1/16/2005
Protect Human Life

1. Motivate

What are some examples in our culture that support the statement that we place a high value on human life?
· opposition to the death penalty

· very expensive efforts to find cures for fatal diseases (cancer, aids, etc.)

· speed limit and traffic safety laws (child safety seats, seat belts, drunken driving laws, etc.)

What are some examples in our culture that might support the argument that we place very little value on human life?

· legal abortions

· lack of support for health care for indigent

· lack of concern for needy around the world
2. Transition

Today (we will look at the value that God places on human life.
· It is demonstrated by His dealing with His people, the Israelites

· We will look at idolatry then and now which shows lack of value for human life
3. Bible Study

3.1 Be Warned About God’s Judgment
Listen for reasons that God will bring judgment of disaster on His people.
Jeremiah 19:3-6 (NIV) This is what the Lord Almighty, the God of Israel, says: Listen! I am going to bring a disaster on this place that will make the ears of everyone who hears of it tingle. [4] For they have forsaken me and made this a place of foreign gods; they have burned sacrifices in it to gods that neither they nor their fathers nor the kings of Judah ever knew, and they have filled this place with the blood of the innocent. [5] They have built the high places of Baal to burn their sons in the fire as offerings to Baal--something I did not command or mention, nor did it enter my mind. [6] So beware, the days are coming, declares the Lord, when people will no longer call this place Topheth or the Valley of Ben Hinnom, but the Valley of Slaughter.

What indications will there be of the extent of the disaster of God’s judgment?

· people’s ears will tingle

· the area will be known as the “Valley of Slaughter”

What reasons does the passage give for coming disaster?

· people have forsaken God

· they have made the country a place of foreign gods

· they have burned sacrifices there to gods that they had not previously known

· innocent people have been killed there

· children have been sacrificed to Baal

What reasons today are given for sacrifice of unwanted babies by abortion?
· a form of birth control

· inconvenience of having a child at this time

· embarrassment of having a child

· unable to afford another child

· mother is unmarried

· baby conceived as result of immorality

Consider that these given reasons are in reality idols?

· inconvenience more important than obeying God

· immorality more important than living by God’s laws

· avoiding embarrassment is more important than human life

In what other ways does our culture use our children’s lives to bring gain to ourselves?
· over emphasize sports (parents get into arguments, fights over little league sports events)

· try to gain influence or importance for ourselves by promoting our children (young miss beauty pageants, sports, academics)

· try to avoid embarrassment and shame for ourselves by excusing improper behavior of our children

In what ways could we do away with personal idols that affect children’s lives?

· put God first in our lives

· put children’s good ahead of our own desires and wishes and fantasies

· take children’s competition less seriously … it’s just a game!

· instead of finagling or wrangling to promote them,
 … pray for them,
 … pray with them

3.2 Receive and Proclaim God’s Forgiveness
Listen for the hope offered in this passage.
Jeremiah 33:6-9 (NIV) " 'Nevertheless, I will bring health and healing to it; I will heal my people and will let them enjoy abundant peace and security. [7] I will bring Judah and Israel back from captivity and will rebuild them as they were before. [8] I will cleanse them from all the sin they have committed against me and will forgive all their sins of rebellion against me. [9] Then this city will bring me renown, joy, praise and honor before all nations on earth that hear of all the good things I do for it; and they will be in awe and will tremble at the abundant prosperity and peace I provide for it.' … Romans 8:1 (NIV) Therefore, there is now no condemnation for those who are in Christ Jesus,

How did God promise to reverse His actions in the more distant future?
· God promised to bring health and healing

· He would heal the people
· He would let them enjoy abundant peace and security
· He would bring them back from captivity

· He would rebuild them as they were before

· He would cleanse them from sins committed, forgive sins of rebellion

According to this passage, what would be the results of God’s healing and cleansing?

· the city would bear a name of joy, praise, glory

· all nations of the earth would know it

· other nations will tremble with awe

· everyone will see the prosperity and peace God brings about

What may have been helpful about the fact that God revealed the near and distant future to Jeremiah at the same time?
· gives them hope

· causes them to realize that God is both a God of judgment and a God of mercy

· God has made provision for forgiveness

· we may suffer as the natural result of our sinful actions

· but there is ultimate forgiveness when we confess, repent (1 John 1:9)

How would you explain God’s forgiveness and peace to an unbeliever?

