[image: image1.wmf]

[image: image2.wmf]

Diligence is investing my time and energy to complete each task assigned to me.

Diligence is accepting each task as a special assignment from the Lord

and using all my energies to do it quickly and skillfully.
A Miscellany on Diligence and Sloth

By Steve Withrow

In This Issue

Page #

I
Definitions

2

A
Operational Definitions

1 General

2 Christian Specific

B
Dictionary Definitions

1 Diligence

2 Sloth

C
Bible Word Studies and Definitions of Diligence

3

D
Synonyms

7

1 Diligence

2 Sloth

II
Related Character Qualities

8

A
Diligence

B
Sloth

III
Diligence, in Excess, Can Lead to…

8

IV
Some Key Scriptures Relating to Diligence and Sloth

9

V
Bible Characters who Exhibit these Character Qualities

13

A
Diligence

B
Sloth

VI
Quotes

14

A
Relating to Diligence

B
Relating to Sloth

VII
Illustrations

17

A
Relating to Diligence

B
Relating to Sloth
VIII
Transcription of Achieving True Success; How to Build Character as a Family

21

IX
Transcription of The Power for True Success; How to Build Character in Your Life
23

I
DEFINITIONS

A
Operational Definitions

1 General (From Achieving True Success; How to Build Character as a Family)
“Diligence is investing my time and energy to complete each task assigned to me.”

2
Christian Specific (From The Power for True Success; How to Build Character in Your Life
“Diligence is accepting each task as a special assignment from the Lord and using all my energies to do it quickly and skillfully.”
B
Dictionary Definitions

1 Diligence
1. The quality of being diligent, (that is: 1. persevering and careful in work; hard-working; industrious 2. done with careful, steady effort; painstaking.) constant, careful effort; perseverance. 2. [Obsolete] speed; haste 3. Law the degree of attention or care expected of a person in a given situation

General Summation

Diligence is to perform each assignment with inexhaustible excellence in a steady, energetic and thorough fashion.

2 Sloth

1. Disinclination to work or exert oneself; indolence; laziness 2. [Now rare] slowness; delay 3. any of several slow-moving tree-dwelling mammals of tropical Central and South America that hang, back down, from branches and feed on fruits and vegetation:
C
Bible Word Studies and Definitions of Diligence

The numbers used in this section are numbers from Strong’s concordance. TWOT refers to the Theological Wordbook Old Testament. Works also consulted: The Complete Word Study New Testament Edited by Spiros Zodhiates. Vine’s Expository Dictionary of NT Words.
1

DILIGENTLY -- Old Testament

3966
meh-ODE
vehemence, vehemently, wholly, speedily

TWOT
exceedingly, much, force, abundance

This term is used 300 times in the OT, mainly as an adverb. Infrequently, it is used as a substantive, e.g. Deut 6:5, “You shall love the Lord your God with your whole heart, with your whole soul, and with your whole strength.” Me’od accents the superlative degree of total commitment to Yahweh. The term is also used of King Josiah, who turned to the Lord with his whole heart, soul, and strength, (II Kings 23:25)

Deuteronomy 4:9, 24:8, & 28:1; Psalm 119:4; Jeremiah 2:10, 12:16, 17:24; Zecharaiah 6:15; Joshua 22:5

8150
shaw-NAN

A primary root which means to point, to pierce, to inculcate – prick, sharpen, teach diligently, whet

TWOT (shanan) sharpen

The Arabic sanna which means “whet” or “sharpen” is cognate to shanan

The verb shanan is used of the sharpening of swords and of arrows in Deut 32:41, Isaiah 5:28, Psalm 45:6 & 120:4, and Proverbs 25:18. It is also used metaphorically of the sharpening of the tongue (Psalm 64:3).

Deuteronomy 6:7

3190
yaw-TAB

A primary root. To make well. To be accepted, amend, use aright, benefit -- to bear or make better, seem best, make cheerful, be comely, be content, diligent, find favor, give, be glad, thoroughly

Deuteronomy 13:14, 17:4, 19:8

5172
naw-KHASH

a primary root. To hiss or whisper a magic spell. To prognosticate, divine, enchanter, learn by experience, diligently observe.

I Kings 20:33

149

ad-raz-DAW

quickly or carefully, diligently

Ezekiel 7:23

995

bene

A primary root: to separate mentally (or distinguish) understand, attend, consider, be cunning, diligently, direct, discern, eloquent, feel, inform, instruct, have intelligence, know, look well to, mark, perceive, be prudent, regard, teach, think, understanding, wisely.

Psalm 37:10

7836
shakh-AR

To dawn. To be up early at any task, with the implication of earnestness. Seek diligently early in the morning. Enquire early.

7182
KEH-sheb

To prick up the ears. Hearken. Give heed to. Hearkening diligently, hearing, much heed.

