The Triumph and Rewards of Faith Series

The Triumph of Faith

Series

A Study of the People of Faith

As Recorded in Hebrews Chapter 11

———((———

by

Craig Ledbetter, Th.G., B.A.

Independent Baptist Missionary

to the Republic of Ireland

U.S. Mailing Address:

c/o Word for the World Baptist Ministries,

P.O. Box 849, Rossville, GA 30741

The Address in Ireland is:

29 Westcourt Heights, Ballincollig, Cork, Ireland

E-Mail: craigled@indigo.ie

TABLE OF CONTENTS

3The Definition of Faith

Comprehending Faith
6
Atoning Faith
9
Translation Faith
12
Rewarding Faith - Enoch
16
Working Faith - Noah
18
Obedient Faith - Abraham
21
Impossible Faith - Sarah
23
Heavenly Faith
25
Tested Faith
28
Future Faith
31
Humble Faith
34
Memorial Faith
37
Courageous Faith
40
Enduring Faith
44
Passover Faith
48
Dry Faith
51
Conquering Faith - Joshua
54
Exceptional Faith - Rahab the Harlot
57
Little Faith - The Problems to Overcome
61
Little Faith - The Potential (Part 1)
65
Little Faith - The Potential (Part 2)
70
Follower Faith - Barak
74
Dying Faith - Samson
77
Foolish Faith - Jephthae
82
Giant Faith - David
86
Lifelong Faith - Samuel
89
Focused Faith - The Prophets
93
Elevated Faith - Joseph
97
Influential Faith - Elijah
101
Care Free Faith - Three Hebrew Children
106
The Fourth Man in the Fire - Part 1
110
The Fourth Man in the Fire - Part 2
114
Mountain Faith
118
Dangerous Faith - Part One
122
Dangerous Faith - Part Two
126

The Definition of Faith

What Faith Is, According to the Author and Finisher of Faith

Hebrews 11:1

DATE: 1 Mar, 1998 AM
PLACE: BBC Blarney

DATE: 2 May, 1999
PLACE: BBC Mallow

I. Introduction (Matt 8:26; Heb 10:38)
A. It might just surprise you what real faith is, and how people are to live by faith. We have this picture of great “saints” of God who always completely, without question trusted and followed God. Well, not quite.

B. There is so much to living by faith, that God filled the pages of the Bible with the recorded examples of hundreds of lives. Then, in Hebrews 11, God settles for 26 people to present as His honour role, who receive a good report card for their “faith,” their confidence in God. It is sort of a condensed history of faith.

C. There are various kinds of faith: from No faith, to little faith, to wavering faith, to active faith, to unfeigned faith, and finally to great faith. Just like anything, faith needs to grow - and that is what this chapter is all about - feeding our faith

D. The most important thing we can learn at first is just what faith is. To do that, we obviously need to go to the Author, and the Finisher of faith (Heb 12:2).

II. Message - The Definition of Faith (Hebrews 11:1)

A. Talking about Biblical faith

1. Not faith in science, or in superstitions (number 13; saying certain payers like in newspaper), or in priests, or in churches - not blind faith. And not imagined faith either!

2. But the faith as described in the Bible - very different from what we expect

B. The Definition of Faith (Heb 11:1):

Now faith is the substance of things hoped for, the evidence of things not seen.
1. Faith is not unreal - it has two things that prove its existence:

a) Faith has Substance - it is solid, and real - we say, living BY faith

1) Tangible, real, something you hold onto - it is what you hold onto when there is nothing else to hold on to! It is a confidence in both the abilities and promises of God. It is the foundation upon which everything else in our lives is built upon - you either believe (are confident), or don’t believe what God said!

2) Like with Thomas (Jn 20:25-31) - Substance was in front of him

b) Faith has evidence - they ought to be evidence that you have faith

1) There is proof that faith is there - evidence (2 Cor 4:18) that can be presented in a court of law - no doubt exists along side real faith! Even though not seen with the eye, it is felt by the heart, and is as real as himself!

2) When we have faith in God, we become the evidence proving there is a God - not by our words, but changed lives!

2. If someone wanted you to point to "faith" - where would you point? You should point to the Bible, and say that THAT is your faith. Someone asked me, "What do I believe? What is MY faith?" I held up my Bible and said THIS! Start to finish! Plus nothing, minus nothing

3. Faith therefore is believing what God says, enough to just do what He says

a) It is confidence

b) It is what enables you to do the impossible, simply because you are following Jesus

c) It is NOT telling God what to do, but you trusting God's word enough to do what HE tells you to do!

1) To repent and trust Jesus

2) To raise your kids the Bible way - trust Him enough to do it, even though maybe you have never seen it really done in Ireland!

C. Do you know what possessing true, Biblical faith does for a person?

1. It supplies all the hope the human heart needs to survive!

2. It also provides all the evidences we need to satisfy our doubts and fears

3. It brings rest - giveth his beloved sleep - even when the ship is sinking

4. It is beyond our own abilities - confidence is in God now, not self

5. It causes a hunger to trusting God more. If you have faith, you will be wanting to experience its limit, not just its “flavour” (just staying comfortable).

6. It is what develops Maturity - develops you just like a healthy diet - Paul calls it "who through faith…"

D. Why is the Bible-kind of faith so certain? So confident?

1. It is fixed - stable - not constantly changing (Jude 3; 2Tim 4:7)

2. It is from ONE source - not from “within” self, but from within this Book (Rom 10:17)

E. Why is faith so valuable?

1. Because it's the only thing that will save your soul (Eph 2:8,9; Ro 10:9,10)

2. Because only by it can a Christian win life's battles (2Cor 10:3,4,17)

3. Because only by it can we please God (Heb 11:6) - get a good report card!

4. Because only it, when in its truest form, defeats the devil - The devil hates faith, more than any thing!

F. What is the purpose of faith in our lives (Rom 1:17)

1. To trust, rely upon the Lord for salvation first - Jesus our Sacrifice

2. To live by. It's the confidence that God knows best - let's follow His ways

3. To pass on to others - Christ is revealed to this world one person at a time, one transformed life at a time, one step at a time. From faith to faith

III. Conclusion - as we begin this study of Heb 11, let's learn from the lives of the people of God, just what faith is, and how to live by it ourselves!

Comprehending Faith

Faith Believes God's Word

Hebrews 11:3

DATE: 8 Mar, 1998 AM
PLACE: BBC Blarney

DATE: 16 May, 1999
PLACE: BBC Mallow

I. Introduction (Matt 8:28; Rom 1:17)

A. It might just surprise you what real faith is, and how people are to live by faith. We have this picture of great “saints” of God who always completely, without question trusted and followed God. Well, not quite.

B. There is so much to living by faith, that God filled the pages of the Bible with the recorded examples of hundreds of lives. Then, in Hebrews 11, God settles for 26 people to present as His honour role, who receive a good report card for their “faith,” their confidence in God. It is sort of a condensed history of faith.

C. There are various stages of faith: from No faith, to little faith, to wavering faith, to active faith, to unfeigned faith, and finally to great faith. Just like anything, faith needs to grow - and that is what this chapter is all about - feeding our faith

D. The faith we have toward this Book! We may not know a lot about stock markets, nuclear energy, and internal combustion, but we understand some things much greater!

E. The most important thing we can learn at first is just what faith is. To do that, we obviously need to go to the Author, and the Finisher of faith (Heb 12:2).

1. Talking about Biblical faith
a) Not faith in science, or in superstitions (number 13; saying certain payers like in newspaper), or in priests, or in churches - not blind faith. And not imagined faith either!

b) But faith as described in the Bible - different from what we expect

2. The Definition of Faith (Heb 11:1):

Faith is the substance of things hoped for, the evidence of things not seen.
a) Faith is not unreal - it has two things that prove its existence:

1) Faith has Substance - it is solid, and real - we say, living BY faith

(a) Tangible, real, something you hold onto - it is what you hold onto when there is nothing else to hold on to! It is a confidence in both the abilities and promises of God. It is the foundation upon which everything else in our lives is built upon - you either believe (are confident), or don’t believe what God said!

(b) Like Thomas (Jn 20:25-31) - Substance was in front of him

2) Faith has evidence - they ought to be evidence that you have faith

(a) There is proof that faith is there - evidence (2 Cor 4:18) that can be presented in a court of law - no doubt exists along side real faith! Even though not seen with the eye, it is felt by the heart, and is as real as himself!

(b) When we have faith in God, we become the evidence proving there is a God - not by our words, but changed lives!

b) If someone wanted you to point to "faith" - where would you point? You should point to the Bible, and say that THAT is your faith. Someone asked me, "What do I believe? What is MY faith?" I held up my Bible and said THIS! Start to finish! Plus nothing, minus nothing

3. Faith therefore is believing what God says, enough to just do what He says

a) It is confidence

b) It is what enables you to do the impossible, simply because you are following Jesus

c) It is NOT telling God what to do, but you trusting God's word enough to do what HE tells you to do!

