A Spiritual Plan for Children

Scriptures and Comments on Truths to Believe
As you prayerfully consider the specific knowledge of God’s Word that you want your children to apprehend, there will be decisions to make. You must emphasize the truths that are crucial to influencing their faith development and ultimate spiritual growth. As such, you will need to identify which “Truths to Believe” you deem essential to equipping your children as God would have you do.
While all of God’s Word is designed to draw us closer to Him, certain passages more directly contribute to our faith development. Others allow us to drink ever more deeply from the living water, which they supply. Moreover, throughout Scripture exist certain passages which are, by definition, salvation-impacting. As you chart the path forward in discipling your children and navigate His Word, be aware of the role the various truths play in leading your child toward maturity in Christ.
Instilling fundamental truths of God’s Word within your children will provide a foundation not only for their ultimate faith in God but also for their willingness to yield themselves to the absolute authority and rule of God.
While I recognize that to you has been given the guardianship of the teaching of God’s Word to your children, I have taken the liberty to provide “Scriptures and Comments” for a few selected truths. Those chosen for comment were prayerfully selected with the hope that you and your children would benefit from the thoughts presented therein. The specific “Truths to Believe” about which I have chosen to comment are some that I believe to be crucial to the long-term spiritual health of your children. I represent them in that manner because of personal observations, experience and extensive study. I trust that your love for your children will compel you to share your own thoughts as you teach these truths to them.
1. Love, Honor and Obey God

2. Christ

3. Holy Spirit

4. God’s Covenant

5. Obedience and Conformance to God’s Blueprint

6. Faith

7. Reconciliation

8. His Body, the Church

9. The Lord’s Supper

10. Repentance

11. Prayer

12. Meditation

13. Justice, Mercy and Faith

14. God’s Providence

15. Honor and Obey Parents

At www.mrcc.gov/spfc you will find a resource entitled “Expanded List of Truths to Believe.” As it indicates, it is simply a list of many other truths from which you may select to study with your child.
Larry Scott

ldllscott@att.net

July, 2017
Love, Honor and Obey God
Ascribe to the Lord the glory due His name; worship the Lord in the splendor of His holiness. (Ps. 29:2; NASB)

. . . “The first of all the commandments is: . . . you shall love the Lord your God with all your heart, with all your soul, with all your mind, and with all your strength. . . (Mk. 12:29-30; NKJV)

. . . let us show gratitude, by which we may offer to God an acceptable service with reverence and awe.
(Heb. 12:28(b); NASB)
The conclusion, when all has been heard, is: fear God and keep His commandments . . . (Eccles. 12:13; NASB)

Is there any greater foundational tenet of a Christian life than to love God with all your heart, soul, mind and strength and to honor and obey Him? Stated another way, as you guide your children’s spiritual development, helping to forge within them such a deep love for God, accompanied by reverence and obedience, will establish the core upon which all else is built.

One reference book lists 145 sub-topics associated with the topic of “God.” Included in the list are topics that relate to God’s nature, to man’s relationship with God, to God’s promises, to His expectations of His people in response to the promises, etc. On and on it goes! An awe-inspiring list to be sure. Nevertheless, it remains incomplete. Get the picture? Attempting to dissect the spiritual concept of “God” into sub-concepts would be an endless effort.
If we can mold the pliable minds of children to truly understand the depth of this commandment and to embrace its importance in their relationship with God, we will have multiplied exponentially the probability of them yielding to the will of God and forever remaining faithful to Him. While teaching your child this “first and greatest commandment,” you will encounter other concepts that will become part of the basis for your child loving God. God’s attributes, His devotion to humanity, His promises, etc., are all inescapably linked to our love for Him.

In his book, The Passion of Jesus Christ, John Piper offers the following thoughts:
God’s law demanded, “You shall love the Lord your God with all your heart and with all your soul and with all your might” . . . But we have all loved other things more. This is what sin is – dishonoring God by preferring other things over him, and acting on those preferences. Therefore, the Bible says “All have sinned and fall short of the glory of God” (Romans 3:23). We glorify what we enjoy most. And it isn’t God. Therefore, sin is not small, because it is not against a small Sovereign. The seriousness of an insult rises with the dignity of the one insulted. The Creator of the universe is infinitely worth of respect and admiration and loyalty. Therefore, failure to love him is not trivial – it is treason. It defames God and destroys human happiness. (1)
Scripture is unambiguous in its message that God expects His creation to love Him, to honor and revere Him, to obey Him and, in so doing, to serve Him. But what does it look like to “love God with all your heart, soul, mind and strength [might]”? How do you communicate to a child the scope of even the implication of such a statement? How do you train up a child such that his life radiates a deep and abiding love for God?
What attributes must one possess whereby others will readily affirm the presence of a deep, deep love for God in that person? To whom does a child look for an example of such love?

Similarly, what does it look like to honor and revere God? What lessons are to be taught to a child such that the picture is clear, i.e., that there exists no ambiguity in what constitutes behavior which demonstrates reverence/honor toward God? What are the determining behaviors to satisfy such requirements?
Questions not so easily answered? Perhaps not, unless, we “fix our eyes on Jesus” and examine His life. There we gain insight into “what it looks like” to love, revere and honor God in such measure. In the absence of a generous supply of contemporaries to emulate, providentially we have Christ as our “metric,” as our “standard,” as our “rule” by which we “calibrate” a love as prescribed originally by Moses (Deut. 6:5; 10:12-13) and affirmed by the Son of Man (Mark 12:29-30) some 1450-1500 years later. Christ’s life provides the template for how we should live in all things, including loving, honoring and obeying His Father. Moreover, as noted, studying the example of Christ reveals those attributes exemplifying a behavior that embodies such a devout love for God. Albeit, one should not conclude that humanity is incapable of loving God with all our heart, etc. Else, God would not expect it. The challenge comes in achieving the expectations!

So where does a parent begin? How do you communicate the message? How do you model the example? What will so endear a child to God such that the resulting expressions of love and reverence are a natural outpouring of genuine, uninhibited/effortless adoration, not simply an intellectual consent to an expectation? Once again, parents are the key to children developing an unwavering love for God. We have both the responsibility and the honor of guiding our children into a relationship with God that is seated in love. I repeat for emphasis that doing so will significantly increase the probability that your children will become His adopted children and will remain faithful and obedient to Him. What greater satisfaction could you experience in life than watching your children develop a love for God which truly fulfills the commandment prescribed by Moses and Christ! (As with many of life’s lessons, your approach may vary somewhat depending on the child.)

Can we not say that the journey to loving God with all our heart, soul, mind and strength begins with a realization of the depth of love which God (and Christ) has for humanity? John 3:16, Romans 5:8, Ephesians 2:4-10, 1 John 3:1 and 1 John 4:9-10 serve as a platform for beginning to grasp the love which God has toward His creation, and, especially toward His children. The crowning demonstration of His love was in the sacrifice of His Son, “His only Son,” for the salvation of the world. Spend time, frequently, discussing this with your children. As you develop the objectives and curriculum for each year, as you establish your milestones for each child’s spiritual development, include often the spiritual concept of “love for God.”

Further, talk about how good God has been to the child and to the family. Guide your children in developing an appreciation for all that God has done for them. Give examples in their own lives. Ensure they understand how God’s love touches every aspect of their lives. For example, it is in response to God’s love that they live in a home environment in which there is love for one another and, as a result, a home environment in which they are safe. Out of an awareness of all that God has done for mankind in general, and for them specifically, should then flow an “attitude of gratitude,” as expressed in 1 Thessalonians 5:18. Paul’s life had so changed in response to the realization of what he had been and of how he had been chosen to preach the gospel of Christ that he could truly say “. . . it is no longer I who live, but Christ who lives in me . . .” (Gal. 2:20). (Would that we were all of such a mind!)
Paul was dedicating himself to Christ. He could say, as he did in 2 Timothy 4:6 that he was “. . . being poured out as a drink offering . . .” Again, “What did that look like?” Examine Paul’s life and what he endured. Study the letters that he wrote. Gain insight into how his love for God and Christ was manifest. In so doing, you will gain a deeper understanding of what it looks like to love God with all your heart and to honor and obey Him at any cost. Further, you can then model that love, honor and obedience in the presence of your children.

While it may seem almost an oversimplification to explain to children that, as with their own demonstration of love for parents, they demonstrate love for God and reverence for Him by being obedient to Him, by making their will subject to His will. Reference the model of Christ exhibited throughout His life. In the garden of Gethsemane he prayed, “. . . not as I will, but as You will” (Matt. 26:39). He was always “about His Father’s business.” He was totally devoted to His Father. His response to those in need was reflective of His Father’s will. His righteous life was a demonstration of His love for His Father. Even His expressions of “righteous indignation” brought glory to His Father. He demonstrated His gratitude by His obedience. His obedience exemplified the true meaning of selflessness. It was not about Him; rather, it was about bringing glory to His Father through His life. Then, consider His Father’s reaction to this demonstration of love and obedience as His Son laid down His life of His own initiative, as recorded in John 10:17-18 (NASB):
For this reason the Father loves Me, because I lay down My life that I may take it again. No one has taken it from Me, but I lay it down on My own initiative. I have authority to lay it down, and I have authority to take it up again. This commandment I received from My Father.

Coupled with the anguishing descriptions of His night in the garden and of His crucifixion, perhaps the most defining characterization of Christ’s nature and of His commitment to His Father’s will is found in Philippians 2:7-8, where the Holy Spirit speaking through Paul describes Christ as having “emptied Himself” by becoming the likeness of men and as having “humbled Himself” by becoming obedient to the point of death on a cross. Teach your child that “. . . with His own blood He entered the Most Holy Place once for all, having obtained eternal redemption” (Heb. 9:12). Ensure your children understand how such behavior translated into the supreme example of loving God. Ensure they understand that such a response by Christ was one of complete and full submission to His Father. Ensure they comprehend that the underlying reason for such submission was to provide an avenue of reconciliation for humanity to God, thereby saving the souls of obedient, faithful children. And, finally, ensure they understand that both Christ and God were willing to make that sacrifice.
Certainly, loving His Son is another clear demonstration of one’s love for God. Living a life that does not grieve His Spirit (Eph. 4:30) is yet another way to demonstrate one’s love for God. In addition, being “. . . filled with the knowledge of His will . . .” is requisite to demonstrating one’s love for God. As Paul writes in Colossians 1: 9-12:

. . . we have not ceased to pray for you and to ask that you may be filled with the knowledge of His will in all spiritual wisdom and understanding, so that –
you may walk in a manner worthy of the Lord,
 to please Him in all respects,
 bearing fruit in every good work,
 increasing in the knowledge of God,

 strengthened with all power, according to His glorious might
 for the attaining of all steadfastness and patience,
 joyously giving thanks to the Father, who has qualified us to share in the inheritance of the
 saints in light. (NASB)

When you have successfully personalized this passage, help your children do the same. In so doing, they will glorify God and demonstrate a love for Him that will please Him.

Is the image of what it looks like to “love God with all your heart, soul, mind and strength” becoming clearer? Can you begin to see how you might guide your children into such a deep and abiding love for God, Christ and the Holy Spirit by developing attributes, including that of gratitude, which inherently epitomize that love? Can you begin to see that by doing so you significantly improve the likelihood that they will become Christians and remain faithful for life? Can you begin to see that by developing such a deep love for God that they would no more abandon God than abandon you?

I encourage you to seriously consider acquiring the book, Graduation to Glory, and when you have read it, read it again. In it you will see a child whose heart was filled with love for God and who had already acquired attributes which exemplified that love. (2)
Understanding the necessity to revere/honor God is absolutely crucial to a child’s spiritual development, especially as it relates to loving and obeying Him. Discerning who God is and understanding that He is deserving of being held in the highest esteem is indispensable in one’s relationship with Him. Consider how the Israelites demonstrated their reverence for God. So much was their reverence for God that it was reflected in how they addressed Him. Moses and the elders charged the people to “. . . fear this glorious and awesome name, the LORD YOUR GOD [YHWH] . . .” (Deut. 28:58(b)). Consider some of the “titles” ascribed to God by the Israelites: Jehovah/Yahweh; Lord Most High; Lord, God of truth; God Almighty; King of glory; Lord of hosts; O Most High; the Lord strong and mighty; the mighty One, God the Lord; O God of my righteousness; Mighty God, Everlasting Father, Prince of Peace. In his book “Knowing God,” J.I. Packer offers the following:

In Old Testament times . . . God gave his people a covenant name by which to speak of him and call upon him: the name “Yahweh” (“Jehovah,” “the LORD”). By this name, God announced himself as the “great I AM” . . . The name proclaimed him as self-existent, sovereign, and wholly free from constraint by or dependence on anything outside himself . . . It was an enigmatic name, a name calculated to awaken humility and awe before the mystery of the Divine being rather than anything else. In full accord with this, the aspect of his character on which God laid most stress in the Old Testament was his holiness . . . The basic idea which the word holy expresses is that of separation, or separateness. When God is declared to be holy, the thought is of all that separates him and sets him apart and makes him different from his creatures . . . The whole spirit of Old Testament religion was determined by the thought of God’s holiness. The constant emphasis was that human beings, because of their weakness as creatures and their defilement as sinful creatures, must learn to humble themselves and be reverent before God. (3)
Regarding the shift in addressing God as revealed in the New Testament, Packer writes:

But in the New Testament we find that things have changed. God and religion are not less than they were; the Old Testament revelation of the holiness of God, and its demand for humility in man, is presupposed throughout. But something has been added. A new factor has come in. New Testament believers deal with God as their Father. Father is the name by which they call him. Father has now become his covenant name – for the covenant which binds him to his people now stands revealed as a family covenant. Christians are his children, his own sons and daughters, his heirs . . . To those who are Christ’s the holy God is a loving Father; they belong to his family . . . This is the heart of the New Testament message. (4)

If I may quote a passage out of context, “Thanks be to God for His indescribable gift!” Certainly, it is an indescribable gift that Christians are permitted to address “Yahweh” as “Father.” However, permission for such “familiarity” should not be interpreted as license to be irreverent toward or to dishonor God. My observation is that God’s people would do well to elevate the “level” of reverence afforded Him when entering His presence, whether in private prayer or when assembled together to worship Him. Certainly, the practical application of presenting our bodies as “living sacrifices” (Rom. 12:1) demonstrates a reverence toward God. In addition, 1 Peter 2:5 indicates that “you also, as living stones, are being built up as a spiritual house for a holy priesthood, to offer up spiritual sacrifices acceptable to God through Jesus Christ” (NASB). We honor Him by the manner in which we live and respond to His love.

Beginning at the early age of pre-school, other ways of teaching a child to revere God can focus on the child’s behavior during worship. Children can be taught early to sit quietly, to bow their heads during prayer, to sing praises to Him, etc. (I can immediately think of several families in a congregation where we once worshipped whose children learned from infancy how to “conduct themselves in the house of the Lord.”) As they grow, teaching your children to participate in the singing and to listen for an understanding of the content of prayers can help instill within them the importance you place on your worship of God when you assemble with other Christians. This fundamental instruction of revering/honoring God when assembled to worship Him can then be extended to the children’s lives and how they can genuinely revere and honor God by “. . . being poured out as a drink offering on the sacrifice and service of your faith, . . .” (Phil. 2:17; NKJV).

And, yes, it is true that at times, perhaps because of a particular version or translation, we mistake fear of God for reverence of God. There is a place for both and God expects both, else He would not have so instructed His people. You will serve your children well if they comprehend both spiritual truths.
My prayer is that you, through example and instruction, will be successful in guiding your children into a deep, abiding love of, reverence for and obedience to God. Such is the basis for securing an eternal home with Him! Also, instill within them a deep, deep, deep resolve to never, never, never dishonor God!

Oh, yes. One more thing! Teach your children to openly express their love for God. The more frequently it occurs, the easier it will become – to the point of being so natural that they will grow to be bold in their expression of love for God.

Additional Scriptures: Deut. 6:5; Deut. 10:12; Deut. 11:1; Josh. 22:5; Ps. 33:8; Ps. 34:3; Isa. 25:1(a)
 Luke 10:27; John 14:23; John 15:8; 2 Thess. 3:5

Notes:

1. John Piper, The Passion of Jesus Christ, p 20 (Wheaton, IL; Crossway Books, 2004)

2. Fern Hill, Graduation to Glory, (Fort Worth, TX; Star Publications, Inc., 6th printing, 2000)
3. J.I. Packer, Knowing God, p 202 (Downers Grove, IL: InterVarsity Press, 1993)

4. Ibid, p 203

Christ
In the beginning was the Word, and the Word was with God, and the Word was God. He was in the beginning with God. All things were made through Him, and without Him nothing was made that was made. . . And the Word became flesh, and dwelt among us, and we beheld His glory, the glory as of the only begotten of the Father, full of grace and truth. (John 1:1-3, 14; NKJV)

. . . I am the way, and the truth, and the life. No one comes to the Father except through me. (John 14:6; NIV)

For in Him all the fullness of Deity dwells in bodily form, and in Him you have been made complete, and He is the head over all rule and authority. (Col. 2:9-10; NASB)

Because of the sheer vastness of the topic, I hesitate to embark on thoughts about the spiritual concept of “Christ.” Where do you begin? Where do you end? The boundaries are inexhaustible. The task seems insurmountable. Time does not permit one to read the volumes which have been written about Him. Yet, into the mind of a child must be “poured” so many lessons and truths about both His divinity and His humanity, for He was both the Son of God and the Son of Man. The implications of both are staggering to the mind. Nevertheless, your role as a loving parent is to equip your children with such an unshakeable belief that Jesus, the Christ, is who He says He is that nothing, absolutely nothing, will be able to separate them from this truth! They must indeed “own” it! Fortunately, Scripture provides the “necessary and sufficient” resource to accomplish the task.

Is there a preferred approach for teaching your child(ren) about Christ? Perhaps. Probably. To complement your choice of method, consider using the many names/titles, over 100, by which Christ is referred. Individually, each offers a particular insight into who Christ was (and is), how God perceives Him, why He came to earth, His role in securing salvation, His position relative to the church which He established, His role in creation, etc. Collectively, they provide a portrait of our Savior. Titles such as “Chief Shepherd,” “Mediator,” “Advocate,” etc. provide comfort and assurance. Titles such as “I Am,” “King of Kings,” “Lord of Lords,” “Lord of glory,” etc., remind us that Christ was Deity and, in so doing, establish Christ’s preeminence. “Chosen One of God,” “Only Begotten God/God the One and Only,” “Beloved Son,” “Son of the Blessed One,” etc., supply insight into His relationship with His Father. “Door,” “Bread of Life,” “Redeemer,” “Savior,” “Author of Salvation,” etc., remind us that salvation is found in no other. The remaining 85+ references provide other perspectives, offering an even deeper insight into Christ.

One of the beauties of Scripture is our ability to witness first-hand the attributes of Christ which we strive to emulate. We see our Brother responding to the events of the moment in a manner which always brought glory to His Father. We observe our Savior demonstrating, i.e., teaching us, how to respond when attributes of compassion, forgiveness, humility, godliness, self-control, courage, discipline, meekness, patience, love, sacrifice, etc., are demanded of us.

He is the true pattern for our lives. He is the blueprint for an obedient child. He is light. He is the Word. In Him is life. He is Lord. And, for emphasis, Col. 2:9-10 is worthy of repeating, “. . . in Him all the fullness of Deity [the Godhead: NKJV] dwells in bodily form, and in Him you have been made complete, and He is the head over all rule and authority” (NASB). Praise God!

What lessons there are for you to teach your children about the Only Begotten One!

Because there is so much to be said about Christ, it seems decidedly irreverent to limit discussion of this spiritual concept to these few comments. Nevertheless, I do so believing that you have a substantive base from which to draw knowledge about Christ and that you are equipped, therefore, to teach your children what they need to know about Him. I offer you Paul’s closing comments to the church at Ephesus from Ephesians 6:24, Grace be with all those who love our Lord Jesus Christ with a love incorruptible.

Oh, yes. One more thing! Teach your children to openly express to God their love for His Son. The more frequently it occurs, the easier it will become – to the point of being so natural that they will grow to be bold in their expression of love for their Savior.

