10/14/2001
 The Bible: The Family’s Source of Instruction

1. Motivate

What are some challenges today’s families experience in teaching Christian values?

· TV, movies

· internet

· emphasis on material values

· cultural loosening of morals

· poor role models (sports and entertainment figures)

· cynicism about government, leadership

2. Transition

Today
(we wish to consider God's intentions for

(how the family is to inculcate Christian values in children

3. Bible Study

3.1 A Mother’s Influence

Listen for Timothy’s family situation.

Acts 16:1-5 He came to Derbe and then to Lystra, where a disciple named Timothy lived, whose mother was a Jewess and a believer, but whose father was a Greek. [2] The brothers at Lystra and Iconium spoke well of him. [3] Paul wanted to take him along on the journey, so he circumcised him because of the Jews who lived in that area, for they all knew that his father was a Greek. [4] As they traveled from town to town, they delivered the decisions reached by the apostles and elders in Jerusalem for the people to obey. [5] So the churches were strengthened in the faith and grew daily in numbers.

What do we learn from this scripture about Timothy’s family?

· Mother a Jewess

· also a Christian

· Father a Greek

· Tim had a good reputation in local church

What difficulties can occur when one parent is a believer and another is not a believer?

· disagreements on decisions which have a spiritual basis

· differing interests

· sometimes outright conflict

· kids see the differing actions, attitudes, ask why

How do a mother and/or father influence a child for the Lord?

· take to church (or not)

· tell Bible stories, read to child

· by life example – Godly life, personal quiet time

· require correct behavior

· seeing that God is the source of our strength, peace, joy, resources

 Agree or disagree ?

	Yes
	No

	· every person must make their own choice at some point in their lives

· once they mature we cannot force them to believe anything
	· they should grow up learning that to be in church and participate is an expected and normal part of life …

· not an option for a child to choose

· they need to have it “programmed” into their mindset

What evidences do we see in the verses to show that these difficulties seem to have been overcome (and Timothy’s mother would be pleased)?

· Timothy was a Christian believer

· He had a good reputation in the church

· Paul wanted to include him as a participating member of a missionary team

· He had helped (and would help) to strengthen churches.

3.2 A Heritage of Faith

Listen for additional family information.

2 Tim. 1:5-6 I have been reminded of your sincere faith, which first lived in your grandmother Lois and in your mother Eunice and, I am persuaded, now lives in you also. [6] For this reason I remind you to fan into flame the gift of God, which is in you through the laying on of my hands.

What new facts do you learn about Timothy’s family?

· Mother’s name, Lois

· Grandmother, Eunice

· Paul knew of their faith

· Paul convinced of this influence on Tim

· Paul convinced of Tim’s sincere faith

Consider the following two different letters from grandmothers … what might be the effect on the grandson?

Billy:

· excited

· reassured he is doing the right thing

· honored

· pleased

· at ease, at peace

Johnny:

· disappointed

· hurt

· unsure

· saddened

· upset

· frustrated

· misunderstood

How does spiritual heritage help a young person as he/she faces their adult life?

· strong foundation, not easily moved in tough times

· assurance of support and prayers

· know the only source of strength, God at work in their lives

· background of scriptural truth

· knowing that God worked in their parents lives, He will not fail them

3.3 A Knowledge of the Scriptures

Listen for how the scriptures affect those who read, study, apply Truth.

2 Tim. 3:14-17 But as for you, continue in what you have learned and have become convinced of, because you know those from whom you learned it, [15] and how from infancy you have known the holy Scriptures, which are able to make you wise for salvation through faith in Christ Jesus. [16] All Scripture is God-breathed and is useful for teaching, rebuking, correcting and training in righteousness, [17] so that the man of God may be thoroughly equipped for every good work.

What is the major purpose of Scripture stated here (vs. 15)?

· able to make you wise for salvation through faith in Christ

What other principles of Scripture are stated?

	Principle
	Purpose

	· teaching

· rebuking

· correcting

· training in righteousness
	· source of Truth about God, man, salvation

· tell us what we are doing wrong

· tell us how to fix it

· tell us how to live the right way

What is the end result of this usage of scripture by the man of God?

