[image: Bridgewater Community Church-logo.jpg]Pastor Mark Pitman
November 10, 2013

 The Stewardship of Serving[footnoteRef:1] [1: Steve Viars. Faith Baptist Church]

Psalm 139:13-16 - For You formed my inward parts; You wove me in my mother’s womb. I will give thanks to You, for I am fearfully and wonderfully made; wonderful are Your works, and my soul knows it very well. My frame was not hidden from You, when I was made in secret, and skillfully wrought in the depths of the earth; Your eyes have seen my unformed substance; and in Your book were all written the days that were ordained for me, when as yet there was not one of them.
Ephesians 4:15-16 - but speaking the truth in love, we are to grow up in all aspects into Him who is the head, even Christ, from whom the whole body, being fitted and held together by what every joint supplies, according to the proper working of each individual part, causes the growth of the body for the building up of itself in love.
1 Corinthians 4:2 -...moreover, it is required of stewards that one be found trustworthy.
Four Key Principles of Stewardship:
1. God owns everything, you own nothing.
2. God entrusts you with everything you have.
3. You can either increase or diminish what God has given you; God wants you to increase it.
4. You can be called into account at any time, and it may be today.
3 ways the metaphor of the physical body can help us be good stewards of the spiritual gifts God has given:
I. Wise Stewardship of Service Requires an Appreciation of the Unity of the Body – vs. 12-13
A. What makes our physical bodies amazing is not the individual parts, but that the individual parts work together
B. Our Lord even demonstrated His appreciation for the importance of the unity of the body in His ministry
1. He purposely chose to work with disciples
2. He purposely chooses to identify Himself with us
John 15:5 - I am the vine, you are the branches; he who abides in Me and I in him, he bears much fruit, for apart from Me you can do nothing.
3. He purposely chooses to identify Himself with those to whom we minister
Matthew 18:5 - And whoever receives one such child in My name receives Me;
Matthew 25:40 - ...Truly I say to you, to the extent that you did it to one of these brothers of Mine, even the least of them, you did it to Me.
C. The Holy Spirit also delights in unifying an unlikely group of people
1 Peter 4:10 - As each one has received a special gift, employ it in serving one another as good stewards of the manifold grace of God.
II. Wise Stewardship of Serving Requires an Appreciation of the Diversity of the Body – vs. 14-25
A. Your spiritual gift is needed by the body
1. Just because you have concluded that your gift is not needed does not make that conclusion true
a) Beware of envy
James 3:16 - For where jealousy and selfish ambition exist, there is disorder and every evil thing.
b) Beware of laziness
Colossians 3:23-24 - Whatever you do, do your work heartily, as for the Lord rather than for men, knowing that from the Lord you will receive the reward of the inheritance. It is the Lord Christ whom you serve.
2. This is one of our church’s core values
Serving Together, believing that God wants us to challenge and equip our members to serve Him, and that he wants every member serving.
3. Your spiritual gift was given to you by God Himself
1 Corinthians 12:11 - But one and the same Spirit works all these things, distributing to each one individually just as He wills.
1 Corinthians 12:18 - But now God has placed the members, each one of them, in the body, just as He desired.
B. The gifts God has given others are needed by the body
1. We should work at showing appreciation for others who serve, especially in the less noticeable ways
2. We should be open to the distinct possibility that God may bring others into our church family who are different because we need them

III. Wise Stewardship of Serving Requires an Appreciation of the Joy of Serving on the Team Together – vs. 26-27
image2.jpeg
¢bridgewcfer
community church

bridgewatercc.org

image1.jpeg

