?

	Contents
	This chapter contains the following topics:

	Topic
	See Page

	Definitions
	40

	Historical context
	41

	Purpose
	42

	Function
	43

Definitions
	Church
	The word church has a specific biblical meaning. The original meaning come from the Greek work ekklesia, meaning “called-out ones.” Functionally it means a group of people identified by our connection to Christ and personal walk with God.

Continued on next page

Definitions, Continued
	Body of Christ
	Being part of the church also means being part of the larger Body of Christ with mutual submission to a corporate purpose and process. As the corporate Body of Christ, it means:

· God’s visible people

· Being united in vision, mission, and identity by the work of the Holy Spirit

· Being organized to work together to coordinate, share, and communicate

Historical Context
	A visible people
	The church is part of the historical context of the People of God. This was a name given to the people of Israel—the first visible corporate group to bear the name of God. Before Israel, there was no visible, corporate group called the People of God—there were only individual followers of God.
This group started when God called Abraham out of Ur and gave him the promise that his descendants would be God’s people. This promise became a reality when God called Israel out of Egypt.
Later we see a remnant being called back from Babylon. And prophetically we see the promise of a final remnant people.

Throughout history, from Israel on, God has had a visible people identified by their relationship with Him and a biblical system of truth. At the same time, God has had many individual followers, who thought not part of the visible people were still faithful followers of God.

	Divine body
	Seeing the church as the Body of Christ has several clear implications:
· Israel was a theocracy—a group governed by God.

· Christ is the head of the church.

· The church functions as a theocracy when guided by the Holy Spirit.

 Continued on next page

Historical Context, Continued
	Visible organization
	Thus we see that the church is a visible organization that is God-led and Spirit-empowered. While being true to its biblical identity and mission, the church is also culturally shaped and reflects the context in which it functions.

	Prophetic stream
	As we study God’s people and His church, we discover that today’s church is part of a prophetic stream—a stream which began with the blessing promised to Abraham. We see a contrast between Zion and Babylon representing the contrast between God’s church and a false church.
In that same combination of historical/prophetic stream we see a repeated rhythm of drift into apostasy and call back to God repeated until there is the calling our of a remnant. That remnant then repeats the same drift and call back rhythm. New remnants appear as the primary groups drift so far into apostasy they cannot return.
Biblically, this rhythm continues until the final remnant church. Prophecy tells us that the final remnant will experience a shaking which will remove the dross from that church. At the same time, there will be a call for God’s individual followers to come out of Babylon (Rev. 18:1-4).

Purpose
	Demonstrate
	· The church is to manifest the person of Christ in the world.
· To reveal God and His character—God as a person and God as Truth.

· In the context of the Great Controversy with the gospel as the “Good News” of God’s solution to the sin problem.

	Community
	God wants the church to be a caring, ministering community (1 Cor. 12; 2 Cor. 5:14-21). Within this community, each member is a priest with a priestly ministry of praise, reconciliation, intercession, and teaching. But ultimately, God’s purpose for His Church is for it to be a people preparing for the coming of Jesus Christ.

Function
	What God wants
	In order to be what we have explored above, the church has to follow God’s way of functioning. We can summarize this with five key functions:
· Exalting Christ (John 12:32)

· Proclaiming the kingdom of God (Luke 17:20-21)
· Submitting to one another within the body of Christ (Ephesians 5:21)

· Bringing the living presence of Christ into the world through His indwelling presence (Eph. 3:16-17)—developing a transformational culture—“in the world, but not of the world” (John 17:15-16)

· Loving each other (John 13:35)

	Additional notes
	

Money in Stewardship
Overview

	Introduction
	We are sometimes tempted to have two polarized viewpoints towards money. On one hand we see it as a source of power, position, status, and meaning. On the other hand, we may see it as a necessary evil, something which can easily lead us into selfishness.

Since it is difficult to live without dealing with money, is there a healthy way of looking at money? Is there a biblical understanding that helps us integrate the Lordship of Jesus Christ into how we deal with money? Can we understand its importance in stewardship without making it dominant?

	Contents
	This section contains the following topics:

	Topic
	See Page

	Importance of Money
	45

	Test of Discipleship
	47

	Demonstration of God’s Character
	48

	Applied Partnership
	48

	For the Church
	49

Importance of Money
	General points
	There are several general factors which help us see the importance of money or material possessions:
· Money is a common denominator. Everyone uses it.

· God uses money, and He is the ultimate source of all our material blessings.

· Money is life—a combination of time, talent and energy.

· The challenge is to learn how to integrate God into this important area of life.

Continued on next page

Importance of Money, Continued
	Money in Scripture
	Money or material blessings is the single theme most often mentioned in Scripture:
· Two-thirds or more of Jesus parables deal with money or material possessions.

· Over 2,300 biblical passages refer to money or material possessions! There are only about 500 on prayer, and less than 500 on the subject of faith.
Surely, if God gives it this much emphasis, we need to take the subject seriously.

