2/13/2011
God Loves Loyalty to Him

1. Motivate

What brands or stores are you loyal to?
· Ivory soap

· Shell gasoline

· Kroger

· Coca-Cola

· Dr. Pepper

· Kellogg cereals

· Ford, Chevrolet, Buick, Dodge, Toyota, …

2. Transition

Today we look at being loyal to God.

(The benefits are huge!
3. Bible Study

3.1 Return to Safety
Listen for an attitude of penitence.
Hosea 6:1-3 (NIV) "Come, let us return to the Lord. He has torn us to pieces but he will heal us; he has injured us but he will bind up our wounds. [2] After two days he will revive us; on the third day he will restore us, that we may live in his presence. [3] Let us acknowledge the Lord; let us press on to acknowledge him. As surely as the sun rises, he will appear; he will come to us like the winter rains, like the spring rains that water the earth."
The speaker says, “Let us return to the Lord.” What is involved in returning to the Lord, acknowledging Him?

· confession

· repentance – turning away from your sin, turning to God

· quit disobeying, start obeying

· quit ignoring God, start paying attention to what He says

What has God done to His people, according to this passage?

· torn us to pieces

· injured us

In what way do you think they were torn, injured?

· sickness

· financial ruin

· other kinds of failure

· conquered by other nations

· hauled off as prisoners of war, exiles

Why do you think these things were/are necessary?

· God’s justice, judgment

· get people’s attention

· make them aware of the results of sinful living

· make the want to turn away from their sin

What has God now done since the people return to Him, acknowledge Him?

· heal us

· bind up our wounds

· revive us after two days

· on the third day restore us that we may live in His presence

· come with refreshing, like the winter or spring rains

 Consider this statement … When we live in disloyalty to God, His loyal love comes knocking at our door calling us to repentance.
What kinds of things does God do to “come knocking at our door”?

· speak to you in a specific Bible verse you read

· challenge you through a sermon or Bible study

· a friend (or enemy) confronts you on an issue

· God gets your attention through some negative happening (illness, accident, setback)

· your kids see your inconsistency and point it out (“out of the mouth of babes”)
Suppose a friend comes to you and says, “I’m too old to change. There’s too much ‘water under the bridge.’ I’m beyond God’s reach.” How do you respond?

· not true

· God is always ready to forgive if we’re ready to confess

· God’s mercy is larger than our sinfulness

· maybe the problem is that you don’t want to change – age is not the issue

· point out 1 John 1:9 (NIV) If we confess our sins, he is faithful and just and will forgive us our sins and purify us from all unrighteousness.

· let’s talk to God right now

· tell Him your feelings

· tell Him your indecision, your hesitancy

3.2 Give Loyalty to God
Listen for a description of disloyalty.
Hosea 6:4-6 (NIV) "What can I do with you, Ephraim? What can I do with you, Judah? Your love is like the morning mist, like the early dew that disappears. [5] Therefore I cut you in pieces with my prophets, I killed you with the words of my mouth; my judgments flashed like lightning upon you. [6] For I desire mercy, not sacrifice, and acknowledgment of God rather than burnt offerings.
God asks the rhetorical question, “What am I going to do with you?” What is His complaint?
· your loyalty is like the early dew or mist

What do you picture when you read that phrase – loyalty like morning mist?

· morning mist rising off a pond, disappears when sun gets up

· almost non-existent

· here one minute, gone the next

· not even sure you saw it

What were included in God’s judgments?

· he cut them in pieces with the prophets

· the prophets were quite specific in their confrontations of the people’s sins

· God’s declarations brought judgment of death

· God’s judgments were quick like lightning

Why do you think God’s response is so strong? Why does loyalty matter so much to God?

· He is loyal to us

· He has done so much for us – He deserves our loyalty

· loyalty that disappears so easily is not really loyalty, it is fake, false

· it means we don’t believe what He tells us about depending on Him

· shows we want to do our own thing, we don’t want His “interference”

· shows our rebellion

What kinds of rebellion show up in our lives?

· demonstrated by poor choices … doing what we know to be wrong

· results in messed up relationships
· shows up in families being dysfunctional

· when you want your own way – not God’s way

· acts of selfishness, not acting in love towards others

What are some ways in which we “tone down” the attitude of rebellion … we try to make it sound not so serious?
· I’m just being me

· that’s the way I was raised … or … it’s in my genes

· if you knew what I put up with, you’d understand

· it’s my besetting sin (as if everyone gets a pass on one thing)

· God understands how I really feel

· I was just joking

· “What you thought you heard me say, I really didn’t mean it, if I indeed said it”

What can we do to make your loyalty to God rock solid – not like the morning mist?

· daily conversations with God … listening to Him … talking to Him

· daily submission to His will

· ready to confess and repent when we do act in rebellion
3.3 Stop Stupid Stuff
Listen for wrong actions the people are accused of.
Hosea 6:7-7:2 (NIV) Like Adam, they have broken the covenant-- they were unfaithful to me there. [8] Gilead is a city of wicked men, stained with footprints of blood. [9] As marauders lie in ambush for a man, so do bands of priests; they murder on the road to Shechem, committing shameful crimes. [10] I have seen a horrible thing in the house of Israel. There Ephraim is given to prostitution and Israel is defiled. [11] "Also for you, Judah, a harvest is appointed. [7:1] "Whenever I would restore the fortunes of my people, whenever I would heal Israel, the sins of Ephraim are exposed and the crimes of Samaria revealed. They practice deceit, thieves break into houses, bandits rob in the streets; [2] but they do not realize that I remember all their evil deeds. Their sins engulf them; they are always before me.
What were some of Israel’s crimes against the Lord?
· unfaithful

· wickedness, shameful crimes

· murder

· prostitution

· deceit, tievery,

· sin engulfs them

Specific cities are named and cited with corruption and unfaithfulness to God. How can we remain loyal to God and His commands when we live in a sinful, unfaithful culture?
· separate yourself from the sinful influences of the culture

· avoid entertainment which is ungodly or even suggestive

· choose friends carefully

· replace worldly activities with pursuit of knowing and serving the Lord

· just like you avoid a dangerous section of town, avoid spiritually dangerous places

· explicitly teach right attitudes, right actions to children, grandchildren

· follow the admonition of Deut. 6:5-7 (NIV) Love the Lord your God with all your heart and with all your soul and with all your strength. [6] These commandments that I give you today are to be upon your hearts. [7] Impress them on your children. Talk about them when you sit at home and when you walk along the road, when you lie down and when you get up.

God says their sins are “right in front of My face.” If that were said about you, how would you feel?

· scared

· want to fix it

· want to run away (but cannot)

· ashamed

How can we stop acting like wrongdoing doesn’t matter?

· quick to respond to the conviction/convincing of God’s Spirit

· quick to confess – agree with God that we have sinned

· quick to repent – turn away from the sin, turn to God

· receive by faith God’s strength to do the right thing, to make the right choices

4. Application
4.1 God wants to move beyond tough love
· He wants to display tender love

· Learn to know more than just facts about God

· Learn to know Him personally, as Savior and Lord

4.2 People who have turned away from God show no loyalty to Him
· God will confront such people

· Listen closely to God’s speaking to you through scripture, through teaching and preaching

· Pray for those who are rebelling against the Lord
4.3 People are accountable to God for their sins
· Recognize sins of deceit, immorality, violence, hypocrisy even in our culture

· Be aware of God’s judgment

· When God speaks, react with confession, repentance, submission to Him

5