Additional Scriptures: Isa. 7:14; Matt. 7:29; Matt. 16:27; 1 Cor. 8:6; Gal. 4:4; Col. 1:18; Heb. 1:3;
 1 Pet. 1:18-19

Holy Spirit
The Spirit of the Lord shall rest on Him, the Spirit of wisdom and of understanding, the Spirit of counsel and of power, the Spirit of knowledge and of the fear of the Lord. (Isa. 11:2; NIV)

And I will put My Spirit within you and cause you to walk in My statutes, and you will be careful to observe My ordinances. (Ezek. 36:27; NASB)

But the fruit of the Spirit is love, joy, peace, patience, kindness, goodness, faithfulness, gentleness, self-control. (Gal. 5:22-23(a); NIV)

Do not quench the Spirit. (1 Thess. 5:19; NKJV)
Scripture has much to say about the Holy Spirit. Many “uninspired” works, i.e., unauthorized by the Holy Spirit Himself, have been written in an attempt to both broaden and deepen our understanding. Yet, my observation is that for many Christians the Holy Spirit is perhaps the least studied and, consequently, the least understood member of Deity. If such is your situation, you have an opportunity to overcome this “knowledge deficit” by studying more deeply this spiritual truth, living the knowledge and then imparting that knowledge by example and instruction to your children. Understanding the role of the Holy Spirit in the life of a Christian is essential to one’s understanding of God’s plan for redeeming mankind and for profiting from the spiritual benefits of being His child.
God’s children need to comprehend the “gift” bestowed on them by a loving Father. The Great Texts of the Bible, Vol 10 offers this thought about Luke 11:13:

The worth of this gift is immeasurable. Jesus spoke of the Spirit as the “promise of the Father.” . . . The best gift a good and wise father can bestow on a child on earth is his own spirit. This is the great object of a father in education – to reproduce in his child his own disposition and character. If the child is to know and understand his father; if, as he grows up, he is to enter into all his will and plans; if he is to have his highest joy in the father, and the father in him, he must be of one mind and spirit with him. And so it is impossible to conceive of God bestowing any higher gift on His child than this, His own Spirit. God is what He is through His Spirit; the spirit is the very life of God. (1)

Let me inject that I find nothing in Scripture that leads me to embrace a perspective that the Holy Spirit works in the life of either an individual Christian or of the collective church in areas such as miraculous, charismatic, supernatural gifts, or in providing revelation apart from the Word of God, or of a “conversion experience” via a “baptism of the Holy Spirit.” Moreover, it is not my purpose to address such matters here. Rather, my purpose is to, hopefully, stimulate your thoughts to the extent that you would give serious study to the Holy Spirit so as to be prepared to equip your children with an understanding of issues such as:

· The role and involvement of the Holy Spirit in the Old Testament, including as an “enabler” in the lives of many of the O.T. prophets. For example, do Ezekiel’s several references to the Holy Spirit “entered me,” “came upon me,” “lifted me up,” etc., suggest the Holy Spirit didn’t personally dwell in Ezekiel? What is learned from David’s request of God to “take not Your Holy Spirit from me”? (Relevant Old Testament scriptures include Gen. 1:26; Exod. 31:3; Num. 11:17; Judg. 3:10; Judg. 6:34; Judg. 11:29; Judg. 13:25; Judg. 14:6; 1 Sam. 10:10; 1 Sam. 16:13-14; 1 Sam. 19:20; 1 Chron. 12:18; 2 Chron. 15:1; 2 Chron. 20:14; 2 Chron. 24:20; Neh. 9:20,30; Ps. 51:11; Ps. 139:7; Isa. 11:1-2; Isa. 61:1-2; Ezek. 2:2; Ezek. 3:12, 14, 24; Ezek. 8:3; Ezek. 36:27; Ezek. 39:29; Zech. 7:12.)

· The special relationship between Christ and the Holy Spirit. Isaiah prophesied that the Holy Spirit would “rest on Him” (Isa. 11:2). Christ was conceived through the Holy Spirit (Matt. 1:18, 20). John the Baptizer declared to his disciples that One was coming who would “baptize with the Holy Spirit” (Matt. 3:11). The Holy Spirit “came upon Him” (Matt. 3:16). God “anointed Him with the Holy Spirit and with power . . .” (Acts 10:38). As a result, Christ was characterized in Luke 4:1 as being “. . . filled with the Holy Spirit. . .” The Holy Spirit then led Him into the wilderness to be tempted by Satan (Matt. 4:1). Following His wilderness confrontation with Satan, He “. . . returned in the power of the Spirit to Galilee . . .” (Luke 4:14). In Nazareth he entered the synagogue, read from an Isaiah passage confirming that the “Spirit of the Lord is upon Me, . . .” (Luke 4:18). Upon the return of “the seventy” which He had sent ahead of Him, Luke 10:21 tells us that “. . . Jesus rejoiced in the Spirit . . .” He drove out demons by the “Spirit of God” (Matt. 12:28). He promised His apostles the arrival of a “Helper,” i.e., the Holy Spirit (John 14:16, 26). He was “. . . declared to be the Son of God with power according to the Spirit of holiness . . .” (Rom. 1:4).

Grasp the fullness of the relationship between Christ and the Holy Spirit.

· The role of the Holy Spirit in the lives of Christians and the church. Following are some questions for you to ponder in preparation for teaching your child about the Holy Spirit:

· What does it look like to be “full of/filled with” the Holy Spirit (Acts 6:3,5; Acts 11:24; Acts
13:9, 52; Eph. 5:18)? Is being “filled with the Spirit” synonymous with “Let the word of Christ dwell in you richly. . .” (Col. 3:16)? Or, are they two separate and distinct exhortations? Is the “fruit
of the Spirit” indicative of one or both “conditions”?

· Is the indwelling of the Holy Spirit personal or representative?

· What does it look like to “walk . . . according to the Spirit,” or to “. . . live according to the Spirit,”
or to “set your mind on the things of the Spirit . . . which is life and peace” while “. . . by the Spirit
you put to death the deeds of the body, . . .” or to “. . . walk in the Spirit. . . .” or to be “. . .led by the
Spirit . . .” (Rom. 8:4-5, 13; Gal. 5:16, 18, 25)? Again, can we not respond by saying that the answer
is “it looks like the fruit of the Spirit” (Gal. 5:22-23)? Thus, the imperative by which you guide your
children in developing and acquiring the Spirit’s fruit! Model the attributes of love, joy, peace,
longsuffering, kindness, goodness, faithfulness, meekness, self-control for your children.

· How might the “comfort of the Holy Spirit” be manifest in the church today (Acts 9:31)?
 Contemplate Romans 14:17 which tells us that “. . . the kingdom of God is not eating and drinking,
 but righteousness and peace and joy in the Holy Spirit.” Consider how the kingdom might “overflow with hope by the power of the Holy Spirit” (Rom. 15:13). Do you comprehend the magnitude of these statements and can you instill them within your children?

· Consider that “. . . the love of God has been poured out in our hearts by the Holy Spirit who was given to us” (Rom. 5:5). Ensure your children comprehend yet another manifestation of God’s love.

· Consider the Spirit’s role in interceding for Christians while praying to the Father (Rom. 8:26).
Ephesians 2:18 tells us that “. . . through Him we . . . have access by one Spirit to the Father.”

· How does one “pray in the Spirit” (Eph. 6:18; Jude 1:20)? How does such an exhortation impact
the content of one’s prayer?

· How does one have “fellowship with the Spirit” (Phil. 2:1)? What knowledge do your children
need to possess to answer this question? What kind of life must a Christian exhibit?

· What does it look like to “. . . worship God in the Spirit . . .” (Phil. 3:3)? Are you teaching your
 children to worship in such a manner? Is the worship mentioned here that of the assembly or is it
 that which is spoken of in Romans 12:1?

· What does being “born of . . . the Spirit” signify (John 3:5, 8)?

· What is the role of the Spirit in one’s salvation and liberty/freedom (1 Cor. 6:11; 1 Cor. 12:13;
 2 Cor. 3:17; 2 Thess. 2:13; Titus 3:5; 1 Pet. 1:2)?

· In Ephesians 3:14 Paul begins a discourse indicating that his prayer is that God would grant that the
church in Ephesus be “. . . strengthened with might through His Spirit in the inner man. . .” Do you
see the Spirit’s role in “strengthening the inner man”? Is this something for which you pray, as did
Paul? Are you teaching your Christian children to pray to be “strengthened with might . . .”?

· What is the “unity” of the Spirit? How does the local body of Christians “. . . keep [preserve:NASB]
the unity of the Spirit in the bond of peace” (Eph. 4:3)?

· Let me turn now to an aspect of the Holy Spirit which decidedly deserves your serious study. Would I get your attention if I said that this is a subject, the understanding of which could influence where your children spend eternity? I refer specifically to any treatment of the Holy Spirit which endangers one’s quest for living eternally with God, Christ and the Holy Spirit Himself. Several passages come to mind, including Mark 3:22-29, Acts 5:1-11, Acts 7:51, 1 Corinthians 3:16-17, Ephesians 4:30, 1 Thessalonians 5:19 and Hebrews 10:26-31. It is an understatement to say that God perceives the behavior reflected in these passages to be “eternity-affecting”!

The Biblical truth for your deliberation here is that of “quenching/extinguishing” the Holy Spirit, as
referenced in 1 Thessalonians 5:19. It would seem your first consideration would be whether you accept
the premise that to quench the Holy Spirit is “eternity-affecting.” If you do, then you must ensure your children understand the concept and how a Christian must live in order to avoid quenching the Holy Spirit.

Questions for your study include:
· Why the admonition to not quench the Holy Spirit?
· What is the effect of doing so?
· What behavior would quench the Holy Spirit, thereby yielding such eternity-affecting results?
· What behavior will avoid quenching of the Holy Spirit?
· Can quenching occur from a single incident or is it a process?
· Are we to confine behavior which would be considered “quenching” to “sins of commission,” e.g.,
those cited in Galatians 5:19-21?
· Recognizing that James 4:17 tells us that “. . . to him who knows to good and does not do it, to
him it is sin,” might “sins of omission” place a Christian equally at risk? What about our response to Isaiah 58:6-7, Matthew 25:31-46, 2 Corinthians 9:8, Galatians 6:10, Ephesians 2:10, Colossians 1:10-12, 1 Timothy 6:18-19, Hebrews 12:24, James 1:27, etc?
· Might failure to acquire the fruit of the Spirit quench the Spirit in a Christian?
· Where does embracing false teaching/doctrine fit into the concept? Remembering that all Scripture is given by inspiration of God through the Holy Spirit, might failure to adhere to God’s
“pattern/blueprint” result in quenching the Holy Spirit? How extensively might it apply within the
 body/church?
· Is extinguishing the Holy Spirit confined to individual Christians or might a local congregation of
His people also be guilty of quenching the Holy Spirit? Do Revelation chapters 2 and 3 speak to
the concept? Is “removal of a local church’s lampstand” the result of having quenched the Spirit?
· What affect would extinguishing the Holy Spirit in a Christian have on the receptivity of our prayers by God?
· Galatians 5:4 speaks of “falling from grace.” Hebrews 3:12 warns of “departing away from the living God.” Are these synonymous with quenching the Holy Spirit?
· If a Christian’s behavior quenches the Holy Spirit, can it be “re-ignited/restored,” e.g., by repentance?

 I close these comments with excerpts from commentaries by James Burton Coffman and by Albert
 Barnes and from The Great Texts of the Bible regarding 1 Thessalonians 5:19:

 Coffman offers the following:

. . . the spirit of God may be quenched in men’s hearts by things which the Spirit cannot abide. The cares, riches and pleasures of life choke out the word and quench the Spirit. The blessed fire can be put out by the cold drizzle of worldliness, by the heavy blanket of selfishness, or by the companionship of evil people. The negligent student of the holy scriptures can let the fire go out. The stormy winds of false doctrine can blow it out! . . . Any sin that quenches the Spirit of God in Christian hearts is the eternal and unpardonable sin . . . Oh child of God, keep the holy fire alive . . . let Christians tend the sacred token of heaven that burns in their souls . . . How much more should men who have tasted the good word of God and the powers of the age to come and have been made partakers of the Holy Spirit guard against those evils which continually threaten to quench His blessed presence in their hearts! (2)

 Barnes says this:

This language is taken from the way of putting out a fire, and the sense is, we are not to

extinguish the influences of the Holy Spirit in our hearts. Possibly there may be an
 allusion here to fire on an altar, which was to be kept constantly burning. This fire may
 have been regarded as emblematic of devotion, and as denoting that that devotion was
 never to become extinct. The Holy Spirit is the source of true devotion, and hence the
 endkindlings of piety in the heart, by the Spirit, are never to be quenched. Fire may be put
 out by pouring on water; or by covering it with any incombustible substance; or by
 neglecting to supply fuel. If it is to be made to burn, it must be nourished with proper care
 and attention. The Holy Spirit, in His influences on the soul, is here compared with fire
 that might be made to burn more intensely, or that might be extinguished . . . Anything
 that will tend to damp the ardour of piety in the soul; to chill our feelings; to render us
 cold and lifeless in the service of God, may be regarded as “quenching the
Spirit.”
 Neglect of cultivating the Christian graces, or of prayer, of the Bible, of a careful

watchfulness over the heart, will do it. Worldliness, vanity, levity, ambition, pride, the
 love of dress, or indulgence in an improper train of thought, will do it A man has no
 more religion than he intends to have; he has no graces of the Spirit which he does not
 seek; he has no deadness to the world which is not the object of his sincere desire, and
 which he does not aim to have. (3)

 The Great Texts of the Bible, Vol 10 quotes from John Brash: Memorials and Correspondence:

 “. . . the Spirit has not been sufficiently honoured in the churches, and . . . we have not
 cultivated as we ought a sense of dependence on Him. In this way He has been
 dishonoured and grieved, and His work restrained.” (Emphasis added.) (4)

 Hopefully, these thoughts will be helpful in prompting you to seek a clearer, deeper understanding of
 the severity of behavior which would cause a Christian to quench or extinguish the Holy Spirit – and
 of the results of doing so! Notwithstanding the unfathomable love which God has for His children, He
 remains a just God. The Holy Spirit is given to Christians for a purpose. Teach your children to not
 abuse that purpose, and thereby, limit the presence and power of the Holy Spirit in their Christian
 walk. The mere thought of losing that presence should motivate, in a very positive sense, one to ensure
 that the “fire” of the Holy Spirit burns brightly and that it is perpetually nourished and sustained in the
 Christian.

I conclude with this exhortation:

· Do not neglect teaching your children about the Holy Spirit!
· Develop within your children the knowledge of and appreciation for the presence and role of the Holy Spirit in the life of a Christian. If a child is not yet a Christian, instill a longing for that moment of becoming a child of God and a beneficiary of the Holy Spirit.

· Cultivate in children a deep, deep gratitude for the magnitude of love which prompted God to send the Helper/Comforter/“promise of the Father,” as Jesus referred to the Holy Spirit.

· Foster an abiding sense of indebtedness for the very active role which the Holy Spirit played, both in the life of the early church and in the presentation and delivery of Scripture, that humanity might know the love and the will of God.

Oh, yes. One more thing. Teach your children to openly express to God their love for His Holy Spirit. The more frequently it occurs, the easier it will become – to the point of being so natural that they will grow to be bold in their expression of love for God’s Spirit.

Additional Scriptures: Judg. 6:34(a); Judg. 14:6(a); 1 Sam. 10:10(b); Isa. 42:1; Matt. 1:18(b); John 16:8;
 John 16:13(a); Rom. 8:11, 14, 16, 26; 1 Cor. 12:13; 1 Cor. 13:16; Gal. 5:16;
 Eph. 6:17-18(a); Heb. 10:29; 1 Pet. 1:2(a)

Notes:

1. The Great Texts of the Bible, edited by James Hastings, St. Luke, Vol X, p 242 (Grand Rapids, MI: Wm. B.
 Erdmans Publishing Company)

3. James Burton Coffman, Commentary on 1& 2 Thessalonians, Revised Edition, p 64-65 (Abilene, TX: ACU
 Press, 1986)

4. Albert Barnes, Notes on the New Testament, The First Epistle to the Thessalonians, p 59-60 (Grand Rapids,
 MI: Baker Books, 2005)

5. The Great Texts of the Bible, edited by James Hastings, St. Luke, Vol X, p 246 (Grand Rapids, MI: Wm. B.
 Erdmans Publishing Company)

God’s Covenant
“. . . this is the covenant that I will make with the house of Israel after those days, says the Lord: I will put My law in their minds, and write it on their hearts; and I will be their God, and they shall be My people.”
(Jer. 31:33; NKJV)

But now He has obtained a more excellent ministry, inasmuch as He is also Mediator of a better covenant, which was established on better promises. (Heb.8:6; NKJV)

May the God of peace, who through the blood of the eternal covenant, brought back from the dead our Lord Jesus, that great Shepherd of the sheep, equip you with everything good for doing [H]is will, and may [H]e work in us what is pleasing to [H]im, through Jesus Christ to whom be glory forever and ever. Amen. (Heb. 13:20-21; NIV)
The establishment of a covenant, initiated by the Creator and participated in by the created, lies at the heart of God’s relationship with man. Indeed, consider it one of the most important spiritual truths in Scripture. Why do I believe that to be true? Because the lesson is that God has no fellowship with humanity outside of a covenant. (In the formation of the various covenants with man, consider, also, that essentially the Godhead entered into a covenant among themselves, executed it in several phases, ultimately culminating in the inauguration of a “new covenant.”)

God’s commitment to a covenant relationship with man is nowhere more clearly evidenced than in the sacrifice of His Son. Within these two acts, the sacrifice and concurrent establishment of a “new covenant,” we see the most beautiful and vivid demonstration of God’s love, mercy, grace, faithfulness, and longsuffering. God has always taken seriously His covenants with His people. So must we! Your children need to understand this precept. They need to thoroughly comprehend that God’s final covenant with man cost the death of His Son on a cross on a hill outside the city of Jerusalem approximately 2000 years ago. And, that the covenant remains in effect today! Praise God!

Although this is not a study of the various covenants into which God has entered since the creation, a few brief comments may be helpful. Generally accepted is the view that God has entered into eight (8) distinct covenants with mankind since creation: Edenic, Adamic, Noahic, Abrahamic, Mosaic, Land, Davidic, and New. The passages provided above, together with further study on your part, will provide insight into the participants and the provisions of each covenant. Aspects worth considering in your study include communication of the covenant, conditional vs. unconditional, obligatory vs. promissory, covenant vs. contract, signs/seals/oaths associated with the covenants, relationship of the various covenants, witnesses, ratification, preservation, duration, renewal, status of the covenants, etc.
Christians live under a covenant of promise: a promise of grace and mercy evidenced in forgiveness of and salvation from sin. As such, it is, indeed, a covenant of forgiveness. In that a covenant requires a people, it is also a covenant of community and fellowship: fellowship with God, Christ, the Holy Spirit and with one another and fellowship in the gospel and in Christ’s sufferings via the cross (1 Cor. 1:9; Phil. 1:5; Phil. 2:1; Phil. 3:10; 1 John 1:3-7). The church is the new covenant community. This covenant places Christians in a unique position:

But you are a chosen generation, a royal priesthood, a holy nation, His own special people that you may proclaim the praises of Him who called you out of darkness into His marvelous light; who once were not a people but are now the people of God, who had not obtained mercy but now have obtained mercy.
(1 Peter 2:9-10; NKJV)
God wants a unique people. As such, He offers a unique relationship with those who would be His people. He offers His Spirit to dwell in the hearts of a forgiven people (Ezek. 36:27; 1 Cor. 1:22; Eph. 1:13). The church is a Spirit-filled community. He has an expectation that His people be like no others. Because of this, His people are the “called out” – a chosen people! And, there is an expectation of “proper conduct” within the covenant relationship, i.e., that His people comply with the stipulations of the covenant. Further, God longs for fellowship. Fellowship with Him is inherent within the new covenant. Cling to that fellowship! Guide your children to do the same!
Consider, then, the demonstration of God’s love, faithfulness, mercy, grace, longsuffering – spiritual blessings without end. With all of this, who would not want to belong to the Lord and to participate in a personal, covenant relationship with Deity? Stress this unique blessing to your children. Ensure they comprehend its enormity and the impact of it on where they will spend eternity.