· all of us have a sinful nature, we are in rebellion against God (either actively or passively)

· a natural result of sins committed is guilt and reaping God’s judgment

· The punishment I deserve for my sinfulness (death) has been taken by Jesus when He died on the cross

· I can experience God’s forgiveness by confession, repentance, believing in the effectiveness of Christ’s work on the cross

· Romans 8:1 (NIV) Therefore, there is now no condemnation for those who are in Christ Jesus,

· We are “in Christ Jesus” by the choice to believe this Gospel message
Which of these concepts are difficult to understand for a person who does not have a relationship with God?

· the fact that all men are sinners

· why would God do this for us?

· would God really condemn someone to hell who was a nice person?

· how can God forgive someone who is really bad?

Why do some people struggle with believing that God can and is willing to forgive their sin?

· they condemn themselves, cannot forgive themselves … how could God?

· what was done to them was really bad … they could never forgive the person who did it to them, how could God do so … or it’s not right that anyone forgive them

· what I did was really bad … I don’t deserve to be forgiven

How can we help people receive and better understand God’s forgiveness?
· we have to be willing to forgive them also

· we cannot go on condemning them for what they have done (not done)

· we can pray that God’s Spirit will bring to them the assurance of God’s forgiveness

3.3 Work to Protect Human Life
Listen for an example of civil disobedience in this story.
Exodus 1:15-20 (NIV) The king of Egypt said to the Hebrew midwives, whose names were Shiphrah and Puah, [16] "When you help the Hebrew women in childbirth and observe them on the delivery stool, if it is a boy, kill him; but if it is a girl, let her live." [17] The midwives, however, feared God and did not do what the king of Egypt had told them to do; they let the boys live. [18] Then the king of Egypt summoned the midwives and asked them, "Why have you done this? Why have you let the boys live?" [19] The midwives answered Pharaoh, "Hebrew women are not like Egyptian women; they are vigorous and give birth before the midwives arrive." [20] So God was kind to the midwives and the people increased and became even more numerous.

What did the king of Egypt instruct Hebrew midwives to do?

· when a girl baby is delivered, let it live
· when a boy baby is delivered, kill it

What civil disobedience do we see here?

· king said kill the boy babies

· midwives disobeyed

· they feared God more than the king

· they obfuscated their reasons when interviewed by the king

Why does the Bible imply that this civil disobedience was acceptable?

· they feared God more than the king

· the command of the government went against God’s laws

· they were willing to face consequences of what they did

What parallel does that have in our society today in America?

· the government has declared that it is legal to terminate the life of a fetus

· this is a command of a government that goes against God’s laws

· people who fear God should be ready to oppose this

God does not condone violence to oppose such government policies … what other possibilities exist in taking stands against legal murder of unborn babies?
· prayer

· writing letters to legislators

· voting some people out of government, voting others in
· appropriate protest

· witness to those involved concerning the gospel message … man’s sinful condition, God’s provision of forgiveness, the need to receive this in faith

(Inappropriate decisions by our government and our culture are the results of people’s need for Jesus in their lives
(Communicating this truth and praying for revival may well do more to change the prevailing attitudes than only protesting.

4. Application
4.1 In Jeremiah 19 we learned of God’s judgment for sacrificing innocent children. What is a practical way in which you can demonstrate God’s concern for a child in need in the coming weeks?

· pray earnestly for children, grandchildren

· spend quality time with them

· model Christ’s love for them

· participate in church ministries to children … weekly Bible clubs, Wednesday evening kid’s ministries, Sunday School

· consider giving towards relief efforts for children suffering from the recent earthquake and tsunami

4.2 Communicate God’s forgiveness to a needy world

· share with others of God’s mercy, the hope of forgiveness

· let others know that Jesus upholds ideal standards but offers salvation instead of condemnation for guilty

· communicate the good news of God’s compassion on those who have had or who encouraged someone to have an abortion

· pray that they will experience God’s forgiveness

4.3 Be ready to stand for God’s Truth on important moral issues

· Our culture believes there are no absolutes … each person can do as they believe
· To them, that means your beliefs are just as valid to hold as anyone’s
· when you declare the Truth of Scripture, God uses that Truth to change their hearts and minds

· This includes taking a stand on the exploitation of the helpless … especially children … both unborn and those in a situation of abuse

· Pray for those faced with tough decisions in these moral issues

4

