NCRBC Adult Bible Class 3
Title: What God Requires of You
Purpose: To instruct the hearers as to what God requires of them as their Creator, Sustainer, Ruler, and Judge.

Introduction

As we have seen from our previous study, God is your Creator, Sustainer, Ruler, and Judge.

And the next issue that we would consider is; what does God, as your Creator, Sustainer, Ruler, and Judge, require of you?

Trans: First…

I.
GOD REQUIRES THAT YOU KEEP HIS LAWS

A.
And these laws are summarized in the 10 Commandments Deu 4:12-13 (READ) - we have a record of those 10 commandments in Exo 20, which we will consider in a moment. Moreover, there is a summary to this summary in Mt 22:34-40 (READ).

B. So let us look at these in some detail

First, God requires that you love Him with your all and above all. And there are four specifics of this.

1st, loyalty to God – Exo 20:1-3 (READ) – Just as a husband requires that his wife acknowledge and treat him as her only husband, so God requires that He alone should be acknowledged and treated as God. And if you love God, you will be loyal to Him.

2nd, no images of God – Exo 20:4-6 (READ) – God does not want you to make representations of Him and give them religious worship or veneration. For this is a dishonor to God and a robbing of His glory. And if you love God, you will not do that.

3rd, reverence for God – Exo 20:7 (READ) – To treat God’s name with dishonor is to treat God Himself with dishonor. And if you love God, you will not do that.

4th, a special day for God – Exo 20:8-11 (READ) - Just as a good husband would have a time that especially belongs to his wife, so God requires that we weekly keep the day He has appointed that especially belongs to Him. And if you love God, this will not be a burden to you.

Secondly, God requires that you love your neighbors as yourself. And there are six specifics of this.

1st, respect for human authority – Exo 20:12 (READ)

2nd, respect for human life – Exo 20:13 (READ)

3rd, respect for human sexuality – Exo 20:14 (READ)

4th,, respect for human property – Exo 20:15 (READ)

5th, respect for truth – Exo 20:16 (READ)

6th, purity of motive and desires – Exo 20:17 (READ)

Trans:
Secondly, God not only requires that you keep His laws, but also...

II.
GOD REQUIRES THAT YOU KEEP ALL OF HIS LAWS AND NOT JUST SOME OF THEM.

Jam 2:10-11 (READ)

We find a similarity of this even in our civil laws. You are required to keep all, and not just some.

So God does not want you to pick and choose what laws you want to keep. He requires that you obey all of His laws.

Trans:
Thirdly, God not only requires that you keep His laws, and that you keep all of them, but also…

III.
GOD REQUIRES THAT YOU KEEP HIS LAWS INWARDLY AND NOT JUST EXTERNALLY.

A.
This is clear in Scriptures. Mt 5:21-22; Mt 5:27-28 (READ)

Thus David could say in Ps 51:6 “Behold, You desire truth (or faithfulness) in the innermost being.”

And what happens if you keep God’s laws only externally? You will end up like the Pharisees! Mt 23:27-28 (READ) note: “hypocrisy and lawlessness”

Conclusion

So what is it that God requires of you? He requires that you keep His laws. He requires that you keep all of His laws and not just some of them. And He requires that you keep His laws inwardly and not just externally.

DISCUSSION QUESTIONS

Do you think God’s requirements are reasonable or not? Why?

What particular requirement do you find most difficult to keep? Why?

Do you honestly think you can perfectly keep all these requirements of God? If not, then what do you need from God?