A few other relevant lessons for your children:

· Christ is both the “mediator” (Heb. 9:15) and “guarantor” (Heb.7:22) of this new covenant. He fills these roles because of the shedding of His blood (Heb. 9:15-22). Because “Christ entered the Most Holy place once for all, having obtained eternal redemption” (Heb. 9:12), i.e., eternal atonement, the new covenant is an “everlasting [eternal] covenant” (Heb. 13:20). Praise God!

· Other of the covenants had a sign/seal/emblem associated with the particular covenant, e.g., a rainbow, circumcision, the Sabbath, salt. What about the sign of the new covenant? Ours is a “blood covenant.” When Christ made a covenant with His disciples at the last supper, He identified the cup with His “blood of the covenant which is poured out for many for the forgiveness of sins” (Matt. 26:28, Mark 14:24; Luke 22:20). So it is that the new covenant is sealed with the blood of Christ. And, while there is no specific passage that designates the Lord’s Supper as the sign of the new covenant, the references just listed certainly link the “blood of the new covenant” to the Lord’s Supper, as does 1 Corinthians 11:25. And, the gift of the Holy Spirit represents the “seal” of the covenant (2 Cor. 1:21-22; Eph. 1:13-14).

· What about renewal of the new covenant? First, God renews the covenant each time an individual becomes a “new creature,” when reconciled to Him by complying with the terms of entry into the covenant. Second, ceremonial renewal for Christians occurs each time we remember Christ’s death via participation in the Lord’s Supper (1 Cor. 11:23-26.) That weekly event provides an opportunity for every child of God to “examine himself” while resolving to rededicate, i.e., renew oneself (1 Cor. 11: 27-32). Third, there is a sense of renewal as we daily “walk in the light, as He is in the light” such that “the blood of Jesus Christ . . . cleanses us from all sin” (1 John 1:7). Praise God, again!

Although this commentary is brief and only touches the surface of the concept, I hope it will prompt further study and a commitment to ensure your children comprehend the role of the new covenant in a Christian’s relationship with God, Christ, the Holy Spirit and the church.

Additional Scriptures: Gen. 1:28-30; Gen. 2:15-17; Gen. 3:14-19; Gen. 9:8-17; Gen. 12:1-3; Gen. 15:18;
 Gen. 17:1-21; Exod. 6:1-8; Exod. 19:5-6; Exod. 24:7-8; Exod. 31:16-17; Exod. 34:10;
 Deut. 4:29-31; Deut. 7:9-11; Deut. 29:9-13, 24-30; Deut. 30:1-20; Josh. 23:16;
 2 Sam. 7:8-16; 2 Sam. 23:5; 2 Kings 18:11-12; 2 Chron. 21: 7; Ps. 89:3-4;
 Ps. 103:17-18; Ps. 105:7-45; Ps. 111:1-10; Isa. 59:21; Jer. 31:31-34; Jer. 32:37-42;
 Ezek. 16:60; Matt. 26:28; Acts 3:22-26; Rom. 11:26-27; 1 Cor. 11:23-32; Eph. 2:11-18;
 Heb. 7:18-22; Heb. 8:6-13; Heb. 9:1-28; Heb. 10:1-39; Heb. 12:22-24

Obedience and Conformance to God’s Blueprint

Now, O Israel, listen to the statues and the judgments which I teach you to observe, that you may live, and go in and possess the land which the Lord God of your fathers is giving you. You shall not add to the word which I command you, nor take from it, that you may keep the commandments of the Lord your God which I command you. (Deut.4:1-2; NKJV)

Therefore you shall be careful to do as the Lord your God has commanded you; you shall not turn aside to the right or to the left. (Deut. 5:32; NKJV)
I marvel that you are turning away so soon from Him who called you in the grace of Christ, to a different gospel, which is not another; but there are some who trouble you, and want to pervert the gospel of Christ. But even if we, or an angel from heaven, preach any other gospel than what we have preached to you, let him be accursed. As we have said before, so now I say again, if anyone preaches any other gospel than what you have received, let him be accursed. (Gal. 1:6-9; NKJV)

 What you have heard from me, keep as the pattern of sound teaching, with faith and love in Christ Jesus. Guard the good deposit that was entrusted to you – guard it with the help of the Holy Spirit who lives in us. (2 Tim. 1:13; NIV)

Inherent within an understanding of God’s covenant with man is an awareness and an acceptance that He both expects and demands obedience. A fundamental tenet of obedience to God is the recognition that it is not within man’s province to alter God’s blueprint for him. Even God’s Son, although Deity Himself, did not deviate from God’s plan. Christ did not alter, He did not challenge, He did not disregard His Father’s precepts. He was careful to do His Father’s will in everything. He did not consider His position to be one which gave Him the prerogative of ignoring His Father’s instructions. How, then, do we as the created have either the arrogance or the impudence to assume that we have the prerogative to alter God’s plan? Or, to think so little of it that we fail to sufficiently study, so as to know the terms of His covenant?

Doubtless there are few, if any, who consider themselves Christians who would assert that adherence to God’s commands is not required in order to be viewed as righteous in His sight. And, yet, care must be taken to ensure that we do not practice that which we argue against. The problem comes when man begins to liberally exercise his “freedom” beyond that which Scripture authorizes, resulting in judgments which alter God’s instructions for man’s obedience to Him. In “matters of opinion,” where Scripture perhaps lacks the clarity we would prefer, we must hope that God grants us some latitude in how we elect to respond to Him. However, man has an unenviable history of departing from God’s clear, direct, unambiguous commands!
Make no mistake, God presupposes conformance with the template/pattern/blueprint set forth within His Word. While it is true that man is, as we say, “a free, moral agent,” he was placed on earth for a purpose. Because freedom has its limitations, man’s purpose is something other than exercising his discretion about which part of God’s commands he will embrace and which part he will choose to either reject or alter for whatever reason. Fundamental to acquiring an unassailable faith in God is comprehending, believing and apprehending that He “is the same yesterday, today and tomorrow.” God doesn’t change. He has not altered His original plan from the time it was conceived. Rather, He very deliberately and precisely unveiled and implemented the plan employing the original design, i.e., His pattern. He has always stipulated the exact terms of His covenants with man. And, moreover, He has always expected, no, He has demanded, His people comply with His instructions/commandments for any and every portion of the covenant/plan.
Plan, original design, template, pattern, blueprint: these are the operative words.

Scripture is replete with God’s response to and treatment of those who complied with and those who disregarded His instructions. Whether it was His blueprint for the ark which Noah built, or the pattern given to Moses for the tabernacle or directions for transporting the ark of the covenant or the new covenant’s template for reconciliation and salvation, God expects compliance – without either disregard for or deviation from His instructions.
So how does the concept of “God’s blueprint” impact your children? In short, unless willing to adhere to the pattern/template/plan, they are placed at risk spiritually. Most notably, for example, reconciliation with God can be accomplished only by complying with the design which He has set forth in Scripture. One must respect and observe that design in order to be “in Christ,” wherein salvation is promised. Salvation outside of Christ is not an option within the prescribed design of the pattern, i.e., it does not conform to the blueprint for forgiveness, salvation, redemption, sanctification, citizenship in the kingdom, membership in the body, righteousness in God’s sight, etc.

This aspect of God’s Word does not reside in the category of “matters of opinion.” Therefore, it is critical that children understand what response God expects if they are to be reconciled to Him, i.e., to become His child and to be an heir with His Son. Children must understand that they possess no prerogative of altering God’s plan to suit themselves. He is clear in His expectation. In response to His grace, there is a defined suite of actions required for reconciliation. There is no margin for altering God’s plan and yet still expect the promised results, i.e., entrance into Christ and all the spiritual blessings contained therein. (See comments below on “Reconciliation.”)

Numerous examples could be offered wherein man continues to deviate from God’s instructions, thereby failing to meet His expectations. Such is not the purpose here. Rather, it is to present as one of the many and most critical spiritual truths, the eternity-affecting aspect of adhering to God’s commands and not altering them. As such, diligent, thoughtful study of Scripture is vital for equipping one for conformance to God’s blueprint. As Paul wrote to Timothy in 2 Timothy 3:14-17, your children have access to “wisdom that leads to salvation” and to “completeness/maturity” only via “knowing the holy Scriptures.”

So, teach your children the importance of adherence to God’s commands for their salvation. Ensure they understand that permission is nowhere granted in Scripture to either alter, append, circumvent or otherwise disregard His sacred precepts.

In light of the above, there must also be a comprehension of the potential impact on the church for which Christ shed His blood. Historically, exercising one’s perceived “freedom” by deviating from God’s blueprint has yielded a tragic outcome in the form of division within the body and it has literally had a devastating affect both on individual Christians and on the body in particular. Division damages the church and creates emotional pain and distress among brothers and sisters in Christ. Division runs counter to the relationships which are to exist within the body. Know that God has a plan, i.e., a template to follow, for those who create division within the body, as we see in Romans 16:17 and in Titus 3:10-11. Of course, if error is being introduced, it must be addressed. Compliance with God’s pattern also necessitates that false doctrine/teaching be confronted and dealt with, again according to the prescribed pattern, the ultimate result of which may be that those who insist on adhering to the false doctrine find themselves separated from the remainder of the body and residing in an eternity-affecting circumstance. Advocating and implementing an alteration to the prescribed model as provided in Scripture is to challenge God and His authority. Not a good idea!

Regarding matters of opinion, no one’s opinion justifies creating division or a schism within the body! Certainly, there are difficult passages the understanding of which may test our resolve to be “one in Christ,” unless we pledge that we can and will “reason together” without dividing the church. I am persuaded that wise, thoughtful, informed, selflessly motivated discourse can deliver us to the place where God would have us be in our understanding of the Word. Any imposition of opinion resulting in a schism within the body creates an eternity-affecting situation. Teach your children that the bride of Christ is more important than self.

In summary, adherence to God’s pattern is non-negotiable. As much as it is in man’s power to do so, we must yield to and comply with God’s instructions. Remember, even His Son did not assume He had the prerogative of altering His Father’s plan for humanity! Obedience! Conformance! Compliance!
Additional Scriptures: Gen. 6:22; Exod. 25:9; Exod. 27:1-8; Exod. 39:42-43; Lev. 10:1-2; Num. 8:4(b);
 Num. 20:11-12; 1 Chron. 28:11-19; Matt. 7:13-14; Matt. 28:10-20;
 1 Cor. 12:25; Titus 2:1; 2 John 6, 9; Jude 3

Faith

“I tell you the truth, I have not found anyone in Israel with such great faith.” (Matt. 8:10(b);NASB)

. . . “O you of little faith, why did you doubt?” (Matt. 14:31(b); NASB)

The apostles said to the Lord, “Increase our faith.”(Luke 17:5; NIV)

Now faith is the assurance of things hoped for, the conviction of things not seen.” (Heb. 11:1; NASB)
Faith! How does one begin to adequately comment on the spiritual concept of “faith”? Where does one begin? What is it? How is it demonstrated? How do we recognize it, in ourselves and/or in others? What are the spiritual blessings that accompany faith? How does a parent guide a child into a relationship with the Father and His Son in which faith is a defining element of the relationship?

The spiritual concept of faith has spawned volumes of writings. I leave to your own study those which address the deeper theological aspects of the topic.

For our purposes, I want to approach the subject of faith from the perspective of a “faith continuum.” I want to encourage you to give attention to how you help your children move along that continuum such that it becomes one of their fundamental goals, i.e., to increase their faith, to grow in the faith, to exercise their faith, to identify occasions in which they can humbly demonstrate their faith, to participate in the blessings derived from faith, etc. A significant contributor to your potential success will be your children’s ability to view you modeling a measure of faith such that they witness all those promised spiritual blessings in your life!

Let’s consider some occasions in which Christ characterized the faith of those with whom He came in contact, including His own apostles and disciples. In doing so, we can also identify the outcome of each incident. In addition, passages outside the gospels are available for additional insights. I offer these two ends of the faith continuum as we begin our thoughts:

 “unbelief”/“little”

 “great”

 FAITH

 anxiety/fear/timidity

salvation/righteousness/justification

 doubt/confusion/instability

 access to God/confidence/trust

 limits effectiveness

withstand trials

 lack of understanding fulfillment/healing/joy/life/sight

 misunderstanding

 endurance/steadfastness/triumph

 fosters spiritual immaturity

 spiritual maturity/perfection

If my research is correct, there are five separate occasions in which Jesus characterized an individual or group of individuals as having “little” faith. On each occasion, we can identify the consequences of having a faith so characterized. The first is found in Matthew 6:28-34 where Jesus admonishes His disciples to not be concerned about the “daily needs” of life. (See also Luke 12:12-32.) He wanted them to understand that concern over such things was driven by a lack of faith which created an unnecessary, and avoidable, level of anxiety or worry. In Matthew 8:23-26 we find His disciples in a state of fear because of behavior which Jesus said exemplified “little faith.” Peter, as well, found himself doubting and in fear because of his “little faith” (Matt. 14:28-31). Further, having “little faith” rendered the disciples confused and displaying a lack of understanding in Matthew 16:5-11.

Still others’ nonexistent or otherwise limited faith also had an effect. For example, during His last visit to Nazareth, Scripture tells us that “Now He did not do many mighty works there because of their unbelief” (Matt. 13: 58; NKJV). Are we to conclude that this “unbelief” impacted not only those so accused, but also prevented the otherwise innocent from being able to benefit from Jesus’ power? Similarly, the disciples unbelief limited their effectiveness in meeting the needs of an epileptic who was demon-possessed (Matt. 17:14-20). And, the apostles suffered rebuke from Christ because of their unbelief that He was risen (Mark 16:14) How many times might we have either restricted “mighty works” or been ineffective because of our unbelief? And, as the Word judged the apostles, so will It judge us – and rebuke us.

Beyond what we learn from the gospels, we learn also from James 1:5-8 that Christians who can’t ask in faith without doubting demonstrate spiritual immaturity because they are like “a wave of the sea driven and tossed by the wind.” Furthermore, such a one should have no expectation that “he will receive anything from the Lord; he is a double-minded man, unstable in all his ways.” Wow! We find also that something was lacking in the faith of the church in Thessalonica as reported by Paul in 1 Thessalonians 3:8-11. How might that have been borne out in the other issues which Paul addressed to the church? And, then, in Hebrews 11:4 we see the correlation between faith and the rejection of Cain’s sacrifice.

Let’s now move to the other end of the continuum, looking at faith events which pleased Christ and yielded unimaginable results for those involved. We have two examples of individuals whose faith was characterized by Jesus as “great.” The first, found in Matthew 8:5-11, was a Roman centurion whose servant was healed and about whom Christ said, “. . . I have not found such great faith, not even in Israel.” The second was a Canaanite woman in Matthew 15:21-28 whose daughter was demon-possessed. Her faith yielded the following response from Jesus, “O Woman, great is your faith!” Her daughter was immediately healed!

Scripture identifies others whose faith resulted in a miracle being performed by Jesus on their behalf. Although their faith is not described as “great,” cannot we conclude that it was certainly far enough from the “unbelief/little faith” end of the continuum to be acceptable, and pleasing, to Christ? And, consider all the blessings attached to those demonstrations of faith: forgiveness of sin, restoration of life, confidence, ultimate joy, the promise of answered prayers, peace, freedom from anxiety and fear, healing from various diseases. From all these and other instances we see the importance of faith, as viewed by our Lord.

Are you beginning to see where I’m headed? Contrast the differences noted thus far at each end of the continuum. Where on the continuum do you want your children to reside? How will you help them reach that destination?

But, wait, there’s more.

Consider a few passages outside the gospels. Romans 4:13 tells us that because of the “righteousness of faith,” Abraham was promised by God that He would be heir of the world. A few verses later, we find that Abraham “. . . did not waver at the promise of God through unbelief, but was strengthened in faith . . .” (Rom 4:20). A deep faith brings strength and steadfastness. And, we know that faith positions us to withstand trials in life and that patience is a by-product of a faith that has been tested (James 1:2-3). Want to “overcome the world”? Faith is the answer (1 John 5:4). An active, steadfast and sustaining faith is linked to the “saving [preserving] of the soul” in Hebrews 10:39. Similarly, consider the promise in 1 Peter 1:3-5, where we see that this active faith positions the child of God to participate in an “incorruptible inheritance . . . reserved in heaven for you who are kept by the power of God through faith for salvation . . .” Furthermore, Scripture informs us that righteousness and justification are by-products of faith (Rom. 3:22, 28). Again, we are able to see more of the spiritual blessings which are available at the “great faith” end of the continuum!

No discussion of the spiritual concept of faith would seem complete without a brief review of the outcomes of the faith demonstrated by those men and women cited in Hebrews 11. Can we assume that their faith was at the “great faith” end of the continuum? Beginning with verse 1, the Holy Spirit tutors us by defining faith as “the substance of things hoped for, the evidence of things not seen.” How clear that seems in the response to their individual circumstances by those heroes of faith. And, not only were they blessed by their demonstrations of faith, but others were as well. (Another lesson for your children!) Here are but of few of the blessings resulting from their faith:

· Abel “obtained witness that he was righteous,”
· Enoch did not see death,

· Abraham “dwelt in the land of promise,”

· Sarah “received strength to conceive,”

· Moses and the Israelites passed through the Red Sea unharmed

· walls of Jericho fell and lives were saved

· kingdoms were subdued

· lions’ mouths were closed

As a “post script,” it is worth noting from Hebrews 11:35-39 that some of those heroes suffered for their faith. Some were mocked, scourged, imprisoned, tormented, stoned, killed, destitute, and experienced other trials because of their great faith. No doubt you notice the absence of such “blessings” on the diagram above! May God deliver us from such circumstances! However, should we be faced with similar situations, may we demonstrate a faith that will please the Father and bring glory to Him and His Son.

From what Scripture has told us thus far, we can conclude that there is a sharp distinction and a measurable distance between “little” and “great” faith. The good news is that the chasm can be traversed. The apostles appealed to Christ to “Increase our faith.” We find examples in the letters to churches and to individuals in which the Holy Spirit acknowledges and commends their faith. We see evidence of a “faith position” that is somewhere on the continuum and worthy of mention. We also notice that, in at least a couple of passages, faith is characterized as being “sincere” and “genuine,” giving us further insight into the type of faith which one should pursue. In addition, it seems clear that, in some instances, the demonstrated faith was well known and was a source of encouragement to others. A review of the Scriptures listed at the bottom of this article will reveal expressions such as:

· “. . . your faith is spoken of throughout the whole world.” (Rom. 1:8(b))

· “. . . as you abound in everything – in faith, . . .” (2 Cor. 8:7)

· “. . . as your faith is increased [continues to grow] . . .” (2 Cor. 10:15)

· “. . . I heard of your faith in the Lord Jesus . . .” (Eph. 1:15(a))

· “. . . your faith in God has become known everywhere.” (1 Thess. 1:8(b))

· “We ought always to thank God for you . . . because your faith is growing more and more . . .Therefore, among God’s churches we boast about your . . . faith . . .” (2 Thess. 1:3-4)

· “. . . rich in faith . . .” (James 2:5)

· “. . . his [Abraham] faith was made complete by what he did” (James 2:22)

Now, let me shift gears a bit and share some thoughts on the idea of spiritual assessment. Because we know that “. . . without faith it is impossible to please Him,” (Heb. 11:6), does it not seem both prudent and necessary to assess where you and your children reside on the faith continuum? Is there no way to know without being confronted with circumstances which “test” their faith? How are faith and knowledge of God’s Word related? Further, what does your and their “faith progression” look like? Is it moving exponentially toward a “great faith”? Is there steady, predictable growth? Or, does it “sputter” and/or “plateau” at times? Or, is there no progression at all? Where would you position you and your children on the following graph?

 Great

 Faith

 Time

Parents need to assess where their children are on the faith continuum. If children question or doubt their ability to “step out onto the water without sinking,” parents need to take the necessary steps to guide their children toward that which is viewed by God as being “great faith.” What are your intentional, specific plans to walk with your children toward a great faith? What degree of faith do they see in you? How are you modeling faith for them?

I hope these thoughts encourage you to focus on faith development in your children, such that they can quickly move toward a mature, sustaining faith. Ensure they understand the self-imposed effects of residing on the “unbelief/little” end of the continuum! Guide them to an ability to embrace God’s promises, to know that He is faithful and to experience all the blessings to be realized by having the faith that God desires of them.

I close with a reminder that “. . . though I have all faith, so that I could remove mountains, but have not love, I am nothing” (1 Cor. 13:2; NKJV).

