doctrine of wine and drinking
I. Introduction.

A. This subject of alcohol and its consumption has served to divide Christians throughout the centuries, with some advocating that the consumption of alcohol under any circumstances is sinful and must be avoided.

B. Others have taken the view that consuming alcohol is an acceptable practice and that believers have the freedom in Christ to drink any time and any place they choose.

C. Another interpretive issue that has been debated is whether or not the wine referred to in the Bible contained alcohol or if it was simply grape juice.

D. What is clear from the vocabulary and from specific contexts within the Bible is that wine might or might not be alcoholic; some wine was simply grape juice and other wine definitely contained alcohol

E. If the Bible condemns drinking alcoholic beverages, then any discussion is moot since believers are expected to obey God’s commands and avoid those things God prohibits.

F. If the Bible allows for the consumption of alcohol, the first view above simply amounts to legalism since it places restrictions on something that the Bible does not condemn.

G. Many of the modern attitudes in America regarding the consumption of alcohol may be traced to the abstinence movements of the late nineteenth and early twentieth centuries, which arose from the moralistic convictions held by certain Protestant groups.
1. While the most famous may have been The Women’s Christian Temperance Union, there were a number of organizations that promoted voluntary abstinence.
2. Prohibition movements coincided with the advent of the suffragette movement, which allowed newly empowered women to enter into the political process and strongly support policies that curbed alcohol consumption.
3. However, these calls for voluntary abstinence were accompanied by various tactics that included anti-alcohol literature, abstinence programs, and the intentional demonizing of those that produced or consumed alcoholic beverages.

4. This culminated in the passing of the 18th Amendment, which was difficult to enforce but was strengthened by The National Prohibition Act of 1919 (the Volstead Act), which made it illegal to produce, distribute or sell alcoholic beverages.

5. While Prohibition failed for many reasons, it was not until 1933 that the 21st Amendment, which repealed the ill-advised 18th Amendment, was passed.

6. However, the ongoing conflict with alcohol continues and the view of many fundamentalist churches is expressed by Southern Baptist resolution of 2006, which declares their opposition to the manufacturing, advertising, distributing, and consuming of alcoholic beverage and denies the right to serve in their organization to anyone who uses alcoholic beverages.
7. Among those that do not advocate prohibiting alcohol completely is a segment that suggests that while drinking may not be sinful, the believer who does not consume any alcohol is in some way better than the believer who drinks.
H. As is the case with many areas of controversy, the extreme positions fail to address all that the Bible says and the truth is generally found between the two extremes.

I. This doctrine will address wine, its nature, the consumption of various types of alcoholic beverages, and the biblical admonitions regarding the use of alcoholic beverages.

II. Vocabulary.

A. Hebrew vocabulary.
1. !yIy: (yayin), noun, 141X; this noun is the most widely used term for wine in the Old Testament and the cognate Arabic term means black grapes. It refers to fermented grape juice that contained alcohol and which produced intoxication if consumed in a sufficient quantity. In that regard, its intoxicating properties are mentioned at least 20 times.
2. rk;v' (shakhar), verb, 18X; it is an intransitive verb in the Qal stem (to be drunk) but in the Piel and Hiphil stems it is transitive (to make drunk). The cognate noun rk've (shekhar) is used 23X and is defined as strong drink, which likely referred to strong wine or beer since there is no evidence of hard (distilled) liquor prior to the first century AD.
3. vAryTi (tiyrosh), noun, 38X; this term is most often translated as new wine and is not connected with drunkenness. It refers to the must, or grape juice and is often connected with fruitfulness, productivity and blessing.
4. sysi[' (asiys), noun, 5X; it is derived from the verb ss;[' (‘asas), which means to press, crush, or tread down. That derivation would indicate that the noun referred to fresh pressed grape juice but one usage in Isaiah suggests that it could be alcoholic wine. Isa. 49:26
5. %s'm.mi (mimsak), noun, 2X; wine mixed with spices, honey, or other agents.
6. rm,v, (shemer), noun, 5X; the lees, dregs, or sediment found in aged wines.
B. Greek vocabulary.