Isaiah 21:7

1A
DILIGENTLY -- New Testament

199

akribos

ak-ree-BOCE

adverb -- exactly: circumspectly, diligently, perfectly

from the same as 196 akribestatos ak-ree-BES-ta-tos -- most exaxt: - most straitest

a derivitive of the same as 206 akron AK-ron
-- neutral of an adjective probably akin to the base of 188. The extremity – one end… other, tip, top, uttermost part

188
akmen ak-MANE
-- just now, still, yet.

1960
epimelos

ep-ee-mel-OCE

adverb -- carefully, diligently

from 1959, epimeleomai (ep-ee-mel-EH-om-ahee) which means to care for physically or otherwise. To take care of. To be of interest to, or to take care or concern

Luke 15:8 – The woman who diligently seeks for her lost coin

4706

Spoudaioteron

spoo-dah-YOT-er-on

adverb – more earnestly than others. Very promptly, very diligently. To be more prompt, earnest, or diligent

II Timothy 1:17 – Onesiphorous sought Paul in his Rome imprisonment very diligently, implying more diligence than others displayed.

4708
spoudaioteros

spoo-dah-yot-ER-oce

adverb – more speedily, i.e. sooner than otherwise. More carefully

Philippians 2:28 – Paul sent Epahproditus sooner than expected to the Philippians who mourned his illness.

1567
ekzeteo

ek-zay-THE-o

to search out, i.e. figuratively to investigate, crave or demand. Worship, enquire for, require from, seek after or seek for, carefully & diligently (When used in a bad sense it can mean to plot)

Luke 11:50-51; Acts 15:17; Romans 3:11; Hebrews 11:6 & 12:17; I Peter 1:10

2
DILIGENT -- Old Testament

3190 -
See above

3966 -
See above

2742
khaw-ROOTS

incised or incisive – a trench – mined gold – a threshing – sledge – determination – eager – decision – diligent – pointed things – threshing, instruments

Proverbs 10:4, 12:24, 12:27, 13:4, 21:5

4106
maw-HERE

quick – skilful – diligent Hasty ready

From 4116 --
maw-HAR,

a primary root properly, to be liquid or flow easily – to hurry – promptly – to be carried headlong, make haste – fetch – soon – make speed – straightway – suddenly - swift

2A
DILIGENT -- New Testament

4705
spoudaios

spoo-DAY-yos

prompt, energetic, earnest, diligent.

From 4710 spoude
 spoo-DAY

Speed, dispatch, eagerness, earnestness, haste

From 4692 speudo
SPYOO-do

To speed, urge on, by implication to await eagerly, to make haste unto.

II Corinthians 8:22 Titus is Paul’s brother, and he has been often tested and found diligent in many things…

4704
spoudazo

spoo-DAD-zo

to use speed. I.e. to make effort. To be prompt or earnest. To do or give diligence, be diligent, endeavor, labor, study.

Galatians 2:10

Paul eager to remember the poor

Ephesians 4:3

diligent to preserve the unity of the Spirit

I Thessalonians 2:17
we are eager to see your face, brethren

II Timothy 2:15

diligent to present yourself as a workman who does not need to be ashamed

II Timothy 4:9
make every effort to come to me soon

II Timothy 4:21

Titus 3:12

Hebrews 4:11
Be diligent to enter into that rest lest anyone fall through disobedience

II Peter 1:10
Be diligent to make your calling and election sure

II Peter 1:15

II Peter 3:14
Be diligent to be found spotless and blameless in Christ
3
DILIGENCE -- Old Testament

4929
mish-MAWR

a guard (the man, the post, or the prison) diligence, guard, office, prison, ward, watch

From 8104 --
shaw-MAR a primary root. Properly, to hedge about (as with thorns) guard, to protect, attend to -- beware, be circumspect, take heed (to self), keep (self) mark, look narrowly, observe, preserve, regard, reserve, sve (self), sure, wait (for), watch (man)

3A
DILIGENCE -- New Testament

2039
ergasia

er-gas-EE-ah

occupation; by implication, profit, pains, craft, diligence, gain, work.

From 2040 ergastes
er-gast-ACE

a tailor, figuratively a teacher, laborer, or worker

From 2041 ergon
ER-gon

To work, toil, an act – deed, doing, labor, work

Luke 12:58

Make an effort to settle with your opponent

Acts 16:16 & 19
A demon-possessed damsel brought her masters gain by soothsaying

Ephesians 4:19
The gentiles have given themselves over for the practice of impurity and greediness.