Additional Scriptures: Matt. 6:30; Matt. 8:23-26; Matt. 9:2, 18-29; Matt. 13:58; Matt. 15:21-28; Matt. 16:8;
 Matt. 17:17-20; Matt. 21:21-22; Mark 10:49-52; Mark 16:14; Luke 7:50; Luke 12:28;
 Luke 17:19; Luke 22:31-32; Rom. 1:8, 17; Rom. 3:22, 28; Rom. 4: 9b, 13, 20-22;
 Rom. 5:1-2; Rom. 9:30; Rom. 10:17; 1 Cor. 13:2, 13; 2 Cor. 8:7; 2 Cor. 10:14-15;
 Eph. 1:15; 1 Thess. 1:8; 1 Thess. 3:10; 2 Thess. 1:3-4; 2 Tim. 1:5; Philem. 1:5;
 Heb. 11:1-40; Heb. 12:2; James 1:2-8; James 2:5, 21-22; 1 Pet. 1:3-9; 1 John 5:4
Reconciliation
But God demonstrates His own love toward us, in that while we were still sinners, Christ died for us. Much more then, having now been justified by His blood, we shall be saved from wrath through Him. For if when we were enemies, we were reconciled to God through the death of His Son, much more, having been reconciled, we shall be saved by His life. And not only that, but we also rejoice in God through our Lord Jesus Christ, through whom we have now received the reconciliation. (Rom. 5:8-11; NKJV)

Therefore, if anyone is in Christ, he is a new creation; old things have passed away; behold, all things have become new. Now all things are of God, who has reconciled us to Himself through Jesus Christ, and has given us the ministry of reconciliation, that is, that God was in Christ reconciling the world to Himself, not imputing their trespasses to them, and has committed to us the word of reconciliation . . . we implore you on Christ’s behalf, be reconciled to God. (2 Cor. 5:17-19, 20(b); NKJV)

He has delivered us from the power of darkness and conveyed us into the kingdom of the Son of His love, in whom we have redemption through His blood, the forgiveness of sins . . . For it pleased the Father that in Him all the fullness should dwell, and by Him to reconcile all things to Himself, by Him . . . having made peace through the blood of His cross. . . yet now He has reconciled in the body of His flesh through death, to present you holy, and blameless, and above reproach in His sight – if indeed you continue in the faith, grounded and steadfast, and are not moved away from the hope of the gospel which you heard . . . (Col. 1:13-14,19-20, 21(b)-23(a); NKJV)
There is no greater gift that you can give your children than to impart to them God’s design, His plan, for reconciliation with an erring humanity. There is no greater joy for parents than to witness that reconciliation between God and their children. As a Father also, God’s joy will be in fulfilling His promises by granting to your children all the spiritual blessings which accompany reconciliation with Him – blessings such as forgiveness of sin, the gift of the Holy Spirit, the promise of life eternal in heaven, entrance into Christ and into His kingdom/church/body, the joy and privilege of participating weekly in the memorial of Christ’s death via the Lord’s Supper, occupying the position of a “priest” and benefiting from direct access to Him through prayer, fellowship with Him/His Son/His Spirit, fellowship with brothers/sisters in Christ, being a joint-heir with Christ, having Christ as a mediator/intercessor, etc.
Related to the Biblical truth of “reconciliation” are other truths such as “in Christ,” “redemption,” “salvation,” “justification,” “sanctification,” “covenant,” “promises,” “spiritual blessings,” etc. Failure to ensure that your children have a clear understanding of these eternity-affecting concepts could prove spiritually fatal to them. I say “could” rather than “will,” because there is always the chance that they will become knowledgeable of and embrace these truths without your involvement. But what joy you will forego and what a precious memory of which you will deprive both you and your children, if you are not the one to provide instruction in these eternity-affecting concepts.
If you can in any way relate to the love which God has for His son and for His creation such that He brought the two together that Friday on a cross outside Jerusalem, you will literally not rest until your children understand what He and His own child endured in order to provide a pathway for reconciliation to Him. With that understanding as a foundation, you can then teach your children how to access that reconciliation and that much desired station of being in Christ, with the accompanying benefits of redemption, salvation, justification, sanctification, covenant, promises, spiritual blessings, etc.

As you will note from your study of this truth, both God and man have their respective roles in accomplishing the reconciliation. Trusting that God will fulfill His role, your instruction and modeling can be focused on man’s, i.e., your children’s, role.

Regarding, then, the process by which reconciliation is accomplished, God is explicit. As expressed above in “Obedience and Conformance to God’s Blueprint,” when God provides specific instructions, it is not within man’s purview to alter, append, circumvent or otherwise disregard His instructions. Your children need to understand such!

A few absolutes seem in order:

· Reconciliation would not be possible were it not for the shedding of the blood of Christ (Eph. 2:13-16; Col. 1:19-20). Restated, reconciliation would not be possible were it not for the death of the Son of God (Rom. 5:8-11; 2 Cor. 5:14-21; Col. 1:22). And, as found in Romans 6 and in 1Peter 1:3-4, Christ’s burial and His resurrection were also necessary. The initial lesson for your children.
· Correspondingly, reconciliation is not possible without a symbolic death, burial and resurrection on the part of man. How and when do those symbolic events occur? See Romans 6:3-11, Colossians 2:12, and 2 Timothy 2:11. The next lesson for your children. Ensure they understand!

· Reconciliation with God affords entry “into Christ” (Rom. 6:22-23; Rom. 8:1). Restated, reconciliation with God the Father is not possible independent of or apart from entry into Christ (1 Cor. 1:2, 30; 2 Cor. 5:17; Eph. 2:4-7; Col. 2:10; 2 Tim. 1:1; 2 Tim. 2:10). The two are inextricably linked! One is either “in Christ” or “out of Christ.” Just as with an electric light, there are only two “states,” i.e., conditions. Yes, your children need to comprehend this as well!

· Although relatively simple in its presentation, the concept of reconciliation is deep and eternity-affecting. Remember Romans 8:1, “There is therefore now no condemnation to those who are in Christ Jesus”? [Emphasis added.] Praise God! And, Romans 6: 23, “For the wages of sin is death, but the gift of God is eternal life in Christ Jesus our Lord”? [Emphasis added.] What does that say about those who “are not in Christ Jesus”? Absolutely, your children need to . . . !

· Unless I miscounted, the quantity of verses in the New Testament which reference the state or condition of being “in Christ” approaches 60. Many more express the same concept by use of the phrase “in Him.” Guide your children into a full appreciation of the magnificence, the splendor, the majesty of this truth!

How, then, does one become reconciled to God and gain entry into Christ? Enter the simplicity of the gospel of Christ!
Having complied with the other of God’s instructions for reconciliation, i.e., faith in Christ, confession of Him as the Son of God, and repentance of sin, we find that entry into Christ and all the accompanying spiritual blessings occur at the defining moment when one “dies to sin” via baptism into Christ, i.e., when one is “born again.” A brief study of the Greek words “baptisma” and “baptizo,” from which “baptism” and “baptize” have been anglicized, will help your children understand that the words are more accurately translated as a form of “immersion” or “submersion.” Consider the following passages:

In reply Jesus declared, “I tell you the truth, no one can see the kingdom of God unless he is born again.” . . . Jesus answered, “I tell you the truth, no one can enter the kingdom of God unless he is born of water and the Spirit.” (John 3:3, 5; NIV).
. . . “Repent, and let each of you be baptized [immersed] in the name of Jesus Christ for the forgiveness of your sins; and you shall receive the gift of the Holy Spirit” (Acts 2:38; NASB).

Or do you not know that as many of us as were baptized [immersed] into Christ Jesus were baptized [immersed] into His death? Therefore we were buried with Him through baptism [immersion] into death, that just as Christ was raised from the dead by the glory of the Father, even so we also should walk in newness of life (Rom. 6:3-4;NKJV). Recommendation: Re-read the entire 6th chapter of Romans to reinforce the instruction provided there.

for all of you who were baptized [immersed] into Christ have clothed yourselves with Christ (Gal. 3:27; NIV).

To close the thoughts for this truth for our purposes here, I leave it to you to consider whether the process of reconciliation is concluded upon entry into Christ or whether it continues throughout one’s life as a Christian.

Also, I again acknowledge the requirement for faith in Christ, for true repentance and for one’s willingness to confess Christ as the Son of God before one can put Christ on in baptism and I in no way diminish the role and importance of each. Your children’s willingness to commit their lives to Jesus, i.e., to become “slaves to righteousness” is equally predicated on these responses of faith. For that reason, because of the critical role of repentance in the process of reconciliation and in maintaining the proper and necessary relationship with God, I provide some thoughts for your consideration in a later article below.

Additional Scriptures: Rom. 3:24-25(a); Rom. 5:1; Rom. 6:11; 1 Cor. 1:30; 1 Cor. 6:11; 1 Cor. 12:13;
 Eph. 1:7-8(a); Col. 2:12; Titus 3:4-5; 1 Pet. 3:21; 1 Thess. 5:23; Heb. 10:15;
 Heb. 13:12; 1 Pet. 1:18(a), 19; 1 Pet. 3:24; Rev. 1:5-6
Christ’s Body, the Church
“ . . . and upon this rock I will build My church and the gates of Hades shall not overpower it.”
(Matt. 16:18(b); NASB)

And God placed all things under [H]is feet, and appointed [H]im to be head over everything fpr the church, which is [H]is body, the fullness of [H]im who fills everything in every way. (Eph. 1:22-23; NIV)

. . . as also Christ is head of the church; and He is the Savior of the body. Therefore, just as the church is subject to Christ . . . just as Christ also loved the church and gave Himself for her, that He might sanctify and cleanse her with the washing of water by the word, that He might present her to Himself a glorious church, not having spot or wrinkle or any such thing, but that she should be holy and without blemish. (Eph. 5:23(b)-24(a), 25(b)-27; NKJV)

There are many aspects of the church which your children need to know and understand, not all of which can be mentioned here. However, consider the following:

· Christ’s role in the establishment of His church

· Christ’s love for His church

· Christ’s expectations of the church

· the relationship of the church to salvation

· the unique relationships which are to exist within the church
Jesus kept His promise to “build” His church. And, yes, keeping that promise cost Him His life. As such, establishment of the church is representative of yet another covenant between God and His people. It, too, is part of the blueprint, i.e., the pattern. God’s plan from the beginning was to establish a “community” of His people via the body of Christ. It is the “ekklesia,” i.e., the “called out,” the “community of saved people,” the “church/body of Christ.” I urge you to have your children memorize Matthew 16:13-18.
Teach your children about the church for which Christ died. Ephesians 5 is a testimony to how Christians should view and value the church. Ensure your children understand how precious the church is to Christ and how precious it should be to His brothers and sisters. It is the body of Christ! It is the bride of Christ! He is the head of the church. He is the Savior of the body. He “gave Himself up for her in order that He might sanctify her.” Thus, Christ has the expectation that she be holy and blameless. Restating Ephesians 5:26-27, He determined to “sanctify and cleanse her with the washing of water by the word, that He might present her to Himself a glorious church, not having spot or wrinkle or any such thing, but that she should be holy and without blemish.” He nourishes and cherishes her! He loves and adores her! How can we do otherwise!

Make it clear to your children that one cannot be “in Christ” without being “in the body.” The converse is also true. In addition, as there is no salvation “outside of Christ,” neither is there salvation “outside the body.” Being a part of the body of Christ is essential to one’s salvation.

God and Christ expect relationships among members of the body to be unique. The relationships are special because of, among other things, the commonality of being brothers and sisters both of and in Christ. Teach your children to nurture and cherish those relationships. “By this all will know that you are My disciples, if you have love for one another” (John 13:35; NKJV). Loving one’s brothers and sisters in Christ is not an option! Inherent within those relationships is the concept of “koinonia,” i.e., fellowship, communion, sharing in common. Being in fellowship with one another is predicated on being in fellowship with God and Christ, i.e., “. . . our fellowship is with the Father, and with His Son Jesus Christ” (1 John 1:3(b); NKJV). And, “. . . if we walk in the light as He is in the light, we have fellowship with one another” (1 John 1:7; NKJV). Fellowship within the body is crucial to fulfilling its mission. Expressions of fellowship are observed in participating together weekly in the Lord’s Supper, in satisfying the material needs of other Christians, in participating together in the advancement of the gospel, in sharing in suffering for Christ, in sharing in accomplishing the Lord’s work, and in sharing a common life.

Because his knowledge is vastly superior to mine and because he communicates the thoughts in a clear, logical manner, let me share with you some insight from the Biblical scholar Everett Ferguson:
· . . . one cannot have Jesus without the church . . . Christ or the church is a false alternative . . . Christ died for the church; his whole mission was directed toward gathering a saved community. Christ is not complete without his people. To take Jesus means taking also his teachings and taking the people who are joined to him . . . Perhaps the problem for many has been in taking the church too much in an institutional sense and not sufficiently in terms of a people, a redeemed community . . . too often the church in its attitudes and in the perceptions of others has been divorced from the Christ . . . he gives existence, meaning, and purpose to the church. (1)
· God initiates the covenant relationship in calling a people; God rules in affairs of human beings for the redemptive purpose of saving a people; God anoints (selects and empowers) his chosen representatives to lead his people; and God’s goal is to build a community of people who acknowledge him as their God. In the New Testament, these items are related to Jesus Christ. The new covenant is in Christ; the authority of kingship is now given to Christ; he is the anointed king; and the church is the community of Christ. (2)

While the study of God’s covenants with His people deserves your attention as well, permit me to go directly to Ferguson’s observations regarding the relationship between covenant and community.

· Inherent in the idea of a covenant is a community. . . To be in covenant with God means to be his people (cf. Hos. 1:9 and 2:23) . . . so too is the new covenant made with a people. The new covenant is a covenant of forgiveness; hence the new covenant people of God is a forgiven people . . . Christ makes a covenant with his disciples (Luke 22:29). The sign of this new covenant is the gift of the Holy Spirit to dwell in the hearts of the forgiven people (2 Cor. 1:22; Eph. 1:13; 4:30). The church of the Messiah is a new covenant people . . . In the death and resurrection of Christ God did for humanity what we could not do for ourselves, in delivering us from sin and its power. Based on this mighty and gracious act of God, a covenant is offered and a people gathered. . . A covenant . . . describes the relationship of God and his people . . . the church is a people who live by the new covenant. (3)

· The new way of life brought by Jesus was first taught to the community of his disciples during his earthly ministry. Jesus gathered disciples around himself, and those disciples in association with the Lord shared a common life and so formed a fellowship. The church is a continuation of that fellowship . . . Christian fellowship is a fellowship with the Father . . . with Christ . . . and with the Holy Spirit. Christian fellowship is based on and comes about through the gospel message. Fellowship is based on a shared or common faith. The Lord’s Supper is appropriately called “communion” or “fellowship.” Fellowship is God-given, not self-chosen. A common fellowship with the Lord produces a fellowship of those who share it. Why is there a “church” in the first place? Because believers found one another at the foot of the cross. Christians . . . are together in Christ; therefore they choose to manifest the dynamics and consequences of that relationship in their lives together as fellow Christians . . . love is an expression of fellowship in the family of God, not the basis for the fellowship. (4)

I want my children and grandchildren and generations to come to feel the same way about the church as do I. It is all I have ever known and all I ever want to know. However, I fear that those of us who are of my generation have not always imparted to our families the wonder of the church and how we are to love and function within this institution, this community, this glorious fellowship that cost our Savior His life.

So I close with this admonition: Teach your children about the beauty of the church and how God expects them to function within it! Let them see how important the church is to you. Teach them to love it as Jesus loved it!

Additional Scriptures: John 13:35; Acts 20:28(b); Rom. 12:10; 1 Cor. 12:13(a), 25, 27; Eph. 4:4(a), 15-16;
 Col. 1:18; 1 John 1:3; Rev 19:7
Notes:

1. Everett Ferguson, “The Church of Christ: A Biblical Ecclesiology for Today”, p xx (Grand Rapids, MI: Erdmans Publishing Company, 1996)
2. Ibid., 1-2

3. Ibid., 17-18

4. Ibid., 364, 366, 368-369
The Lord’s Supper
And they were continually devoting themselves to the apostles’ teaching and to fellowship, to the breaking of bread [the loaf] and to prayer. (Acts 2:42;NASB)

And on the first day of the week, when the disciples came together to break bread [the loaf] . . . (Acts 20:7)

For I received from the Lord that which I also delivered to you: that the Lord Jesus on the same night in which He was betrayed took bread; and when He had given thanks, He broke it, and said, “Take, eat; this is My body which is broken for you; do this in remembrance of Me.” In the same manner He also took the cup after supper, saying, “This cup is the new covenant in My blood. This do, as often as you drink it, in remembrance of Me.” For as often as you eat this bread and drink this cup, you proclaim the Lord’s death till He comes. Therefore, whoever eats this bread or drinks this cup of the Lord in an unworthy manner will be guilty of the body and blood of the Lord. But let a man examine himself, and so let him eat of the bread and drink of the cup. For he who eats and drinks in an unworthy manner eats and drinks judgment to himself, not discerning the Lord’s body. For this reason many are weak and sick among you, and a number sleep. (1 Cor. 11:23-30; NKJV)

One of the most beautiful, most significant, most prized gifts afforded the child of God is the joy and the privilege of remembering the death of His Son via a weekly participation in the Lord’s Supper. This singular act contains such rich and powerful significance for a Christian. The depth and breadth of meaning is unparalleled by any other act, in which the Christian participates. It is an act which your children need to fully understand and respect, whether already a Christian or not. Do not neglect it in their spiritual development! It truly can be eternity-affecting!

Much has been written about the Lord’s Supper. Much more will be written until He comes again. I have selected a couple of sources from which to draw thoughts which I hope will stimulate you to a deeper appreciation for and understanding of the meaning and intent of this remarkable, yet so very simple, act.

Borrowing from a study of the subject in a Bible class taught by a dear brother, Marvin Honaker, consider the following questions which he poses:

· What is the nature of the Lord’s Supper?

· How is Christ present in it?

· What should the Supper mean to Christians?

· How can Christians use this holy time of communion with God to benefit these weak/needy souls of ours?

· How can Christians improve and enrich the worship period as we fellowship at the Table of the Lord?

· When Christians participate in the Lord’s Supper, what are we doing?

· What is the primary concept that is involved in the phrase, “The Lord’s Supper”?”

Honaker also shared these thoughts:

There is a crying need for study about the Lord’s Supper that will equip us to worship acceptably by reverently remembering our Savior’s death for us. By definition, this sacred meal is the act of remembering the Lord’s death on the cross for our sins. The bread reminds Christians of His body and the fruit of the vine of His blood. Thus, this is primarily a memorial feast by which Christians remember a past historical event while strengthening their lives. It provides food for the soul. Our Savior knew that our treacherous minds are apt to forget Him (Deut. 6:12). And so He instituted this simple but profound banquet to revive in our memories the very center of Christianity, i.e., the death of Jesus our Lord! The Supper of the Lord is, therefore, emblematic, a representation of all the grand truths of the Christian system. In a most eloquent manner, the Lord’s Supper recalls to our minds the words of John 1:14, “the Word became flesh and dwelt among us.” The Lord’s Supper tells us more touchingly than words could do that “Christ died for sins according to the Scriptures” (1 Cor. 15:3-4), “was pierced through for our transgressions, He was crushed for our iniquities” (Isa. 53:5), “in Him we have redemption through His blood, the forgiveness of our trespasses” (Eph. 1:7). (1)
Drawing from Everett Ferguson’s scholarly insights, we note the following:
Both theologically and sociologically, the Lord’s supper was the central act of the weekly assemblies of the early church. There were meetings to take the Lord’s supper (1Cor 11:20-21, 33) and these occurred on the first day of the week (Acts 20:7). The Lord’s supper is expressive of the central realities of the Christian faith and of what the church is all about . . . The Son of God became flesh and blood (John 1:14; 19:34; Heb. 2:14) so that by his death and resurrection he might redeem a new people of God (Col. 1:18-20; Phil. 2:5-10; Acts 2:28) . . . The term “Lord’s supper” is a reminder that this is an activity that is peculiarly the Lord’s. It is his supper (1 Cor. 11:21), in contrast to one’s own supper (1 Cor. 11:21), and “his table” (1 Cor. 10:21). He sets a table for his people, invites them to it, and presides at the gathering. The eating and drinking are done in his honor. Jesus’ giving of the bread and wine to his disciples was a symbol of the gift of salvation to them and their reception of it . . . Failure to partake properly of this spiritual nourishment leaves one weak and sickly (1 Cor. 11:30) . . . By repeating the actions of Jesus in breaking the bread and distributing the cup, believers participate in what he did; by the symbolism, they bring those past events into the present and make them living reality. The language of memorial calls attention to the fact that, although this is a human act, the important consideration is what God does for his people. (2)
You can find a more thorough explanation in Ferguson’s book, “The Church of Christ: A Biblical Ecclesiology for Today”, regarding his views of both the aspects (thanksgiving, communion [koinonia], memorial, anticipation of the messianic banquet, covenant meal, sacrifice and sacrament or mystery) and attitudes (self-examination, confession, reconciliation, rededication and joy) surrounding the Lord’s Supper.