	Spiritual battleground
	Finances are a spiritual battleground. Because money has such great significance to our sense of position, power, and control, we fight over it. One study revealed that 80% of divorces in North America list financial difficulties as a primary factor in the divorce. Because of selfishness, our struggle over money is at its core a spiritual battle. This battle takes place:
· In the world

· In the work place

· In the home

· In the church

	Money and time
	Time and money are the two of the most fluid or changeable dimensions of life.
· How we deal with time and money reflects our walk with God.

· How we deal with time and money quickly impacts our walk with God.

If we change our relationship with God, it will impact on the way we deal with time and money. If we change the way we deal with our time or money, it will change our relationship with God.

· This is why God has given us two spiritual thermometers—the Sabbath and tithe. They reflect where we are spiritually, both as individuals and as part of a corporate group.

Continued on next page

Importance of Money, Continued
	Dealing with money
	There are three levels we need to consider when dealing with money:

· The heart—we need to make sure our heart is right and that we love God first—that He is preeminent.

· The head—we need to carefully plan our use of money, or it will control our lives.
· The pocket—as we manage the material blessings God places in our hands, we need to find ways of placing His kingdom first.

We must conclude that money is and will remain an important part of stewardship. But we will approach it from the perspective of how we integrate our spiritual journey with God into the material world, not from the approach of getting more money for the church.

Test of Discipleship
	Ownership
	The material world provides a very real test of our discipleship. In practical choices throughout each day we are faced with the decision: Who will be the owner? Will we claim ownership and thus dethrone God? Or will we choose to manage His resources to His glory?

	Selfishness
	The natural human response is to hold on to money—to make it ours and keep if for ourselves. The normal way of dealing with money reflects our selfish hearts. We either spend it wastefully or hoard it for ourselves. Either way demonstrates the essence of sin in our lives.
God solves the initial problem of selfishness through the cross. As we die with Him, the power of selfishness is defeated—for only death and new birth in Christ can defeat the essence of sin. Then by teaching us a biblical way of dealing with money, God builds habit patterns in our lives which protect us from the natural self-centered habits of the world around us and the old sinful nature within us.

Demonstration of God’s Character
	1st and 2nd hand
	Money demonstrates God’s character in two ways:
· 1st hand in the way He blesses us with material blessings

· 2nd hand in how we reflect God’s character to others as we manage His money to His glory.

	Generosity
	The blessings we have demonstrate God’s generosity. His blessings come in many different ways, including the material ones. His generosity provides us with the opportunity to develop our own generosity.

	Trust
	God demonstrate His trust in us by placing His resources in our hands to manage.

Applied Partnership
	Providing
	Dealing with money provides a way for applying our partnership with God in very practical ways. There really are only three reasons for which God gives us material blessings:

· To provide for our needs and those of our families

· To help others around us
· To advance His kingdom

	Investing
	We have an opportunity to invest in God’s kingdom with how we manage His blessings. God could have funded His Church directly. Instead, He chose to partner with us and trust us to invest His resources in His kingdom.

For the Church
	For members
	Money in the church and the way the church deals with it can strengthen or challenge members’ faith. Too often however, members see money as theirs to control, and as means for controlling church leadership. A biblical view of money and the larger stewardship perspective changes this by helping us to understand that:
· Money belongs to God.
· The primary purpose of tithe is to worship God.
· We can trust God to control His Church.
· It is the role of the Holy Spirit to change people, not ours.
· The Holy Spirit will guide us in our financial discipleship.

	For leaders
	Church leaders need to remember the role of leadership is critical for developing the confidence of church members in their Church and in strengthening their relationship with God. We are living in an information age. Information is easily discovered and easily shared. Information contributes to confidence in leadership and in the Church organization. When that information is not provided by organizational leadership in an open and understandable way, it is easily misunderstood. Therefore, it is the responsibility of Church leadership to be transparent and credible in all its dealings.

The Apostle Paul provides a biblical example of this type of leadership:

And we are sending along with him the brother who is praised by all the churches for his service to the gospel. What is more, he was chosen by the churches to accompany us as we carry the offering, which we administer in order to honor the Lord himself and to show our eagerness to help. We want to avoid any criticism of the way we administer this liberal gift. For we are taking pains to do what is right, not only in the eyes of the Lord but also in the eyes of men (2 Cor 8:18-21, NIV).

Ellen G White, in the context of dealing with tithe and the financial side of church leadership, states that “Those in responsible places are to act in such a way that the people will have firm confidence in them. These men should not be afraid to open to the light of day everything in the management of the work” (MR, Vol 13, 198).

Tithe and Offerings
Overview

	Introduction
	Stewardship in most people’s minds is about tithe and offerings. As we have studied, stewardship is much bigger than tithes and offerings. At the same time, as we have just discussed, money is important in our spiritual lives. And tithes and offerings are a reflection of our overall attitude towards money and our relationship with God. So let’s look at their meaning.

	Contents
	This chapter contains the following topics:

	Topic
	See Page

	Undergirding Principles
	50

	Tithe and Scripture
	51

	Tithe—Test of Loyalty
	55

	Offerings—Test of Attitudes
	56

Undergirding Principles
	God first
	The first principle to consider is that God has only one place in our priorities—first. When dealing with tithes and offerings, we put Him first as an integration of His Lordship into how we deal with money.