F. Not talking about BLIND faith, but believing THE faith – the words of Almighty God (Tit 1:2), who cannot lie, which are proven to be without error

1. Historically

2. Scientifically

3. Unity

4. Prophetically

II. Message - Comprehending Faith (Hebrews 11:3)

A. Enables a person to comprehend, understand Creation (Gen 1:1-3;Jn 1:1-3) - Understand what we see

1. God spoke it, Jesus created it, all out of nothing (scientists now have to admit that all their theories require that EVERYTHING we see in the universe, must have come from a very, very tiny dot, if that at all!)

2. This entire universe (“worlds” not just the world), all just appeared out of nowhere, fully mature, ready to go. And a Bible believer understands it! Amen! Don’t be afraid of “science” (Ps 119:97-100)

3. A person who believes this Book is at least 500 years ahead of science!

4. Anybody who believes this Book, has in their hands the very same power that CREATED this entire universe! Wow!

B. Enables a person to understand Consistence (Col 1:16,17) Jesus is the glue all the scientists are trying to find - He is the Strong Force of Einstein. Why doesn’t everything just fly-apart? The Bible believing Christian knows why!

1. He is holding that chair together

2. He holds YOU together – not just your heart, but your molecules!

3. He can get you through!

4. By faith, the Christian sees God in control, and working towards a goal (Rom 8:28)

C. Enables a person to understand the Conclusion of everything (2Pe 3:10-13)

1. Faith is what a Bible believer uses to understand the future
2. Wouldn’t waste a sec. believing the world is getting better and better!

3. We KNOW what’s going on, and what’s going to happen – a big BANG!

D. To the person with this kind of faith, the invisible world is more real than the visible – because we have a way to see “the invisible” (2 Cor 5:7)!

1. EX: my kids using microscope to see all of life is made up of cells – imagine if you were around 400 years ago, and had never seen anything smaller than a bug? How quickly would you believe? Yet cells, molecules, organisms, bacteria, etc are all there – just can’t see them!

2. The Christian with Bible-Sight:

a) Sees people right now dying and going to hell

b) Knows that there are real streets of pure gold in heaven

c) Knows Jesus is right here with us – He cannot lie!

d) Know Jesus is holding everything together by His word - and if He wants to, He can say something else, and things will start falling apart!

e) Knows that everything will work out good (Rom 8:28)!

f) Knows that houses, cars, body tans, Nintendos, computers, and banks, are all temporary!

III. Conclusion - Faith Faith Believes God’s Word - Comprehending Faith

A. Don’t be afraid to comprehend, understand Creation (Gen 1:1-3;Jn 1:1-3)

1. God spoke it, Jesus created it, all out of

2. A person who believes this Book is at least 500 years ahead of science!

3. Anybody who believes this Book, has in their hands the very same power that CREATED this entire universe! Wow!

B. Enables a person to understand Consistence (Col 1:16,17) Jesus is the glue - the Strong Force of Einstein. Do you realise how much you need Jesus?

C. Enables a person to understand the Conclusion of everything (2Pe 3:10-13)

1. Faith is what a Bible believer uses to understand the future
2. Wouldn’t waste a sec. believing the world is getting better and better!

3. We KNOW what’s going on, and what’s going to happen – a big BANG!

D. Is the invisible world is more real than the visible? What do you see?

1. People - Sees people right now dying and going to hell

2. Fancy mansions - Knows that there are real streets of pure gold in heaven

3. Lonely - Knows Jesus is right here with us – He cannot lie!

4. Falling apart - Know Jesus is holding everything together by His word

5. No good - Knows that everything will work out good (Rom 8:28)!

6. Possessions - Knows that houses, cars, body tans, Nintendos, computers, and banks, are all temporary!

E. Next week we learn about Atoning Faith – Cain and Abel
Atoning Faith

Faith Accepts God's Substitute

Hebrews 11:4; Gen 4

DATE: 8 Mar, 1998 AM
PLACE: BBC Blarney

DATE: 23 May, 1999
PLACE: BBC Mallow

I. Introduction (Matt 8:28; Rom 1:17)

A. It might just surprise you what real faith is, and how people are to live by faith. We have this picture of great “saints” of God who always completely, without question trusted and followed God. Well, not quite.

B. There is so much to living by faith, that God filled the pages of the Bible with the recorded examples of hundreds of lives. Then, in Hebrews 11, God settles for 26 people to present as His honour role, who receive a good report card for their “faith,” their confidence in God. It is sort of a condensed history of faith.

C. There are various stages of faith: from No faith, to little faith, to wavering faith, to active faith, to unfeigned faith, and finally to great faith. Just like anything, faith needs to grow - and that is what this chapter is all about - feeding our faith

II. Background

A. Atoning faith is the faith we have toward Christ! Salvation! The faith towards God's word is our foundation. The faith towards Christ is our salvation!

B. Adam and Eve are living outside of the Garden of Eden - toiling the ground to survive. But they had hope - that one day, the moment after death, they would be re-united back with their Creator, all because of two innocent lambs back in the Garden!

C. They have two boys - Cain, then came Abel. There were many many others, but these were important

D. Adam and Eve set these boys down and teach them about God, sin, and the Garden, and the way back. They point to the lamb's skin that they wear as reminders of the price of the sin.

E. One day, when it was time for the boys to worship God from their own hearts, without Mommy and Daddy urging them on, they each build an altar - a place of sacrifice, just as Adam and Eve had instructed them.

F. But then sometime is wrong. Two forms of worship appear

	Works
	Faith

	Cain is up first. Full of enthusiasm
	Abel is a little late - a liitle shy

	Brings the fruit of the ground
	Brings some of his flock

	Brings of his best efforts
	Brings the best of the lambs

	Emphasizes his own efforts
	Allows another life in his place

	Disobeys God's requirements
	Obeys God's requirements

	God ignores, rejects
	God respects, accepts

	Produces anger, frustration, murder
	Produces forgiveness, compassion

G. Faith and works (our efforts) are direct opposites. When it comes to dealing with God, it has to be all by faith - by believing God enough to trust His word completely, and obeying it confidently!

III. Message Atoning Faith (Hebrews 11:4; Gen 4) Faith Accepts God’s Substitute

A. Atoning Faith Allows our sin-debt to be paid off

1. By placing our faith in the blood of a perfect lamb. That was all that God would ever accept - the innocent for the guilty (Rom 5:6; 1Pet 3:18). God only offered forgiveness, atonement, through the death of an innocent lamb

2. Cain disobeyed God and tried to “worship” God as a sinner! Had to get his sins dealt with first - but ignored them! Oblivious to his own sinfulness - stuck on himself!

3. Abel simply obeyed God, and allowed the lamb to die in his place, so that he could then begin to worship God as forgiven!

a) Knew he was a sinner, just like his Daddy and Mommy

b) Instead of complaining about it - instead of trying to find a way around it…

c) Abel dealt with it - faced it, and got it taken cared of

4. That is what Atonement means! Forgiveness, pardon, satisfaction of God’s requirements! Perfection can be achieved through someone else's perfection - certainly NOT your own (Titus 3:5)!

5. The question is, Will you ever just allow your sins, ALL your sins to be paid-off, once, and for all time? Will you allow the One who said, IT IS FINISHED, to finish the last payment of your debt, Himself?

B. Atoning Faith Allows our life to be Changed

1. Salvation is so far from so many because they want to stay the same - don't believe anything is really wrong with them (Mt 9:10-14; Lk 18:9-14)

2. Yet salvation is all about being transformed (Rom 12:1,2; 5Cor 5:17)

a) Inward changes - Different on the inside - cleanses, restores peace with God, and peace of God. Justified

b) Outward changes - Different on the outside - joy, purity, cleanness of talk and walk - if you are saved and you know it then your life will surely SHOW it!

c) Christ Transforms people:

1) From selfish, to servant

2) From sinner to saint

3) From money-conscious to man-conscious (caring)

4) From people-pleasing, to Lord-pleasing

5) From fashion-conscious to purity-conscious

6) From whinging and complaining, to singing and praising

3. A faith that does nothing TO you is a worthless faith!

a) Christianity in the Bible was much different than the "christians" so-called of today - they were different than the world (Jam 1:27)!

b) If a person wants to believe in Jesus, but won't allow Jesus to become Lord, and make changes, and direct and mould them into something different than before salvation - then they do not know the Jesus of the Bible (Jam 2:19)!

C. Atoning Faith Goes against the world - it does cost some things!
1. Cain could not accept God’s ways, and killed Abel

2. Abel was not worshipping, and following God because it was the popular thing to do, or even the popular way to do it - just obeying God

3. Willing to go it alone (Mt 7:13,14)

4. A faith that is just mechanical, and only doing what everyone else is doing is not faith at all - it is just more blindness!