Suffice it to say here that no confirmation of a covenant relationship with God nor expression of fellowship with brothers and sisters in Christ is found to be more evident than when Christians remember their Savior’s death in the Lord’s Supper. If ever one strives to be poor in spirit, it is at the moment of participating in the Lord’s Supper. If ever one recognizes his complete inadequacy, it is at the moment of participating in the Lord’s Supper. If ever there is a time for humility and self-examination, it is in preparing oneself to share in His body and His blood, at the moment of participating in the Lord’s Supper. Teach your children the importance and significance of the Lord’s Supper. It is, indeed, a reminder of the atonement of Christ for the sins of the world.

Impress upon your children at an early age that reconciliation to God brings with it the privilege and joy of sharing in the bread and the cup which Christ inaugurated at His “Last Supper.” It is a memorial to His death. It is a time for reflection on His sacrifice. As early as the children are intellectually capable of responding, teach them to contemplate the events surrounding the crucifixion, including Christ’s emotion-filled night in the Garden of Gethsemane. Even though they cannot fully share in the beauty and the joy of the Lord’s Supper until they are in Christ, learning at an early age to display a reverent, yet joyous, demeanor will prepare them for the time in which they do participate. For example, learning to sit still and not be disruptive during the Lord’s Supper cannot be taught too early. That expected behavior can then be followed by beginning to think, along with mom and dad, about the significance of such a precious memorial to our Savior when “proclaiming the Lord’s death until He comes.”
So much more could, and should, be said about the Lord’s Supper. Its significance and contribution to the spiritual health of each and every Christian cannot be overstated. Its significance and contribution to the spiritual health of the Lord’s body, the church, cannot be overstated. Neither can one overstate God’s expectations of how His children should respond to this spiritual feast in which they share in the memory of the sacrifice of His Passover Lamb! Its significance and importance are far deeper than our actions too often suggest that we comprehend.

Soak up the blessing of commemorating the Savior’s death and impart that blessing to your children.

One more thing! Children need also to relate the importance of the Lord’s Supper to a commitment to assembling weekly with other Christians as they worship God and remember the death of His Son.

Additional Scriptures: Matt. 26:26-28; Mark 14:22-25; Luke 22:14-20; 1 Cor. 5:7-8; 1 Cor. 10:16,17, 21; 1 Cor. 11:18-22, 31-34
Notes:

1. Marvin Honaker

2. Everett Ferguson, “The Church of Christ: A Biblical Ecclesiology for Today”, pp 249, 250, 251, 253 (Grand Rapids, MI: Erdmans Publishing Company, 1996)

Repentance
 . . . “Repent and turn away from all your transgressions, so that iniquity may not become a stumbling block to you. Cast away from you all your transgressions which you have committed, and make yourselves a new heart and a new spirit! . . . Therefore, repent and live.” (Ezek. 18:30(b), 31, 32(b); NASB)

“Now, therefore,” says the Lord, “Turn to Me with all your heart, with fasting, with weeping, and with mourning.” (Joel 2:12)

Produce fruit in keeping with repentance. (Luke 3:8(a); NIV)

. . . repentance for forgiveness of sins should be proclaimed in His name to all the nations . . . (Luke 24:47; NASB)

Of the many topics which could be selected for comment in an endeavor such as this, why include repentance to the exclusion of other important spiritual truths, e.g., love, hope, etc? I do so because I am persuaded that repentance is an equally crucial part of a child’s relationship with God and how He views their true commitment to establishing, maintaining and strengthening that relationship with Him. I do so because I am convinced it is critical to children’s (to anyone’s!) salvation that they understand and exemplify in their lives the true nature of repentance. I do so because I believe it to be an aspect of both preparing for and living the Christian life which may not be as well understood and applied by children as it should be. And, I submit that instilling within your children an understanding of God’s view of sin and of His expectations regarding how both to view and to respond to sin, i.e., via genuine repentance, is among the most important insights you can give them.
The primary focus here is on the attitude toward sin and how one is to respond not only when initially convicted to commit one’s life to Christ, but also after having become a child of God. Attention is given to how a repentant attitude translates into “reformative” and “transformative” behavior upon the acknowledgement of having sinned. Neither purpose nor space nor personal ability permit a complete exegesis on the topic of repentance. Nonetheless, I share with you the following for your consideration as you endeavor to equip your children for a life of service to the Master.

As always, we look to Scripture for insight into God’s intent and expectations of His creation. The same is true for the concept of repentance. In doing so, we glean the following:

· Reconciliation to God requires it for the initial forgiveness of sins and entry into Christ (Luke 13:3; Luke 24:46-47; Acts 2:38; Acts 17:30).

· God requires it for continual cleansing and to remain in Christ (Luke 15:11-32; Acts 8:21-23; Rom. 2:1-6; 2 Cor. 7:9-11; 2 Cor. 12:21;1 John 1:5-10; Rev. 2:4-5, 14-16; 3:1-3, 15-19).
With such an eternity-affecting impact, children need to understand what God intends when he commands them to “repent.” So I pose these questions:

· What are God’s expectations regarding repentance?

· Do your children understand the true nature of repentance?

· What does Scriptural repentance look like?

· Do traditional, sometimes meager, attempts to acknowledge sin in our life satisfy God’s expectations?

· Is conviction of sin confined to simply “acknowledgement” and nothing more?

We often define repentance as a “change of heart” or a “turning to God.” If children are to grow spiritually throughout childhood and into adulthood, they need a clear, well-articulated picture of what such definitions entail. Drawing from others who have studied the topic, I offer the following:

· In approaching the subject, Leroy Brownlow cites various passages which support the premise that the “heart” in Scripture entails the “whole of man’s inner nature,” i.e., intellect (Matt. 9:4; Matt. 13:15; Mark. 2:8; Rom. 10:10), emotions (2 Sam. 1:16; Rom. 10:1; Matt. 22:37; Prov. 3:5), will (1Cor. 7:37; Heb. 4:12; Acts 11:23; Rom. 6:17) and conscience (1 John 3:20-21). Consequently, to “change the heart” one must change every aspect of the “heart.” Brownlow posits that “The intellect is changed by evidence or testimony” (the Word of God, John 20:24-31; Rom. 10:17), that “The emotions are changed by faith in the testimony presented. . . It is faith in the testimony of Christ that produces a change in . . . emotions from a desire for evil to a desire for good”, that “The will is changed by motives produced by faith . . . The degree of faith which leads to salvation is a belief with all the heart which incites complete obedience from the heart” (Acts 22:16; Rom. 2:4; Heb. 5:9), and that “The conscience is changed by faith in having done right. If a man understands and believes what Christ has commanded, he can never have an approving conscience until he does it. . . .It is faith in having done right, having obeyed the commands of God, that changes the condemning conscience” (Acts 23:1; 1 Pet. 3:21). (1)
· Everett Ferguson offers the thought that “Repentance is a change of will in regard to sin. It is the resolve to quit doing evil and start doing right. This may be expressed as a change of “mind” or “heart,” but perhaps the strength of the idea is best captured by the word “will.”” (2)

Thus, we draw the following conclusions:

· reconciliation to God demands a change of the whole heart, i.e., intellect, emotions, will and conscience.

· when man’s intellect, emotions, will and conscience are changed, man’s whole heart is changed, i.e., a
“transformation” (restoration/reconstruction/reformation) occurs.

But what does the change, i.e., repentance, look like? In response to this question, consider the following:
· David knew that God expected/demanded, a “broken spirit, a broken and contrite heart” (Ps. 51:17).

· Naaman set aside his pride, humbled himself and obeyed Elisha’s instructions (2 Kings 5:1-14).

· Jonah finally yielded to God’s will to preach to the Ninevites (Jonah 3:3).

· Peter wept bitterly for having denied Christ (Matt. 26:75). I recall having read that only by being able to view sin as God views it will we understand how bitterly Peter wept.

· Upon “coming to his senses,” the prodigal son displayed humility and a sense of unworthiness (Luke 5:18-21).

· The woman sinner in Luke 7:27-50 wept enough to wet Christ’s feet with her tears.

· The Jews on Pentecost are described as having been “pricked” or “pierced” in their heart, i.e., smitten in conscience (Acts 2:38).

· After being admonished by Peter, Simon the sorcerer requested that Peter and John pray for him (Acts 8:24).

The above examples provide us with partial insight into what “scriptural repentance” looks like.

But wait, there’s more.

An examination of Scripture also reveals a direct correlation between repentance and “mourning” and experiencing “godly sorrow” because of having sinned:

· God commanded His people to “Turn to Me with all your heart, With fasting, with weeping and with mourning.” So rend your heart, and not your garments.”” (Joel 2:12-13a).

· When He spoke to the multitude on the mountain, Christ proclaimed that those who mourn (because of the presence of sin) would be comforted (Matt. 5:5).

· Paul rebuked the church in Corinth because they did not mourn for the sin in their midst (1 Cor. 5:2).

· Paul feared he himself would have need to mourn over many who had sinned and who had not repented (2 Cor.12:21).

· James admonished Christians to cleanse hands, purify hearts, be miserable and mourn and weep because of sins committed and/or condoned (James 4:8-10).

· Guided by the Holy Spirit, Paul understood that “the sorrow that is according to the will of God produces a repentance without regret, leading to salvation” (2 Cor. 7:10).

In these passages, the Greek word for “mourn” is “pentheo” or “penthein”. The Greek word for “sorrow” is “lupe”. William Barclay states that “Penthein is the strongest word for mourning in the Greek language. It is the word which in all ages of Greek is used for mourning for the dead, or for one who is as if he were dead. . . It describes, not only a grief which brings an ache to the heart, but also a grief which brings tears to the eyes.” Barclay observes the frequent association of mourning with weeping [“klaio” or “klaiein”] and offers that “Penthein describes the sorrow which cannot be concealed. This then is the word which the New Testament uses for a Christian’s mourning for his sin (Matt. 5.4; I Cor. 5.2; II Cor.12.21). The Christian sorrow for sin . . . must be a sorrow as acute as sorrow for the dead.” Barclay concludes by stating, “The word penthein tells us that we have not even begun on the Christian way until we take sin with such seriousness that our sorrow for it is like the mourning of one who mourns for the dead. Christianity begins with the godly sorrow of the broken heart.” Maintaining one’s Christian walk demands a similar view of and response to sin. (3)
I also found useful the insight provided in comments addressing 2 Corinthians 7:10 from “The Great Texts of the Bible, Vol 16:

“Godly sorrow” is, literally rendered, “sorrow according to God . . . So sorrow according to God is to see sin as God sees it.”

There may be faults, there may be failures, there may be transgressions, breaches of the moral law, things done inconsistent with man’s nature and constitution, and so on; but if there be a God, then we have personal relations to that Person and His law; and when we break His law it is more than crime; it is more than fault; it is more than transgression; it is more than wrong; it is sin. It is when . . . we let the light of God rush in upon our hearts and consciences that we have the wholesome sorrow that worketh repentance and salvation and life.

Hence this sorrow is a real contrition, a brokenness of heart. Hence it is a self-abhorring and a shame; its thought is, “Oh how could I have so displeased my God and Father, how sinful have I been, how weak and wayward is my heart!” Hence the longing and the cry of this sorrow is to be delivered from the power and pollution of sin. While it sues for pardon it supplicates for cleansing. Therefore it is a reclaiming sorrow, it brings back the soul to God and holiness.

There are very few of the great key-words of Christianity which have suffered more violent and unkind treatment, and have been more obscured by misunderstandings, than this great word. It has been weakened down to penitence, which, in the ordinary acceptation, means simply a regretful sense of our own evil. And it has been still further docked and degraded, both in its syllables and in its substance, into penance. But the “repentance” of the New Testament and of the Old Testament . . . is, as the word distinctly expresses, a change of purpose in regard to the sin for which a man mourns. (4)
In the Appendix to his New Testament Translation of the Everlasting Gospel, Dr. Hugo McCord explains why he objects to translating the Greek word “metanoeo” as “repent”:

 . . . the word “repent” . . . does not accurately translate the Spirit’s word metanoeo. The word “repent” simply means “be sorry again” (repoenitere). Repoenitere (Latin), metamelomai (Greek) and “repent” (English) are synonyms, all pointing to regret and sorrow. But they are not synonyms of metanoeo, because regret and sorrow are prerequisites of metanoeo (2 Co 7:10). Regret and sorrow may lead to metanoeo (Mt 21:29; Mk 14:72), but they may stop short (Mt 27:3). Metanoeo has both a prerequisite and a consequent (Mt 3:8; Lk 19:8). The literal meaning of metanoeo is to think afterwards, to have an afterthought, to change the mind. In He 12:17, this translation uses the literal phrase “change of mind:” in other places, since biblically man’s mind is his heart (Genesis 6:5; Ac 8:22), and since deeper feeling is usually associated with the word “heart” than with the word “mind,” this translation uses the phrase “change the heart.” (5)
So, we conclude that one aspect of God’s expectations for how we respond to sin in our lives is to exhibit mourning, godly grief/sorrow, etc.

But wait, there’s still more!

Scripture provides further insight into God’s expectations regarding our response to sin following a time of mourning and grief. Everett Ferguson points out that “Even as godly grief leads to repentance, so repentance results in a reformation of life. So close is the association that “repent” is sometimes translated “reform,” but properly the change of life is the result of repentance.” (6)

Thus, a change in behavior is required. Action is to be taken to produce the necessary reformation of life. Consider these additional passages:

· Following His admonition that the people wash and clean themselves and that they remove the evil from His sight, God expects true repentance, i.e., a reformation of life, when He instructs the people to “. . . Cease to do evil, Learn to do good; Seek justice, Rebuke the oppressor; Defend the fatherless, Plead for the widow” (Isa. 1:16(b)-17).

· John the Baptist admonished the multitudes to “bring forth fruits worthy of repentance.” Three different groups of people asked the question, “. . . what shall we do?” John gave each group specific instructions regarding what to do to “certify” their repentance (Luke 3:8-14; NASB).

· Having been pierced in their hearts in response to Peter’s sermon, the Jews who had assembled on Pentecost asked “Brethren, what shall we do?” Peter instructed them to “. . . Repent and be baptized . . .” (Acts 2:38(a); NIV).

· Paul, relating to Agrippa that he had preached the gospel to the Jews and Gentiles, states that he admonished them to “. . . repent, turn to God, and do works befitting repentance.” (Acts 26:20(b)).

· Restitution was the penitent response of both Judas and Zacchaeus (Matt. 27:3; Luke 19:1-10).

· After expressing his pleasure that the church at Corinth had been made “. . . sorrowful to the point of repentance,” and that they “were made sorrowful according to the will of God . . ,” Paul cites the type of behavior which followed the church’s repentance. The behavior included earnestness/diligence, vindication (eagerness to clear themselves), indignation, fear/alarm, longing (vehement desire), zeal and avenging of wrong (readiness to see justice done) (2 Cor. 7:9-11; NASB).

· Following his admonition to mourn and weep over sin, James instructs the Christians to whom he was writing to “Humble yourselves in the sight of the Lord, and He will lift you up.” (James 4:9-10).

So, we now further conclude that accompanying our mourning over sin must be a change in behavior, a reformation of life, etc.

Do not allow your children to either “float through” or “speed through” the “stop sign of repentance” en route to baptism. It is critical that they understand what true repentance looks like and that God’s expectation is that His children mourn over sin, any sin, in their lives – not only in preparation for becoming His child, but throughout their spiritual journey.

So, guide your children into an understanding that sin damages, and, if it remains unchecked and unrepented of, can eventually sever one’s relationship with God. Unabated it will “quench the Spirit”! True repentance is God’s gift which can reconcile the damaged, even severed, relationship. How can we damage our relationship with God and not be remorseful! How can Christians sever that relationship knowing that to do so results in crucifying Christ all over again (Heb. 6:6)! And do not conclude that true repentance is reserved only for sins such as were committed by David or such as existed in the church in Corinth. A broken spirit, a broken and contrite heart should be a normal response by a child of God for any trespass, either of “commission” or of “omission.”

Finally, part of the training of your children should be that of witnessing you model true repentance. They need to observe you mourning over sin, followed by a clear determination to change the behavior producing the sin and to then “bring forth fruits worthy of repentance.”

Additional Scriptures: Ps. 34:18; Isa. 55:7; Ezek. 18:21; Ezek, 33:11; Luke 13:3; Luke 15:11-32; Luke 24:47;
 Acts 2:38(a); Acts 3:19; Acts 8:21-23; Acts 17:30; Rom. 2:1-6; 2 Cor. 7:9-11;
 2 Cor. 12:21; 1 John 1:5-10; Rev. 2:4-5, 14-16; 3:1-3, 15-19.

Notes:

1. Leroy Brownlow, Why I Am a Member of the Church of Christ, p120, 121, 122 (Fort Worth, TX: The Brownlow Corporation, 2005)

2. Everett Ferguson, The Church of Christ: A Biblical Ecclesiology for Today, p 177 (Grand Rapids, MI: Erdmans Publishing Company, 1996)

3. William Barclay, New Testament Words; English New Testament Words Indexed With References to The Daily Study Bible, p 225-226 (Philadelphia: The Westminster Press, 1974)

4. The Great Texts of the Bible, edited by James Hastings, II Corinthians, Vol XVI, p 246-249 (Grand Rapids, MI: Wm. B. Erdmans Publishing Company, ????)

5. Hugo McCord, McCord’s New Testament Translation of the Everlasting Gospel, p 493 (Sweet Home, TX: World English School, Inc., 1989)

6. Everett Ferguson, The Church of Christ: A Biblical Ecclesiology for Today, p 177 (Grand Rapids, MI: Erdmans Publishing Company, 1996)

Prayer

. . . Then men began to call on the name of the Lord. (Gen. 4:26(b))
These all with one mind were continually devoting themselves to prayer . . . (Acts 1:14(a); NASB)

With all prayer and petition pray at all times in the Spirit . . . (Eph. 6:18(a); NASB)

The effective, fervent prayer of a righteous man avails much. (James 5:16(b))

Prayer affords unique opportunities to teach your children so many truths from God’s Word! For you whose children are just learning to pray, think of all the years you have to teach and to model this critical element of a relationship with God! Scripture is clear that the power to convict, to change lives, to penetrate hearts, to apprehend the ministry of reconciliation, resides in God’s Word. The benefits of communing with Him in prayer are equally clear.

Contemplate these questions:

How do you teach a child to pray? For what do you teach a child to pray? What do you do to ensure the child meets God’s expectations in prayer? How quickly can children advance beyond praying for the family pet and on to building a base that will carry them throughout their lives? How do you assist a child in developing faith in prayer, even when the resulting outcome does not match the desired outcome? What does the child need to know about various aspects of prayer, including faith, purpose, content, devotion to, attitude toward (reverence/respect/awe), disposition of heart, mood/tenor, frequency, duration, location, etc? Regarding the content of prayer, are there “techniques” which can be used to help children deepen their understanding which is not only acceptable to God but which also fully meets His expectations of prayer?

It seems to me that these, and many more like them, are all questions worthy of consideration as parents contemplate how to instill within their children a faith in and a reliance/dependence upon prayer. It is neither within the scope of this work nor my own capability to provide a full exegesis on the spiritual concept of prayer. Much has been written in the past on the subject. Much will be written in the future as God’s children seek to grasp the full intent of our Father’s expectations of us as we approach Him in His holy place.