	Worship
	What we give is an expression of worship as we recognize God as Owner.

	Lordship
	Stewardship is the human side of the lordship relationship. Jesus is Lord—He is in charge and it is our role to follow as He leads.

	Church
	Where we return our tithe is a reflection of where we think God’s church is. Tithe is a test of loyalty—are we willing to do what God says, His way?

Tithe and Scripture
	Abraham (Genesis 14:20)
	We first hear the word tithe in the story of Abraham. Having experienced God’s blessings in the victory over the kings who captured Sodom and Gomorrah, Abraham recognizes God’s blessing by returning his tithe through Melchizedek, the priest-king of Salem. We find three key points in this story:
· Abraham receives God’s blessings as a fulfillment of the covenant promise.

· He responds to God’s blessing by tithing.

· His tithing is an extension of a normal practice. There is no instruction to start a new practice.

	Jacob (Genesis 28:22)
	Jacob ran away from his brother’s threat. In the middle of his loneliness, he encounters God in the vision of the ladder between heaven and earth. We find three key points in this story:
· Jacob experiences God’s presence.

· He hears God’s promise.

· He commits to tithe as he receives God’s blessings.

	Leviticus 27:30-33
	The book of Leviticus gives God’s first instruction to the Israelites about tithe:
· Tithe belongs to God.

· It is holy to the Lord.

· God shares in the risk of returning one tenth of the increase. There is no selection by quality.

	Numbers 18:21-28
	God gives further instruction on tithe to the Israelites in the book of Numbers. The key points include:

· God gives the tithe to the Levites.
· Even the Levites were to tithe. Thus those who live from the tithe, also worship God by tithing.
· Tithes are an offering to the Lord.

	Deuteronomy 12:6-17; 14:22-28; 26:12
	With the book of Deuteronomy, we discover a new and different use of the term “tithe.” This is a second tithe which is uniquely different from what is described in Leviticus. There are number of distinctions including whether it is given or used by the worshipper, who receives the use of the tithe, and
· What are really offerings to be used in worshiping God are called tithe = a second tithe which is uniquely different.

· Even this use of the term “tithe” is in the context of worshiping God.

· The believer is called to share God’s blessings with others.

· Every third year this “offering” is given to the Levites and the poor.

· The tithe is to be brought to the place God chooses as a “dwelling place” for His name, thus identifying the sanctuary as the place to which tithes and offerings are brought to worship God.

	2 Chronicles 31:5-12
	2 Chronicles describes the time of Hezekiah’s revival. During that time:
· The temple was restored
· The people were called to return to God—the Passover is kept
· The Levites were restored to their ministry
· A call was made for tithing in the context of God’s blessings

 Continued on next page

Tithe and Scripture, Continued
	Nehemiah 10:37-38; 12:44; 13:5, 12
	Nehemiah describes another time of revival—when Ezra read the law. At the same time there is:
· Corporate worship
· A commitment to faithfulness to God in tithes and offerings
· Storerooms are established for the tithes and offerings

	Amos 4:4
	Amos provides a unique passage where God challenges their tithes while they are living lives of sin.

	Malachi 3:9
	This passage is the one which is most often misused when working with the subject of tithe. When we study this passage in its context, we discover the call to faithfulness in tithing came in the context of:
· An extended dialogue over the apostasy of the people and their leaders.
· A call to revival—to return to God.
· A call to return to God that which they had robbed Him of—the tithe of His past blessings—even here tithe is a response to experienced blessings.
· The promise is given that they would enjoy future blessings if they returned to God.

	Matthew 23:23; Luke 11:42; 18:12
	These passages include the only occasion Jesus spoke about tithe. Here we discover:
· Tithe was an expected response.
· Tithe was to be returned in the context of a worship lifestyle of justice and mercy.

Continued on next page

Tithe and Scripture, Continued
	Hebrews 7:2-9
	The mention of tithe in the book of Hebrews is part of the writer’s argument about the supremacy of Jesus over everything of importance to the Hebrew thought pattern. Here we find:
· A review of the story of Abraham and Melchizedek.
· An argument for Christ being a greater priest than Aaron because Levi tithed to Melchizedek while in Abraham’s body.
· Tithing is presented as a command—“the law requires . . .”

	General conclusions
	Looking at all the passages in Scripture dealing with tithe, we come to the following conclusions:
· The tithe belongs to and is returned to God.
· Tithing is an act of worship to God.
· The tithe is returned in response to God’s blessings.
· Tithing is a test of loyalty for God’s people.
· Tithing is part of revival and a return to God.
· The tithe is the starting point of our worship to God in the material areas of life—offerings follow.
· God supports His corporate people by giving the tithe He receives to support the sanctuary and the Levitical system.

