5/31/2015
Stick with Acceptance

1. Motivate

How do you decide what is not worth arguing about

· the issue doesn’t really matter

· I’m not interested in that particular issue

· I don’t know enough about it to either agree or disagree

· arguing about it would cause more trouble than it’s worth to win the argument

· we can agree to disagree

· the other person will not be persuaded by any argument (neither will I)

· it’s not a crucial point

· our friendship is worth more than the issue we might argue about

· don’t want to hurt the other person’s feelings

2. Transition

Strong relationships are not hindered by differences of opinion.

· Today we look at Paul’s teaching on agreeing to disagree
3. Bible Study

3.1 No Criticism
Listen for how to treat each other.
Romans 14:1-4 (NIV) Accept him whose faith is weak, without passing judgment on disputable matters. 2 One man's faith allows him to eat everything, but another man, whose faith is weak, eats only vegetables. 3 The man who eats everything must not look down on him who does not, and the man who does not eat everything must not condemn the man who does, for God has accepted him. 4 Who are you to judge someone else's servant? To his own master he stands or falls. And he will stand, for the Lord is able to make him stand.
How should a fellow believer who is weak in the faith be treated?
· accept him/her

· don’t pass judgment on them

· don’t judge each other on disputable matters

· don’t look down on that person

What reasons did Paul give for not judging people on disputable matters?

· one man’s faith (convictions) allows him to do something

· another man’s faith/convictions prohibit

· neither should look down on the other

· neither should condemn the other

· God is the one in charge, He is the master

· we are the servants … only the Master judges the servants

What issues did Paul believe were not worth fighting over?

· whether to be a vegetarian or a meat-eater

· disputable matters

· from verse 5, what days to worship

· we might interpret that to include what activities are proper for Sunday

· issues where Scripture offers no clear cut standards

What life-style rules and issues do Christians argue about today?
· styles of dress

· type of music in a worship service

· must the piano be on the right or the left of the sanctuary … on the platform or off … should there be a piano!?

· why can’t we use the organ any more

· what activities are permissible on Sunday

· should we be selling things in the church

· what forms of entertainment are acceptable

· in some circles, social drinking is a discussion point

· is it right to vote for someone who fits all your criteria except stance on abortion?

· what version of scripture do you use?

· should the preacher always appear on the platform in suit and tie?

Why is it so tempting to pick apart the opinions of others?

· it makes them look bad

· which in turn makes me look good

· we end up ignoring our own problems

· like Jesus mentioning the hyperbole about people who see the “speck” in someone else’s eye and ignore the 2x4 in their own eye

How can we learn more about what causes believers to do, say, or believe certain things?

· talk with them

· invite them to a social function where you get to know them

· pray for them – for their needs

· sometimes when you get to know someone, you understand their perspective

When Scripture is not explicit on an issue, how should a person decide what is right and wrong?

· scriptural principles apply

· the convicting/convincing of God’s Spirit

· wise counsel from mature Christians

3.2 No Stumblingblocks
Listen for how our conscience works.
Romans 14:13-15 (NIV) Therefore let us stop passing judgment on one another. Instead, make up your mind not to put any stumbling block or obstacle in your brother's way. 14 As one who is in the Lord Jesus, I am fully convinced that no food is unclean in itself. But if anyone regards something as unclean, then for him it is unclean. 15 If your brother is distressed because of what you eat, you are no longer acting in love. Do not by your eating destroy your brother for whom Christ died.
A stumbling block is a behavior or attitude that could lead another person to sin. When have you encountered a “stumbling block” that could have affected your attitudes or actions?

· heard a preacher tell a questionable joke/story

· met a missionary (from another culture) who believed it was OK to drink alcohol

· heard that a church leader was angry he didn’t receive recognition for a significant donation he had made to the church

· a fellow Christian said he was still bitter about how one of his bosses had treated him

What reasons did Paul give to support his instructions that the strong have responsibility toward the weak?

· don’t be a stumbling block

· don’t have a behavior or attitude that leads another to sin
· you don’t want to arbitrarily “destroy” your brother for whom Christ died

What are some areas of life that we should examine carefully for practices that cause or tempt others to sin?
· entertainment we attend
· Sunday activities

· should you patronize a restaurant that also has a bar?
· should you attend movies with certain ratings?
· who you associate with in social settings or clubs (country club, Rotary, Lions, etc.)

· using foul language in some situations, clean it up in others (Dawg the Bounty Hunter comes to mind)
What should we do instead of judging fellow Christians?
· determine not to put a stumbling block in your brother’s way

· don’t create an obstacle for another person’s spiritual growth or well being

· don’t act so as to cause another person to go against their conscience

· instead encourage and support one another
How can Christians share a spirit of unity despite having different views on certain practices?
· learn to agree to disagree

· work together on the things you do agree on

· worship together … praise the Lord together

· pray together

How can a strong Christian use his or her strength to help other Christians?
· encourage them

· pray for them

· mentor younger believers

· lead them in ministry activities
3.3 Edify
Listen for a definition of the Kingdom.
Romans 14:16-19 (NIV) Do not allow what you consider good to be spoken of as evil. 17 For the kingdom of God is not a matter of eating and drinking, but of righteousness, peace and joy in the Holy Spirit, 18 because anyone who serves Christ in this way is pleasing to God and approved by men. 19 Let us therefore make every effort to do what leads to peace and to mutual edification.
What kind of situation might result in good being spoken of as evil?

· you do something nice for someone and it is interpreted as trying to earn special favor

· you complement someone and they take it as making fun of them

· you work hard to present a nice vocal solo and you are accused of showing off

· you offer to help and the person takes it as criticism of how well they had been doing

· you make a suggestion on how to improve something and are accused of being negative

What is the true focus of the kingdom of God?

· not a matter of what you eat or drink

· rather righteousness

· peace in the Holy Spirit

· joy

How does serving Christ in this way change how we approach disagreements?

· act in righteousness … do the right thing

· do what leads to peace

· cultivate joy

What can those who live out these godly qualities expect?

· please the Lord

· approval by men

What would making “every effort to do what leads to peace” look like in our church?

· encouraging each other rather than criticizing

· praying for one another

· people involved in ministry, rather than sitting back and wanting to be ministered to

· working together to reach the lost

· setting aside differences of opinion

What would working “for mutual edification” look like in our church?

· we would always have enough Sunday School teachers

· leadership that worked together, rather than arguing

· effective church outreach

· church growth

· sufficient funding for ministry activities

· result in people responding to God’s call to serve Him

4. Application
4.1 Evaluate your opinion
· Consider a “conviction” you have not shared by some other church members

· Ask a mature Christian friend to help you evaluate your “conviction”

· Determine whether it is essential or an issue where you can safely agree to disagree and maintain healthy relationships
4.2 Let go
· Ask God to show you something in your life that may be causing a less mature believer to stumble

· Choose to give up that practice in order to respect and serve that other person

· If necessary, apologize to them for placing a “stumbling block” in their path
4.3 Help to build unity
· Identify an issue in your church that is threatening relationships among church members

· Along with a couple of others from your study group, meet with a pastor to explore ways of overcoming dissention and promoting unity

5