1. oi=noj (oinos), masc. noun, 34X; wine, fermented grape juice capable of producing intoxication. This term is used most often to translate the Hebrew noun !yIy: (yayin—wine).

2. gleu/koj (gleukos), neuter noun, 1X, new wine freshly pressed from the grape. The single use of this term in the New Testament suggests that it was capable of producing intoxication. Acts 2:13
3. si,kera (sikera), neuter noun, 1X; an intoxicating beverage made from something other than grapes. It could be made from grain, vegetables, fruits, or even honey. It is unlikely that this beverage was any stronger than wine, so the translation in Luke is somewhat misleading. Lk. 1:15
4. The phrase genh,matoj th/j avmpe,lou (genematos tes ampelou—fruit of the vine) is used 3X in the New Testament in conjunction with the Lord’s table.
a. The lead noun ge,nhma (genema—“fruit”) refers to that which comes into being by means of production and may be translated as product, fruit, or production.
b. The genitive noun a;mpeloj (ampelos) is defined as a vine, or more specifically, a grapevine.
c. The phrase is general and there is no clear indication as to whether Jesus used grape juice or wine that had been fermented when He celebrated the final Passover with His disciples.
d. Jewish doctrine indicates that fermented and unfermented wines are both considered kosher and either can be used at Passover.
5. mequ,skw (methusko), verb, 5X, to be intoxicated or to cause someone to become intoxicated; only found in the passive voice.

a. mequ,w (methuo), verb, 5X, to drink to the point of being drunk; only used in the active voice in the New Testament.

b. me,qusoj (methusos), noun, 2X, one who is drunk, or one who makes a habit of getting drunk, a drunkard.
III. Wine in the Old Testament.

A. Wine is first mentioned in the book of Genesis when Noah, a mature believer, manufactured and consumed enough wine to become drunk. Gen. 9:20-21a
B. While the Bible does not address the morality of Noah’s action, it is the first passage that records the over consumption of alcohol. Gen. 9:21b-27

C. It is evident in the Mosaic Law that wine was part of the ceremonial system and was used alone and in conjunction with various offerings; thus, it is clear that alcoholic beverages were used in the service and worship of God. Ex. 29:40; Lev. 23:13; Num. 15:5
D. The Old Testament is also quite clear on the fact that wine is viewed as part of God’s creation and is considered to be one aspect of His divine blessing. Gen. 27:28; Deut. 11:14;
Hosea 2:8; Joel 2:19
1. Since wine is viewed as a blessing God provides, it is associated with the other blessings such as feasting, joy, happiness and the fear of the Lord. Deut. 14:23-26; Judges 9:13; Ps. 104:14-15; Eccles. 10:19
2. David enjoyed significant prosperity and not only had men that oversaw his vineyards he also had men that maintained the royal wine cellar. IChron. 27:27

3. The phrase banquet hall in the Song of Solomon is actually the translation of the Hebrew phrase the house of wine, which certainly suggests that wine is appropriate to various types of celebrations. SOS 2:4; Jer. 31:12
4. Physical prosperity, which may include wine, is promised to those that maintain proper priorities and honor God with their finances. Prov. 3:9-10

E. On the other hand, when any nation suffered the loss of its wine and other blessings, it could be a sign of God’s discipline and judgment. Deut. 28:39,51; Isa. 5:10, 16:10; Jer. 48:33; Hos. 2:9; Joel 1:10

F. Certain people were forbidden from consuming alcohol at all, while others were forbidden from consuming alcohol at particular times.
1. Those that were born Nazarites or those who voluntarily took the Nazarite vow for a set period of time were forbidden from consuming many things; the chief items were those things derived from grapes. Num. 6:1-4,20

2. Priests, who served in the Tabernacle, were forbidden from drinking any wine or strong drink prior to performing their priestly duties. Lev. 10:8-9; Ezek. 44:21

3. Kings, princes, and others in positions of judicial authority were prohibited from drinking wine when they were engaged in adjudicating cases in order to ensure that they would not pervert justice. Pro. 31:4-5; Eccles. 10:17
4. By application, believer-priests should not consume alcohol before they engage in the worship or service of God; this is especially true of the pastor-teacher.