4710
spoude

spoo-DAY

speed, i.e. by implication, to dispatch, eagerness, earnestness, business. Earnest care or carefulness, diligence, forwardness haste

From 4692
see above

Mark 6:25, Luke 1:39, Romans 12:8 & 11, II Corinthians 7:11 & 12, II Corinthians 8:7-8 & 16, Hebrews 6:11, II Peter 1:5, Jude 1:3

4704
see above
Summary:
As we study the many Hebrew and Greek words that are translated for diligence, we notice the following dominant usages. Diligence involves:

1 Mental Sharpness

2 Wholeheartedness

3 Making something well or right

4 Energy, eagerness, or earnestness that gives forth more effort than others

5 Paying attention and giving heed to instruction

6 Thinking, being discerning, and possessing understanding

7 Taking care of, and showing concern

8 Investigating things and searching them out

9 Skillfulness

10 Working or laboring hard

11 To require or demand something of oneself

12 To work with speed or haste

D
Synonyms

1 Diligence
Persistence, effort, take to heart, responsibility, discipline, responsibility, determination, attentiveness

2
Sloth

Laziness, inattention, irresponsibility, procrastination, indolence, idleness, unmotivated, slugggardliness

II
Related Character Qualities

A
Diligence

· Industry

· Productivity

· Studiousness

· Responsibility

· Initiative

· Determination

· Speed

· Detail orientation

B
Sloth

· Laziness

· Inattention

· Irresponsibility

· Procrastination

· Indolence

III
Diligence, in Excess, Can Lead to…

· Obsession

· Tunnel vision

· Perfectionism

· Workaholism

· Legalism

· Fear

· Wasted or poorly invested time

· Neglect

· Unbalanced priorities

Bible Characters who demonstrated excessive diligence.

· King Saul demonstrated obsessive diligence in his relentless pursuit of his non-enemy, David. See I Samuel 18:6-16, 20-29, 19:1-17, 20:1-7 & 24-33

· King Saul demonstrated excessive diligence in his pursuit of Philistines, when he required that his troops be so diligent that they could not take nourishment during the battle. This exhausted his troops and diminished his victory. He was so tunnel visioned that he was prepared to execute his own son, Jonathan, who was the hero of the battle. See I Samuel 14, especially verses 24-33 & 38-45.

· Martha demonstrated excessive diligence in preparing for Jesus, rather than enjoying Jesus. See Luke 10:39-42

IV
Some Key Scriptures Relating to Diligence and Sloth

New American Standard Version

1
Go to the ant, O sluggard,

Observe her ways and be wise,

Which, having no chief,

Officer or ruler,

Prepares her food in the summer,

And gathers her provision in the harvest.

How long will you lie down, O sluggard?

When will you arise from your sleep?

“A little sleep, a little slumber,

A little folding of the hands to rest”--

And your poverty will come in like a vagabond,

And your need like an armed man.

Proverbs 6:6-11

2
Poor is he who works with a negligent hand,

But the hand of the diligent makes rich.

He who gathers in summer is a son who acts wisely,

But he who sleeps in harvest is a son who acts shamefully.

Proverbs 10:4-5

3
The hand of the diligent will rule,

But the slack hand will be put to forced labor.

Proverbs 12:24

4
A slothful man does not roast his prey,

But the precious possession of a man is diligence.

Proverbs 12:27

5
The way of the sluggard is as a hedge of thorns,

But the path of the upright is a highway.

Proverbs 15:19

6
He also who is slack in his work

Is brother to him who destroys.

Proverbs 18:9

7
Laziness casts into a deep sleep,

And an idle man will suffer hunger.

Proverbs 19:15

8
The sluggard buries his hand in the dish,

And will not even bring it back to his mouth.

Proverbs 19:24

9
The sluggard does not plow after the autumn,

So he begs during the harvest and has nothing.

Proverbs 20:4

10
Do not love sleep, lest you become poor;

Open your eyes, and you will be satisfied with food.

Proverbs 20:13

11
The desire of the sluggard puts him to death,

For his hands refuse to work;

All day long he is craving,

While the righteous gives and does not hold back.

Proverbs 21:25-26

12
The sluggard says, “There is a lion outside;

I shall be slain in the streets!”

Proverbs 22:13

13
The heavy drinker and the glutton will come to poverty,

And drowsiness will clothe a man with rags.

Proverbs 23:21

14
I passed by the field of the sluggard,

And by the vineyard of the man lacking sense (heart);

And behold, it was completely overgrown with thistles,

Its surface was covered with nettles,

And its stone wall was broken down.

When I saw, I reflected upon it;

I looked, and received instruction.

“A little sleep, a little slumber,

A little folding fo the hands to rest,”

Then your poverty will come as a robber,

And your want like an armed man.

Proverbs 24:30-34

15
The sluggard says, “There is a lion in the road!

A lion is in the open square!”

As the door turns on its hinges,

So does the sluggard on his bed.

The sluggard buries his hand in the dish;

He is weary of bringing it to his mouth again.

The sluggard is wiser in his own eyes

Than seven men who can give a discreet answer.

Proverbs 26:13-16

16
Through indolence the rafters sag,

And through slackness the house leaks.

Ecclesiastes 10:18

17
His watchmen are blind,

All of them know nothing,

All of them are dumb dogs unable to bark,

Dreamers lying down, who love to slumber.

