GOD and the MILITARY
“The emphasis in the U.S. military today is on the core values of honor, courage, commitment, integrity and competence.” Jerome L. Johnson, Admiral, USN (Ret); Former Vice Chief of Naval Operations
Honor:
high regard or reputation, adherence to right principles, glory or credit, title, sign of respect, to show honor to, to accept as valid.

Courage:
bravery

Commitment:
pledge, obligation

Integrity:
honesty, wholeness

Competence:
capable, ability, jurisdiction
There is a great emphasis today on core values in each of the services. The following questions enhance the understanding of core values.
· What is the proper role of government in society?

· Is it right to bear arms?
· Is it possible to serve in the military and also obey the Ten Commandments?
· What about, “Thou shalt not kill”?
· What are the answers to the most pressing ethical questions being asked in the military today?

I. God and the Military

KEY VERSES
Romans 13:1-8
Everyone must submit himself to the governing authorities, for there is no authority except that which God has established. The authorities that exist have been established by God. Consequently, he who rebels against the authority is rebelling against what God has instituted, and those who do so will bring judgment on themselves. For rulers hold no terror for those who do right, but for those who do wrong. Do you want to be free from fear of the one in authority? Then do what is right and he will commend you. For he is God's servant to do you good. But if you do wrong, be afraid, for he does not bear the sword for nothing. He is God's servant, an agent of wrath to bring punishment on the wrongdoer. Therefore, it is necessary to submit to the authorities, not only because of possible punishment but also because of conscience. This is also why you pay taxes, for the authorities are God's servants, who give their full time to governing. Give everyone what you owe him: If you owe taxes, pay taxes; if revenue, then revenue; if respect, then respect; if honor, then honor. Let no debt remain outstanding, except the continuing debt to love one another, for he who loves his fellowman has fulfilled the law.

2. There are three Divine institutions that receive their authority from God.
· HOME: Eph 5:22- 6:4…'Husbands love your wives as Jesus loved the church…'

· CHURCH: Matt 16:18…
And I tell you that you are Peter, and on this rock I will build my church, and the gates of Hades will not overcome it. {Peter (Petros = a piece of a rock); rock (petra = massive rock)}
· GOVERNMENT: Romans 13:1-8... .’an avenger who brings wrath upon the one who practices evil...
I Peter 2:13-15... Submit yourselves for the Lord's sake to every authority instituted among men: whether to the king, as the supreme authority, or to governors, who are sent by him to punish those who do wrong and to commend those who do right. For it is God's will that by doing good you should silence the ignorant talk of foolish men.

Example:
If children rebel against the HOME and disregard the instruction of the CHURCH, then they must deal with the GOVERNMENT (inside the country...Police) (outside the country...Military)

The Police and the Military are ordained by God 'to bless and protect society' from corrupt men.
3. Three Questions that everyone asks concerning our roles in the military.

Where does ALL government receive its authority? …… (From God)
· Genesis 1:27…God created man in His own image…with a conscience to govern himself.
· Genesis 4:10-15…The Curse of Cain for murder was banishment.
After the Flood, we see the beginning of man's corporate authority (government...police...military).

· Genesis 6:11-13… The promise of God's covenant with man…that God will never again destroy (all) flesh by a worldwide flood, set with the token of a bow in the cloud. *** (Now justice is placed in the hands of society/man…Romans 13:1-8)

· Genesis 9:5-6...Institution of Capital Punishment - POETIC JUSTICE…'Whoso sheds man's blood,
by man shall his blood be shed: for in the image of (Pre-LAW) God made he man.'
· Genesis 9:6… (Pre-LAW) Because we are created in God's image…man has now received responsibility from God to bring justice to those who are devastating to society.

· Exodus 20 - 23…God sets out rules to live by. (Law)
· Examples of crimes demanding capital punishment:
· Leviticus 20:10 Adultery
· Exodus 22:19 Bestiality (Levit 20:16)
· Levit. 24:11-16,23 Blasphemy
· Exodus 21:17 Cursing of parents
· Deut. 21:18-21 Disobedience to parents
· Deut. 13:1-10 False doctrines/idolatry
· Levit. 20:11-14 Incest
· Exodus 21:16 Kidnapping
· Genesis 9:5-6; Exodus 21:12-14 Murder (to kill with premeditation, outside of God's sanctions)

· Deuteronomy 22:25 Rape
· Levit. 20:13 Sodomy/Homosexuality (Romans 1:26-27)
· Exodus 21:15 Smiting of parents
· Exodus 21:22-23 Traumatic miscarriage leading to the death of a child…(abortion)

· Leviticus 20:27 Witchcraft
Authority:
The occupation most often mentioned in the New Testament is that of a Centurion. Not merely a job at the top of the food chain, a Centurion was an institution, established by God and therefore, to be respected.