G. While others chose to forego alcohol voluntarily (generally for a limited period), they were certainly the exceptions and not the rule.

1. Daniel demonstrates that one may refuse to consume any alcohol at specific times in order to engage in or accomplish specific things.

a. He refused wine as he and his Jewish friends were being prepared to serve in the court of Nebuchadnezzar. Dan. 1:8-16

b. He denied himself wine as part of a vegetable fast as he sought revelation about the future of his people. Dan. 10:1-3

2. The Rechabites also abstained from wine and social conveniences because they regarded the nomadic life as more conducive to the worship of God than life in organized communities, which often had temptations to engage in Baal worship. Jer. 35:6-10
H. Solomon’s experiments with wine and drinking alcohol did not lead to any lasting satisfaction. Eccles. 2:3
1. Solomon recognized that wine was a bona fide stimulant that produced certain pleasures and so he explored its pleasures, benefits, and even its hazards.

2. The nature of the language he uses indicates that Solomon not only drank wine, but that he tested alcohol (and likely an excess of alcohol) to ascertain if there was some benefit in drinking that he had not experienced.

3. The idea that he approached alcohol strictly as a connoisseur is to be rejected; while it does not mean that he had to drink to the point of drunkenness on every occasion, given his excesses in every other area of his pursuits it is unrealistic to assume that he never drank to excess during his experimentation.

4. The text does not demand that he always retained his rational abilities during the course of his experimentation; it does demand that he never lost sight of his overall objective of finding some previously undiscovered benefit in alcohol.
5. The positive or beneficial effects of alcohol include stimulating the appetite, heightened appreciation, enhanced enjoyment, reduced tension, and increased sexual desire.

6. His final purpose in taking hold of folly should be understood in the context of his experiment and indicates that he also examined the negative effects of alcohol.

7. In that regard, he would be fully qualified to comment on the matters of drinking for pleasure without descending into drunkenness, as well as the matter of the foolishness of excess.
I. Even though the Old Testament does not denigrate the possession or consumption of wine, it always speaks in a negative manner about over consumption or the abuse of alcohol.
1. The matter of excessive drinking is addressed frequently in the Bible and what is recorded demonstrates that intoxication was a common vice among the Jews and other ancient peoples. ISam. 25:36; IKings 16:9; Isa. 28:1-3
2. An incident from the life of Lot, much like the one from the life of Noah, implicates drunkenness in unsavory sexual activity. Gen. 19:30-36
3. The Mosaic Law deals with the matter of a rebellious child, who manifests his negative volition by rebelling against parental authority and engaging in gluttony and drunkenness. Deut. 21:20
4. David intentionally plied Uriah with an excessive amount of alcohol in an attempt to circumvent Uriah’s moral standards and conceal David’s crime with Bathsheba.
IISam. 11:6-13
5. Elah demonstrated his lack of fitness to rule by excessive drinking when he should have been leading the battle against the Philistines at Gibbethon. IKings 16:8-9,15

6. In a similar fashion, Ben-hadad exhibited his foolish overconfidence and arrogance by getting drunk in the middle of the day. IKings 20:12,16
7. God pronounces a woe (a statement that indicates judgment with its associated discipline, troubles and misery) on those who ignore God but pursue excess in food and drink.
Isa. 5:11-12
8. A similar statement of judgment is addressed to those who were perverting justice, which was apparently the result of their excessive pursuit and consumption of alcohol. Isa. 5:22

J. On a positive note, Isaiah prophesies about the coming messianic banquet during the Millennium when the Lord will prepare a sumptuous feast for all the nations; He will serve wine that has been aged to perfection. Isa. 25:6-8
IV. Wine in the New Testament.