As I have examined my own private prayers, as I have participated with His people when praying to Him during our worship together and as I have considered the multitude of passages from which one could select deeper, more substantive content, I have concluded that there exists an opportunity for growth by many of us in this eternity-affecting aspect of one’s relationship with God.
My only contribution to the subject of prayer in this work is to share with you some thoughts which I hope will prompt you to devote attention to the training of your children in such areas as reverence, humility, fervency, faithfulness, devotion, content, etc., as they grow in communicating to God in prayer.
Yes, it seems clear that prayer is another “eternity-affecting,” “reconciliation-related,” “kingdom-impacting” aspect of our relationship with God. So, your challenge as a parent is to ensure that your children avoid being “spiritually anemic” as they develop in this area. I hope the following few thoughts will assist you in meeting that challenge:

1. Reverence

The evidence is clear in Scripture that those who sincerely drew near to God in prayer recognized who He was, i.e., that He was Deity and because He was Deity, He was to be approached with a deep sense of reverence, respect and awe. God was addressed in respectful terms:

> “O LORD my/our God” (1 Kings 8:28; 2 Kings19:19; Dan. 9:15)
> “LORD God of heaven, O great and awesome God!” (Neh. 1:5; Neh. 9:32; Dan. 9:4)
> “O LORD GOD” (Judg. 16:28; Ezek. 9:8; Ezek. 11:13 – NIV uses “O SOVEREIGN LORD ”)
> “O God of my righteousness” (Ps. 4:1)
> “You are my Father, My God, and the rock of my salvation” (Ps. 89:26)
> “Blessed be your glorious name, Which is exalted above all blessing and praise!” (Neh. 9:5)
> Christ addressed God as “Father” (Matt. 6:9; Luke 22:42) and as “righteous Father” (John 17:25)

In addressing God using titles such as “Jehovah/Yahweh/I AM” (Gen. 12:8; Exod. 3:14), “LORD God of Israel” (2 Kings 19:15), “LORD of hosts” (1 Sam. 1:3), “Everlasting God” (Gen. 21:33), “God” (Deut. 5:9), etc., His power and sovereignty were acknowledged. Moreover, not only did those who spoke to God recognize who He was, but they also recognized their own humanity, as contrasted to God’s Deity (Gen. 18:27). Such awareness further fostered an attitude of reverence when approaching Him in prayer.

Recognizing the reverence with which God is approached in the examples in Scripture, I marvel that we are permitted to refer to Him as “Father.” Unless my research is faulty, God was referred to as “Father” less than 10 times in the Old Testament. And, yet, He is referred to as “Father” almost 250 times in the New Testament: approximately 170 times in the Gospels, with nearly 110 being in the Gospel of John. What a blessing He has given His children in permitting us to approach Him directly and to address Him with such a loving, affectionate salutation as “Father.” Praise be to God for this indescribable blessing!

2. Humility and contrition

Tightly integrated within the overall attitude/demeanor of reverence and respect was the demonstration of humility and contrition required by those to whom God would listen – and respond. Various passages provide insight into God’s expectation regarding humility vs. those who were “proud of heart.” David understood God’s attitude toward the proud (Ps. 51:16-17), as did Solomon when God told him that the people of Israel must “humble themselves and pray . . .” before he would hear them (2 Chron. 7:11-16). A spirit of humility was requisite for God’s people when approaching Him in prayer.

Perhaps no clearer, deeper demonstration of contriteness and humbleness of heart can be found than on those occasions when God’s people, in an almost profound way, recognized their dependence upon Him and/or were so burdened by their behavior that they were given to fasting and/or to clothing themselves in sackcloth in preparation for prayer. Although often occurring together, each has its own singular presence in Scripture. It seems clear throughout Scripture that God’s people understood the power of combining/blending the act of fasting with that of prayer. Suffice it to say that fasting, coupled with the wearing of sackcloth when circumstances dictated, was used to prepare one’s mind and heart for approaching “Yahweh.”

Whether you elect to couple fasting with prayer as circumstances might dictate, I encourage you to instill within your children an understanding of God’s view toward those who approach Him in deep humility.

3. Fervency

It also seems worthwhile to mention that Scripture reveals a range of emotions with which God was approached in prayer. The one emotion which I would like to touch on briefly is that of fervency in prayer.

Let me first pose another series of questions. These are questions for you to ponder as you guide your children’s spiritual development.
What does it look like when we pray fervently or earnestly to God? What does it look like when the church prays fervently? What did it look like when Christ prayed fervently in the Garden? Are there any unique spiritual characteristics or qualities of either an individual or a congregation which prays fervently vs. one which does not? Might those who understand and exhibit fervency in their prayers be more spiritually minded, more faithful, more loving, more committed to “good works,” etc? What was God’s response to those who prayed fervently? Are our prayers more effective when we pray fervently? About what should we pray fervently? What affect might it have if Christians fervently prayed that God might use them to penetrate the hearts of those who are outside of Christ? What affect might it have if Christians prayed earnestly about every aspect of the “life” of the church? Is the fervency of our prayers related to how badly we want the prayers answered? Or do we reserve our fervency for situations or circumstances which in and of themselves prompt a more earnest appeal to God? Is it acceptable to pray earnestly about some things and not others?
If examples in Scripture are our guide, consider these few and notice that the prayers possessed such a degree of fervor and intensity as to seemingly emotionally drain the individual. In 1 Samuel 1:10-16, Hannah so wanted a child that she “prayed to the Lord and wept in anguish” and “poured out her soul.” Further, she made a covenant with God to give the child to Him, if He would but grant her request. He did! When Nehemiah mourned over the condition of the Jews and Jerusalem, he prayed fervently amidst his weeping, mourning and fasting (Neh. 1:4-11). God’s own Son prayed “very fervently” or “more earnestly” in the Garden of Gethsemane and “His sweat became like great drops of blood falling down to the ground” (Luke 22:44). So emotionally draining were the circumstances that “an angel appeared to Him from heaven, strengthening Him” (Luke 22:43). When Peter was imprisoned, according to Acts 12:5, “prayer for him was being made fervently by the church to God.” Unique individuals in unique circumstances? Perhaps. Yet the circumstances cited here and those surrounding other prayers in Scripture lead us to conclude that fervency or earnestness in prayer accompanied by righteousness and faith can yield remarkable results.

A few synonyms for “fervently” or “earnestly” might assist our understanding: passionately, ardently, zealously, enthusiastically, single-mindedly, intensely.

About or for what, then, might you teach your children to pray fervently? Any suggestions? As with many aspects of prayer, the age will influence your choice of issues. Nevertheless, in many instances, you can express the thought using words better understood by a child at a particular age. Some issues may be (more?) relevant after the child becomes a Christian. For our purposes here, it is a challenge to select from the myriad of issues about which we need to be fervently approaching the Father, but here are some thoughts:

· to develop the attributes of Deity

· forgiveness: Remember the concept of mourning when one repents? How can one not be fervent
 when approaching God with such a request? Refer to Psalm 51.

· to develop a love for the lost so as to be moved to engage in the ministry of reconciliation

· to be filled with all the fullness of God and, thereby, to develop the fruit of the Spirit

· to yield to God’s will and produce fruit in every good work

· to “be poured out as drink offerings on the sacrifice of service”

· to be firmly rooted and built up in Christ and established in faith

· to understand God’s expectations of behavior which reflects justice, faith and mercy – and to then
 apply it

· having been chosen of God, to put on a heart of compassion, kindness, humility, gentleness and
 patience

· to be equipped for works of service in order to build up the body

· to be filled with the Spirit

· to be strengthened with power through the Spirit in the inner man

· that love might abound more and more in full knowledge and all discernment

· to grow spiritually to the point of hating evil

· to truly know Christ and the power of His resurrection

· healing of someone who is ill

· etc.

I’m sure you noticed that many of the above are simply paraphrased passages of Scripture. Incorporating such requests within a prayer will require an understanding of the particular passage, which provides further opportunity for teaching. While there exists a finite number of passages from which to draw, one can spend a lifetime using them as “subject matter” to fervently approach God. Can you imagine the spiritual growth which would occur, including the deepening personal relationship which one would develop with God!

Are you teaching your children to pray fervently? Do they observe you praying fervently?

4. Continual devotion

God has an expectation that we be incessant and faithful in approaching Him in prayer. As early as the time of David, we read of private prayer being offered three times a day (Ps. 55:17), which seems to have become a standard practice by the time of Daniel (Dan. 6:11). There is the parable of the persistent widow in Luke 18:1-8. And we know that the first century church was a praying church. Acts 2:41-42 (NASB) indicates that virtually from the moment they were converted, the Christians were “continually devoting themselves to the apostles teaching and to fellowship, to the breaking of bread and to prayer.” The operative words here are “continually” and “devoting.” Emphasizing the importance of prayer, the apostles felt it necessary to appoint others to address a need to care for the widows within the Jerusalem church so that they, the apostles, could devote themselves to prayer (Acts 6:4). (Can we infer from the apostles’ decision that prayer was more important to individual and “corporate” spiritual development than was “serving tables”?) In Romans 12:12 Paul admonished the church in Rome to “be devoted to prayer” (NASB), to “continue steadfastly in prayer” (NKJV), to “be faithful in prayer” (NIV). In Colossians 4:2, Paul instructs the church at Colossae to “continue earnestly in prayer.”

As evidenced by Scripture, combined with the help of a few synonyms of “continually” and “devoted,” we see that the early Christians demonstrated a dedication to and a reliance on communicating with God:
continually: repeatedly, frequently, incessantly, constantly, persistently, relentlessly
devoted: steadfast, loyal, dedicated, dutiful, faithful, resolute, stanch, committed, unyielding, unwavering

So, what does it look like for a child of God or a congregation of God’s people to be continually devoted to or to continue steadfastly in prayer? What would be the behaviors and/or unique spiritual characteristics of a Christian or of a congregation that is continually devoted to prayer? Might the behavior and characteristics look something like this?

· Designating and dedicating time to the development of a clear and full understanding of prayer, reflected in knowing how to pray and for what to pray.

· Frequently assembling for the express purpose of praying – both in the home and in the assemblies of the church.

· Emphasizing the importance of prayer in the church’s assemblies. How?

· Modeling the example for children and grandchildren.

In view of the example of the early church, how would your rank the importance of prayer in your personal life and in the life of the congregation where you worship? What are your children witnessing? How would you characterize the degree of focus and emphasis on prayer? Do you ever schedule a time for prayer with the children’s extended family members, e.g., grandparents, aunts, uncles, cousins, etc.? What about their friends and their parents? Regarding the church, how frequently does the congregation follow the model of Christ’s disciples and of the early church in “devoting themselves to prayer” (Acts 1:14; 2:42; 6:4; 12:12)? Or, is the emphasis more on the singing? (Perhaps we should note that no where in Scripture do we find that the apostles and the early church “continually devoted themselves to singing.”) Or is there more emphasis on the social fellowship? Or on the preaching?

Can we do less than the early church and can we teach children to do less?

As a parent, you must do no less! The eternal future of your children depends on it!

5. Christ’s example

And, certainly, we must remember that Jesus believed in, depended on and was, Himself, devoted to prayer.

What can you teach your children about prayer by observing Jesus’ behavior?

· He prayed at the time of His baptism (Luke 3:21).

· On the night before He selected the apostles He “. . . went out to the mountain to pray, and continued all night in prayer to God” (Luke 6:12). [Emphasis added.]

· In Matthew 14:23, we read that “. . . when He had sent the multitudes away, He went up on the mountain by Himself to pray . . . ” [Emphasis added.]
· Mark 1:35 reveals to us that after healing Peter’s mother-in-law and many others, “. . . in the
morning, having risen a long while before daylight, He went out and departed to a solitary place; and there He prayed.” [Emphasis added.]
· When “great multitudes” gathered to hear Him and to be healed, “. . . He Himself often withdrew into the wilderness [lonely places: NIV] and prayed” (Luke 5:16). [Emphasis added.]
· He prayed at the transfiguration (Luke 9:29).

· At the conclusion of His message to His disciples, He “lifted up His eyes to heaven” and prayed
(John 17:1).

· Following the institution of the Lord’s Supper and the washing of the apostles feet, He went to the
Garden of Gethsemane and prayed – 3 times (Matt. 26:36-44; Mark 14:32-39; Luke 22:39-44).

· While He was dying on the cross, He prayed for others (Luke 23:34).

From these examples, a number of questions emerge which might be worth your consideration:

What is the significance of Jesus praying at critical times in His life? What is the significance of Jesus going to a secluded place to pray and praying the whole night? Hint: Might the answer go to the content of His prayer? Because of what He needed to discuss with His Father, might He have needed to be in a place so as not to be distracted? What might the content have been? Somehow, I doubt He expressed concern for a disciple’s sick donkey or the condition of the synagogue or what the weather was going to be during His pending trip to Capernaum.

Jesus had more important issues with which to discuss with His Father. Might the prayer have related to His mission, to His selection of the 12 apostles, to His desire to please His Father and to fulfill His Father’s will, i.e., to meet His Father’s expectations of Him? Certainly, we see His intent to do the Father’s will when He prayed in the Garden of Gethsemane as He was facing crucifixion. Surely, none would contend that Christ’s prayers were superficial in content! Are these not similar issues about which you should instruct your children to be talking to God, i.e., their mission/purpose in life, understanding and fulfilling God’s expectations of them, committing to yielding to God’s will, acquiring the attributes of Christ, becoming a servant of God, etc?

Regarding Christ’s habit of prayer, consider the following perspective from Luke 6:12:

Christ prayed, and prayed much. The seasons of communion with God the Father were of very frequent occurrence, and formed the habit rather than the exception of His life on earth. He prayed. It was not only habit but a necessity of His life; He could not have accomplished His work on earth, He could not have fulfilled His Father’s will, without constant prayer . . . The impression which the records of Christ’s prayers make on us is that these prayers are the indexes to His whole life as a life of prayerfulness. They suggest to us the fact that He made so much of prayer as to avail Himself of every possible outward aid to devotion.

Why should Jesus pray? In the first place it was natural for Him to pray, because He was the Son of God. Prayer at its best is, if one may be allowed the expression, conversation with God, the confidential talk of a child who tells everything to his father . . . If this be what prayer is, it is not difficult to understand how the Eternal Son should have prayed to the Eternal Father . . . Jesus also needed to pray because He was the Son of Man. Prayer was the sign and proof of His having been made in all things like unto His brethren – a veritable son of man. It was the surest evidence He ever gave, on the spiritual side of His being, of His perfect and complete manhood. Hunger and thirst and weariness and pain told the story of His humanity, as far as the frail tabernacle of the flesh was concerned. But prayer – the cry of want, the language of dependence and trust, the words of submission and obedience to the will of God the Father – bespoke the reality of His spiritual humanity, and showed, more clearly than aught else could show, that in the inner life of thought and feeling, mind and spirit, the Lord Jesus was one with ourselves.

When we read that Jesus prayed all night . . . We may conceive of this all-night prayer as a conscious laying open of His soul before God, a devout lifting up of His heart to the tender out-reaching of God . . . It was not a time of idle dreaming or a mood of empty reverie; it was a time of real, earnest, conscious self-recovery and self-preparation for the arduous work before Him. (1)

Should His children today not experience the same benefit from prayer? Should we not pray in such a manner as to be able to leave the time of prayer refreshed and prepared to better respond to life? I confess that I have yet to spend a night in prayer. Regrettably, my children never observed me devoting even hours in a prayer to my Father. I am prompted to wonder how such behavior in a parent might influence their children’s understanding of, attitude toward, reliance on and faith in prayer? I am prompted to ponder how such behavior in parents might influence children’s desire to have a deep relationship with God! Am I unfair to speculate that many prayers are concluded within a matter of minutes? Seldom continuing for even an hour? Dare I say, never continuing a whole night – or an equivalent period? Why not? Are we so comfortable with our “spiritual maturity” that brief prayers are all we need? How much substantive content can be included in such brief “sound-bites” directed toward God? And, yet, we fully expect our “sound-bites” to be not only welcomed by God but answered as well.

Obviously, if the Son of God so needed and valued prayer, we (and our Father) can expect no less from ourselves nor can children be trained to expect less from themselves than they observe Jesus, our Savior, doing! I urge you to consider the positive impact on children if they know that you spend hours in prayer to God each week!

6. Content

The above questions bring us to my final thoughts – the matter of the content of prayers. Because prayer is so critical to our relationship with God, we need to be sure that we understand His expectations regarding every aspect of our communication to Him, including content. By examining the practice of the patriarchs, Israelites and Christians, as recorded in Scripture, we can better understand God’s expectations. And, as we have already observed, Jesus’ prayers give us some insight into the content of our own prayers. As part of a process of self-evaluation of our communion with God, consider the following:

· Do I understand and am I satisfying God’s desires/expectations in the content of my prayers?

· Do I know and understand what it is that I am attempting to accomplish with prayers, thereby allowing that knowledge and understanding to influence the content?
· How does the content of my prayers influence God’s response and my expectations of His response?
· What is the relationship between satisfying Paul’s admonition in Ephesians 6:18 to “pray in the Spirit on all occasions with all kinds of prayers and requests” and the content of my prayers?
· How do we incorporate certain Biblical teachings into our prayers, e.g., the concepts of pruning (John 15:1- 4), of God’s discipline (Heb. 12:4-11), of the testing of our faith (James 1:2-4), etc.?

You have only to open the Bible to find suitable, relevant content for prayer. When you study God’s Word with your children, draw from those passage(s) when you pray. You can also challenge your children to open the Bible to any page and point a finger to any passage. While there may be some exceptions, I predict that they will find a resource for thoughtful content when approaching God, either within that very verse or within the chapter. Many of the Old Testament books, including, of course, Psalms and Proverbs are replete with passages containing thoughts that can be used in prayer to God. The gospels with their teachings of Christ, as well as the remaining books of the New Testament, contain a wealth of content for approaching God. In addition to the list included under “Fervency” above, I offer a few other randomly chosen examples:

· “Then God remembered Noah . . .” How might you incorporate into a prayer the concept of the God “remembering” His children (Gen. 8:1)?
· “And the LORD did as Moses asked . . .” (Exod 8:31). What can be taught here and incorporated into an appeal to God?
· “Let the words of my mouth and the meditation of my heart be acceptable in Your sight, O Lord, my strength and my Redeemer” (Ps 19:14). When used as the basis for prayer, this thought carries with it a commitment to live an obedient life.
· As noted earlier, Psalms 51 is a marvelous resource when, in a contrite manner, acknowledging sin in one’s life and the desire for cleansing.
· “The people whom I formed for Myself, Will declare My praise” (Isa 43:21). The child of God will/should, indeed, declare His praise – not only in word but in life. Commit to do so in a supplication to Him.
· “They did not cry to me with their heart . . .” (Hos 7:14). Consider how to incorporate this thought into a prayer to God.
· “He has shown you, O man, what is good; And what does the LORD require of you But to do justly, to love mercy, and to walk humbly with your God?” (Micah 6:8). Using this familiar passage as a basis, how long might one talk to God using the myriad of thoughts which flow from it!
· “You have wearied the LORD with your words . . .” (Mal. 2:17). How might this passage be related to an acknowledgement that God is not interested in rhetoric? But that He is interested in our submitting ourselves as “living sacrifices” as noted in Romans 12:1? Might we also include in the prayer a commitment to respond to His admonition to engage in “good works”?
I hope these Old Testament examples provide some insight into how Scripture can be used as the basis for providing and organizing thoughts while communing with God. Does the concept seem worthwhile? Can you apply it in helping your children develop deeper content when approaching God in prayer?