	Additional notes:
	

Tithe—Test of Loyalty
	Worship
	Tithe is a choice to worship God. Only one who accepts Christ Lordship and worships Him as Savior can tithe. Without this experience, tithing is done for all the wrong reasons. Tithing as an act of worship is an expression that we:
· Accept our relationship with God.
· Recognize God as Creator.
· Accept God’s ownership—claiming ownership in any way usurps God’s right.
· Recognize God’s providential care, guidance and love to us.
· Accept redemption as a restoration of God’s ownership—therefore “you are to be holy to me” (Lev. 20:26).
· Understand that by nature, tithe is holy, unique, different—belongs to the Holy One. It is His to administer.
· Accept responsibility to administer all God’s gifts.
· Receive a blessing from handling that which is holy by returning tithe (Lev. 27:30).

	Purposes for tithe
	Tithing has a number of purposes:

· To worship God, is the first and most important purpose for tithe.
· To combat selfishness by making God first.
· To test our loyalty (The Minimum Test!).
· To remind us of our unconditional surrender to Christ’s lordship—a covenant of obedience.
· To provide for the full-time gospel ministry

 Continued on next page

Tithe—Test of Loyalty, Continued
	Tithe is not
	· Ours to administer
· A merit system
· A substitute for love, justice, mercy, and loyalty
· A suggestion that the remainder is ours

	To not tithe
	To not tithe denies:

· God’s sovereignty

· God’s ownership

· God’s holiness

· Christ’s Lordship

· God’s care and love

· God’s honor and glory

· God’s divine partnership

Offering—Test of Attitudes
	Grace of giving
	The grace of giving is preceded by the grace of receiving. Only as we realize that everything we have is a gift of grace can we truly worship God through offerings. But to truly make it work we need three more factors:
· The grace of accepting the gift of salvation (John 3:16).

· The giving of ourselves as “a living sacrifice” (Rom. 12:1-2).

· Making God first in our lives (Matt. 6:33).

 Continued on next page

Offering—Test of Attitudes, Continued
	Antidote for selfishness
	While the only true cure for selfishness is a death and rebirth in Christ, offerings serve as an antidote to selfishness for those who have a relationship with Jesus. Offerings are:
· An expression of gratitude
· An agent of transforming grace
· A response to God’s giving
· An implementation of the partnership with God
· A working from God’s abundance rather than humanity’s scarcity

	Purpose for offerings
	God has a number of purposes for our offerings:

· To extend the partnership with humanity
· To give a testimony of praise to God
· To support His mission on earth
· To strengthen the unity of the Church
· To provide for His Church
· To help the needy

	Role of the Holy Spirit
	The Holy Spirit has specific roles in the giving process:

· To convict and guide the giver
· To empower the individual to give
· To guide the corporate body and its leadership

 Continued on next page

Offering—Test of Attitudes, Continued
	Offering principles
	There are four specific principles which inform and guide the offering process:

· The motive is more important than the amount (1 Cor 8:12).
· God operates on maximums, not minimums. We need to learn to operate from His abundance.

· Give as the Holy Spirit convicts.
· Give with no strings attached—without control.

	General guidelines
	The following table provides some general guidelines on acceptable and unacceptable offerings:

 Acceptable

 Unacceptable

	Voluntary

	Ex. 25:2
	Forced

	2 Cor. 9:7

	With Love
	1 Cor. 13:1-3
	Legalistic
	2 Cor. 9:7

	Joyfully
	1 Cor. 9:7
	Grudgingly
	2 Cor. 9:7

	Generous
	2 Cor. 8:2
	Selfish
	2 Cor. 9:5

	Perfect
	Lev. 22:18, 19
	Blemished
	Mal. 1:7

	Thankful
	1 Chron. 29:31
	Despised
	Mal. 1:12

	Peace
	Lev. 3:1
	Deceitful
	Mal. 1:13

	Disinterested
	Acts 4:37
	Manipulated
	Acts 8:18-21

	As able
	1 Cor. 16:2
	Contemptible
	Mal. 1:7

	Complete
	Ps. 50:14,15
	Partial
	Acts 5:1-11

	Sacrifice
	Ps. 50:23
	Left over
	1 Sam. 15:20-22

	Faith
	2 Cor. 8:3
	Of Necessity
	2 Cor. 9:7

	Praise
	Heb. 13,15,16
	Burdensome
	Mal. 1:12

	Pure
	Mal. 1:11
	Defiled
	Mal. 1:7

Budgeting and Family Finances
Overview

	Introduction
	Budgeting is an important part of financial discipleship and intentionally integrating God into the material side of our lives.

	Contents
	This chapter contains the following topics:

	Topic
	See Page

	Introduction to Budgeting
	59

	Basic Principles
	60

	Steps to Budgeting
	61

Introduction to Budgeting
	Purposes for budgeting
	The purposes for budgeting as a Christian are:
· To put God first in our management of the financial resources He has placed in our hands.

· To live within our means.

· To provide for our families in an adequate way.

· To integrate God into our financial discipleship.

	Budgeting obstacles
	There are a number of factors which can interfere with our ability to budget. They include:

· Our natural selfish tendencies.

· Cultural materialism—desire for more.

· Lack of planning.

Continued on next page

Introduction to Budgeting, Continued
	Budgeting obstacles (continued)
	· Use of credit cards—people using credit cards will spend 35% more than if they used cash.