Isaiah 56:10

18
But his master answered and said to him, “You wicked, lazy slave, you knew that I reap where I did not sow, and gather where I scattered no seed. Then you ought to have put my money in the bank, and on my arrival I would have received my money back with interest.”

Matthew 25:26-27

19
Be on the alert – for you do not know when the master of the house is coming, whether in the evening, at midnight, at cock-crowing, or in the morning – lest he come suddenly and find you asleep. And what I say to you I say to all, “Be on the alert!”
Mark 13:35-37

20
There is none who understands, There is none who (demands, or seeks for carefully and diligently) seeks for God.

Romans 3:11

21

Let love be without hypocrisy. Abhor what is evil; cling to what is good. Be devoted to one another in brotherly love; give preference to one another in honor; not lagging behind in diligence, fervent in spirit, serving the Lord; rejoicing in hope, persevering in tribulation, devoted to prayer, contributing to the needs of the saints, practicing hospitality.

Romans 12:9-13

22
I therefore, the prisoner of the Lord, entreat you to walk in a manner worthy of the calling with which you have been called, with all humility and gentleness, with patience, showing forbearance to one another in love, being diligent to preserve the unity of the Spirit in the bond of peace.

Ephesians 4:1-3

23
And at the same time they (the younger widows) learn to be idle, as they go around from house to house; and not merely idle, by also gossips and busybodies, talking about things not proper to mention.

I Timothy 5:13

24
Be diligent to present yourself approved to God as a workman who does not need to be ashamed, handling accurately the word of truth.

II Timothy 2:15

25
You are all sons of light and sons of day. We are not of night nor of darkness; so then let us not sleep as others do, but let us be alert and self-controlled. For those who sleep do their sleeping at night, and those who get drunk get drunk at night. But since we are of the day, let us be self-controlled, having put on the breastplate of faith and love, and as a helmet, the hope of salvation.

I Thessalonians 5:5-8

26
For we hear that some among you are leading an undisciplined life, doing no work at all, but acting like busybodies. Now such persons we command and exhort in the Lord Jesus Christ to work in quiet fashion and eat their own bread. But as for you brethren, do not grow weary of doing good.

II Thessalonians 3:11-13

27
There remains therefore a Sabbath rest for the people of God…Let us therefore be diligent to enter that rest, lest anyone fall through following the same example of disobedience.

Hebrews 4:9 & 11

28
And we desire that each one of you show the same diligence so as to realize the full assurance of hope until the end, that you may not be sluggish, but imitators of those who through faith and patience inherit the promises.

Hebrews 6:11-12

29
And without faith it is impossible to please Him, for he who comes to God must believe that He is, and that He is a rewarder of those who (diligently) seek Him. Hebrews 11:6

30
…He has granted to us everything pertaining to life and godliness, through the true knowledge of Him who called us by His own glory and excellence. For by these He has granted to us His precious and magnificent promises, in order that by them you might become partakers of the divine nature, having escaped the corruption that is in the world by lust. Now for this very reason also, applying all diligence, in your faith supply moral excellence, and in your moral excellence, knowledge; and in your knowledge, self control, perseverance, and in your perseverance, godliness; and in your godliness, brotherly kindness, and in your brotherly kindness, love. For if these qualities are yours and are increasing, they render you neither useless nor unfruitful in the true knowledge of our Lord Jesus Christ. For he who lacks these qualities is blind or short-sighted, having forgotten his purification from his former sins. Therefore, brethren, be all the more diligent to make certain about His calling and choosing you; for as long as you practice these things, you will never stumble; for in this way the entrance into the eternal kingdom of our Lord and Savior Jesus Christ will be abundantly supplied to you.

II Peter 1:3-11

31
Therefore, beloved, since you look for these things, be diligent to be found by Him in peace, spotless and blameless.

II Peter 3:14

V
Bible Characters who Exhibit these Character Qualities

A
Diligence

1 The Apostle Paul showed diligence in two specific areas

a
His pursuit of Christ. Philippians 3:7-14

b
His determination to spread the gospel. II Corinthians 11:22-29, I Corinthians 9:16-27

2 Daniel and the 3 Hebrew children, Shadrach, Meshach, and Abednego demonstrated a 2-pronged diligence, in both their devotion to God, and in their assigned studies. Daniel 1:3-20

3 Joseph in Potiphar’s house. He was as diligent when he was not under intense scrutiny as he was when he was closely scrutinized. Genesis 39:1-12, 21-23

4 The “Wise Man” in Proverbs. Numerous references. See section IV.

B
Sloth

1 The “Sluggard” in Proverbs. Numerous references. See section IV

2 King Saul was not diligent to obey the commands the Lord delivered through Samuel. See I Samuel 15:10-11 (10-31) and lost his kingdom as a result. Later, Saul did show diligence to the point of obsession in his attempts to kill David, the one God had chosen to be the next king.

