[image: image1.wmf]
Dependability is fulfilling what I consented to do, even if it means unexpected sacrifice.

DEPENDABILITY IS THE GREATEST ABILITY

By Dr. Paul Toms

Senor Pastor (Retired), Park Street Church – Boston, MA
Each day in college I used to see these words inscribed on the classroom wall: “DEPENDABILTY IS THE GREATEST ABILITY.” I have remembered this over these many years. The dictionary suggests that dependability is being “trustworthy.” We all recognize the trait. Often we say, “You can count on me.” Or, “A man’s word is his bond.” This character trait is indispensable in business, in politics, and in home life. And when it is lacking, big trouble ensues.

Christian people ought to be the most dependable of all. The world should be able to count on us. If God is trustworthy, and He is, then His children should illustrate the same characteristic. God’s word has never failed, and the promise is, it never will. You can count on God in every way. His promises are certain, His actions are trustworthy, and His intentions are dependable.

The trouble is, we don’t always live up to the Biblical standard. Did you see the cartoon where the secretary is on the phone with the minister and she says, “Mr. Williams is calling and he wants to know if he can audit your class on “Total Commitment?”1 Too many of us look at total commitment as something of an elective which we may or may not take seriously, rather than a required course that must be taken with full intent of applying it to our lives.

To be dependable requires from us the making of right choices. Look at Moses in Hebrews 11:25-26. “He chose to be mistreated along with the people of God rather than to enjoy the pleasures of sin for a short time… because he was looking ahead to his reward.” Or, “For it is commendable if a man bears up under the pain of unjust suffering because he is conscious of God… if you suffer for doing good and you endure it, this is commendable before God.” (I Pet. 2:19-20) We must make the right choices in our living for the Lord. “It is better, if it God’s will, to suffer for doing good, than for being evil.” (I Pet. 3:17)

Two great Biblical stories illustrate the need to make the right choice and to stick with it. The first is that well-known account from the Old Testament found in I Kings 18. Elijah goes to Mt Carmel and gets into a huge duel with the false God, Baal, and his prophets. When it is Elijah’s turn to talk, he goes to the people and thunders at them, “How long will you waver between two opinions? If the Lord is God, follow him; but if Baal is god, follow him.” Here is a matter of choice. We face these choices every day, and the dependable servant of God will make the right choice, with God’s help.

The other story is found in Luke 14:28-30. The theme of the paragraph seems to be the cost of being a disciple. Large crowds are following our Lord, and he strongly challenges them to understand that it will be costly to follow him. In fact he closes his comments with a really startling word: “any of you who does not give up everything he has cannot be my disciple.” That’s strong language. Couple that with our Lord’s statement, “No one who puts his hand to the plow and looks back is fit for service in the kingdom of God.” (Luke 9:62)

Scripture calls for dependability. It is pleasing to our Lord to see His people faithfully serving Him under all circumstances. “The Christian ideal has not been tried and found wanting—it has been found difficult and left untried.” 2

Rally to the cause. Stand for that which is right. You count on God for everything, let Him count on you as well. And remember, “Anyone then, who knows the good he ought to do and doesn’t do it, sins.” (James 4:17)

1 Leadership vol.12, no. 3.

2 G.K. Chesterton, Christianity Today, Vol. 39, No. 1

God’s Book on Character

4-MINUTE & OTHER SERMONS

					For DEPENDABILITY vs Inconsistency

Faith Committee, Character Council of Greater Cincinnati and Northern Kentucky

www.charactercincinnati.org

Too many of us look at total commitment as something of an elective… rather than a required course that must be taken with full intent of applying it to our lives.

“The Christian ideal has not been tried and found wanting—it has been found difficult and left untried.”

Dependability is purposing in our hearts to do the will of God whatever the cost.

1