· Lack of financial margin.

· Spending what you earn.

Basic Principles
	Danger points
	There are several danger points which emphasize the need for personal financial planning—budgeting:
· Mounting credit card debt.

· Income barely equaling outgo.

· Borrowing more to pay off current debts.

· Late in making payments on current debts.

Any of these signs point us to a crucial decision—spend less or make more.

	Differentiate
	Differentiate between needs, wants, and desires.

Needs = purchases necessary to provide basic requirements for living.

Wants = choices about quality of our purchases.

Desires = legitimate choices to spend from our surplus.

	Priorities
	There are clear priorities in the budgeting process:

· God first

· Government taxes

· Family needs

· Debt repayment

· Decisions about our surplus

Steps to Budgeting
	Step one
	The first step in making a budget is to determine the current level of spending. One of the best ways of doing this is to keep a one month financial diary of all expenditures, summarized by categories.
· Determine actual monthly income.

· Determine regular expenses.

	Step two
	Set budget goals—what you want to accomplish through your budgeting.

Compare with standard comparable expenses for your situation.

	Step three
	Establish an “ideal” budget of what you really would like to do if you could.

	Step four
	Establish a realistic budget. This will be based on careful analysis of where you are, prioritizing as a family, and prayerfully facing the reality of where you are.

· Determine monthly “net spendable income”—this is the amount you have to spend after deducting your tithe and offerings, taxes, and regular payroll deductions.

· Establish list of expense categories. These should include the following:

· Housing

· Food

· Automobile

· Insurance

· Clothing

· Medical

· Savings

· Entertainment and recreation

· Debt repayment

· Clothing

· School

· Miscellaneous

· Investments

· Plan your spending

 Continued on next page

Steps to Budgeting, Continued
	Avoid dangers
	There are three key dangers one needs to avoid in budgeting:

Discouragement—follow through on your plan. Don’t give up.

Legalism—avoid rigidity in the development and use of a budget. Be flexible.

Overcorrection—when difficulties come

	Additional notes:
	

Teaching Stewardship Principles
Overview

	Introduction
	It is not enough to be good stewards. We also want to pass these principles on to our families.

	Contents
	This section chapter contains the following topics:

	Topic
	See Page

	The Parent as a Christian
	63

	The Parent as a Model
	64

	The Parent as a Teaching
	64

The Parent as a Christian
	Clear identity
	Before we can pass stewardship on to our children, we must have a clear sense of identity as to who we are in Christ. This is one of the reasons we have spent so much time on the broader stewardship concepts.
The knowledge of who we are in Christ give us the authenticity we need to function effectively.

	Grace orientation
	Christian parents learn to pass grace on to their children in way they live and function. Grace provides the context and philosophy for Christian parenting.

	Values & priorities
	As the parents grow in their walk with God, they establish clear values and priorities which they integrate in a growing way. As children grow, they can be included in the process of clarifying values and implementing priorities.

The Parent as a Model
	God first
	Making God first is the most important thing parents want to model. This is the life of growing discipleship and a personal walk with God.

	Family as priority
	The family as a priority is another area parents will want to model. The following points are helpful in doing this:
· Recognize that the family is foundational

· Affirm the priority of family over work

· Maximize the value of the time spent with family

· Express love openly, showing responsible affection

· Maintain a disciplined atmosphere, balanced with good fun

· Seek harmony between husband and wife—it fosters children’s security

· Work at communication—be available

· Have one-on-one time with children

· Value meals together with wholesome conversation
· Vacation together, centering activities around children

· Go easy on time-consuming personal activities during child-rearing years

· Attend children’s activities

· Limit TV

· Pray regularly

The Parent as a Teacher
	Modeling Lordship
	The principles of lordship are the most important thing a parent can teach, and the best way to teach them is through modeling them.

	Ownership
	Transferring ownership to God of everything we have in our possession is a starting point for dealing with material possession. Including children in the process helps them learn that God is in control and is Owner.

Continued on next page

The Parent as a Teacher, Continued
	Teaching financial discipleship
	There are several aspects of financial discipleship which a parent will want to include in teaching children:
· Deferred gratification—many of the financial difficulties we see in families today come from the desire to satisfy our wants immediately. Teaching children to budget is one of the best ways for helping children control their wants rather than allowing their wants to be in control.

· Money management—give children an allowance that is not based on chores. Teach them to budget the use of that allowance with the same principles we have discussed previously.
· Systematic giving—encourage children to develop their giving habits as soon as they have money they can use for themselves.

	Spiritual disciplines
	Help children develop spiritual disciplines and grow as disciples as soon as they begin to think for themselves.

	Partners
	Remember, we are partners with God in life and worship.

God at the Center
	God-centered living
	During our time together, we have been exploring the concept of God-centered living. This approach to life:

· Allows God to be God
· Maintains confidence in God
· Accepts God’s view of reality
· Depends on God and His ability to provide
· Accepts God’s parameters for life
· Accepts crucifixion of self
· Focuses life around God

Appendix 1

The Need for a Proper Concept of Righteousness by Faith
Manuscript Releases, Volume Eight #597, 270-278

Also found in 3SM, pp. 183-189.

