Commitment to Christ 4 - 5

Made to serve.
Introduction
The Church’s purpose is like that of a diamond, many faceted. We have been made for God’s pleasure, made for community and made to be like Christ Jesus, our Lord and Saviour. The Church is a community made to be like Christ.
This means that as Christians, we are made to make God smile, be members of the church, to support each other and to love as Christ loved.

We could do that without going outside the doors of this Church! We could become a commune whereby we spent all day walking around doing and saying nice things.

I am not against communes, they have there place.

But if we left our purpose at that, we could have a whale of a time.

No, it’s more than that. Now we come to the really practical parts of our purpose.

Up to now we have looked at what the Church is, the fact that we are a family of believers. We started with the spiritual aspects.

But now comes the practical, because we are also made to serve. We are servants, we are here on this earth to make a contribution.

You were not created to consume resources, to just eat, breathe and take up space. God designed you to make a difference with your life, and therefore the Church with its life.

There are many best-selling books that you can read on how to get the most out of life, but that’s not why God made you. You were created to add to life on earth, not just take from it.

God wants you to give something back.

This is the churches purpose – ministry or service.

The Bible gives us details about this service of ministry
1. You were created to serve God

EPH 2:10 For we are God's workmanship, created in Christ Jesus to do good works, which God prepared in advance for us to do.
These ‘good works’ are our service. Whenever you serve others in any way, you are actually serving God and fulfilling one of your purposes.

COL 3:23-24 Whatever you do, work at it with all your heart, as working for the Lord, not for men, since you know that you will receive an inheritance from the Lord as a reward. It is the Lord Christ you are serving.

MT 25:34-36 "Then the King will say to those on his right, `Come, you who are blessed by my Father; take your inheritance, the kingdom prepared for you since the creation of the world. For I was hungry and you gave me something to eat, I was thirsty and you gave me something to drink, I was a stranger and you invited me in, I needed clothes and you clothed me, I was sick and you looked after me, I was in prison and you came to visit me.'

MT 25:45 "He will reply, `I tell you the truth, whatever you did not do for one of the least of these, you did not do for me.'

Not only do we do things as unto God, God has also, before we were even born, given us a ministry.

JER 1:5 "Before I formed you in the womb I knew you, before you were born I set you apart; I appointed you as a prophet to the nations."

You have been created to serve God.

2. You were saved to serve God

God has redeemed you so that you can do his work

2TI 1:8-9 So do not be ashamed to testify about our Lord, or ashamed of me his prisoner. But join with me in suffering for the gospel, by the power of God, who has saved us and called us to a holy life--not because of anything we have done but because of his own purpose and grace. This grace was given us in Christ Jesus before the beginning of time,

You are not saved by service, but you are saved for service.

In God’s kingdom, you have a place, a purpose, a role, and a function to fulfill. This gives your life great significance and value.

It cost Jesus his life to purchase your salvation. Your salvation is free, but it is costly.

We serve not out of fear, or guilt or even duty, but out of joy and deep gratitude for what Christ has done for us.

We owe him our lives.

Because of Christ our past has been forgiven, our present is given meaning and our future is secured.

1 COR 6:20 you were bought at a price. Therefore honor God with your body.
In light of this Paul said
RO 12:1 Therefore, I urge you, brothers, in view of God's mercy, to offer your bodies as living sacrifices, holy and pleasing to God--this is your spiritual act of worship.
The Apostle John said

1 JOHN 3:14 We know that we have passed from death to life, because we love our brothers.
If we have no love in us for others, no desire to serve Him, and am only concerned about my own needs, I should question whether Christ is really in my life.

A saved heart is one that wants to serve.

We all have a ministry.

Ministry is a word that has been very much misunderstood. In the Bible the words servant and minister are synonyms, as are service and ministry.

Therefore if you are a Christian you are a minister, and when your serving, you’re ministering.

When Peters sick mother-in-law was healed by Jesus she immediately stood up and began to serve. Using her new gift of health.

We have been healed to help others, we are blessed to be a blessing, we are saved to serve, not sit around and wait for heaven.

Why is it that when we are saved God does not whisk us off straight away to heaven. Because he leaves us here to fulfill his purposes.

God has a ministry for you in his church and a mission for you in the world.

3. You are called to serve God

You may have thought that being ‘called to serve’ was just for missionaries, pastors, nuns and other “full-time” workers.

But the Bible says we are ALL called to service. Your call to salvation included your call to service. They are the same. Regardless of your job or career, you are called to full-time Christian service.

A non-serving Christian is a contradiction in terms.

1PE 2:9 But you are a chosen people, a royal priesthood, a holy nation, a people belonging to God, that you may declare the praises of him who called you out of darkness into his wonderful light.
RO 7:4 So, my brothers, you also died to the law through the body of Christ, that you might belong to another, to him who was raised from the dead, in order that we might bear fruit to God
In some Churches in China they welcome new believers by saying

“Jesus now has a new pair of eyes to see with, new ears to listen with, new hands to help with, and a new heart to love others with.”

There are no insignificant ministries in the Church, some are visible, some are behind the scenes, but all are valuable. Small or hidden ministries often make the biggest difference. There is no correlation between size and significance. Every ministry matters because we depend on each other to function.
Today, thousands of Churches are dying because of Christians who are unwilling to serve. They sit on the sidelines as spectators, and the body suffers.

Praise God that is not the case here.

4. You are commanded to serve God.

MATT 20:2628 Not so with you. Instead, whoever wants to become great among you must be your servant, and whoever wants to be first must be your slave-- just as the Son of Man did not come to be served, but to serve, and to give his life as a ransom for many."

Jesus was unmistakable, for Christians, service is not optional, something to be tacked on the end of our busy schedules, to do in our spare time.

It is the heart of Christian life

Jesus came to serve… and to give.

Mother Teresa once said “Holy living consists in doing God’s work with a smile.”
Spiritual maturity is never an end in itself, maturity is for ministry. We grow up in order to give out. It is not enough to keep learning more and more, we must act on what we know and practice what we claim to believe.

The old comparison between the Sea of Galilee and the dead sea is still true.
Galilee is a lake full of life because it takes in water but also gives it out. The Dead Sea, in contrast is dead, nothing lives in it because there is not outflow and the lake has stagnated.

We live in a world that says “serve me” we are used to being served, to having our own needs taken care of. A Church that says meet my needs and bless me.

But Christ is looking for those who will serve, who are looking for a place to serve and be a blessing to others.

Conclusion
What can we say in conclusion?

We should all, if we profess the name of Christ be in ministry. If your not involved in any service or ministry, what excuse have you been using? We are the church, our ministry is the churches ministry.
Abraham was old, Jacob was insecure, Leah was unattractive, Joseph was abused, Moses stuttered, Gideon was poor, Rahab was immoral, David had an affair and all sorts of family problems, Elijah was suicidal, Jeremiah was depressed, Jonah was reluctant, Peter was impulsive and hot tempered, Martha worried, Paul has poor health and Timothy was Timid.

Quite a bunch of misfits really, yet God used every one of them. He can use you too, if you stop making excuses.

Amen