3 Ezekiel spoke of the shepherds of Israel who fed themselves, but were not diligent to care for their flocks. They did not care for the sickly, diseased, and broken. They did not seek the scattered, lost, and wandering. While feeding themselves, they allowed the flock to become food for predators. Ezekiel 34:1-16.

VI
Quotes

A
Relating to Diligence

1
“Diligence is the mother of good fortune, and idleness, its opposite, never brought a man to the goal of any of his best wishes.” Miguel De Cervantes (1547-1616) From Don Quixote, part II chapter 34.

2 “Who is the happy Warrior? Who is he

That every man in arms should wish to be?

It is the generous spirit, wh, when brought

Among the tasks of real life, hath wroght

Upon the plan that pleased his childish thought:

Whose high endeavours are in an inward light

That makes the path before him always bright:

Who, with a natural instinct to discern

What knowledge can perform, is diligent to learn. William Wordsworth Character of the Happy Warrior
3 “What we hope ever to do with ease we must learn first to do with diligence.” -- Samuel Johnson (1709-1784)

4 “Few things are impossible to diligence and skill.” -- Samuel Johnson (1709-1784)

5 “Learning is not attained by chance, it must be sought for with ardor and attended to with diligence.” -- Abigail Adams (1780)

6 “Some books are to be tasted, others to be swallowed, and some few to be chewed and digested: that is, some books are to be read only in parts, others to be read, but not curiously, and some few to be read wholly, and with diligence and attention. -- Sir Francis Bacon (1561-1626)

7 “He who labors diligently need never despair; for all things are accomplished by diligence and labor. -- Menander (342-292 BC)

8 “Select a large box and place in it as many cannon-balls as it will hold; it is after a fashion full, but it will hold more if smaller matters be found. Bring a quantity of marbles, very many of these may be packed in the spaces between the larger globes; the box is full now, but only in a sense; it will contain more yet. There are interstices in abundance, into which you may shake a considerable quantity of small shot; and now the chest is filled beyond all question, but yet there is room. You cannot put in another shot or marble, much less another cannon-ball, but you will find that several pounds of sand will slide down between the larger materials, and even then between the granules of sand, if you empty yonder jug, there will be space for all the water, and for the same quantity several times repeated. When there is no space for the great, there may be room for the little; where the little cannot enter, the less can make its way; and where the less is shut out the least of all may find ample room and verge enough.

“Now, the diligent preacher may not be able to preach more sermons; his engagement book is crowded. He may not be able to offer more public prayers, or to search the word of God more constantly; there is as much time occupied with these things as could well be given to them. Still there must be stray moments, occasional intervals and snatches, which might hold a vast amount of little usefulness in the course of months and years. What a wealth of minor good, as we may think it to be, might be shaken down into the interstices of ten years’ work, which might prove to be as precious in result, by the grace of God, as the greater works of the same period.” -- C. H. Spurgeon (6,000 Windows for Sermons, P.252) Baker Books, Grand Rapids. C1953

9 “Take a heretic, a rebel, a person that hath an ill cause to manage. What he is deficient in the strength of his cause, he makes up with diligence; While he that hath right on his side is cold, indiligent, lazy, inactive, trusting that the goodness of his cause will not fail to prevail without assistance. So wrong prevails, while evil persons are zealous and the good remiss. – Jeremy Taylor (Ibid, p)

10 Diligence is the mother of good luck. – Benjamin Franklin

11 I am only an average man, but I work harder at it than the average man. -- Teddy Roosevelt (Cited by James S. Hewett, Illustrations Unlimited p.156)

B
Relating to Sloth

1
“Idle men tempt the devil to tempt them.” -- Charles Spurgeon John Ploughman’s Talks, chapter one entitled “To the Idle” (Grand Rapids, MI: Baker, 1976), ch 1)

2
“The Lord Jesus tells us himself that when men slept the enemy sowed the tares; and that hits the nail on the head, for it is by the door of sluggishness that evil enters the heart more often, it seems to me, than by any other. -- Charles Spurgeon, Ibid

1 “Laziness is nothing more than the habit of resting before you get tired.” – Jules Renard

2 “No one has a right to live in idleness and expect to live long and be happy. The ship anchored in the harbor rots faster than the ship crossing the ocean; a still pond of water stagnates more rapidly than a running stream. Our unused minds are subject to atrophy much more rapidly than those in use. The unused cells in our brains deteriorate much faster than those which are continuously exercised. Hence, to remain young we must remain active.” -- American Salesman

3 “A man who is under the dominion of spiritual sloth is like one who has a journey to take, but who has fetters on his legs; like a soldier who must stand up in a battle, but without armor or weapons of offence; or like a mariner who sits inactive in his boat, and leaves it to the mercy of the waves. Do you imagine that all that is necessary for you to do is to step into the boat, and lie down and sleep, and leave it to pursue its own course? This is enough if you are to sail with the stream, and only to be stopped when you reach the gulf of perdition below. But if you are to sail against the stream, and avoid having your bark dashed upon some neighboring rock, there must be watchfulness, and strength, and exertion, or you will never reach the fountain of life.” -- Salter

VII
Illustrations

1
Diligence is an important virtue, but it does not work in a vacuum. A diligent worker must work smart, as well as hard, because if he doesn’t he will fall behind despite his best efforts. Wayne Rice in his book Hot Illustrations for Youth Talks (c1994 by Youth Specialties, Inc., El Cajon, CA) demonstrates this in his story “Sharpen Your Axe.”