5. True faith has courage and conviction!

D. Atoning Faith Lasts forever - dealing with eternal life, and a relationship that cannot pass-away! Never loses its power!
1. Even past physical death (John 11:25,26) because it saves what is important: our eternal soul. We focus on saving our skins, while God says save your soul! Abel yet speaks saying, “Get the Lamb!”

2. John the Baptist yet speaks, Look to the Lamb (Jn 1:29)

3. Salvation is forever! Not a day-by-day thing where you come and go, and feel like a Christian one day, and feel like the devil the next!

IV. Conclusion - Faith Does the Following in the Life of the believer:

A. When we Accept God’s Substitute…
1. It pays off our sin-debt

2. It changes our life!

3. It goes against the world!

4. It lasts forever!

B. There are only two religions in the world - those of works, and those of grace. One focused on self, and the other focuses on God's perfect substitute. Which are you trusting today?

C. Are you letting Christ do a work IN your life, or are you fighting it every step of the way? Atoning faith allows God to bring you and God closer and closer! Let it begin today!!!

Translation Faith

Faith Walks With God

Hebrews 11:5,6

DATE: 8 Mar, 1998 AM
PLACE: BBC Blarney

DATE: 30 May, 1999
PLACE: BBC Mallow

I. Introduction (Rom 1:17)

A. It might just surprise you what real faith is, and how people are to live by faith. We have this picture of great “saints” of God who always completely, without question trusted and followed God. Well, not quite.

B. There is so much to living by faith, that God filled the pages of the Bible with the recorded examples of hundreds of lives. Then, in Hebrews 11, God settles for 26 people to present as His honour role, who receive a good report card for their “faith,” their confidence in God. It is sort of a condensed history of faith.

C. There are various stages of faith: from No faith, to little faith, to wavering faith, to active faith, to unfeigned faith, and finally to great faith. Just like anything, faith needs to grow - and that is what this chapter is all about - feeding our faith

D. We have seen so far

1. The Foundation of our faith - the word of God

2. The Grasp of our faith - we can comprehend/understand so much more than all the scientists in the world put together

3. The Effect of our Faith - saves our soul when we obey it as Abel did

E. We now look at how else our faith affects us (Col 1:13) - translation faith. It is developed as we walk with God (Mic 6:8)

II. Background - Enoch (Gen 5)

A. Enoch lived about 900 years before Noah's day

B. Things were very bad in the world - things never change - the pressure was downward on everybody

C. According to Jude, Enoch responded with fiery indignation to the wickedness that was growing all around him, calling people back to holiness, and to God

D. But Enoch was not a man of anger, or of spur-of-the-moment actions.

E. Enoch had developed a life-style, a habit of what the Bible calls "walking with God." A type of life that carries you not only THROUGH life's valleys, but so often, over them.

F. Enoch teaches the Christian about Translation Faith - The faith we have towards God in our daily walk/life-style!

G. Faith should translate into (make clear) some things in our life

1. Our relationship with Christ to others (our light shining)

2. Reality instead of just words - like a computer program being turned on, and animation appearing

3. Into actions and attitudes that are supernatural - loving each other, and our enemies, and being men and women of character and integrity

4. God's will should be in operation HERE just as it is in heaven

H. For this to happen, we need Translation Faith - true faith, confidence in Christ

III. Message - Translation Faith (Hebrews 11:5,6)

A. Walks with God

1. Knows God - the highest calling is to get to know the God of this awesome universe!

2. Shares each and every moment with Him - this is a personal, intimate walk with God as Saviour, Friend, and Companion!

3. Examples include not only Enoch, but also Abraham (following to a land he never had been to before), David (wrote so many songs about his relationship with God), all the disciples (even though for most of the time they did not fully realize Who they really were walking with (1John 1:1-2).

4. When you walk with God, it starts to translate some things in your life - it becomes clearly evident to others around you that you have been with Jesus (Acts 5:13; Philp 3:10)

B. Leans upon God, totally (Prov 3:5,6) for everything!

1. Pray about everything, and seek God’s wisdom and direction - it matures us by the right instruction!

2. Instead of getting discouraged at every bend in the road, we must learn to just "lean upon" the Lord, and "wait only on Him!"

3. Allow HIM to do the driving - Jesus just asks that we "follow Him" trust Him, and rest in Him no matter how long the journey - not a genie!

4. Enoch had lived evidently so long without a relationship with the Lord, until the birth of his son

5. It Brought about a change:

a) Enoch no longer walked Alone - His heart was full (not with things) but with SOMEBODY - “Christ in you” (Col 1:27)

b) Enoch no longer walked with the old crowd. He had Someone far better to spend His time with!

c) Enoch no longer walked his own way anymore, but the way that God had for Him - yielded, and submissive

C. Brings about unexpected events - here, it leads to three events:

1. His being used by God as an example to others - as was Job, and even Thomas!

2. Him getting through the darkness around him - it didn't overcome him. He kept His eyes on Jesus, and drew courage to live for Him, and stay in love with Him. Even gave Him the courage to stand up against the wickedness

3. His rapture to heaven without death! The first to go that way - soon could be for us too!

D. Pleases God

1. Brings pleasure to the One who created us for His pleasure (Rev 4:11)!

2. Translation faith causes God to want you with Him (John 14:3) sooner, rather than later! Have this kind of faith, and you will be known in heaven as a “friend of God” as Enoch and Abraham were known!

IV. Conclusion - Faith Does the Following in the Life of the believer:
A. Faith Walks With God - Translation Faith (11:5) - Enoch (Gen 5) - The faith we use as we walk through each day, trial, each joy - just living it with Jesus!

B. Begins with FAITH alone - not by church, by your own goodness, rituals, or knowledge

C. Requires spiritual examination - which side of salvation are you living? In the Wasted Years, or in the Walking with God years? To begin to walk with God, you must see yourself first as not with God

D. Initiated by REPENTANCE - change of desires and direction

E. Involves DEATH to the old life, its sins, and hold that it used to have

F. Demands purity (remember Amos 3:3)

G. Must be daily - to be a “walk” (not just an encounter)

H. Is built around prayer - opening your heart and entire life to God

I. Is built upon the word of God - knowing God can come only from knowing this Book - it is the only way that God reveals Himself

J. Requires commitment - to walk with Christ through both good times and bad; to stay true to Him come hell or high water; and to live for Him until your dying day - what a goal!

K. Involves other people - your family especially, and those around you who you can warn and direct to Christ!

Rewarding Faith - Enoch

Faith Receives Great Rewards Because it Pleases God

Hebrews 11:6

DATE: 15 Mar, 1998 AM
PLACE: BBC Blarney

DATE: 27 June, 1999
PLACE: BBC Mallow

I. Introduction (Rom 1:17) - We are supposed to “Live By Faith!”
A. It might just surprise you what real faith is, and how people are to live by faith. We have this picture of great “saints” of God who always completely, without question trusted and followed God. Well, not quite.

B. There is so much to living by faith, that God filled the pages of the Bible with the recorded examples of hundreds of lives. Then, in Hebrews 11, God settles for 26 people to present as His honour role, who receive a good report card for their “faith,” their confidence in God. It is sort of a condensed history of faith.

C. There are various stages of faith: from No faith, to little faith, to wavering faith, to active faith, to unfeigned faith, and finally to great faith. Just like anything, faith needs to grow - and that is what this chapter is all about - feeding our faith

II. Review
A. The Definition of Faith (11:1)

1. More than “hope,” desire, or want! Faith is obeying what God said to do, because you trust that God knows what HE is doing and wont let you down!

2. It is the substance that you hang onto where there is nothing else!

3. It is the evidence that you make you conclusions based upon!

B. Faith Believes God’s Word - Rewarded with Comprehension (11:3) - That’s the faith we have toward this Book! We are able to understand Creation, Consistency, and the Conclusion of everything, because we just believe God’s word!

C. Faith Accepts God’s Substitute - Rewarded with Salvation (11:4) - Abel (Gen 4) - the faith we have toward Christ! It pays our sin-debt, and changes our life!

D. Faith Walks With God - Rewarded with Translation (11:5) - Enoch (Gen 5). The faith we use as we walk through each day, trial, joy just living it with Jesus

III. Message - Rewarding Faith - Enoch (Hebrews 11:6)

A. Faith Seeks to please God only (John 12:42,43) - the goal of faith! Only faith can please God, and make Him happy! That is how God designed things - so that we needed Him, and He gets all the glory

B. Faith Seeks to live by faith only, not by works, or effort (Eph 2:8,9) - just fully trusting God.

1. Learn God’s promises - that’s why God wrote the Bible - He wanted you to know He was THERE, and that He was FOR YOU!

2. Lean upon God’s promises. When you have done your best, don’t stop and wait, but continue on, expecting, and trusting God to fulfill His promises! You learn to simply believe in the great I AM (Ex 3:13,14)! That HE IS all you need! EX: of trusting a rope walker to carry you!
C. Faith Takes hard work - diligence - a fervent determination to get an answer from God, and from God alone when your mind and body say it cannot be done! This is where we all fail - have it backwards!

