Text: Colossians 3:22–23

Title: Help for Workaholics

Introduction: Every road has two dangers; two ditches. One ditch is a lazy worker. The other is a workaholic. Which ditch do you want to be in? Neither! I want to be on the main road. Let’s read Colossians 3:22–25.
A businessman sitting on the beach in a small Mexican village saw a fisherman rowing a small boat towards the shore having caught quite a few big fish. The businessman was impressed and asked the fisherman, “How long does it take you to catch so many fish?” The fisherman replied, “Oh, just a short time.”

“Then why don’t you stay longer at sea and catch even more?” he asked.

“This is enough to feed my whole family,” the fisherman said.

The businessman asked, “So, what do you do for the rest of the day?”

The fisherman replied, “Well, I usually wake up early in the morning, go out to sea and catch a few fish, then go back and play with my kids. In the afternoon, I take a siesta with my wife. In the evening, I join my amigos in the village and we play guitar and sing.”

The businessman said, “I have an MBA from Harvard business school. I could help you become a more successful person. From now on, you should spend more time at sea and try to catch as many fish as possible. When you have saved enough money, you could buy a bigger boat and catch even more fish. Soon you will be able to afford to buy more boats, set up your own company and your own production plant. You can move out of this village to a large city, and set up headquarters to oversee your plants.”

The fisherman asks, “And after that?”

The businessman laughs, “After that, you can live like a king in your own house, and when the time is right, you can go public and float your shares in the stock exchange, and you will be rich.”

The fisherman asks, “And after that?”

The businessman says, “After that, you can finally retire, you can move to a small village, wake up when you want, catch a few fish, play with kids, have a siesta with your wife, and play your guitar whenever you want!”

The fisherman was puzzled, “Isn’t that what I am doing now?”

And he didn’t need to have an MBA from Harvard to figure that out!
For several decades our society has been driven, like that businessman in Mexico, to be successful. Thousands of self-help books and seminars have educated people on how to be efficient and successful. Stephen Covey’s book, The Seven Habits of Highly Effective People has sold more than 25 million copies in 38 languages. After being driven by the master called success for years, many are coming to their senses and saying, “Enough!” They are discovering the truth of Psalm 127:2, “It is vain for you to rise up early, to sit up late, to eat the bread of sorrows: for so he giveth his beloved sleep.”
The pendulum is swinging the other way now—books are being published to help those who are on the edge of destruction. Books like Leading on Empty or Margin are written to help those who have become so obsessed to become successful, that they have lost their families or their health. Money and success do not bring satisfaction to your soul. Relationships do! Relationships with God and people bring satisfaction!
Material success does not satisfy. In Mark 8:36 Jesus said, “For what shall it profit a man if he shall gain the whole world, and lose his own soul?”
Success = going to Heaven and not going to Hell.

Everything else is a bonus—family, health, home, friends, work, and stuff!

Why do people become workaholics? There are many reasons…

Some reasons people become workaholics:

1. To feel good—they get compliments at work, not at home.

If everyone at work says, “You are a great worker. I don’t know what we’d ever do without you. You are the employee of the month!” The same guy goes home and his wife says, “You’re a lazy, good for nothing slob.” If his spoiled kids complain all the time because they want more new stuff, then guess where he is going to consciously or unconsciously want to spend more time? The place where it feels good.
In the summertime, do you prefer to hang out in the hot attic or in the cool basement? You tend to spend more time where it feels better. For many, it feels better at work than it does at home!

2. An over-demanding boss or company—with a faltering economy, many businesses have downsized the number of employees forcing the remaining workers to do the same amount of work.
3. Not working efficiently—some workers have the ability to cram an 8 hour day of work into 12 hours. Why? Because of laziness, or being disorganized, or daydreaming, or lack of focus, or facebooking when they should have been working. What could have been done in 8 hours takes 10 or 12 hours.
4. Too ambitious—some work long hours because they have a goal, or an expectation, that can only be met with a 70 or 80 hour work-week. God never intended us to keep up that kind of pace. When God created the world in 6 days, the Bible says He rested on the 7th. God rested not because He was tired, but because He set an example for us to follow.

Footnote: isn’t it interesting that all over the world people believe in evolution and deny the book of Genesis, but they order their lives and calendars around a 7-day week that is based on Genesis chapters 1 and 2. Every time you look at a calendar you are looking at an evidence or a proof of the inspiration of Scripture. God created the world in 7 literal 24-hour days. Jesus Christ believed in a literal Genesis. What does that have to do with being a workaholic? Work 6 days, rest 1.

5. Guilt—some men and women have had their dads or moms tell them things like, “You’re a failure. You’ll never amount to anything.” Those words ring in their ears as they put in their overtime!

There are many other reasons people become workaholics, but these are the top five.

What is the help for a workaholic? Follow the Scriptures!

I.
Understand Why You Work

A.
Good reasons to work

1.
God made us to work.
Genesis 2:15
“And the LORD God took the man, and put him into the garden of Eden to dress it and to keep it.”
Man is unhappy if he does not have a job. Work is not a part of the curse of sin. God gave Adam the job of being a gardener before sin entered the world.