A. Like the Old Testament, there are no prohibitions against the consumption of alcohol in the New Testament; however, like the Old Testament, the New Testament condemns the excessive use or abuse of alcohol.
B. The New Testament explicitly identifies drunkenness as something that comes from the lust grid of the old sin nature (Gal. 5:21); further, it defines drunkenness as a sin that believers are to avoid. Eph. 5:18

1. The sin of drunkenness is one of many sins that are characteristic of unbelievers, living under the old sin nature in the realm of spiritual death. IPet:4:3

2. Church leaders are to avoid the practice of consuming excessive amounts of alcohol; the adjective pa,roinoj (paroinos—lit. alongside wine) denotes those who drink too much or those who spend too much time drinking. ITim. 3:3,8; Tit. 1:7

3. Older women are warned about the tendency to consume alcohol in excess. Tit. 2:3

4. The abuse of alcohol may certainly result in divine discipline; that discipline may be more severe when other spiritual matters are compromised. ICor. 11:21,27-30

5. Thus, it should not be surprising that believers are instructed to apply the doctrine of separation toward those who will not adhere to the godliness code regarding alcohol abuse. ICor. 5:11

6. Those that will not follow their marching orders and consistently or continually fail in this area will find that they will be denied rewards in the kingdom. ICor. 6:9-10

C. The first miracle Jesus performed occurred at a wedding in Cana, at which time he transformed about 150 gallons of water into wine. Jn. 2:1-10
1. While interpreters have debated whether the wine was alcoholic, it was clearly something much more than grape juice; this is deduced from the comments of the headwaiter regarding its quality.
2. The headwaiter recognized that this wine was of superior quality to the wine that had been served previously at the wedding feast.

3. Jesus not only provided outstanding, quality wine for the festivities, He provided more than enough for the occasion.

D. It is clear from the attacks that Jesus endured that He regularly engaged in social life, attending events that the religious leaders believed one should avoid and that He regularly consumed wine in social settings. Matt. 11:19
E. While Jesus obviously consumed alcohol during His earthly ministry, He rejected the mixture that contained wine at the crucifixion. Mk. 15:23

F. His refusal to take the mixture during His crucifixion is not to be understood as a rejection of wine but rather a rejection of a beverage designed to circumvent the sufferings the Father had ordained. Matt. 26:39-44
G. When the disciples were accused of being drunk on the Day of Pentecost. Peter responded with a statement that indicated that it was entirely too early in the day for those involved to have consumed an excess of alcohol. Acts 2:13-15

H. Although the consumption of alcohol is acceptable, the believer must be sensitive to the consciences of other believers; one may have to forego drinking on occasion in order to properly apply under the law of love. Rom. 14:21

I. Paul instructed Timothy to use small quantities of wine in order to address a medical issue that Timothy apparently had with his stomach. ITim. 5:23
1. There are many studies that have demonstrated that there are some medical benefits to consuming small quantities of wine or beer (not distilled liquor).

2. However, while the New Testament does not necessarily address the hazards of excessive alcohol, many studies indicate that drinking to excess is not healthy and can be dangerous.
V. The problems and dangers associated with the imprudent use of alcohol.
A. While it is evident that wine and other alcoholic beverages can be part of the blessing of God when used appropriately, it is also evident that alcohol can be quite destructive if abused.
B. Since drinking to excess is a result of succumbing to the lust pattern of the old sin nature, it should not be surprising to find that it may result in other damaging expressions of the old sin nature.
C. Drunkenness is associated with the mental attitude sins of anger, strife and jealousy, which are often present but are exacerbated (made worse) by alcohol. Esther 7:7; Rom. 13:13

D. Because alcohol lowers the inhibitions in those that consume it, verbal sins are the frequent result among those that overindulge. Prov. 20:1

1. Some believe that alcohol is being personified as a villain that brings destruction into the life, while others think the terms wine and strong drink are used by metonymy to refer to those under the influence of alcohol.