Some years ago a young man looking for work approached a foreman of a logging crew and asked him for a job. “It depends,” replied the foreman. “Let’s see you take this one down.”

[image: image3.wmf]The young man stepped forward and skillfully felled a great tree. The foreman was impressed and exclaimed, “You can start Monday!”

Monday, Tuesday, and Wednesday rolled by. Thursday afternoon the foreman approached the young man and said, “You can pick up your paycheck on the way out today.”

Startled, the young man asked, “I thought you paid on Fridays.”

“Normally we do,” answered the foreman, “but we’re letting you go today because you’ve fallen behind. Our charts show that you’ve dropped from first place on Monday to last place on Wednesday.”

“But I’m a hard worker,” the young man objected. “I arrive first, leave last, and I’ve even worked through my coffee breaks!”

The foreman, sensing the boy’s integrity, thought for a minute and then asked, “have you been sharpening your ax?”

The young man replied, “Well, no sir. I’ve been working too hard to take the time.”

For every Christian there are things that sharpen our axes; prayer, worship, meditation, study, fellowship… If we neglect these, we lose our sharp edge and grow dull. We need to be diligent in the exercise of the spiritual disciplines in order to be effective for Christ.

This principle works in the secular arena too. For instance, Jack Nicklaus periodically returned to his old golf instructor to hone his putting game. World famous flutist, James Galway returns to the fundamentals of practicing scales whenever he senses he is on the verge of losing his crispness in the concert hall. And so it is with all who would be great in any endeavor.

So the lesson here is to be diligent not only in the task that is assigned to you, but be diligent as well in the things that will make you effective in the performance of that task.

2
Illustration #2587 “Skill is Just Repeated Practice”

[from Encyclopedia of 15,000 Illustrations, by Paul Lee Tan. C1998 by Bible Communications, Inc. Dallas, TX]

[A key question we should ask in the pursuit of any character quality is, “What benefits will come to my life if I consistently practice this character quality?” One of the clear benefits of learning to be diligent is that it produces, over time, great skill. “Perfect practice makes perfect.” This story demonstrates how great skills are a natural byproduct of diligence. -- Ed.]

One day, as Chen Yaozi was practicing archery in his private field, many spectators stood by watching him. Among them was an old oil peddler with his buckets of oil. Chen Yaozi was indeed good; he not only hit the mark every time, but eight or nine out of ten shots even pierced the leather target. The spectators applauded and cheered him, all but the old oil peddler, who did not seem amazed. When Chen Yaozi noticed this lack of respect, he questioned the old peddler, “Are you also an archer?”

“No, I’ve never learned archery said the old peddler, putting down his load of oil and shaking his head. “Still, it seems to me that even your great skill with bow and arrow is nothing extraordinary in itself. All you have done is to have attained skill through repeated practice.”

Chen Yaozi was rather annoyed at this. “Old man! You haven’t mastered archery yourself and still you dare to look down upon me? This is absurd!”

“Don’t be angry, Sir,” the old man said calmly, “I am an oil peddler and I have acquired a little experience myself in ladling oil. Now, watch this if you will.”

The old peddler then took a dried gourd for carrying oil and set it on the ground. On the small opening of the gourd he placed a copper coin with a little square hole in its center. He picked up a ladleful of oil and started pouring it into the gourd through the tiny hole. He poured on and on, but not the slightest bit of oil ever touched the edge of the hole.

“You see? This is not extraordinary either. I have simply acquired the skill through repeated practice!” the old oil peddler raised his head and told Chen Yaozi with a smile.

From then on, Chen Yaozi never again dared to brag about his skill in archery. -- Chinese Allegorical Tales

3
I have an uncle who is a retired electrician and handyman. As a teen I observed him on several projects, one of which was remodeling our basement kitchen. He never seemed to be working that hard, but when he was on a job, he worked constantly. He was always moving. When he was cutting a countertop to fit around plumbing and electrical openings he took great care and time to measure precisely, and cut precisely, constantly working and massaging it until it was just right. By the end of the day, somehow he had done the work of 2 men just because he stayed at it, always moving, always thinking, always applying his best efforts.