Matt 8:5-13…A Centurion so understood the concept of being under authority {verse10} …that Jesus stated, “Truly I say to you, I have not found such great faith with anyone in Israel.”

When a 'man under authority' (Centurion) recognized another who was also 'under authority' (Jesus), he knew without hesitation or doubt (faith), that his request could/would be granted.

John 19:10 -11
"Do you refuse to speak to me?" Pilate said. "Don't you realize I have power either to free you or to crucify you?" Jesus answered, "You would have no power over me if it were not given to you from above. Therefore the one who handed me over to you is guilty of a greater sin."

When a 'man under authority' recognized another 'man under authority' (Jesus), Pilate knew that he himself, was accountable to God and tried to have Jesus released. (John 19:12)

Matt 27:54...'Now when the centurion, and they that were with him, watching Jesus, saw the earthquake, and those things that were done, they feared greatly, saying, 'Truly this was the Son of God.'

When a 'man under authority' saw that another 'man under authority' (Jesus), was in obedience to his Father {Commanding Officer}, he realized that this was no rebel, but a man who was completing His mission.

From this we understand that Government (military/police/bureaucrat) has derived it's authority by the Will of God, and whose purpose is to bring a measure of peace and blessing on good men and judgment to the lawless.

UNTIL the return of Jesus, all Government and the military operate under God's divine order.
Isaiah 2:2, 4
In the last days the mountain of the LORD's temple will be established as chief among the mountains; it will be raised above the hills, and all nations will stream to it. ... They will beat their swords into plowshares and their spears into pruning hooks. Nation will not take up sword against nation, nor will they train for war anymore.
What is the responsibility of Government leaders (military)? … (to OBEY God)
In the Old Testament one man was commanded to copy and then to read the Word of God daily, for all the days of his life...the king. The purpose was to learn to 'fear the Lord' by obeying all of the Word of God.

Deut 17:18-20
When he takes the throne of his kingdom, he is to write for himself on a scroll a copy of this law, taken from that of the priests, who are Levites. It is to be with him, and he is to read it all the days of his life so that he may learn to revere the LORD his God and follow carefully all the words of this law and these decrees and not consider himself better than his brothers and turn from the law to the right or to the left. Then he and his descendants will reign a long time over his kingdom in Israel.

The Bible therefore, became the Magna Carta of a Jewish king, to lead in humility and wisdom, so that his heart would not be lifted up in arrogance. If ignored, the motto becomes, 'Power corrupts, and absolute power corrupts absolutely.'

The question then becomes, WHO rules my ruler (the president, authorities, police and military)? In the United States, the president elect, places his hand on a Bible and swears to obey the Higher Law of God.
Psalm 82 is a prayer for: righteous judgment by righteous rulers;

God presides in the great assembly; he gives judgment among the "gods": "How long will you defend the unjust and show partiality to the wicked? Selah Defend the cause of the weak and fatherless; maintain the rights of the poor and oppressed. Rescue the weak and needy; deliver them from the hand of the wicked. "They know nothing, they understand nothing. They walk about in darkness; all the foundations of the earth are shaken. "I said, 'You are "gods"; you are all sons of the Most High.' But you will die like mere men; you will fall like every other ruler." Rise up, O God, judge the earth, for all the nations are your inheritance.

Since God judges his own rulers, it is imperative to rule with justice. It is a terrible thing when leaders fail to recognize God, as 'blind men.' Surely all of the foundations of the earth are shaken with the scandal.
Therefore, the responsibility of government/leaders is to:
· Be a terror to evil men and a source of safety for righteous men.
· Raise a hand and say…'Thus says the Lord!'
What is God's response towards leaders? … (Blessings or Curses)
Proverbs 16:12
Kings detest wrongdoing, for a throne is established through righteousness.
Proverbs 20:8
When a king sits on his throne to judge, he winnows out all evil with his eyes.
Proverbs 20:28
Love and faithfulness keep a king safe; through love his throne is made secure.
Proverbs 20:28
Love and faithfulness keep a king safe; through love his throne is made secure.
Proverbs 25:5
remove the wicked from the king's presence, and his throne will be established through righteousness.
Proverbs 29:14
If a king judges the poor with fairness, his throne will always be secure.
Psalm 33:12
Blessed is the nation whose God is the LORD, the people he chose for his inheritance.