Now, consider a few New Testament passages:

· If we are to mirror Christ’s image, a good place to begin would be in the acquisition of the attributes
reflected in the Beatitudes (Matt. 5:3-12). Humbling oneself and appealing to God for help in acquiring each specific attribute makes for a thoughtful prayer – and a fervent one. For example, what better request could a child make than to ask God to instill within him a hungering and thirsting after righteousness? Having spoken with God about her desire to be filled with righteousness, how might such a request influence a child’s response to the next temptation? So many thoughts flow from these verses which can be used to approach God in prayer. In fact, the balance of the Sermon on the Mount is filled with similar opportunities, as is each of the four gospels.
· “But the Word of God grew and multiplied” (Acts 12:24). The kingdom cannot grow unless seeds are planted. This, another somewhat obscure passage, could be used to request that God use the child (and the child’s parents?) to actively participate in the growth of the kingdom. Asking God to instill within the child a love for lost souls and a deeper commitment of heart to share the joy of being “in Christ” is a good beginning, as is loving of one’s neighbor. Consider an expression of gratitude for the opportunity to participate in a fellowship of reconciling others to God.
· Closely related is responding to God’s expectation that His children “bear fruit.” John 15:1-8 speaks to bearing of fruit. Of particular interest is Jesus’ pronouncement that every branch that bears fruit, God will prune so that more fruit can be borne. What has been your experience when you have appealed to God to “prune you”? Haven’t tried it? Are you prepared for the response? How might such a prayer influence a child’s commitment to growing spiritually?
· Speaking of fruit, critical to one’s salvation is the acquisition of the fruit of the Spirit (Eph. 5:22-23) and the development of what has been called the “Christian graces” (2 Pet. 1:5-7). Use these passages to structure a prayer in which God’s help is sought in developing each individual attribute and to commit to use these attributes in His service.
· “But whoever has this world’s goods, and sees his brother in need, and shuts up his heart from him, how does the love of God abide in him?” (1 John 3:17). Let your mind wander and consider all the possibilities for approaching God with this passage in mind.
· Sorely needed in our society today is discipline. And, yes, the same is true for Christians. Without discipline in our lives, we have little chance of growing spiritually. Incorporating at an early age a fervent appeal to God to instill in children’s lives, through study and understanding of His will, the discipline needed to remain faithful will better position them to “run the race.”
· And then, of course, there are entire chapters and books which provide a wonderful source for approaching God, e.g., chapters such as Romans 6, Romans 8, Romans 12, 1 Corinthians 13, 2 Corinthians 5, etc. Consider also Paul’s epistles. Examine the letters from Peter and John. Study them and teach your children to incorporate the teachings into their prayers. Contemplate these additional thoughts drawn from some of those books:
· Deepen my eagerness for Christ’s return and instill within me the determination to prepare my
 spirit, soul and body for His coming
· Thank You for the promise of a resurrection with Christ
· Make my focus one of gaining Christ to the fullest and coming to a perfect knowledge of Him
· Grant me an understanding of and ability to grasp the power available to me through Christ
· Deepen my resolve to glory in Christ and place no confidence in myself
· Give me the determination to consider everything a loss compared to the greatness of knowing
 Christ
· Grant me an understanding of what it means to become like Christ in His death, and then to live it
· Grant me an understanding of the power of Christ’s resurrection
· Comprehend what it means to love You with all my heart, soul, mind & strength
· Grow in “knowledge & depth of insight” (discernment/wisdom) of God’s word & His expectations
· Deepen my commitment to conform to Your expectations of me

· Focus on and approve what is best, i.e., things that are excellent; strive to be pure and blameless
· Courage to boldly magnify Christ in my life
· Reliance on and trust in God’s promises to perform good works through His people, i.e., me
· Sensitivity and alertness to see and seize opportunities to continue the “good work,”, i.e., be
 servant/slave
· For whatever time I have left to live, strengthen my resolve to live it fully for Christ
· Use me for the “progress and joy in the faith” in the lives of others (family, brothers/sisters in
 Christ, etc.)
· Use me to make a difference for Christ in the lives of others (family, neighbors, etc.)
· Create within me the heart of a sacrificial servant and guide me in the preparation of a plan of
service for the remainder of my life
· Instill within me the determination to conduct my life in a manner worthy of the gospel
· Develop within me the mind of Christ
· Etc.
There is no end to the breadth and depth of communion with the Father, if you will but guide your children! Regardless of their age, you can teach and instill important concepts regarding the content of prayer. Take advantage of all the wealth of Scripture as you teach and train them to commune with God in prayer. Of course, the depth of thought reflected in the content of the prayers will depend on each child’s chronological and spiritual ages. Certainly, as it relates to the duration of prayers, those comprised of thoughts from passages of Scripture could fill hours.
Summary:

So what about this “activity” which is called “prayer”, i.e., this communion with “Jehovah [Yahweh]” “God,” “I AM,” “the LORD GOD,” “Father”? In view of the above, what is your perspective as a parent toward prayer and its importance in the spiritual development of your children? For your own salvation and so that you might provide the appropriate instruction, your challenge and charge as a parent is to truly and fully grasp the significance of and the power inherent within this avenue of access to the Father. Are you fully accessing and benefiting from the power that resides in prayer? Do your prayers contain the depth which God intended when He made available this avenue through which to access Him? The more you understand God’s expectations, the more effective your own communications with Him will be and the more you will be able to teach your children.

Our God is good. Immeasurable blessings await His people, if we understand and abide by His will. As a parent, you need help which is only available from God. May He instill within you the resolve to know and to abide by that will, which includes your communion with Him in prayer. Your children need to understand the vital importance of prayer and those issues about which they should be approaching God. Communicating a desire and a determination in prayer to fully comply with God’s will is critical for children to comprehend.
Your task as a parent is to, once again, both set and model the expectation!

Additional Scriptures: Exod. 8:30-31(a); 2 Chron. 7:15; Luke 6:12; Luke 22:44; Acts 2:42; Phil. 4:6; Col. 4:2

NOTES:

1. The Great Texts of the Bible, edited by James Hastings, St. Luke, Vol X, p 165, 167, 168, 170 (Grand Rapids, MI: Wm. B. Erdmans Publishing Company)

Meditation
This book of the law shall not depart from your mouth, but you shall meditate on it day and night, so that you may be careful to do according to all that is written in it . . . (Josh. 1:8(a); NASB)

I will meditate on all your works, and consider all your mighty deeds. Your ways, O God, are holy.”
(Ps.77:12-13(a); NIV)
My eyes are awake through the night watches, That I may meditate on Your word. (Ps. 119:148; NKJV)

Finally, brothers, whatever is true, whatever is noble, whatever is right, whatever is pure, whatever is lovely, whatever is admirable – if anything is excellent or praiseworthy – think about such things. (Phil. 4:8; NIV)

While Bible study is central to the spiritual development of a child, I have elected to refrain from offering comments in this series of articles. I do so assuming that you already understand and embrace its absolute necessity, if your children are to understand God’s expectations of them. But, what is your experience with meditation? Do your children know how to meditate? Are they encouraged to allocate time to meditating on God’s Word, on His wonders, on His promises, on His great love, etc.?

Regrettably, meditation seems not to be emphasized and practiced as much as the benefits to be derived would prescribe and support. Those benefits should be enjoyed by your children. When coupled with Bible study, meditation can deepen a child’s understanding of God’s Word. It can strengthen a child’s faith by considering God’s promises. Meditation is therapeutic for mind, body and soul! As such, inclusion of some thoughts on the concept of “meditation” seems advisable.

Consider these definitions and observations from Nelson’s Illustrated Bible Dictionary and Unger’s Bible Dictionary:

Nelson’s: “Meditation – the practice of reflection or contemplation . . . Meditation is a lost art for many Christians, but the practice needs to be cultivated again.” (1)

Unger’s: “Meditation, “a private devotional act, consisting in deliberate reflection upon some spiritual truth or mystery, accompanied by mental prayer and by acts of the affection and of the will, especially formation of resolutions as to future conduct” (Cent. Dict., s.v.). Meditation is a duty which ought to be attended to by all who wish well to their spiritual interests. It should be deliberate, close and continuous (Psa. 1:2; 119:97).” (2)

By far the most passages which use some form of the word “meditate” are found in the Old Testament (OT), the majority in the book of Psalms. Depending on the manuscript, the Greek word for meditation, meletao, occurs only 2 or 3 times in the New Testament (NT) and has a somewhat different connotation even in those passages. Nevertheless, it should not to be interpreted that we who are under the new covenant are at liberty to forego meditation. Rather, the concept is found both in the OT and in the NT in words such as consider, think, study, understand, reflect, ponder, etc.

As suggested above, the benefits of meditating are clear. There is so much to know and understand about God and His will for His children. If we are to attain the maximum maturity on our spiritual journey, adequate time must be devoted to meditation. It seems evident that regular meditation would contribute to the development of many of the attributes desired by God for His children, including being faithful, obedient, merciful, prayerful, loving, grateful, humble, generous, resolute, reverent, stewardly, worshipful, etc.

The passages referenced above, as well as others such as the following, provide insight into the concept of meditation:

· “. . . consider what great things He has done for you” (1 Sam.12:24(b)); “Who is wise? Let him give heed to these things; And consider the lovingkindnesses of the Lord” (Ps. 107:43; NASB).

How might meditation about all his blessings influence your children’s development of the attribute of gratitude? Might the development of gratitude have an influence on their behavior when faced with choices, the right one of which would bring them closer to God, while the wrong one would push them further away from God? Similarly, meditating on the love of God cannot but lead to the attribute of humility, one of God’s most desired attributes in His children. There also seems to be a link between wisdom and considering the magnitude of God’s love. Contemplating God’s love can lead a child into a deeper appreciation of the sacrifice required by the Father and the Son in order to “prepare a prepared place for a prepared people.” Would not such a deeper appreciation bring the child closer to God?

· “Great are the works of the Lord; they are pondered by all who delight in them.” (Ps. 111:2; NIV); “I will meditate on all your works, and consider all your mighty deeds” (Ps. 77:12; NIV).

How might meditation of all God’s creation deepen children’s realization of just what an awesome God He is? Might it help them understand the omnipotence of God? Might it not strengthen their belief in “intelligent design,” rather than in evolution, thereby pre-empting a future problem with cognitive dissonance? Similarly, how might contemplation of the miracles performed by God throughout Scripture deepen their respect and reverence for such a mighty God? Contemplating Christ’s role in the design and creation of the universe reminds us of His majesty, as well. If God can perform such wonders, can He not carry His children through life? “Consider the lilies of the field . . .” (Matt. 6:28).

· “. . . in His law he meditates day and night” (Ps. 1:2(b)); “Oh, how I love your law! I meditate on it all day long.” (Ps. 119:97; NIV); “I will meditate on Your precepts, And contemplate Your ways”
(Ps. 119 ;15; NKJV).

What would be the eventuality of your children’s relationship with God if they “meditated day and night” on God’s law and precepts? Not literal? OK. Not practical? Neither, I suppose, is “praying without ceasing.” Cultivating such a deep love for God’s Word such that one is motivated to consider it throughout the day would certainly display an attribute of the Son of Man. Possessing an attitude of devotion to understanding God’s precepts will bring your children closer to Him. Recognizing the difference between God’s ways and man’s ways can lead them to a better understanding of God’s nature and, therefore, how much reverence God deserves for who He is. And, is there a correlation, perhaps as much as a 1-to-1 correlation, between the acquisition of wisdom and meditating on God’s Word? (Reference the book of Proverbs.) It takes a lifetime to comprehend the majesty of God and to endeavor to understand His ways. Meditation can foster and advance that comprehension, understanding and resulting wisdom. When children realize the benefits of such behavior and incorporate it into their daily lives, their resemblance of the Savior will become more distinct and recognizable! So, ensure your children fully comprehend the immeasurable power to be realized from meditating on God’s Word.

· “My eyes stay open through the watches of the night, that I may meditate on your promises” (Ps. 119:148; NIV).

How often do we lie awake at night contemplating God’s promises? Acknowledging God’s faithfulness to keep His promises can develop and increase your children’s faith. Knowing that God keeps His promises contributes to the “peace that surpasses all understanding [comprehension]” (Phil. 4:7(a)). Teach your children to meditate on God’s promises – and be specific regarding the promises! You might also guide them to the understanding that God attaches expectations to His promises – another Biblical truth for meditation.

· Therefore consider the goodness and severity [sternness] of God . . . (Rom. 11:22).

This thought strikes me as being both comforting and disquieting. Both God’s kindness and His sternness are without comparison. Our God is a just God and a loving God. His holiness demands that He be. Therefore, as the passage in Romans indicates, God will deliver either comfort for those who “continue in His kindness” or sternness/severity for those who reject Him. Your children need to meditate on the meaning of such a representation of God and, in particular, how it relates to their salvation.

· “Set your mind on things above . . .” (Col. 3:2(a)); “. . . if anything is excellent or praiseworthy – think about such things” (Phil. 4:8(b); NIV); “. . . those who live in accordance with the Spirit have their minds set on what the Spirit desires” (Rom. 8:5(b); NIV).

What a noble effort to devote oneself to contemplating one’s existence, one’s purpose, on a higher plane than contemplating the superficial allurements of the “flesh.” Time devoted to meditation on what the Spirit desires will draw your children closer to God. Time devoted to meditation on what the Spirit desires will better equip them to resist Satan and his “deeds of the flesh.” Time devoted to meditation on what the Spirit desires can lead them to a better understanding of the role of the Holy Spirit in the life of a child of God. Time devoted to meditation on what the Spirit desires will better position the child of God to cultivate the fruit of the Spirit. No doubt you can add to the spiritual benefits of meditating and setting one’s mind on what the Spirit desires.

· “Remember your leaders who spoke the word of God to you. Consider the outcome of their way of life and imitate their faith” (Heb. 13:7; NIV).

Here we find somewhat of an interesting twist on the concept of meditation. Here we find the admonition to “consider” or “contemplate” the lives of other Christians, in particular those who shared the “good news” with us and whose lives are worthy of imitating. We all need role models whose examples we can witness on a human level. Certainly, we have the ultimate role model in Christ. However, the Holy Spirit, speaking through the writer of the letter to the Hebrew Christians, acknowledges the benefits of “considering” the example of brothers and sisters in Christ and imitating their faith. As a parent, you should be your children’s #1 example. They should be able to contemplate your life and “consider the outcome” thus far and, then, “imitate your faith.” Are you prepared for that? What a blessing for a child to be able to reflect on parents’ lives and, thereby, be encouraged to become and to remain a faithful child of God! Beyond yourself, identify other Christian role models who exhibit love and devotion to God and Christ as evidenced in their daily lives. Observe their kindness, compassion, love for God’s word, commitment to sharing with others what Christ means to them, etc., etc., etc.

Hopefully, from the above, you realize that meditation need not and should not be restricted to Scripture alone. Candidate topics cover an expansive range of thought. Certainly, the “Expanded List of Truths to Believe” and the “Expanded List of Character Traits,” both of which are available at www.mrcc/spfc, provide other candidates for meditation, for pondering, for reflection, etc. Also, jointly assembling a list of topics with your children can contribute to the process. Depending on the children’s chronological and spiritual ages, your participation in the experience of meditation will no doubt also be required.

One final thought on the subject. I am reminded of a Peanuts cartoon, reprinted in The Gospel According to Peanuts, which seems to have application here. Charlie Brown, Lucy and Linus are lying on the side of a hill “contemplating” the images which they respectively see in the cloud formations. Lucy first asks Linus what he sees. Linus responds that one group of clouds looks like the map of the British Honduras on the Caribbean. In another cloud he says he sees the profile of Thomas Eakins, the famous painter and sculptor. Finally, he sees a group of clouds which give him the impression of the stoning of Stephen, with the future apostle Paul standing there to one side. Lucy then poses the same question to Charlie Brown, who responds, “Well, I was going to say I saw a ducky and a horsie, but I changed my mind.” (3)

Meditating will help your children move beyond the “ducky and horsie” level of spiritual knowledge, understanding and maturity. Yes, you owe them (and God!) so much more than to permit them to think no more deeply of the wonders, the genius and the expectations of God than in the narrow sphere of “a ducky and a horsie.”
What joy awaits you when you experience meditating on spiritual concepts with your children! So, intentionally incorporate the practice into your routine. Find a quiet place where you and your children can concentrate. Then, together, meditate on a topic of either your or their choosing. After an appropriate amount of time has elapsed, share your thoughts. The exchange will draw your family closer to God and to one another!

Additional Scriptures: 1 Sam. 12:24; Job 37:14; Ps. 1:2; Ps. 4:4; Ps. 8:3-4; Ps. 19:14; Ps. 104:34; Ps. 107:43;
 Ps. 111:2; Ps. 119:15; Ps. 119:27; Ps. 119:48, 97; Ps. 143:5-6; Eccles. 7:13;
 Eccles. 9:1; Rom. 8:5(b); Rom. 11:12; Col. 3:2; 2 Tim. 2:7; Heb. 13:7

Notes:

1. Nelson’s Illustrated Bible Dictionary, General Editor, Herbert Lockyer, Sr., p 692 (Nashville, TN; Thomas Nelson Publishers, 1986)

2. Merrill F. Unger, Unger’s Bible Dictionary, p 709 (Chicago, IL: Moody Press, 1967)

3. Robert L. Short, “The Gospel According to Peanuts”, p 24 (New York, NY: Bantam Books, 1968)

Justice, Mercy and Faith

He has shown you, O man, what is good; And what does the Lord require of you But to do justly, To love mercy, And to walk humbly with your God? (Mic. 6:8; NKJV)

Woe to you, teachers of the law and Pharisees, you hypocrites! You give a tenth of your spices – mint, dill and cumin. But you have neglected the more important matters of the law – justice, mercy and faithfulness. You should have practiced the latter, without neglecting the former. (Matt. 23:23:NIV)
 . . .set an example for the believers in speech, in life, in love, in faith and, in purity. (1 Tim. 4:12(b); NIV)

For judgment is without mercy to the one who has shown no mercy. Mercy triumphs over judgment.

(James 2:13; NKJV)
Matthew 23:23 has intrigued me for some time and stirs me as I assess my own life and that of the church. Therefore, I include the concept for commentary here to demonstrate the “nuggets” occurring throughout Scripture which provide insight into the nature of God and His expectations. I include it also to demonstrate the sometimes subtle nature of passages of Scripture available for our learning. But, I include it primarily because the concept of “more important matters” [“weightier matters”; NKJV] is a sobering admonition!
Would it concern you if there were the slightest possibility that your life may reflect an emphasis on that which might cause you also to be viewed by Christ as a “hypocrite” because of failure to give proper attention to, i.e., to devote yourself to, the “more important matters” of His Father’s commands? Ensuring your children understand this truth and devote themselves to “weightier matters” could preclude them from being viewed in such a manner.

Children need to understand the challenge placed before them in responding to Christ’s chastisement of those in His hearing. Living in such a manner as to avoid such a “scriptural reprimand” ourselves requires a focus, i.e., an emphasis, on those spiritual commodities which Christ viewed as most important.

So, what does it look like to devote oneself to justice, mercy and faith? What does He consider analogous today to “tithing mint, dill and cummin”? Am I guilty of being satisfied with myself, if not somewhat prideful, because I do not engage in certain unseemly or tasteless social behaviors, e.g., vulgarity, immodesty, etc., and yet neglect what God perhaps deems more important to serving and glorifying Him?
I am reminded of a “Dennis the Menace” cartoon in which Dennis and his pal Joey were dressed in their cowboy regalia, including guns and holsters. Dennis is holding one of his “six-shooters” and pointing it toward something not visible in the picture. He then proudly asserts to Joey, “Notice how steady my hand is? That’s ‘cause I don’t smoke, drink, cuss, or kiss girls!” (1)

Does that describe anyone you know? Is that the essence of our spirituality? We need to be careful to not convince ourselves that “our hand is steady” because we “tithe dill, mint, and cummin.” Having said that, let me be quick to point out that Christ expects such behavior to occur, i.e., behavior equivalent to tithing spices, while we are simultaneously engaging in “more important matters” of His law.

Your task is to ensure that your children understand which behavior reflects justice, mercy and faith. Again, I ask “What does it look like?” What attributes must they possess such that justice, mercy and faith flow naturally from them? What passages of Scripture offer insight into the type of behavior so characterized? Does it look like your behavior? Can your children say, “Aha! I see in my father and mother the type of behavior to which Christ refers!”

As you guide your children in understanding what God deems to be the most important “provisions/matters” for compliance with His instructions for His children, emphasize “justice, mercy and faith” and the corresponding behavior, i.e., spiritual attribute(s), which each represents. And, all the while, also practicing behavior which today would be analogous to “tithing dill, mint & cummin.”