No single thing he did seemed spectacular. You saw his diligence and focus in the little things. For instance, he always conversed freely over lunch, but I noticed that his conversation ended 5 minutes before anyone else’s. He never misplaced a tool. He took suggestions as well as he gave them. He worked at a thoughtful pace that encouraged willing cooperation from anyone who worked alongside him. He raised your expectations, and when you put your head on the pillow at the end of the day, your heart was satisfied that you had earned the right to rest. Without fail his projects were to the highest standards. He impressed with his diligence. -- Steve Withrow

[image: image4.wmf]4
According to John Silling, a Purdue University entomologist, the ant is an exemplary worker. “Basically the ant’s entire life, which can range up to seven years, is spent working,” says Silling. “They gather food, bring it back to the nest, and use it for day-to-day meals as well as to store for the winter.”

In addition, the amazing insects can be adept horticulturalists, states the professor. Some species “gather bits of grass or leaves and take them back to their nest. On this organic matter, which is used much like fertilizer, they place tiny mushroom spores and grow them for food.” But ants as dairy-keepers? That’s right. “Some ants get the majority of their food by ‘milking’ aphids or plant lice which are often known as ‘ant cows,’ says the scientist. “The ants sometimes herd the aphids down into the ant nests at night or when it starts to get cool; then when it gets warm again, they herd them back up to the plants.” From 1500 Illustrations for Biblical Preaching, edited by Michael P Green. Baker Books

5
A poor woman had a supply of coal laid at her door by a charitable neighbor. A very little girl came out with a small fire-shovel and began to take up a shovelful at a time and carry it to a sort of bin in the cellar.

I said to the child, “Do you expect to get all that coal in with that little shovel?”

She was quite confused by my question, but her answer was very striking, “Yes sir, if I work long enough.”

Make up for your lack of ability by abundant continuance in well-doing, and your life-work will not be trivial. The repetition of small efforts will accomplish more than the occasional use of great talents. – Charles Haddon Spurgeon

6
[Jonathan Edwards was the leader of the Great Awakening in the 18th century in America. His Faithful Narrative of the season of revival at his church in Northampton, Massachusetts was published and became a great inspiration and catalyst to George Whitefield, and the Wesleys in England. He is considered to be seminal to American Evangelicalism, and is considered by many to be America’s foremost theologian. – Ed.]

Jonathan Edwards, the 18th-century revivalist, sat down at age 17 and penned 21 resolutions by which he would live his life. He added to this list until, by his death, he had 70 resolutions.

He put at the top of his list: ‘Being sensible that I am unable to do anything without God’s help, I do humbly entreat him by his grace to enable me to keep these resolutions… Remember to read over these resolutions once a week.”

Edwards didn’t casually make New Year’s resolutions with an expectation of eventually breaking them. Each week he did a self-check. He regularly summed up how he was doing and sought God’s help in the process. -- Citation: Jan Brown, Christianity Online Connection (1-8-99) Taken from Preaching Today.com / Christianity Today, International

VIII
Transcription of

Achieving True Success; How to Build Character as a Family
DILIGENCE vs Slothfulness

Investing my time and energy to complete each task assigned to me

I Will:
1 Finish my projects.

2 Do a job right.

3 Follow instructions.

4 Concentrate on my work.

5 Not be lazy

Diligence in the home includes:
· Parents investing time and energy to establish vision and goals for the family

· Helping plan and set priorities for weekly tasks for the family to accomplish

· Making a daily schedule to use time most wisely

· Putting just as much effort into helping family members with their responsibilities as is put into one’s own responsibilities

Rewards of Diligence

1 Direction

Diligent people have vision for their lives; they use every available moment and opportunity to accomplish goals. Unlike a lazy person who is constantly ‘wading through molasses,” a diligent person sees his or her way clearly without confusion.

2 Promotion

A person who is diligent with his or her skills and talents will not lack opportunities and sought-after positions.

Seen in the Animal Kingdom
The phrase “busy as a beaver” is a tribute to the diligence that makes beavers successful. Rarely is a beaver inactive. It is constantly building, maintaining, working ahead, and caring for its family. Even after their own dam and lodge are established, parent beavers will keep busy by building additional dams and lodges for future generations.

Quote

“Small deeds done are better than great deeds planned.” General George C. Marshall

Heroes of Character

Benjamin Oliver Davis (1877-1970)
Benjamin Oliver Davis was born into a legacy of diligence. His grandfather was a slave who bought his freedom through hard work. His father was a servant for General John A. Logan, who was so impressed with his work that he helped him secure a position as a messenger for the Department of the Interior.

After graduating from Howard University, Benjamin enlisted in the U. S. Army and was soon promoted to sergeant-major and then to second lieutenant for his exemplary service. As professor of military science and tactics at Wilberforce University and the Tuskegee Institute, he was highly respected by the cadets in his charge and known for his emphasis on firm discipline. After serving in the Philippines during World War I, he acted as an advisor to General Dwight Eisenhower during World War II. In 1940, after 42 years of diligent and faithful service in the army, Benjamin O. Davis became the first black general in the U. S. Army when he was promoted to brigadier general. The legacy lived on in his own son, Benjamin Oliver Davis Jr., who earned 39 medals for his heroism and outstanding service to his country and attained the rank of lieutenant general, the second highest rank in the U. S. Military.