· thoroughly equipped

· for every good work

· gives a believer the right tool

How do parents and grandparents instill this attitude and usage of the scriptures in a child?

· practice it in your own lives

· talk about it in the making of decisions and value judgments

· share often what God spoke to you about in a Bible passage, in a sermon, in a SS lesson

· ask children about what they learned in SS

· ask young people about their opinion of a sermon (be willing to listen)

· do NOT use it as a club – Mrs. Walton made the children memorize verses as punishment

· instead give positive reinforcement (Bible Memorization Association)

What kind of encouragements and positive influences did you have as a youngster to read and apply God's Word to your life?

· example of Mom reading Bible, praying

· SS teacher who gave stickers to memorize scripture at age 4, 5

· School used to have Release Time Religious Educ – Mrs. Knittle used to faithfully teach Bible stories, give little rewards for scripture memorization

· Youth workers in summer camps

· Mom always ready to take a carload of us to YFC Saturday night rallies

3.4 A Responsibility to Teach Others

Listen for encouragement and exhortation that Paul gave to Timothy

2 Tim. 4:1-5 In the presence of God and of Christ Jesus, who will judge the living and the dead, and in view of his appearing and his kingdom, I give you this charge: [2] Preach the Word; be prepared in season and out of season; correct, rebuke and encourage--with great patience and careful instruction. [3] For the time will come when men will not put up with sound doctrine. Instead, to suit their own desires, they will gather around them a great number of teachers to say what their itching ears want to hear. [4] They will turn their ears away from the truth and turn aside to myths. [5] But you, keep your head in all situations, endure hardship, do the work of an evangelist, discharge all the duties of your ministry.

	Paul’s challenge to a young pastor
	Implications

	· preach the Word

· prepared in/out of season

· correct

· rebuke

· encourage

· patient, careful instruction

· keep your head in all situations

· evangelize
	· communication of God's Truths

· whether or not you feel like it or the time “seems” right

· basis for what is right and wrong

· guidance for confrontations

· source of encouraging promises

· study carefully, think before you speak

· let Peace of God rule in your heart

· communicate Good News of salvation

How are these similar to the responsibilities of parents and grandparents to younger generations

· may not be formal as in a classroom or preaching session

· still must be prepared for those “teachable moments” mentioned in previous lesson

· parents must correct, gently rebuke AND encourage

· these activities must be based on scriptural principles, not just personal ‘druthers.

· we face lots of NOT peaceful situations – must see God and His Word as source of peace when nothing else in the world offers it

· must communicate salvation message to our children

(We holler a lot about public schools should not be source of certain kinds of information (such as sex ed)

(At same time we may relinquish any responsibility for basic spiritual truths to the Sunday School

4. Conclusion – Application

4.1 Consider the Biblical Truth statement for our lesson, God's people are to teach their children his directives for living. Also the Life Impact statement, Make your family a center of Biblical instruction and guidance for your family members.
Rewrite these in your own words as your own commitment statement.

4.2 Consider what truths God has taught you recently from His Word – find a time and a situation where you can share that with a child or grandchild in words that they can understand.

· how did God encourage you?

· what promise did you claim?

· how did God show you that you needed to change?

4.3 If your Bible reading times are too few, ask God to help you be more faithful – for the sake of your kids and grandkids

 “A son or daughter should not be coerced into a religious choice. They should be given the freedom to choose whether or not they attend church and or embrace the Christian faith.”

Dear Billy, I was excited to hear about your calling to be a missionary. This new experience will be a joy for our family. Granddad would have been very proud of you. He gave your father a wonderful heritage of faith. As you prepare for what the Lord wants you to do, remember that our family has always loved the Lord and His Word. We than the Lord that you are continuing that heritage. Love, Your Grandma.

Note: Be sensitive to family situations in your class.

Dear Johnny, Your mother called and told my about your crazy notion of becoming a missionary. What are you thinking?! your grandfather would roll over in his grave if he knew you were leaving the family business for this job. Don’t you remember how our family has always taken pride in the family store? Please tell me you’ve come to your senses and have decided to stay where you belong. Love, your Grandmother

Like Norm Abrams on New Yankee Workshop

1