1. We treat God like a Genie - just “command” Him to do something, and expect Him to comply! NOT!

2. Faith is me finding out what HE wants done, and then obeying HIM!

3. Seeks to do something for honour and glory of HIMself, not yourself!

D. Faith is always Rewarded - a guaranteed effect when we live by faith!

1. Faith rewards God with joy! What a sad view God has of us most time!

2. God rewards the Christian who lives by faith - by trusting the promises of God - God cannot lie! God makes promises, and expects you to get a hold of each one, and hold on until it is fulfilled in your life, and you receive what God has promised! That’s diligence! Throughout chapter 11, you will see the rewards of Biblical faith!

3. God only rewards our “faith”, our confidence is God’s ways of doing things: ie, of raising our families, of being saved, of serving Him! Both Cain and Abel had faith, but only ONE was rewarded!

IV. Conclusion and Application

Working Faith - Noah

Faith Works

Hebrews 11:7

DATE: 22 Mar, 1998 AM
PLACE: BBC Blarney

DATE: 4 July, 1999
PLACE: BBC Mallow

I. Introduction (Rom 1:17) - We are learning to “Live By Faith!”
A. There is so much to living by faith, that God filled the pages of the Bible with the recorded examples of hundreds of lives. Then, in Hebrews 11, God settles for 26 people to present as His honour role, who receive a good report card for their “faith,” their confidence in God. It is sort of a condensed history of faith.

B. There are various stages of faith: from No faith, to little faith, to wavering faith, to active faith, to unfeigned faith, and finally to great faith. Just like anything, faith needs to grow - and that is what this chapter is all about - feeding our faith

II. Review
A. The Definition of Faith (11:1) Faith is ME believing what God said

1. More than “hope,” desire, or want! Faith is obeying what God said to do, because you trust that God knows what HE is doing and won’t let you down

2. It is the substance that you hang onto where there is nothing else!

3. It is the evidence that you, like a jury, make your conclusions based upon!

B. Faith Believes God’s Word - Rewarded with Comprehension (11:3) - That’s the faith we have toward this Book! We are able to understand Creation, Consistency, and the Conclusion of everything, because we just believe God’s word!

C. Faith Accepts God’s Substitute - Rewarded with Salvation (11:4) - Abel (Gen 4) - the faith we have toward Christ! It pays our sin-debt, and changes our life!

D. Faith Walks With God Rewarded with Translation (11:5) Enoch (Gen 5) The faith we use as we walk through each day, trial, joy, just living it with Jesus

E. Faith Pleases God (11:6) To live by faith means to seek to please God HIS way, by believing that HE is all you need, and by diligently seeking HIM, not just His blessings (Acts 13:22)!

F. Today, we need to develop a Working kind of Faith that Works - Noah (Heb 11:7; Gen 6-9) - Rewarded with a New World
III.
Message - Working Faith - Noah (Hebrews 11:7)

A. Faith First Gets Us To Do A Job:

1. Faith is not a “laid-back” lifestyle that no longer has pressure

a. Remember how that before we got saved, we worked hard to find joy, to discover our “purpose,” to even impress God through our religiousness, and to make sure we somehow got into heaven?

b. What has your life been like toward God SINCE you got saved? Before the apostle Paul got saved, he WORKED hard at trying to please his God, only to find out he was fighting God. All that effort was redirected at truly pleasing God - the right way now! As a matter of fact, Paul worked even HARDER after salvation!

2. Faith allows God to put us to WORK for HIM - I used to work for another “boss,” (one that was ruthless, and uncaring), but now for Jesus! Every Christian, is called to SERVE, MINISTER, DO SOMETHING, for God! No longer primarily for yourself, or your needs and wants!!!

3. Faith takes heed to God’s warnings and believes them - fears God - not flippant about what God said - Noah took God seriously!

a. Noah had never seen rain

b. Never seen a flood

c. Never seen the clear judgment of God on anybody

d. Yet Noah knew what God could do, and because of God's word, Noah knew what God was GOING to do!!!

4. Even though Noah believed God, and had all his faith in Him, it wasn’t going to get his family through the coming judgment - Noah had to get busy! Faith without works is dead (James 2:26)!

a. Noah worked at getting his family saved - at least the 7 joined him! Better than Lot. Soul-winning starts with your family! He built a huge ark that took about 120 years to build - made sure his family was on it (Josh 24:15). There ARE some things you can take to heaven with you

b. Noah worked at getting others saved - preached righteousness (2 Pet 2:5) so that people would see their sinfulness, and turn to God - did not preach LUVE and TOLERANCE and PEACE!

c. Noah worked at obeying God - 120 years of building a massive superstructure (625x104x62ft) in the middle of a dessert, before that, it had never rained (“things not seen”)! It takes work to live by faith!

d. Noah worked to stay encouraged - didn’t give up on the job, no matter how long it took, or the trouble and persecution he faced.

B. Faith Gets The Job Done - it worked for Noah

1. Saved his household (Prov 22:6; 2 Tim 3:15) - circle was unbroken

2. Condemned the world to their own ways (1 John 5:4)! Overcomes all the persecution, the mockery, and the oppression when you float away

3. Caused him to inherit the righteousness that is only obtained by faith - by doing everything God’s way (Matt 6:33)!

a. Righteousness is not obtained our own way - only God’s way

b. By trusting what God SAID - God says trust Jesus

IV.
Conclusion - An Example of Living By Faith - Noah
A. Faith Works - Noah (Heb 11:7; Gen 6-9) - Rewarded with a New World
1. Faith first gets us to do a job - Faith produces works, efforts

2. Faith gets the job done (not a process or unending struggle) - it works!

a. Faith in the FINISHED work of Jesus on the cross will save your soul
b. Faith in God’s ways of raising our families will transform them!
c. Faith in God’s word will strengthen, and enable you to face into any and all struggles, and win like all these folks in Heb 11!

B. There is coming another judgment

1. Heb 9:27 - Death

2. The Judgment Seat of Christ for the Christian!

3. The second coming of Jesus Christ to this lost world!

4. Are you ready for these judgments? Jesus is your ticket out - Your ark!

C. If you SAY that you have faith, but are not willing to work at living your faith, then your faith is vain, empty, and not going to get you anywhere!!!

Obedient Faith - Abraham

Faith Works!

Hebrews 11:8-10

DATE: 22 Mar, 1998 AM
PLACE: BBC Blarney

DATE: 11 July, 1999
PLACE: BBC Mallow

I.
Introduction (Rom 1:17) - We are learning to “Live By Faith!”
A. There is so much to living by faith, that God filled the pages of the Bible with the recorded examples of hundreds of lives. Then, in Hebrews 11, God settles for 26 people to present as His honour role, who receive a good report card for their “faith,” their confidence in God. It is sort of a condensed history of faith.

B. There are various stages of faith: from No faith, to little faith, to wavering faith, to active faith, to unfeigned faith, and finally to great faith. Just like anything, faith needs to grow - and that is what this chapter is all about - feeding our faith

II.
Review
A. The Definition of Faith (11:1) Faith is ME believing what God said

1. More than “hope,” desire, or want! Faith is obeying what God said to do, because you trust that God knows what HE is doing and won’t let you down

2. It is the substance that you hang onto where there is nothing else!

3. It is the evidence that you, like a jury, make your conclusions based upon!

B. Faith Believes God’s Word - Rewarded with Comprehension (11:3) - That’s the faith we have toward this Book! We are able to understand, because we just believe God’s word!

C. Faith Accepts God’s Substitute - Rewarded with Salvation (11:4) - Abel (Gen 4) - the faith we have toward Christ! It pays our sin-debt, and changes our life!

D. Faith Walks With God - Rewarded with Translation (11:5) Enoch. The faith we use as we walk through each day, trial, joy, just living it with Jesus

E. Faith Pleases God (11:6) To live by faith means to seek to please God HIS way, by believing that HE is all you need, and by diligently seeking HIM, not just His blessings (Acts 13:22)!

F. Faith Works (11:7) Noah! Learned to develop a Working kind of Faith that Works When we walk with the Lord, trusting, and OBEYING (Busy working, and DOING what He says to do), then you will be successful (Josh 1:8; Ps 1)!