2. To exercise wisdom, one must be in possession of all one’s faculties and alcohol tends to blur one’s senses and clouds one’s judgment.

3. Both the terms mocker and brawler deal with that which is loud or turbulent; they emphasize the conflict and commotion that often comes as a result of intoxication.

4. The person that is intoxicated begins to lose some of his normal self-consciousness and may become more talkative; as be becomes more noisy and restless, he often begins to disturb the peace of those around him.

5. He begins to engage in unwise verbal behavior that may include speaking to others in a derisive or mocking way, boasting about real or perceived abilities or aggressively challenging or provoking others, which all too often leads to physical altercations.
E. Wine is associated with the violence that is quite common among criminals. Prov. 4:17

1. The lifestyle of the criminal is one that is characterized by wickedness and the often-violent exploitation of others.
2. Research has demonstrated a consistent relationship between alcohol use and violent behavior; both perpetrators and victims of violent crimes are likely to have consumed alcohol prior to certain aggressive acts, such as rape, assault, domestic violence, and murder.

3. However, an excess of wine often leads to aggression and violence, even among those that do not pursue a criminal lifestyle.
4. Alcohol may encourage aggression or violence by disrupting normal brain function, which usually restrains impulsive behaviors; inappropriate aggression may cause one to misjudge social cues and overreact to a perceived threat or fail to assess properly the risk of acting on an immediate violent impulse.
F. The excessive use of alcohol, with the associated sin of gluttony, is part of the hedonistic lifestyle, which is implicated in reducing one to poverty. Prov. 21:17, 23:20-21

1. Apart from the money spent on alcohol, which could certainly be used for more important and productive things in life, heavy drinkers often suffer other economic problems because of this vice.
2. These include significantly lower wages, lost employment due to the effects of drinking to excess, difficulty in finding employment, increased medical and legal expenses, and increased costs for insurance.
3. Additionally, those that engage in drunkenness often make both short-term and long-term decisions that are detrimental to a sound financial strategy.
4. Excessive consumption of alcohol results in fatigue and lethargy, which is manifested by procrastination and laziness; the tendency toward self-gratification and laziness is also manifested in the failure to keep one’s word.
5. In that regard, alcoholics are notorious liars, who often avoid responsibility for their own actions, blame others for their failures, and lie in order to conceal their behaviors.

G. Because alcohol in excess lowers the inhibitions, illicit sexual activity is another vice associated with too much drinking. Gen. 19:32-35; Lam. 4:21; Hab. 2:15-16; Mk. 6:21-22;
Rom. 13:13
H. The excessive consumption of alcohol results in dissipation, which is defined as the squandering of money, energy, or resources. Eph. 5:18

1. This should not be surprising since Paul describes drunkenness in terms of dissipation or debauchery (extravagant self-indulgence).

2. The Greek noun avswti,a (asotia—dissipation) denotes the character of one who is a;swtoj (asotos—lit. cannot be saved); however, this term should not be understood in a Ph1 sense but in a Ph2 sense.
3. avswti,a (asotia—dissipation) refers to wastefulness and denotes the actions of one who engages in reckless behaviors, squandering the time, opportunities and blessings he has been given; the adverb is notably used of the prodigal son. Lk. 15:13
4. Drinking to excess is not only a violation of the command not to do so, it places the believer in a position in which he cannot redeem the time, he cannot effectively apply doctrine and produce divine good. Eph. 5:15-17

5. Therefore, absent the ability to produce divine good, the believer also dissipates (squanders) his time and his potential SG3.

I. Proverbs 23 contains a section that is devoted to the effects of the improper use of alcohol and the dangers of excess in this area. Prov. 23:29-35
1. The passage does not deal with the pleasurable effects of alcohol in moderation; rather, it describes the consequences of one who drinks excessively.