In more recent times, in France during the 1780's, the philosophy of Reason replaced the philosophy of the Sovereignty of God. This world view was followed by others, including Darwinism. We have seen the results of these philosophies in succeeding generations of rulers, leading towards the Holocaust and eventually culminating in a future, one world rule.
Daniel 4:29-37
Twelve months later, as the king was walking on the roof of the royal palace of Babylon, he said, "Is not this the great Babylon I have built as the royal residence, by my mighty power and for the glory of my majesty?" The words were still on his lips when a voice came from heaven, "This is what is decreed for you, King Nebuchadnezzar: Your royal authority has been taken from you. You will be driven away from people and will live with the wild animals; you will eat grass like cattle. Seven times will pass by for you until you acknowledge that the Most High is sovereign over the kingdoms of men and gives them to anyone he wishes." Immediately what had been said about Nebuchadnezzar was fulfilled. He was driven away from people and ate grass like cattle. His body was drenched with the dew of heaven until his hair grew like the feathers of an eagle and his nails like the claws of a bird. At the end of that time, I, Nebuchadnezzar, raised my eyes toward heaven, and my sanity was restored. Then I praised the Most High; I honored and glorified him who lives forever. His dominion is an eternal dominion; his kingdom endures from generation to generation. All the peoples of the earth are regarded as nothing. He does as he pleases with the powers of heaven and the peoples of the earth. No one can hold back his hand or say to him: "What have you done?" At the same time that my sanity was restored, my honor and splendor were returned to me for the glory of my kingdom. My advisers and nobles sought me out, and I was restored to my throne and became even greater than before. Now I, Nebuchadnezzar, praise and exalt and glorify the King of heaven, because everything he does is right and all his ways are just. And those who walk in pride he is able to humble.

Revelation 13:1-10, describes a future, wicked government which rejects God's authority, which is aptly called a BEAST. Compare this description, to the kingdoms described by;

Daniel…Daniel 2:26-45, 7:1-28 and 9:24-27)

Compare the initial attitude of Nebuchadnezzar, to that of Jesus, who is under the authority of His Father.

Matthew 6:9…'Our Father which art in heaven, Hallowed be THY name. :10..'THY kingdom come. THY will be done in earth, as it is in heaven.' (KJV)

God's response to a government in rebellion is judgment and removal, until such time as the government submits itself to God. Only then is its sense of reason and God's blessing restored.

Another result of man rejecting God's authority is that he takes on the mind of, and becomes as an animal. A person with out conscience or a sense of right and wrong…with only a sense of passion and wrath…uncleanness…vile affections…a reprobate mind.

Romans 1:17-32 describes the process, whereby, God gives a man up to this position of reprobation. Looking at 21 – 28 we see;

For although they knew God, they neither glorified him as God nor gave thanks to him, but their thinking became futile and their foolish hearts were darkened. Although they claimed to be wise, they became fools and exchanged the glory of the immortal God for images made to look like mortal man and birds and animals and reptiles. Therefore God gave them over in the sinful desires of their hearts to sexual impurity for the degrading of their bodies with one another. They exchanged the truth of God for a lie, and worshiped and served created things rather than the Creator-- who is forever praised. Amen. Because of this, God gave them over to shameful lusts. Even their women exchanged natural relations for unnatural ones. In the same way the men also abandoned natural relations with women and were inflamed with lust for one another. Men committed indecent acts with other men, and received in themselves the due penalty for their perversion. Furthermore, since they did not think it worthwhile to retain the knowledge of God, he gave them over to a depraved mind; to do what ought not to be done.

Charles Spurgeon, a preacher in England in the 1860's responded to the nationalism of 'Britannia Rules the Waves,' as…'Just let Britannia step out onto the waves and see who rules the waves…'

When Napoleon was at the peak of his power, he remarked that…'God is on the side with the biggest cannons.' Later, when his health and greatness were removed, he remarked that…'Man proposes but God disposes.'

Isaiah 8:10
Devise your strategy, but it will be thwarted; propose your plan, but it will not stand, for God is with us.

As members of the military, remember that we are indeed members of an institution that is established by God. Therefore, as we serve others, remember that we are ministers as we serve our Sovereign.
All scriptures are from the New International Version unless otherwise noted.

 Page 1 of 4

[image: image1.jpg]