2.
God commands us to work.
2 Thessalonians 3:10
“For even when we were with you, this we commanded you, that if any would not work, neither should he eat.”
3.
We support our family through work.
1 Timothy 5:8
“But if any provide not for his own, and specially for those of his own house, he hath denied the faith and is worse than an infidel.”
4.
We support God’s house and God’s work of world evangelism through work.
 1 Corinthians 16:2
“Upon the first day of the week [Sunday] let every one of you lay by him in store, as God hath prospered him, that there be no gatherings when I come.”
We are Christians who meet on Sunday—the first day of the week—not Seventh Day Adventists who meet on Saturday. The New Testament church met on Sunday to worship together.

B.
Bad reasons to work

1.
To make a lot of money

If your sole reason for working is to make a lot of money so you can be happy, you’ll never be happy.

2.
To get away from family or problems
3.
“Because I have to”
If you have the wrong attitude about work, there will be no whistle in your work. The 7 dwarfs happily sang, “Hi Ho, Hi Ho, It’s off to work we go.” Today people sing, “I owe, I owe, it’s off to work I go.”
II.
Understand You Have Two Bosses

A.
Your earthly boss—v. 22a

This is your boss “according to the flesh.”
1.
Obey your earthly boss in all things—v. 22a

Of all the things that God could have instructed us to do to our boss he chose one word—“obey.” He didn’t say, “Be kind, or be compassionate.” He didn’t even say, “Witness to your boss.” He said, “Obey your boss.” Today people don’t like being under authority—it’s not in vogue.
The word obey in verse 22 for employees is the exact same word in verse 20 that instructs children to obey. How do I want my children to obey? Immediately, completely, and sweetly. Not with sarcasm, a bad attitude, or disrespect. Not with a rolling of the eyes and shrug of the shoulders. We are to obey our boss in the same way that Jesus obeyed God the Father—immediately, completely, and sweetly.

But what happens when the boss asks you to do something unethical, illegal, or immoral. You do exactly what Daniel did when he was asked by an unsaved boss to violate Scripture. You make a respectful appeal, and then you say, “No.”
If the boss says, “I want you to puff up my expense account an extra $100 and I will give you $10 of it.” You simply say, “I’m sorry. I can’t do that.” If they say, “I’ll fire you if you don’t.” You say, “I really appreciate you as my boss, but I know my God is watching everything I say and do. That’s why I can’t do that.”
I have heard story after story of Christians taking a stand in the work place, and one of two things happens—sometimes they get a raise or promotion and sometimes they are let go! In that case, they will have a great reward when they get to Heaven.

2.
How should you obey?
There are two positives and two negatives.
a.
Not with eyeservice—v. 22b

Eyeservice is a compound word made up of two words: eye and service. Just what it says, but what does it mean? Don’t be a servant to an eye. Who’s eye? The boss’s eye!
How do you know when you are a servant to your boss’s eye? If your boss comes around unexpectedly at 2:00 instead of 3:00 and finds you doing your own personal stuff. If you are a facebooker at work, you are sinning against God and your boss. You’re a servant to the eye of the boss and you can’t be trusted.
b.
Not as menpleasers—v. 22c

Don’t be a hypocrite. A hypocrite “manpleaser” employee is someone who says nice things to his boss’s face, but tears him down behind his back. A genuine compliment is fine, but not to butter up the boss. If you are going to do your personal stuff or surf the internet, or Facebook on company time, you are stealing from your earthly boss. It’s wrong!

c.
Work with singleness of heart—v. 22d

Work with integrity and sincerity! You want your boss and co-workers to look at you and say, “Why do you always have a good attitude?” And your answer is, “Because I am a Christian!”

d.
Fearing God—v. 22e

Fearing God means having a reverential fear and trust, but it means much more than that. It means an awe, and respect, and a fear. If I disobey God, I should be afraid. If your supervisor or boss says, “I want you to do this report, or this project, or this job,” you are to do it. If you say, “I don’t want to do that report, or that job” then that boss has the right to fire you.

B.
Your heavenly Boss—v. 23

The Bible says you have a Boss behind your boss. It is God! Your earthly boss is an authority in your life. Paul says, “Work heartily because you are not just working for your earthly boss, but your heavenly Boss.” Now here’s the good part. Not only do you have two bosses, but you get two paychecks!

1.
Earthly paycheck—do your work and get paid.
2.
Heavenly paycheck—God will reward you in Heaven—v. 24.

This is an incredible promise. The trouble is we often go off to work with no thought of God. If you have no thought of God, He will not reward you.

Notice verse 25—at work, if you are lazy, if you are a thief, if you are a facebooker, then you will receive the consequences, both now and at the Judgment Seat of Christ.

Conclusion: If I called your boss tomorrow and said, “I am considering Bill Johnson for a volunteer ministry and I am calling for a reference. Would you please tell me about Bill’s work ethic? Tell me about how Bill gets along with others. What kind of attitude does he have?” What would your boss say? If I asked, “When you give him a tough job, how does he respond? Do you think he criticizes you behind his back? Does he do personal things on company time?” What would he say?

If you are not the kind of employee that God wants you to be, you can change that—right now.

If you have stolen, make restitution.

If you are a workaholic, bring balance back to your life and schedule.

If you have only been working for one boss, begin working for two.

If you are not a Christian, receive Christ TODAY!