2. This section is introduced by a series of questions that really serve to describe the plight of the alcoholic (Prov. 23:29), who is identified as the answer to the riddle in the next verse.

3. The first questions should be understood in a general sense to describe the plight of the drunkard; they deal with the mental state of anxiety and despair, along with the pain (both mental and physical) that one that drinks to excess brings on himself.
4. The four questions that follow provide specific examples of the pain and despair that is characteristic of one who has given himself over to excess alcohol.
5. The third deals with the verbal sins of strife and quarreling that so often characterize those that drink to excess.
6. The fourth deals with the verbal sin of complaining, which is often observed in those that drink too much and begin to vent and express their anger or displeasure at the circumstances of life, with real or imagined slights or with other people around them.
7. The fifth question recognizes that the conflicts and complaints that come from overindulgence often escalate to physical altercations; physical injuries are often the results of fighting or brawling.
8. On the other hand, some physical injuries come strictly as a result of being drunk, which leads to carelessness, the loss of coordination, falls and other accidents.
9. The last question about the eyes has been understood by some to refer to anger, which very often is expressed when one drinks to excess; however, it more likely refers to the dull, bloodshot and bleary eyes so characteristic of those that drink to excess.
10. The author warns about the enticing nature of wine, acknowledging that it has an attractive color, an enticing appearance and a pleasurable taste.

11. In verse 32, the author moves from the visual appeal and tantalizing taste of good wine to the reality of drinking to excess and the deadly result of that sin.
12. Like the serpent and the viper, whose deadly poison is camouflaged by an attractive exterior, the beauty of wine contains a hidden and potentially lethal danger for those that will not exercise moderation.

13. He moves on in verse 33 to describe the visual effects that excessive alcohol has on the brain; while some understand the feminine adjective rz" (zar—strange) to refer to the strange or immoral woman (Prov. 2:16, 5:3, 7:5), it more likely refers to the blurry or double vision that occurs when one gets drunk.
14. It may also extend to the matter of hallucinations, whether those produced in the waking state, those that come during dreams or even those that come when going through withdrawal.
15. When one is drunk, he usually engages in excessive speech that is often not a reflection of his own personality or of reality; the drunk is prone to misunderstand things, react in an exaggerated way and say all manner of despicable things, which he often does not remember the next day.
16. Verse 34 uses poetic language to describe the physical effects on the body; it refers to the nausea, the spinning environment and the lack of mental awareness of one’s danger.
17. Some see verse 35 as a reference to the fact that when one is drunk he may suffer physical abuse and not realize it; however, it more likely refers to the time when he awakes the next day.
a. Although there was no physical brutality inflicted on him, his pain the next morning is likened to a beating as he endures the physical effects of a severe hangover; he is dehydrated, his head hurts, he has trouble seeing, his body aches, he is nauseated and now quite conscious of various bodily pains.
b. All he remembers is that he felt no pain the previous evening, so how is it that he wakes up in such misery the next day?
18. At this point, many who have gotten drunk make a vow never to do it again; they promise God that if He will just make them feel better that they will never have another drink.
19. On the other hand, the alcoholic reversionist wakes up the next morning and seeks the “hair of the dog”; rather than face the reality that is his life, he once again seeks to escape his problems through drinking.
VI. Wine and drinking are used in symbolic ways in the Bible; they are used in metaphors denoting the beneficial effects of wine and in other metaphors to emphasize the destructive nature of wine.
A. In a positive sense, wine is used as a metaphor for sound doctrine; drinking the wine of wisdom refers to appropriating the content of God’s wisdom by faith. Prov. 9:1-5