By invitation I made some remarks in the ministers' tent [at the Denver, Colorado, camp meeting], to the ministers. We talked some in regard to the best plans to be arranged to educate the people here upon this very ground in reference to home religion.

Many people seem to be ignorant of what constitutes faith. Many complain of darkness and discouragements. I asked, "Are your faces turned toward Jesus? Are you beholding Him, the Sun of Righteousness? You need plainly to define to the churches the matter of faith and entire dependence upon the righteousness of Christ. In your talks and prayers there has been so little dwelling upon Christ, His matchless love, His great sacrifice made in our behalf, that Satan has nearly eclipsed the views we should have and must have of Jesus Christ. We must trust less in human beings for spiritual help and more, far more, in approaching Jesus Christ as our Redeemer. We may dwell with a determined purpose on the heavenly attributes of Jesus Christ; we may talk of His love, we may tell and sing of His mercies, we may make Him our own personal Saviour. Then we are one with Christ. We love that which Christ loved, we hate sin, that which Christ hated. These things must be talked of, dwelt upon."

I address the ministers. Lead the people along step by step, dwelling upon Christ's efficiency until, by a living faith, they see Jesus as He is—see Him in His fullness, a sin-pardoning Saviour, One who can pardon all our transgressions. It is by beholding that we become changed into His likeness. This is present truth. We have talked the law. This is right. But we have only casually lifted up Christ as the sin-pardoning Saviour.

We are to keep before the mind the sin-pardoning Saviour. But we are to present Him in His true position—coming to die to magnify the law of God and make it honorable, and yet to justify the sinner who shall depend wholly upon the merits of the blood of a crucified and risen Saviour. This is not made plain.

The soul-saving message, the third angel's message, is the message to be given to the world. The commandments of God and the faith of Jesus are both important, immensely important, and must be given with equal force and power. The first part of the message has been dwelt upon mostly, the last part casually. The faith of Jesus is not comprehended. We must talk it, we must live it, we must pray it, and educate the people to bring this part of the message into their home life. "Let this mind be in you, which was also in Christ Jesus" (Philippians 2:5).

There have been entire discourses, dry and Christless, in which Jesus has scarcely been named. The speaker's heart is not subdued and melted by the love of Jesus. He dwells upon dry theories. No great impression is made. The speaker has not the divine unction, and how can he move the hearts of the people? We need to repent and be converted—yes, the preacher converted. The people must have Jesus lifted up before them, and they must be entreated to "Look and live."

Why are our lips so silent upon the subject of Christ's righteousness and His love for the world? Why do we not give to the people that which will revive and quicken them into a new life? The apostle Paul is filled with transport and adoration as he declares, "Without controversy great is the mystery of godliness: God was manifest in the flesh, justified in the Spirit, seen of angels, preached unto the Gentiles, believed on in the world, received up into glory" (1 Timothy 3:16).

"Let this mind be in you, which was also in Christ Jesus: Who, being in the form of God, thought it not robbery to be equal with God: but made Himself of no reputation, and took upon Him the form of a servant, and was made in the likeness of men: And being found in fashion as a man, He humbled Himself, and became obedient unto death, even the death of the cross. . . . That at the name of Jesus every knee should bow, of things in heaven, and things in earth, and things under the earth; And that every tongue should confess that Jesus Christ is Lord, to the glory of God the Father" (Philippians 2:5_11).

"In whom we have redemption through His blood, even the forgiveness of sins: Who is the image of the invisible God, the firstborn of every creature: For by him were all things created, that are in heaven, and that are in earth, visible and invisible, whether there be thrones, or dominions, or principalities, or powers: all things were created by Him, and for Him: And He is before all things, and by Him all things consist" (Colossians 1:14_17).

This is the grand and heavenly theme that has in a large degree been left out of the discourses because Christ is not formed within the human mind. And Satan has had his way that it shall be thus, that Christ should not be the theme of contemplation and adoration. This name, so powerful, so essential, should be on every tongue.

"Whereof I am made a minister, according to the dispensation of God which is given to me for you, to fulfill the word of God; Even the mystery which hath been hid from ages and from generations, but now is made manifest to his saints: To whom God would make known what is the riches of the glory of this mystery among the Gentiles; which is Christ in you, the hope of glory: Whom we preach, warning every man, and teaching every man in all wisdom; that we may present every man perfect in Christ Jesus: Whereunto I also labour, striving according to His working, which worketh in me mightily" (Colossians 1:25_29).

Here is the work of the ministers of Christ. Because this work has not been done, because Christ and His character, His words, and His work have not been brought before the people, the religious state of the churches testifies against their teachers. The churches are ready to die because little of Christ is presented. They have not spiritual life and spiritual discernment.