IX
Transcription of

The Power for True Success;

How to Build Character in Your Life
DILIGENCE vs. Slothfulness
Diligence is accepting each task as a special assignment from the Lord and using all my energies to do it quickly and skillfully.
Definition
Several Hebrew and Greek words are translated diligence in the Bible. They communicate such concepts as rising early; searching out with painstaking effort; being earnest, eager, and determined; working swiftly, skillfully, and efficiently; and pursuing a task promptly and energetically. One of the richest word pictures for diligence is found in the Hebrew word charuwts. It means “a trench that is dug, or gold that is mined.”

The California Gold Rush of 1849 provides a powerful illustration of diligence. Men living on the East Coast dropped everything and rushed out to the West Coast to dig for gold.

They worked swiftly and thoroughly without regard for personal weariness or sacrifice. They were motivated to work because they visualized what they could do with the gold they discovered. If this same energy and motivation were invested in every project that we undertake, the quality of diligence would be seen and honored.

The Great Rewards of Diligence
Valuable rewards are promised to those who are diligent. For example, diligent workers will receive riches, leadership, favor, a standing before rulers, an understanding of the meaning of life, and honor from God.

· “Seest thou a man diligent in his business? He shall not stand before mean men.” (Proverbs 22:29)

· “The hand of the diligent shall bear rule.” (Proverbs 12:24)

· “The hand of the diligent maketh rich” (Proverbs 10:4)

The Biblical Encouragement to Be Diligent
God encourages us to have diligence in the following areas:

· Resolving legal disputes (See Luke 12:58)

· Carrying out leadership responsibilities (See Romans 12:8)

· Doing good works (See I Timothy 5:10)

· Seeking the Lord. (See Hebrews 11:6)

· Watching over fellow believers (See Hebrews 12:15)

· Making your calling and election sure (See II Peter 1:10)

· Developing Godly character. (See II Peter 1:5-7)

· Working for personal peace and purity. (See II Peter 3:14)

The Key to Developing Diligence
True diligence requires an expenditure of energy that is opposite to our human nature. We naturally tend to make soft choices and let others do the hard work. Whenever we are asked to carry out a difficult task, we usually ask ourselves two questions: “What will I gain if I do it?” or “What will I lose if I do not do it?” God provides answers to these questions in the following passage of Scripture.

“Whatsoever ye do, do it heartily, as to the Lord, and not unto men; Knowing that of the Lord ye shall receive the reward of the inheritance: for ye serve the Lord Christ” (Colossians 3:23).

Therefore, our motivation for diligence is to realize that we are not simply working for an earthly employer but that we are actually employed by the Lord Jesus Christ. He will make a thorough inspection of all that we do and reward us for diligence, not only in this life but throughout all of eternity.

Because Jesus Christ is our employer, we are not recognized for extra effort that we invest in quality work, nor do we need to wonder whether He will see if we overlooked or avoided details that might not be noticed by others. With this understanding, we should be motivated to fulfill the instruction of Ecclesiastes 9:10: “Whatsoever thy hand findeth to do, do it with thy might.”

If you have failed to demonstrate diligence in all your projects, then you have not adequately represented the Lord Jesus Christ Whom you serve. You have also disappointed those who were expecting more diligence and productivity from you. It would be wise for you to ask forgiveness of the Lord and those whom you have disappointed and to purpose now to develop true diligence in every task that is set before you.

Personal Evaluation

How diligent are you?
· Do you complete an assigned task quickly and enthusiastically, or do you reluctantly fit it into your schedule?

· Do you plan ahead on a job to do it the quickest and most efficient way?

· Do you redeem valuable minutes by moving quickly on the job, or do you walk slowly?

· Do you look forward to going on to a new job or to resting after a job?

· Do you complete chores so thoroughly that you parents consider you a diligent worker?

· Do you do a job to first please the Lord and then your employer?

· Do you go the extra mile, working wholeheartedly to complete each job?

· Do you se every minute of company time to make your employer successful?

Quotes
1 “Absence of occupation is not rest; A mind quite vacant is a mind distressed.” -- William Cowper

2 “Whoever loves much does much.” -- Thomas A Kempis

3 “The lazy Christian hath his mouth full of complaints, when the active Christian hath his heart full of comforts.” -- Thomas Brooks

4 “Learn to tell the difference between activity and work.” -- John Wanamaker

Gems & Resource Materials for Bible Studies, Sermons, and Reflection

CHARACTER TREASURE CHEST

							For DILIGENCE vs Slothfulness

� EMBED Word.Picture.8 ���

PAGE
5
24

_1089926055.doc