B. Along that same line, Jesus Christ used the metaphor of new wine and new wineskins as a metaphor for the doctrines of the Church Age (the new wine) and for His disciples (the wineskins). Mk. 2:22
C. Wine and the consumption of it are used as metaphors for the expression of marital love, focusing specifically on the pleasurable aspects of the sexual relationship. SOS 1:2,4, 4:10
D. Wine and the intoxication it produces are used in a negative sense to refer to false doctrine and human viewpoint that causes one to lose touch with reality and become insensitive to the truth. Isa. 29:9-10

E. Wine is used in a metaphorical sense to refer to the character and behavior of unbelieving Israel, whose character is offensive to God and whose behavior is destructive to man.
Deut. 32:32-33
F. Wine is used as a figure for the wrath of God; to drink the wine (or to be forced to drink it) is to become the recipient of or to experience God’s wrath. Jer. 25:27-28; Rev. 14:10, 16:19

G. The Old Testament uses the concepts of wine and drunkenness to illustrate the judgment of God, which results in mental, moral and spiritual darkness. Job 12:24-25; Isa. 19:13-14

H. Wine is used to express the reality of divine discipline, which leaves those under discipline in a state of spiritual inebriation, staggering under God’s judgment as a person would when he is drunk. Ps. 60:3
I. The burden of sin, which reaches its maximum level during Daniel's 70th week, will result in a judgment from which Babylon (Jer. 51:39,57) and the earth will not recover. Isa. 24:20-22
J. The wine of prophetic Babylon refers to it policies and practices that have brought nations under its influence by means of promoting capitalism, providing foreign aid, the promise of economic development, the guarantee of military aid and the promise of democracy.
Jer. 51:7; Rev. 18:3
K. The metaphor of being drunk with blood refers to indiscriminate killing on a massive scale. Deut. 32:42; Jer. 46:10; Rev. 17:6
VII. Conclusions.

A. Wine is one of the details of life that God provides as He chooses; however, wine is not a necessity but should be considered a luxury. Gen. 27:28; Deut. 7:13

B. When it is used properly it provides momentary stimulation and happiness (Ps. 104:15); when it is abused, it results in a lifestyle that is characterized by misery that can lead one to suffer the sin unto death. Prov. 23:29ff
C. As with everything in life, the believer should recognize that there are appropriate times and places for consuming alcohol. Eccles. 3:1ff
D. If the believer is going to consume alcohol he should carefully consider the time, the place and others who may be present; he should also keep any present or future obligations in mind as well.

E. Since the government has placed restrictions on the use of alcohol, the believer is to submit himself to the laws that govern the purchase, possession and consumption of alcohol.

1. The believer must not drink if he is not of legal age and other believers should not encourage or contribute to the illegal consumption of alcohol.

2. The believer must recognize that alcohol lowers his inhibitions, slows his reflexes and affects the decision-making processes, which may lead to ill-advised or dangerous behaviors in which one would not engage if he were sober.
3. The believer must recognize the dangers involved in drinking and engaging in the operation of automobiles or other dangerous machinery; every person should avoid driving when he is impaired.

F. The believer must also consider the law of love in regard to drinking or other non-essential items in the Christian way of life; he should be sensitive to the consciences of others.
Rom. 14:21
G. Since alcohol is a non-essential, there is no place for arrogance, judging or contempt when it comes to the choices of other believers regarding wine and its use. Rom. 14:3
H. Those that drink to excess often do so publicly and their sins are quite evident; however, believers whose sins may not be quite so evident should not adopt a self-righteous attitude regarding the sins of others.
I. Some believers may have genetic tendencies under the old sin nature to consume alcohol in excess; if believers find that they cannot or will not control their alcohol use, they are candidates for abstinence.

“And do not get drunk with (be controlled by) wine, for that is dissipation (wasting the time for divine good production), but be filled with (controlled by) the Spirit.”
Eph. 5:18
� James J. Collins and Pamela M. Messerschmidt, 1993, "Epidemiology of Alcohol-Related Violence."

PAGE
9
Doctrine of Wine and Drinking 2-17

Ron Snider—Makarios Bible Church