The teachers of the people have not themselves become acquainted by living experience with the Source of their dependence and their strength. And when the Lord raises up men and sends them with the very message for this time to give to the people,—a message which is not a new truth, but the very same that Paul taught, that Christ Himself taught—it is to them a strange doctrine. They begin to caution the people—who are ready to die because they have not been strengthened with the lifting up of Christ before them—"Do not be too hasty. Better wait, and not take up with this matter until you know more about it." And the ministers preach the same dry theories, when the people need fresh manna. The character of Christ is an infinitely perfect character, and He must be lifted up, He must be brought prominently into view, for He is the power, the might, the sanctification and righteousness of all who believe in Him. The men who have had a Pharisaical spirit, think if they hold to the good old theories, and have no part in the message sent of God to His people, they will be in a good and safe position. So thought the Pharisees of old, and their example should warn ministers off that self-satisfied ground.

We need a power to come upon us now and stir us up to diligence and earnest faith. Then, baptized with the Holy Spirit, we shall have Christ formed within, the hope of glory. Then we will exhibit Christ as the divine object of our faith and our love. We will talk of Christ, we will pray to Christ and about Christ. We will praise His holy name. We will present before the people His miracles, His self-denial, His self-sacrifice, His sufferings, and His crucifixion, His resurrection and triumphant ascension. These are the inspiring themes of the gospel, to awaken love and intense fervor in every heart. Here are the treasures of wisdom and knowledge, a fountain inexhaustible. The more you seek of this experience, the greater will be the value of your life.

The living water may be drawn from the fountain and yet there is no diminution of the supply. Ministers of the gospel would be powerful men if they set the Lord always before them and devoted their time to the study of His adorable character. If they did this, there would be no apostasies, there would be none separated from the conference because they have, by their licentious practices, disgraced the cause of God and put Jesus to an open shame. The powers of every minister of the gospel should be employed to educate the believing churches to receive Christ by faith as their personal Saviour, to take Him into their very lives and make Him their Pattern, to learn of Jesus, believe in Jesus, and exalt Jesus. The minister should himself dwell on the character of Christ. He should ponder the truth, and meditate upon the mysteries of redemption, especially the mediatorial work of Christ for this time.

If Christ is all and in all to every one of us, why are not His incarnation and His atoning sacrifice dwelt upon more in the churches? Why are not hearts and tongues employed in the Redeemer's praise? This will be the employment of the powers of the redeemed through the ceaseless ages of eternity.

We need to have a living connection with God ourselves in order to teach Jesus. Then we can give the living personal experience of what Christ is to us by experience and faith. We have received Christ and with divine earnestness we can tell that which is an abiding power with us. The people must be drawn to Christ. Prominence must be given to His saving efficacy.

The true learners, sitting at Christ's feet, discover the precious gems of truth uttered by our Saviour, and will discern their significance and appreciate their value. And more and more, as they become humble and teachable, will their understanding be opened to discover wondrous things out of His law, for Christ has presented them in clear, sharp lines.

The doctrine of grace and salvation through Jesus Christ is a mystery to a large share of those whose names are upon the church books. If Christ were upon the earth speaking to His people, He would reproach them for their slowness of comprehension. He would say to the slow and uncomprehending, "I have left in your possession truths which concern your salvation, of which you do not suspect the value."

Oh, that it might be said of ministers who are preaching to the people and to the churches, "Then opened He their understanding, that they might understand the scriptures"! (Luke 24:45). I tell you in the fear of God that up to this time, the Bible truths connected with the great plan of redemption are but feebly understood. The truth will be continually unfolding, expanding, and developing, for it is Divine, like its Author.

Jesus did not give full comments or continued discourses upon doctrines, but He oft spoke in short sentences, as one sowing the heavenly grains of doctrines like pearls which need to be gathered up by a discerning laborer. The doctrines of faith and grace are brought to view everywhere He taught. Oh, why do not ministers give to the churches the very food which will give them spiritual health and vigor? The result will be a rich experience in practical obedience to the Word of God. Why do the ministers not strengthen the things that remain that are ready to die?

When about to leave His disciples, Christ was in search of the greatest comfort He could give them. He promised them the Holy Spirit—the Comforter—to combine with man's human effort. What promise is less experienced, less fulfilled to the church, than the promise of the Holy Spirit? When this blessing, which would bring all blessings in its train, is dropped out, the sure result is spiritual drought. This is the reproach that meets the sermonizer. The church must arise and no longer be content with the meager dew.

Oh, why do our church members stop short of their privileges? They are not personally alive to the necessity of the influence of the Spirit of God. The church may, like Mary, say, "They have taken away my Lord, and I know not where they have laid Him" (John 20:13).

 Ministers preaching present truth will assent to the necessity of the influence of the Spirit of God in the conviction of sin and the conversion of souls, and this influence must attend the preaching of the Word, but they do not feel its importance sufficiently to have a deep and practical knowledge of the same. The scantiness of the grace and power of the divine influence of the truth upon their own hearts prevents them from discerning spiritual things and from presenting its positive necessity upon the church. So they go crippling along, dwarfed in religious growth, because they have in their ministry a legal religion. The power of the grace of God is not felt to be a living, effectual necessity, an abiding principle.