Additional Scriptures: Ps. 37:5; Ps. 82:3; Prov. 3:5; Prov. 11:17; Prov. 21:3; Isa. 50:10; Matt. 5:3-9;
 Matt. 25:34-36; Luke 6:36; 1 Cor. 13:13; Eph. 6:16; Col. 3:12; 1 Tim. 6:11(b);
 Heb. 11:6(a); James 1:6, 27; 1 John 5:4

Notes:

1. Dennis the Menace
God’s Providence
What is man that You are mindful of him, and the son of man that You visit [care for: NASB] him? (Ps. 8:4; NKJV)

The Lord is your keeper; The Lord is your shade at your right hand. The sun shall not strike you by day, Nor the moon by night. The Lord shall preserve you from all evil; He shall preserve your soul. The Lord shall preserve your going out and your coming in from this time forth, and even forevermore. (Ps. 121:5-8; NKJV)

 And we know that all things work together for good to those who love God, to those who are called according to His purpose. (Rom. 8:28; NKJV)

Nelson’s Illustrated Bible Dictionary offers the following in its discussion of “Providence”:

Providence – the continuous activity of God in His creation by which He preserves and governs. The doctrine of providence affirms God’s absolute lordship over His creation and confirms the dependence of all creation on the Creator. It is the denial of the idea that the universe is governed by chance or fate.

Through His providence God controls the universe (Ps. 103:19); the physical world (Matt. 5:45); the affairs of nations (Ps. 66:7); man’s birth and destiny (Gal. 1:15); man’s successes and failures (Luke 1:52); and the protection of His people (Ps. 4:8).

God preserves all things through His providence (1 Sam. 2:9; Acts 17:28). Without His continual care and activity the world would not exist. God also preserves His people through His providence (Gen. 28:15; Luke 21:18; 1 Cor. 10:13; 1 Pet. 3:12). (1)
Unger’s Bible Dictionary provides the following:

The exercise of God’s providence . . . has respect to the nature of different objects . . . Mankind holds a particular relation to God among all the works of his creation; and among mankind, the people of God, the faithful servants of his kingdom, are the objects of his particular love and care . . . Scripture clearly reveals God’s special love and care of nationally elect Israel in the Old Testament (Mal. 1:2) . . . of the Church, the Body of Christ, in the New Testament (Eph 1:3-23) . . . The particular steps in this divine process are often unintelligible to us, but the purpose of God is independent and eternal, and is certain of its realization . . . Belief in the providence of God . . . is of the highest importance, because of its connections with a life of trust and gratitude and patience and hope. (2)
I am out of my element attempting to comment on the providence of God. And, yet, it is another concept which I believe can have an impact on the “spiritual survivability” of your children. Why do I say that? Because, man’s faith and God’s providence are inescapably and unequivocally linked. Yet, it is not my intent to engage in an exhaustive study of the providence of God. Nor is it my purpose to attempt to impart to you in clear, unambiguous terms how God works in the lives of His people to their good and for His glory. Rather, I want to encourage you as a parent to utilize the reality of God’s providence to strengthen your children’s faith, thereby further securing their relationship with the Father.

How does a parent utilize the existence of God’s providence to accomplish such objectives? I confess that I cannot fully answer my own question. However, permit me to share some thoughts which have recently come to my mind and which prompted me to include commentary on this important spiritual concept for your consideration in guiding your children.

God’s providence is evident throughout the Old Testament. We see it in events beginning with the creation, enduring through the flood, continuing to the selection of Abraham, etc. We observe God’s providence proceeding through His selection and care of the nation of Israel, sustaining the lineage through which Christ would come. Consider the innumerable examples of God’s providential involvement with Israel, a few of which are:

· The exodus from Egypt, including crossing the Red Sea on dry ground,
· The 40 years of wanderings in the wilderness, including the provision of manna and the crossing of the Jordan River on dry ground,
· Entry into Canaan, a land “flowing with milk and honey,”

· Israel’s many victorious battles,
· Beneficiaries of cities which they did not build, houses which they did not construct, wells which they did not dig, vineyards and olive groves which they did not plant,
· The many individuals who were beneficiaries of God’s providence.

What I want to emphasize is that God’s people in the Old Testament acknowledged His providence, although certainly not always recognizable to them at a given moment. Not only did they acknowledge its existence, they celebrated it! Can we also say that they expected to receive evidence of His providence? Examples of God’s providence were passed down to generation after generation after generation. Review Exodus 12:14-17, Deuteronomy 2:7; 4:9; 6:20 and Joshua 4:20-24.

Not only did the Israelites celebrate God’s providence in the life of their nation, but other nations knew of the providence of God in the life of the Israelites. I offer the example of Rahab who volunteered to the Israelite spies that “For we have heard how the Lord . . . And as soon as we heard these things, our hearts melted; neither did there remain anymore courage in anyone because of you, for the Lord your God, He is God in heaven above and on the earth beneath” (Josh. 2:10(a), 11). Other examples include Jethro, the Amorite kings, the people of Gibeon, etc.

God’s providence continues to be on display in the New Testament. We see it in His grace, through the life and death of His Son, through the selection of the apostles, in the establishment of the church and its spread throughout the known world, etc. Consider God’s providence in the life of Paul, including his selection as an apostle, his missionary journeys, his survival of the many travails experienced in preaching the gospel of Christ, etc. Scripture is clear in communicating that God works in partnership with His people to further His will.

Certainly, evidence of God’s intent that His people today remember His providence in their lives and in the life of the church is set forth in His expectation that His people remember, yes, celebrate, the death of His Son, via participation in the spiritual feast of the Lord’s Supper. Granting direct access to Himself via prayer is also evidence of His providence and promise to care for His children.

God’s providence is at work today in the life of His people. Do we expect God’s providence in our lives? Do we search for evidence of it? We simply must develop sufficient faith to accept its existence and to recognize it, where possible, even as it is occurring.

Do you have examples of the providence of God in your life? How are you acknowledging and celebrating God’s providence? Do you discuss with your children the plans that God has for them, if they will but yield to His will? Do you talk about the importance of being prepared to be used by God at any time and in any way? Have you identified situations in your life where God’s providence was clearly on display, although perhaps not at the time the event(s) occurred? Are you explaining to your children how God has worked in your life? Are you communicating the event(s) to them? Are you linking your faith in God to the examples of His providence in your life? Do you have examples from your parents, from your grandparents, etc., which you are passing on to your children?

Might not such celebrations strengthen a child’s faith in God? Might not such remembrances increase children’s belief that God will also sustain them throughout their lives and that, indeed, “. . . all things work together for good . . .”? Might not such identifiable events or circumstances demonstrate God’s response to prayer, albeit on some occasions you were humbled and driven to concede that “not your will, but His be/was done”? Might we not deepen children’s commitment to God by sharing such examples in our lives? Might not children have a greater influence on those outside of Christ with whom they share the evidence of God’s providence in their lives?

I concede that the remembrances and associated celebrations of the Jewish nation did not prevent its near extinction because of a virtual abandonment of God’s instructions. However, might such remembrances and celebrations have been decidedly a factor in sustaining the survival of the remnant? Neither am I prepared to say that your celebrations of God’s providence in your life will be the singular contributor to your children’s enduring faithfulness. Nonetheless, I believe doing so has a valued place in developing children’s faith and trust in God. And, I can’t but believe that passing down to children and grandchildren God’s providence in our own lives would be helpful in mitigating the abandonment of their faith. As with God’s Word, so with examples of His providence, “talk of them when you sit in your house and when you walk by the way and when you lie down and when you rise up.”

I implore you to consider the potential value of celebrating the examples of God’s providence within your family.

Additional Scriptures: Gen 28:15; Exod. 12:14-17, 23-27; Deut. 2:7; Deut. 4:9; Deut. 6:20; Josh. 4:20-24;
 Ps. 31:23; Ps. 34:19; Ps. 37:28; Ps. 44:1; Ps. 95:6-7; Ps. 121:1-3; Prov. 2:7(b)-8;
 Matt. 6:31, 33; Luke 12:7; 1 Cor. 10:13; 2 Tim. 1:2; 1 Pet. 1:3-5
Notes:

1. Nelson’s Illustrated Bible Dictionary, General Editor, Herbert Lockyer, Sr., p 883 (Nashville, TN; Thomas Nelson Publishers, 1986)

2. Merrill F. Unger, Unger’s Bible Dictionary, p 897-898 (Chicago, IL: Moody Press, 1967)

Honor and Obey Parents
“Honor your father and your mother, so that you may live long in the land the Lord your God is giving you.” (Exod. 20:12; NIV)

“And he who strikes his father or his mother shall surely be put to death . . . “And he who curses his father or mother shall surely be put to death.” (Exod. 21:15, 17; NKJV)

. . . God gave them over to a depraved mind, to do those things which are not proper, being filled with all unrighteousness, wickedness, . . ., disobedient to parents, . . . that those who practice such things are worthy of death (Rom. 1:28-32; NASB) (Emphasis added)
Children, obey your parents in the Lord, for this is right. “Honor your father and mother,” which is the first commandment with promise: (Eph. 6:2; NKJV)

This “Scriptures and Comments on Truths to Believe” began with the spiritual truth “Love, Honor and Obey God.” The final truth selected for commentary becomes the proverbial book-end: “Honor and Obey Parents.” Do not miss the parallel!
So, of all the spiritual truths which might otherwise be considered deeper in substance and more critical for a child’s understanding and spiritual growth, why select this one for comment?

I do so, first, because God believes it to indeed be a serious issue and, second, because I perceive the study of it to have been somewhat de-emphasized, if not neglected, by parents. From my observations, parents have often neglected to teach their children the significance of what it means to honor and obey mother and father. At times, it is unclear to me that children fully understand “what it looks like” to be respectful to parents. Neither is it obvious to me that children comprehend the seriousness with which God views their obedience to mother and father. If such is not the case with you and your children, terrific. But, first let me ask, “To what extent have you personally studied this concept?” And, “How would you compare the quantity of lessons from the pulpit and/or in Bible class which focused on parents’ responsibilities to children vs. those which have focused on children’s responsibilities toward parents?” If your experience has been as mine, the former far exceeds the latter. Without question, parents have a tremendous responsibility. Indeed, part of that responsibility is to ensure that children understand and adhere to God’s expectations regarding their obedience to and treatment of their parents.

I also chose this concept for comment because of the importance of family relationships in the growth and stability of the kingdom and in helping ensure children do not abandon the faith. Healthy relationships between parents and children, punctuated by love and mutual respect, are elemental to the spiritual health of both entities. While this book is devoted to encouraging parents to fulfill their defined responsibilities, children need also to clearly understand and fulfill theirs as well, both as children in the home and in the kingdom. A proper attitude toward and treatment of parents are essential to children’s spiritual development. Enter parents! Ensuring your children understand and embrace God’s precepts in this area is your enviable, joyous and challenging task.

With reference to God’s view of this truth, consider the above passages from both the Old Testament and the New Testament. Can we not conclude from Scripture that it has always been God’s desire that children honor and obey their parents? To be sure, the passages clearly communicate the seriousness with which God views disobedience and mistreatment of parents by their children. Is it possible that He regards the issues so seriously as to consider them to be potentially eternity-affecting? You need to know the answer to that question and be able to unambiguously impart God’s will to your children.

So, notwithstanding the obvious from Scripture, you need to understand what failing to honor and being disrespectful to parents look like. Consider the following:

· Webster defines the verb tense of “honor” in this manner: 1) to respect greatly; regard highly; esteem. 2) to show great respect for; treat with deference and courtesy. 3) to worship. 4) to confer an honor on; exalt; ennoble. Synonyms are “homage” (suggests great esteem shown in praise, tributes or obeisance), “reverence” (implies deep respect together with love), and “deference” (suggests a display of courteous regard for one to whom respect is due). (1)
· Keil & Delitzsch, in their commentary on the Pentateuch, specifically Exodus 21:15, 17, suggest that:

Maltreatment of a father and mother through striking (v. 15) . . . and cursing parents (v.17, cf. Lev. 20:9), were all to be placed on a par with murder, and punished in the same way. By the “smiting” . . . of parents we are not to understand smiting to death . . . but any kind of maltreatment . . . The cursing . . . of parents is placed on a par with smiting, because it proceeds from the same disposition; and both were to be punished with death, because the majesty of God was violated in the persons of the parents . . . (2)
· Regarding “cursing” a parent, Albert Barnes in his commentary on The Gospels, the book of Matthew, states:

 “To curse is to disobey, to treat with irreverence, to swear at, to speak ill of, to think evil of in the
 heart, to meditate or do any evil to a parent. All this is included in the original word.” (3)
Regarding children honoring parents, what behavior might God require? Several fruit of the Spirit come to mind, e.g., demonstrations of love, kindness, goodness, gentleness, patience. Other conforming behavior would include gratitude, maintaining an honorable name, being obedient, being receptive to parents’ attempts to provide spiritual guidance (at any age), proactively seeking guidance and wisdom from parents, accepting loving discipline for the purpose intended, etc. This is the type of behavior which God wants from children, not only yours, but His as well!

Conversely, what behavior would be dishonoring and disrespectful? Might it be that which is unkind, judgmental/disapproving, impatient, patronizing/condescending, ungrateful/unappreciative, unloving, resentful/bitter/angry, jealous, uncommunicative, rude/impudent, selfish, being distant/detached, confrontational/argumentative, expressing demeaning comments, rebellious/insubordinate, saying embarrassing things in the presence of others, being so focused on themselves that they neglect to lovingly communicate with their parents, rejecting parents’ wisdom, etc.?

Guiding children through their teenage years often becomes the most challenging period for both parent and child. Upon reaching that age, the types of behavior mentioned above can emerge. Situations can deteriorate to “verbally jousting” with mom and dad, sometimes leading to inappropriate, hurtful comments. All such behavior is counter to God’s will. And, so, we witness yet another negative cultural impact which has evolved over the past 50 years, i.e., that of engendering within children, and, yes, they are children, not “pre-adults,” the attitude that they can be disrespectful at will, without fear of retribution from the parent – or, ultimately, from God! This attitude, if left unattended, will continue into adulthood.
Space precludes the exploration of each of the behaviors mentioned above. However, consider with me how one of them, ingratitude, dishonors a parent. Interestingly enough, ingratitude can stem from parents having created a sense of entitlement within a child. For example, indulging children with a lifestyle beyond that which is prudent and beyond that which represents good stewardship can be spiritually unhealthy for children, and for parents. Demonstrate your love by cultivating a sense of gratitude within your children for each and every blessing which they enjoy. Teach them that all blessings come from God. A child should no more develop a sense of entitlement toward parents providing material “stuff” than toward God providing His many blessings. Just as God expects His children to be grateful for all that He does for them, so is it reasonable for parents to also expect expressions of gratitude from their children. We dishonor God when we fail to appreciate our blessings and when we express disappointment and/or displeasure if our expectations do not match the blessings. Ingratitude also dishonors a parent. Model the desired behavior by communicating your gratitude to God and to your parents for all they have done for you.

Consider another question: “Must parents “earn” a child’s honor/respect, i.e., must parents be “worthy” before God requires a child to honor them?” Of course, as parents we want to be flawless ourselves. And, when children are very young they typically believe we are. It isn’t until later that children begin to see parents as we really are, with all our blemishes on full display. As children reach the age where they become more discerning of their parents’ imperfections, dealing with that realization can sometimes be difficult. As they approach adulthood, children can become less patient with and more critical of their parents, perhaps visibly reflecting disappointment in parents’ behavior. Yet, does Scripture support the view that honor must be earned? Do these Scriptures offer a caveat regarding treatment of parents which is based on the behavior of the parents? Is there an assumed “degree” of spirituality possessed by the parents? Or, do the passages above impose on children a treatment of parents which is independent of the degree of spirituality of the parents? (Yes, I understand a child’s obedience is confined to “in the Lord” with its related connotations.) Please be careful to not fall into the trap of believing you must be perfect in order for God to expect your children to honor (and obey) you.

On the subject of obedience to parents, can we not say that it is a precursor to learning obedience to God? Parents are the first individuals which children are typically taught to obey. Children who subordinate themselves to their parents are more likely to respond in a similar manner to God. Conversely, what is the probability that a child who is disobedient to parents will be obedient to God? If I may paraphrase Scripture and apply it to obedience to parents, “If you love me, obey my rules/instructions.” The response to and treatment of disobedience is critical for a child’s development.
Parents who fail to require obedience and who either neglect or abandon discipline in the home disregard God’s precepts, do their children a grave injustice and place the home at risk. Consider examples in Scripture of otherwise spiritual men, e.g., David, Samuel and Eli, whose children were disobedient and, as a result, brought shame on their parents and on the name of God. Stated simply, failure to discipline is itself a violation of God’s commands. It contests God’s wisdom and thrusts parents into the unenviable and impertinent position of suggesting that they know more than God. Parents must not be reluctant to take a stand on a particular issue for fear their children will rebel and engage in even less desirable behavior. Parents complying with God’s instructions should never allow such concerns to “cloud” their judgment regarding defining and, then, enforcing the defined behavior! Remember, “Do not withhold discipline from a child; if you punish him with the rod, he will not die. Punish him with the rod and save his soul from death” (Prov. 23:13-14; NIV)!

One additional element of a child’s obedience or disobedience is its impact on the Lord’s body. Developing within children a deep love for the church at an early age can influence their willingness to readily submit to their father’s instruction. Children need to understand the correlation between their behavior and their father’s candidacy for the work of an elder or a deacon. Many otherwise qualified men have not been able to serve as elders and deacons because of their inability to properly manage disobedient, disrespectful, unruly children. Their removal from candidacy is a shared result.

In summary, children must realize the seriousness with which God views His commands regarding honoring and obeying parents. A key element in avoiding disrespectful, dishonoring behavior is to ensure, at an early age, that your children clearly understand what God has commanded in this area. Bringing shame and disgrace on the family name, both that of their biological parents and of their heavenly Father, is not an option. Learning early the importance of obedience will benefit a child throughout life. As indicated above, children must know the types of eternity-impacting behavior with which God compares disobedience and the conclusion that “those who practice such things are worthy of death.” What arrogance to assume that even though Christ honored His Father by always doing His Father’s will, children need not honor their parents in the same way! Just as you teach your children that God does not smile on those who lie (a lying tongue is an abomination to God, Proverbs 6:16-17), also teach them that neither does He smile on children who fail to honor their parents. How much more so those children who disobey their parents! Remember Leviticus 20:9, Romans 1:30-32 and 2 Timothy 3:2?

The key? Lead your children into an abiding love for God. It is much more difficult to dishonor and disobey someone about whom you care deeply.

Now let’s get personal. Do God’s instructions regarding treatment of parents cease when children become adults? Are you modeling “what it looks like” to honor and obey parents? What type of attitude do your children observe you displaying toward your parents? Do your children witness you engaging your parents in joyful discussion regarding God, His will, His love, His precepts, etc? Are you teaching respect for authority by how you treat your parents? There is a view that the Greek word for children (teknon) used in Ephesians 6:1 and Colossians 3:20 denotes those “who are under the care and government of their parents, or those who were not of age.” However, it is the same Greek word used in such passages as Acts 2:39, Romans 8:16-17, Ephesians 5:8, 1 Timothy 5:4 and numerous others. It seems clear that the texts of Matthew 15 and 1 Timothy 5 speak to the treatment of parents by adult children. In addition, the warning provided in Romans 1 and in 2 Timothy 3 regarding unrighteous behavior is directed to adults. Among other unrighteous behavior, the admonition includes “disobedient to parents.” You decide whether Scripture assigns an age to children at which time they are granted a release from honoring and obeying their father and mother. Study this one carefully!
Finally, I leave it to you to determine the answers to the several questions posed above. However, while you are contemplating, I encourage you to ensure your children understand how seriously God views their treatment of parents.

Additional Scriptures: Lev. 19:3; Lev. 20:9; Deut. 18:18-21; Deut. 27:16; Prov. 6:20-23; Prov. 10:1;
 Prov. 17:21; Prov. 19:26; Prov. 20:20; Prov. 22:1; Prov. 23:22; Prov. 29:7,15,17;
 Prov. 30:11, 17; Mal. 1:6; Matt. 15:3-6; Matt. 19:16-19; Mark 7:10; Col. 3:20;
 1 Tim. 5:4; 2 Tim. 3:2-5

Notes:

1. Webster’s New World Dictionary of the American Language, College Edition (New York, NY: The World Publishing Company, 1960)

2. C. F. Keil and F. Delitzsch, Commentary on the Old Testament, Volume 1, The Pentateuch, p 408 (Peabody, MA: Hendrickson Publishers, Inc., 2006)

3. Albert Barnes, Notes on the New Testament, The Gospel According to Matthew, p159 (Grand Rapids, MI: Baker Books, 2005)

1