III.
Message - Obedient Faith - Abraham (Hebrews 11:8-10)

Working Faith Obeys - Abraham (Heb 11:8-10; Ge 11-15) Rewarded with an Inheritance
A. God “called” Abraham - means that He challenged/commanded Abraham to follow His instructions (His words) - (Gen 11:31-12:1-4)

1. Didn’t tell him everything - just enough to go each day - enough to hope

2. Told Abraham to leave his home - his security

3. Told him to go to a land he had never seen - called it an inheritance
4. Didn't FORCE Abraham to obey - it was a choice - the best choice

5. This is true salvation

a. God calls everyone

1) Calls us to forsake our past - nor matter how wonderful (can't compare to the life ahead)!

2) Calls us to forsake our plans

b. Calls us to fully trust God's Son - the Lamb

c. Calls us to follow His word - to go to place we have never been to before - heaven!

B. Abraham Simply Obeyed - that is the greatest faith there is - enough to obey!

1. Abraham was blind to what God was offering

2. But was seeing with his faith in God’s word (2Cor 4:18)

C. Abraham “Sojourned” (traveled as a pilgrim) in the Promised Land

1. Didn’t really belong there yet - see it as his by faith, not by experience

2. Lived not in palaces and mansions, but in tents - waited on God - God had made many promises, and had to be trusted that he would be true!

3. Raised his family to follow God as he had - trusting the SAME promise - something that would last year after year, and generation after generation

D. Why? Why could Abraham endure the hardships of the here and now?

1. Because Abraham had his sights set on an inheritance far greater than land grants, and title deeds, and kingdoms, and nations

a. He looked forward to a city, built by God

b. He looked forward to heaven - his eternal inheritance!

2. Because Abraham made a choice to believe what God SAID. That belief then must be acted upon - Abraham had to obey - and it paid off!

a. It allowed God to take him a step further, and promise him a son

b. And not just A son, but children as the stars and the sand of the sea

c. God asks you to simply obey what you know to be true

1) Are you saved?

2) Are you growing

3) Are you going in your area - a faithful witness

IV.
Conclusion - This is Another Example of Living By Faith (Abraham)
A. Faith Obeys - Abraham (Heb 11:8-10; Ge 12-15)

1. God “called” Abraham - asked Abraham to follow His instructions (words)

2. Abraham simply obeyed - blind, but seeing with his faith in God’s word

3. Abraham “sojourned” (traveled as a pilgrim) in the Promised Land

4. Why? Because he was headed to an even greater Land than Palestine!

B. Obedient faith gets Rewarded with an Inheritance
1. Salvation

2. Streets of Gold - heaven!

Impossible Faith - Sarah

Faith Works!

Hebrews 11:11,12

DATE: 22 Mar, 1998 AM
PLACE: BBC Blarney

DATE: 18 July, 1999
PLACE: BBC Mallow

I. Introduction (Rom 1:17) - We are learning to “Live By Faith!”
A. There is so much to living by faith, that God filled the pages of the Bible with the recorded examples of hundreds of lives. Then, in Hebrews 11, God settles for 26 people to present as His honour role, who receive a good report card for their “faith,” their confidence in God. It is sort of a condensed history of faith.

B. There are various stages of faith: from No faith, to little faith, to wavering faith, to active faith, to unfeigned faith, and finally to great faith. Just like anything, faith needs to grow - and that is what this chapter is all about - feeding our faith

II. Review
A. The Definition of Faith (11:1) Faith is ME believing what God said

1. More than “hope,” desire, or want! Faith is obeying what God said to do, because you trust God knows what HE is doing and won’t let you down

2. It is the substance that you hang onto where there is nothing else!

3. It is the evidence that you, like a jury, make your conclusions based upon!

B. Faith Believes God’s Word - (11:3) - That’s the faith we have toward this Book! We are able to understand Creation, Consistency, and the Conclusion of everything, because we just believe God’s word!

C. Faith Accepts God’s Substitute - Rewarded with Salvation (11:4) - Abel (Gen 4) - the faith we have toward Christ! It pays our sin-debt, and changes our life!

D. Faith Walks With God - Rewarded with Translation (11:5) - Enoch (Gen 5) - We use faith as we walk through each day, trial, joy, just living it with Jesus

E. Faith Pleases God (11:6) To live by faith means to seek to please God HIS way, by believing that HE is all you need, and by diligently seeking HIM, not just His blessings (Acts 13:22)!

F. Faith Works (11:7) Noah! Learned to develop a kind of Faith that Works When we walk with the Lord, trusting, and OBEYING (Busy WORKING, and DOING what He says to do), then you will be successful (Josh 1:8; Ps 1)!

G. Faith Obeys! (11:8-10) Abraham! When told to do something by God, he simply obeyed every time. When promised children, he simply believed!

H. This week - Working Faith Accomplishes the Impossible - Sarah (Heb 11:11,12; Gen 17:19 - 22:2) Rewarded with Ability (we all think we “can’t” do such and such, Mk 10:27)

III. Message - Impossible Faith - Sarah (Hebrews 11:11,12)

A. What was it God asked of Sarah? To be willing - available for a miracle!
1. To be willing to get pregnant - at 90 years of age

2. To be willing to give birth - at 90 years of age

3. To be willing to train up the child as a mother - sleepless nights, and schooling lessons during the day (home schooling)

B. What was against Sarah?

1. Weakness - physically incapable of doing what God asked of her

a. She had never had any children before

b. She was too old to get pregnant

c. She was way too old to be having a baby - would kill her

d. God gave her supernatural strength

2. Past age - God gave her the ability to conceive anyway!

3. Dangers of childbirth - God brought her through it!

4. Time (feared not being around as the child grew) - lived 37 more years!

C. What was Her Source?

1. God's word (Rom 10:17)

2. Her husband's example - had already led her by example in following the Lord. Thank God for godly examples (husband, Mom, wife [1Pet 3:1-6]).

D. What was the result?

1. Isaac - Joy and Laughter in her life - this is the proof of the other side of the step of faith (Heb 12:2) - looks deadly, but comes out beautiful!

2. God was honoured - Sarah was not the real hero here! She did great, but all the attention should be on the Lord Jesus!

a. Same with school work, and any accomplishment in life (Ps 100)

b. Oh how God could be honoured by our lives if we just got in the habit of praising Him for what He does on a day by day basis!

3. Israel had its beginnings - a supernatural race of people that God would use (in spite of all their imperfections) to bring the Lamb into the world

4. Israel being now innumerable - as stars of the sky, and sand of seashore

E. NOTE: Sarah did not name a child and then claim it! It was promised, and she simply believed the Promiser (Heb 10:23; Rom 4:20,21)

1. It is the same with salvation - just accept what God PROMISED!

2. It is the same with everything in the Christian’s life (Philp 4:13)!

IV. Conclusion - This is Another Example of Living By Faith (Sarah) True Faith Accomplishes the Impossible - Sarah Rewarded with Ability
A. There was a lot against Sarah - but if God be for us, who can be against us?

B. Sarah's Source for faith was enough - the word and her husband!

C. What was the result? The ability to do whatever God needed do through her

D. Sarah simply believed that what God promised, He was able to perform!

1. It is the same with salvation - just accept what God PROMISED!

2. It is the same with everything in the Christian’s life (Philp 4:13)!

E. What impossible situations does God have for you? Follow His word - Follow Sarah's example!

Heavenly Faith

Faith Sees the Invisible

Hebrews 11:13-16

DATE: 29 Mar, 1998 AM
PLACE: BBC Blarney

DATE: 25 July, 1999
PLACE: BBC Mallow

I.
Introduction (Rom 1:17) - We are learning to “Live By Faith!”
A. There is so much to living by faith, that God filled the pages of the Bible with the recorded examples of hundreds of lives. Then, in Hebrews 11, God settles for 26 people to present as His honour role, who receive a good report card for their “faith,” their confidence in God. It is sort of a condensed history of faith.

B. Just like anything, our faith needs to grow - and that is what this chapter is all about - feeding and strengthening our faith

II.
Review
A. The Definition of Faith (11:1) Faith is believing what God said to be true enough to stake your life, and your eternity on it - full stop!

1. More than “hope,” desire, or want! Faith is obeying what God said to do, because you trust that God knows what HE is doing and won’t let you down

2. It is the substance that you hang onto where there is nothing else!

3. It is the evidence that you, like a jury, make your conclusions based upon!

We Learned last week that:

B. Faith Works - Noah (Heb 11:7; Gen 6-9) - Rewarded with a New World
C. Faith Obeys - Abraham (Heb 11:8-10; Ge 12-15) Rewarded with Inheritance
D. Faith Accomplishes the Impossible - Sarah - Rewarded with Ability

III.
Message - Heavenly Faith (Hebrews 11:13-16)

Faith Reaches Beyond the Grave - All Saints (Heb 11:13-16) - Heavenly Faith is Rewarded with ALL the Promises Fulfilled!
A. Heavenly Faith Focuses on Heaven, of Course (11:13,14)

1. No believer receives ALL the blessings promised by God in this life!

a. What if you did receive all of God’s promises (Rev 21:4)?