 Oh, that all could see this and embrace the message given them of God! He has raised up His servants to present truth that, because it involves lifting the cross, has been lost sight of, and is buried beneath the rubbish of formality. It must be rescued and be reset in the framework of present truth. Its claims must be asserted, and its position given it in the third angel's message. Let the many ministers of Christ sanctify a fast, call a solemn assembly, and seek God while He is to be found. Call upon Him while you are now lying at the foot of the cross of Calvary. Divest yourselves of all pride and as representative guardians of the churches, weep between the porch and the altar, and cry "Spare Thy people, Lord, and give not Thine heritage to reproach. Take from us what Thou wilt, but withhold not Thy Holy Spirit from us, Thy people." Pray, oh, pray for the outpouring of the Spirit of God!

Ms 27, 1889. ("The Need of a New Concept of Righteousness by Faith," September 13, 1889.)

Appendix 2

Presenting the Gospel

Gospel Presentation Passages:
Sequence 1—
Romans 3:23

Romans 6:23 (a & b)

Romans 5:6

Romans 8:1

Romans 8:16-17

Romans 8:37-39

Romans 10:9(Lord)

Sequence 2—
Romans 3:23

Romans 6:23 (a & b)

Romans 5:6

John 3:16

John 1:12

1 John 5:11-13

Follow-up—
Eph. 2:6

Eph. 3:16-19

Ezekiel 36:26-27

Phil 2:12-13

For the workaholic—
Matt. 11:28

PURPOSE: This section focuses on one of the most important skills of all—leading someone back to Christ. This is the first step in the stewardship process.

TRANSITION: The starting point of stewardship for individuals, regardless of where they are is to lead them from where they are back to a better relation​ship with God. The Gospel Presentation is the best tool to do that.

— You may use a Bible story to help people better understand Christ. ​If you have, then you need to take them on through the Gospel Presentation.

— You will need to adapt your approach to where the member is.

If he/she is feeling guilt, lead him/her to forgiveness and assurance.

If he/she is feeling rejection, lead him/her to acceptance and assurance.

If he/she knows acceptance and assurance in theory, but does not feel it, you will need to lead him/her through the gospel presentation with a focus on the kinesthetic dimension. (Use a lot of "feeling" words.)

If possible, use the member's own Bible.

The four major points of the gospel presentation are:

1.
We have all sinned and deserve death.

2.
God loves us and gave His son for us.

3.
When we accept Christ we become children of God and find salvation.

4.
We can know we have salvation now.

Now let's look at each area in detail.

1.
All of us have sinned and deserve death.

a.
All have sinned. Romans 3:23—Does this include you and me? Sure it does. Every one of us is a sinner.

b.
Wages of sin = death, but gift of God is eternal life. Romans 6:23—If we are sinners, we deserve death, don't we? It is just as if we were on death row waiting for the death penalty. How does that feel?

But we do have good news. That same text says that the give of god is eternal life. What do we have to do to receive that life?

2.
God loves us and sent His Son to die for us.
a.
God loved. John 3:16—This favorite verse of so many says that God loved so much that He gave His son that whosoever believed would have everlasting life. How is this possible? Let's look at some other passages.

b.
Jesus became sin for us. 2 Corinthians 5:21—Jesus, the only perfect one—the Son of God, became sin for us. He took our sins. And where did He take our sins?

c.
He bore our sins on the cross. 1 Peter 2:24—When Jesus died, He died for our sins—for you and me. But how can we know that it was for us personally?

3.
If we accept Christ, we become children of God and find salvation.

a.
When we accept Him, believe in Him, we become children of God. John 1:12—When we accept Him and believe, He gives us the right or power to become the children of God. How do we accept Him?

b.
If we confess our sin, He will forgive.
1 John 1:9—We need to come to Him in prayer and confess our sins. If we do, He promises that He will forgive and cleanse us. But what about those of us who have walked with Him before and then sinned again?

4.
We can know we have salvation now.

a.
If we have the Son, we have life, and we can know that we have eternal life. 1 John 5:11-13—When can we know that we have eternal life? According to this verse, when we accept Jesus. How about it? Would you like to have that assurance once again? (Or, Would you like to reaffirm that assurance in Christ?)

(If the person is afraid to pray alone, you can have them repeat a simple prayer after you.)
In your prayer, I want you to confess that you are a sinner and that you need forgiveness. Ask God to forgive you and accept Jesus as your Lord and Savior. Then claim forgive​ness because Jesus has promised it.

(After the prayer, ask the person if he/she now knows that God has forgiven and accepted him/her. If he/she is not sure, take him/her through a brief review of the Gospel Presenta​tion, and ask again.)
Once we have accepted Christ, we have a wonderful promise of what He will do for us.

b.
When we are in Christ, He makes us new creations. 2 Cor. 5:17.—Isn't that thrilling? As long as we walk with God, we won't have to worry. He will be changing us to be more like Him.

c.
If we sin, we have an advocate before the Father. 1 John 2:1—God would rather we did not sin, but when we do, there is forgiveness. We find our assurance in Him.

Disciplines

Values

Mission

Priorities

PAGE
- 23 -

_974258176