1) There would be no need or desire for heaven, or eternity - much less for eternal benefits!

2) God would simply be seen as a Genie, who serves our whims, instead of rewarding our faithful service!

b. A Christian concludes that God is faithful (11:36), and that He WILL fulfill ALL His promises in time (Rom 8:18; Eccl 3:11)

c. A Christian has to get used to the fact that there is always a delay

1) We are too impatient - want instant gratification

2) But in God’s scheme of things, the fulfillment of His promises in your life may take a life-time (short compared to eternity)! Notice again (11:13): Abraham and Sarah did not receive a zillion children in their life time - but it was on the way!

2. So, instead of just sitting around and waiting on God to do something in your life (which He usually is doing anyway), people who live by faith do the following four things:

a. They SEE God’s promises - not blind to them. They are like a prophet seeing the future (Jn 8:56). That’s what faith is: seeing what is invisible because God says it’s there (Rom 4:18,19)

1) They Read God’s promises - the whole Book is the promises

2) They Visualize God’s promises - use your imagination - let this Book mould your imagination and desires

3) Most Christians are NUMB towards God - imagination is burned out (get rid of TV) - need application of the blood!

4) But what anybody who knows the promises of God can see is:

a) The way back to God - through Jesus (Jn 14:6) not church

b) The way through any danger (is like the Red Sea) go on

c) The way through any battle (is like the wilderness) a path

b. They are CONVINCED of God’s promises (Rom 4:20,21)

1) Something convinces us of God’s ability, and willingness to fulfill every promise He makes - no blind faith here!

a) Our own past experience - get you some experience

b) Other’s experiences - like those recorded in God’s word, and those around this room (Titus 1:2)!

2) Nobody starts off fully persuaded - everybody needs to be convinced! That’s why we have church, Bible Studies, Discipleships, prayer meetings - so that people can see that God answers prayer, and that He intervenes in lives!!!

3) But don’t be like the fool that sees all the proofs, and yet still holds back because of lack of courage - If God can be trusted fully, then fully trust Him that He will do what he promises!

c. They EMBRACE God’s promises - It is not enough just to KNOW, and BELIEVE, and even be fully CONVINCED of God’s promises - God expects you to HOLD ONTO every one!

1) Get a grip! Take hold of each promise recorded in this Book!

2) Get lost in the embrace - this is where the joy comes: an embrace - people think we are weird enough now, but when we really begin to “embrace” God’s promises, it will show!

a) The promise of His presence right here and when we pray

b) The promise of salvation, when we surrender

c) The promise of peace in the midst of each struggle

d) The promise of heaven

d. They CONFESS God’s promises - don’t just believe, and be convinced, and even cling to God’s promises - the real proof of Christianity is when we LIVE God’s promises as Ab, Sarah, Enoch Abel, and Noah did! Faith presses on, even when times get “dry”

1) By their words - a Christian has a whole new vocabulary - no more whinging, complaining, swearing, and giving excuses!

2) By their actions - not trying to conform, but be different

a) Pilgrim - a traveler - on our way someplace else than here

b) Strange - diff than the world around you (1Pe 1:1; 2:9,11)

3) By their desire (2 Tim 4:7)

B. Heavenly Faith Forgets the Past (11:15)

1. What we think about can ruin us - that’s why the TV and the Radio have been so twisted these days to invalidate our faith - to unplug it!

2. If we are always being reminded of our past, then we will be focused on THAT direction in our lives instead of God’s direction (ie, plowing)

a. The people of Israel kept looking back towards Egypt because their “mind” was set on things back there - therefore, they never entered into the promised land

b. The Christian can miss out on receiving the fulfillment of God’s promises simply because our focus is on the “life we think we are missing” by being a Christian!

3. A Christian sets their mind/heart on things above, beyond (Col 3:1-4)

C. Heavenly Faith Only Wants to hear “Well Done!” (11:16)

1. I wonder how many of us bring sorrow and grief to God’s heart? How many times does God cringe when some person calls themselves a “Christian” and yet never yearns to please God in any way!?

2. At the end of the day, all a real Christian wants is for God to have been proud of him or her, and NOT ashamed!

3. God has already prepared us a city - He is expecting us to come. The question is, Are we striving for HIS approval, or just the approval of people down here?

IV.
Conclusion - Heavenly Faith - Faith Reaches Beyond the Grave
A. Heavenly Faith Focuses on Heaven, of Course. No believer receives ALL the blessings promised by God in this life, but they do some other things:

1. They SEE God’s promises

2. They are CONVINCED of God’s promises

3. They EMBRACE God’s promises - HOLD ONTO every one!

4. They CONFESS God’s promises - LIVE God’s promises!

B. Heavenly Faith Forgets the Past - sets their mind and heart on things above instead of on the desires of this world!

C. Heavenly Faith Only Wants to hear “Well Done!”
Tested Faith

Faith Endures

Hebrews 11:17-19

DATE: 4 April, 1998 AM
PLACE: BBC Blarney

DATE: 1 Aug, 1999
PLACE: BBC Mallow

I.
Introduction (Rom 1:17) - We are learning to “Live By Faith!”
A. There is so much to living by faith, that God filled the pages of the Bible with the recorded examples of hundreds of lives. Then, in Hebrews 11, God settles for 26 people to present as His honour role, who receive a good report card for their “faith,” their confidence in God. It is sort of a condensed history of faith.

B. Just like anything, our faith needs to grow - and that is what this chapter is all about - feeding and strengthening our faith

II.
Review
A. The Definition of Faith (11:1) Faith is believing what God said to be true enough to stake your life, and your eternity on it - full stop!

We have learned so far that:

B. Faith Believes God’s Word - Rewarded with Comprehension (11:3)

C. Faith Accepts God’s Substitute - Rewarded with Salvation (11:4) - Abel

D. Faith Walks With God - Rewarded with Translation (11:5) - Enoch (Gen 5)

E. Faith Pleases God (11:6)

F. Faith Works - Noah (Heb 11:7; Gen 6-9) - Rewarded with a New World
G. Faith Obeys-Abraham (Heb 11:8-10; Ge 12-15) Rewarded with an Inheritance
H. Faith Accomplishes the Impossible - Sarah - Rewarded with Ability

I. Faith Reaches Beyond the Grave - Heavenly Faith looks for the fulfillment of God’s promises not all in this life, but rather in the world to come - eternal!

III.
Message - Tested Faith (Hebrews 11:17-19)

Another definition of faith. Faith Surrenders All - Back to Abraham (John 3:16; Heb 11:17-19) - Tested Faith is Rewarded with events in your life that clearly point to Christ! You will always be better able to see Christ in your life under fire.

To understand this, we need to look at: the Testing of our faith, the Cost of our faith, the Limit of our faith, and the Focus of our faith!

A. The Testing of Our Faith (11:17; Gen 22:1,2; Jam 1:2-4; 1Pet 1:6,7)

1. Faith MUST be tested - put on trial - verified - proven! Faith is not faith until it is working - in motion - visible!

2. Faith is only put to the test when what we LOVE is at risk - faith is a heart-action. If it does not deal with what we LOVE, then it is not faith

3. How our faith is tested depends upon our relationship with God:

a. If you have no relationship - no testing of your faith

b. Little relationship - little testing of your faith

c. Much relationship - much testing of your faith

d. If you find yourself always being tested, then maybe it is because you keep failing the exam, and are having to repeat the “class”

4. Four reasons why our faith must be tested (All the people’s faith in Heb 11 was tested - not cruel - very important):

a. It must be verified that it exists in our lives (not just our heads)! God has to reveal to us whether our faith is only a mental agreement with God, or total dependence - only proven when we are willing to endure what comes (Mk 4:16,17)!

b. Because if not tested, you will never learn how to use it - each person must put faith to the test to find out how well you know how to use it and what it is capable of - I’ll explain more in a moment. Faith is our weapon (1Jn 5:4).

c. Faith is no good if it is not tested, and tried, and PROVEN in your life (Mal 3:10) - EX: of David attempting to wear Saul's armour! Same with science, cars, bridges, airplanes!

d. Because otherwise, you won't ever know how good God is - He only works in the realm of FAITH! If good stuff is happening to you, and you have not been praying, reading your Bible, or talking specifically to God about it and depending upon HIM only for its answer, than the answer you got probably came from the devil!

5. Three examples of faith being tested:

a. Job - loved life, but loved God more

b. Abraham - loved his son, but loved God more

c. Saul of Tarsus - loved his religion, but fell in love with Jesus more!!!

B. The Cost of Our Faith (11:17,18; Gen 22:3,4) - surrender and acceptance

1. It cost Abraham - he had to surrender:

a. His future - His ONLY son

b. His understanding - the why and how would everything work out

c. His plans and dreams - had to be adjusted to God’s plans

d. There was no turning back, or making it any easier - hardest thing he had ever done - but he had prioritized his heart and life (Dt 6:5)

e. This world is full of people that the devil can point to and say to God, “SEE, look at the millions that love ME more than they loves you! Those who will sacrifice their children for their love for me, who will whip their back raw in penance to try and impress ME, and work their tail off all for ME! What is anyone willing to do just for You?"

2. Required obedience, not negotiation - that’s why people don’t get saved

3. Required acceptance - faith accepts God’s WAYS of doing things - Abraham was griping, and moaning all the way, even though his heart ached, he willingly paid the price God called for - that’s love!

C. The Limit of Our Faith (11:19; Gen 22:5,6). We are only limited by our ability to believe God (Act 27:25; Mk 9:23), trust God, follow God!

1. His word - clear instructions - not always full explanations

2. His ways - they have a way of always going against what we hold dearest to us - otherwise we are idolaters

3. His provision - whether we believe that HE is working everything out, and will provide the final solution

4. His promise - even the resurrection of the dead - NOTHING stops God - God overrules any and all hurdles in life - thank God!

D. The Focus of Our Faith (11:19; Gen 22:7-13) - main part of the message!

1. The attention was first was on Isaac, Abraham’s ONLY begotten SON

a. About to be sacrificed in obedience to God and out of love for God

b. Knew Isaac was capable of being resurrected by God

c. Points to the Son of GOD!

2. Then the focus was on GOD

a. God HIMSELF becoming our Lamb - Jesus, walking up the very same hill, called Mt Calvary in the days of the New Testament

b. Everything was BY God, and FOR God anyway, so let Him handle everything - keep your eyes on Jesus (Heb 12:2)

IV.
Conclusion - Tested Faith has learned to Surrender All
A. The Testing of Our Faith (11:17; Gen 22:1,2) it MUST be tested

B. The Cost of Our Faith (11:17,18; Gen 22:3,4) - It will cost you:

1. Your future sometimes

2. Your understanding - the why and how would everything work out

3. Your plans and dreams - had to be adjusted to God’s plans

4. There is no turning back, or making it any easier - have you prioritized your heart and life according to Dt 6:5?

C. The Limit of Our Faith (11:19; Gen 22:5,6). We are only limited by our ability to believe God (Act 27:25; Mk 9:23), trust God, follow God!

D. The Focus of Our Faith (11:19; Gen 22:7-13) - on the Lamb of God - God HIMSELF on the cross in our place, just as was “figured” in Isaac’s place!

Future Faith

How Biblical Faith Prepares the Next Generation for a Godly Life

Hebrews 11:20

DATE: 19 April, 1998 AM
PLACE: BBC Blarney

DATE: 8 Aug, 1999
PLACE: BBC Mallow

I.
Introduction (Rom 1:17) - We are learning to “Live By Faith!”
A. There is so much to living by faith, that God filled the pages of the Bible with the recorded examples of hundreds of lives. Then, in Hebrews 11, God settles for 26 people to present as His honour role, who receive a good report card for their “faith,” their confidence in God. It is sort of a condensed history of faith.

B. Just like anything, our faith needs to grow - and that is what this chapter is all about - feeding and strengthening our faith - we have a bit of learning to go!

II.
Review
A. The Definition of Faith (11:1) Faith is believing what God said to be true enough to stake your life, and your eternity on it - full stop!

We have learned so far that:

B. Faith Believes God’s Word - Rewarded with Comprehension (11:3)

C. Faith Accepts God’s Substitute - Rewarded with Salvation (11:4) - Abel

D. Faith Walks With God - Rewarded with Translation (11:5) - Enoch (Gen 5)

E. Faith Pleases God (11:6)

F. Faith Works - Noah (Heb 11:7; Gen 6-9) - Rewarded with a New World
G. Faith Obeys - Abraham (Heb 11:8-10; Gen 12-15) Rewarded with Inheritance
H. Faith Accomplishes the Impossible - Sarah - Rewarded with Ability

I. Faith Reaches Beyond the Grave - Heavenly Faith looks for the fulfillment of God’s promises not all in this life, but rather in the world to come - eternal!

J. Last time - Faith Surrenders All (Abraham giving back Isaac) - We saw:

1. The Testing of Our Faith - It must be tested

2. The Cost of Our Faith - surrender and acceptance

3. The Limit of Our Faith. We are only limited by our ability to believe God!

4. The Focus of Our Faith - On the provision of the Lamb of God for our sins, AND sorrows

All of this flies in the face of our concept of FATE - fixed destiny, our lot in life, inevitability. The right kind of Faith can change the future!

III.
Message - Future Faith (Hebrews 11:20)

The next three examples of Faith show how our Faith Affects The Future - (Heb 11:20-22) - Future Faith is Rewarded with the ability to prepare the next generation for a godly life! How does Biblical faith affect the Future?

Faith Prepares for the Future - Isaac (Heb 11:20;Gen 28) Prophetic Faith
A. By believing God’s promises yourself (Cf 11:18)

1. God’s promises deal with the future - tomorrow - not fairy tales!

2. Faith, fully believes God for the unknown, the future - no fallback

3. If you cannot trust God (who is in control of past, present, and future), then there is only one reason why: you don’t know this Book
4. Ask yourself, “Do I believe what God promises about:”

a. Forgiveness - Col 1:14 - In whom we have redemption…
b. Family - Pr 22:8 - Train up a child… he will come out right

c. Fear - Ps 27:1 - The Lord is my light… whom shall I fear?
d. Finances - Mal 3:10 - bring ye all the tithes… open windows Phil 4:19 - My God shall supply all your need…
e. Fitness (abilities) - Philp 4:13 - I can do all things…
f. Future - Rom 8:28 - All things work together for good…
5. Quite fooling yourself! If can’t believe God for the future, than you are no true Christian! A Christian believes God’s promises!!! I don’t pick and chose what I believe and don’t believe!

B. Faith prepares for the future by blessing the next generation - this is so important! Isaac knew he was living proof of God presence and power, but what about his children? How could they learn to believe God’s word?

Since the 1960s, we have taken everything from the future generations, and given them only our debt, our depression, and our rubbish dumps. Instead, we need to "bless" the next generation, by transferring the following:

1. GIVE them the promises of God - promoting them (Sunday School):

a. Family Devotions (Dt 6) don’t leave it to only the Church!

b. Scriptures around the home - home is to be a place of worship

c. Memorizing Scriptures together - the promises of God

2. LIVE the Promises of God - at work, in troubles, at all times

a. Too many of us “say” we are Christians, but don’t live it

b. Our kids, and the people around us can tell if we are “for real”

c. Live what you find in this Book - not just on Sunday’s! Don’t leave here the same! It means a different life (2 Cor 7:1)!

3. EXPERIENCE God’s Promises. This blesses the next generation, because if they see you not only living by faith, but also reaping the fruits of faith, it convinces them to follow, because of:

a. The fruit of a changed life - your life - no change? no faith!

b. The fruit of a changed home - daddy not drunk and cursing but at home, and honouring God in everything. Mommy in love with Daddy, and most of all with Jesus!

c. The fruit of answered prayer - getting our every need supplied - it is amazing to watch God get you through every battle!

4. It is this very reason why we have so much troubles today! The whole world heard the Gospel in the First Century - but the job is not finished - Each successive generation must hear it, and then live it - a priority!

C. Faith prepares for the future by building things to last - not instant, and consumable - we are not building bomb-shelters, and hiding in the mountains: We are building families, communities, and a testimony that Christ is the answer!

1. Faith invests in the future - lay up for yourselves treasure where? That means work HARD at preparing the next generation (our kids) to trust and follow God)!

2. Everything we do should be for the long term - not instant gratification. God help us build our lives, homes, church to last, not just be enjoyed!

3. Every Christian needs to LIVE like Jesus is coming back today, but PLAN like He won't be back for another 100 years!

IV.
Conclusion - The Life of Isaac shows us How to Prepare for the Future

A. By believing God’s promises yourself, Do you believe God's promises about:

1. Forgiveness - Col 1:14 - In whom we have redemption…
2. Family - Pr 22:8 - Train up a child… he will come out right

3. Fear - Ps 27:1 - The Lord is my light… whom shall I fear?
4. Finances - Mal 3:10 - bring ye all the tithes… open windows Phil 4:19 - My God shall supply all your need…
5. Fitness (abilities) - Philp 4:13 - I can do all things…
6. Future - Rom 8:28 - All things work together for good…
7. Question - Are you SAVED? Is your future secure?

B. Faith prepares for the future By blessing the next generation
1. GIVE them the promises of God - promoting them through:

a. Family Devotions (Dt 6) don’t leave it to only the Church!

b. Scriptures around the home - home is to be a place of worship

c. Memorizing Scriptures together - the promises of God

2. LIVE the Promises of God - at work, in troubles, at all times

3. EXPERIENCE God’s Promises. This blesses the next generation, because if they see you not only living by faith, but also reaping the fruits of faith, it convinces them to follow, because of:

a. The fruit of a changed life - your life - no change? no faith!

b. The fruit of a changed home

c. The fruit of answered prayer - getting our every need supplied - it is amazing to watch God get you through every battle!

C. Faith prepares for the future by building things to last - not instant, and consumable - we are not building bomb-shelters, and hiding in the mountains:

Humble Faith

Biblical Faith Begins and Ends with Humility

Hebrews 11:21-22

DATE: 26 April, 1998 AM
PLACE: BBC Blarney

DATE: 15 Aug, 1999
PLACE: BBC Mallow

I. Introduction (Rom 1:17) - We are learning to “Live By Faith!”
A. There is so much to living by faith, that God filled the pages of the Bible with the recorded examples of hundreds of lives. Then, in Hebrews 11, God presents a brief honour role of those who receive a good report card for their “faith,” their confidence in God. It is sort of a condensed history of the victories of faith - the triumphs of faith.

B. These Triumphs were not easy - but in opposition to the great corrupter (the devil) not just of morals, but of faith itself - the very god of this world (2 Cor 11:13-15) seeks to twist and ruin people’s ability to trust the God of this Bible!

C. I want to show you how to Triumph over his power - by living by faith! It starts with feeding and strengthening our faith in the pages of this Book!

II. Review
A. The Definition of Faith (11:1) Faith is believing what God said to be true enough to stake your life, and your eternity on it - full stop!

B. We learned last week Faith Prepares for the Future - Isaac and his two sons
1. By believing God’s promises yourself, Do you believe what God says about: Forgiveness, Family, Fear, Finances, Fitness, Future? Question - Are you SAVED? Is your future secure? Jesus has the answers to each of these issues

2. Faith prepares for the future By blessing the next generation
a. GIVE them the promises of God - promoting them through:

1) Family Devotions (Dt 6) don’t leave it to only the Church!

2) Scriptures around the home - home is to be a place of worship

3) Memorizing Scriptures together - the promises of God

b. LIVE the Promises of God - at work, in troubles, at all times

c. EXPERIENCE God’s Promises. This blesses the next generation, because if they see you not only living by faith, but also reaping the fruits of faith, it convinces them to follow, because of:

1) The fruit of a changed life - your life - no change? no faith!

2) The fruit of a changed home

3) The fruit of answered prayer - getting our every need supplied - it is amazing to watch God get you through every battle!

3. Faith prepares for the future by building things to last - not instant, and consumable - we are not building bomb-shelters, and hiding in mountains

C. Today, I want us to get a bit of the mind of Christ (Phlp 2:5-7). True humility! Jacob took a long time to get this, but when he did God began to bless him!

III. Message - Humble Faith (Hebrews 11:20)

Not only does true faith prepare for the future, but, it does two things concerning the past… First, it keeps one thing always the same, and Secondly, faith never forgets some things - faith has some promises to keep!

Faith Begins and Ends with Humility - Jacob (Heb 11:21;Gen 48) Humble Faith. Faith keeps this attitude always the same in the heart of the Christian!

A. Getting Humbled

1. Jacob’s walk with God began when he wrestled and fought with the Lord that long night in his tent (Gen 32:24-32). He was at the end of himself. It was in that fight that God “touched his thigh” and crippled him - he HAD to walk with a staff/cane. Best thing to ever happen to him!

a. Jacob had started out as a proud man - no need for God

b. Jacob was finally broken by God - emptied of everything that night (did you know that God cannot save you until you have been broken and emptied?) That is the only kind of heart that He indwells!
c. Jacob had learned the necessity of humility (1 Pet 5:5) - the demoting of SELF from “pretty important” to “who?” EX: We usually want, when someone mentions our name, for them to go Wow!

B. After being humbled in the presence of God, we ought to STAY that way!

1. Jacob never “recovered” from that encounter with God - he still had to lean on that staff - learned he could never be “self-sufficient” again! EX: Never getting over something (usually can’t get over how bad people treat us, but we ought never get over getting married, having kids, getting saved; Luke 10:20!!!)

2. Even to his dying day, he had to pull himself up with the help of his staff to worship God - had stayed humble - walked by faith (Ps 18:35)

a. That staff is what Christ is like - what we lean on for everything

b. No Christian can ever be self-sufficient again - not needing Christ

c. You and I cannot even worship God without Christ - our Mediator (2 Tim 2:5), our Staff, our Crutch, our Saviour and Friend!

C. Only after being humbled, can we BEGIN to truly worship God - the right way:

1. By honest surrender - not fake, half-hearted - this is key to understand from the life of Jacob - no greater truth is found without surrender!

2. By welcoming any struggle - didn’t use struggle as an excuse, but welcomed it because it gave him a reason to show “greater was He that was IN him, than he that is in the world!”

3. By strong confidence - his faith was stronger than ever (Rom 4:20) because he was in total dependence upon the Lord!!!

D. After being humbled, our children, and grandchildren will seek OUR blessing - they will want what we have, and will seek the God we serve as Jacob’s GRANDsons sought a blessing from their Grandpa! As will your neighbours, and co-workers!

E. Oh that our kids, and our grandchildren will seek to know the God that we serve!!! It can happen - if we never get over what happened at salvation!

IV. Conclusion -

Not only does true faith prepare for the future (as we saw with Jacob), but, it does two things concerning the past… First, it keeps one thing always the same, and Secondly, faith never forgets some things - faith has some promises to keep!

Make sure your Faith Begins and Ends with Humility. Faith keeps this attitude always the same in the heart of the Christian!

A. After being humbled in the presence of God, we ought to stay that way!

1. Never get over your salvation - don’t believe this rubbish that anything is greater than being saved from sin and hell!

2. Start to worship God the right way with a humble and broken heart

B. After being humbled, our children, and grandchildren will seek OUR blessing - they will want what we have, and will seek the God we serve as Jacob’s GRANDsons sought a blessing from their Grandpa!

C. Oh that our kids, and our grandchildren will seek to know the God that we serve!!! It can happen - if we never get over what happened at salvation!

Memorial Faith

Biblical Faith Never Forgets Some Things

Hebrews 11:21-22

DATE: 26 April, 1998 AM
PLACE: BBC Blarney

DATE: 22 Aug, 1999
PLACE: BBC Mallow

I. Introduction (Rom 1:17) - We are learning to “Live By Faith!”
A. There is so much to living by faith, that God filled the pages of the Bible with the recorded examples of hundreds of lives. Then, in Hebrews 11, God presents a brief honour role of those who receive a good report card for their “faith,” their confidence in God. It is sort of a condensed history of the victories of faith - the triumphs of faith.

B. These Triumphs were not easy - but in opposition to the great corrupter (the devil) not just of morals, but of faith itself - the very god of this world (2 Cor 11:13-15) seeks to twist and ruin people’s ability to trust the God of this Bible!

C. I want to show you how to Triumph over his power - by living by faith! It starts with feeding and strengthening our faith in the pages of this Book!

II. Review
A. The Definition of Faith (11:1) Faith is believing what God said to be true enough to stake your life, and your eternity on it - full stop!

B. We learned last week Faith begins and ends with Humility
III. Message - Memorial Faith (Heb 11:22;Gen 50:22-26)

Faith Never Forgets Some Things - Joseph makes a brief statement of two future events: 1) that God would bring Israel OUT of Egypt; and 2) that the Jews were to take his bones with them to the Promised Land! Let’s look at the reasons why!

A. Joseph had been through a lot (some 15 chapters of Genesis focus on him):

1. Sold by his brothers into slavery - great home life!
2. Worked as a slave for ten years in Egypt (600 miles from home)

3. In prison for over two years after that for a crime he did not commit

4. And in the worst famine that Egypt had seen, Joseph miraculously ended up as Teseach or Prime Minister under the King/Pharaoh, and brought all his brothers, and their families, and even his father Jacob to safety in Egypt where he could care for them and feed them

5. You would have to agree, as far as one person is concerned, he had been through quite a lot of "troubles"

6. Through it all, Joseph's faith had been solidly resting upon the Lord, and waiting upon the Lord, and serving the Lord - that's what we need to do!

B. But Joseph knew Egypt was not their home - fait is more than getting you through - it also keeps your sights beyond where you are at (whether either in the bad times, or in the good).

1. Their home was back in the Promised Land - Canaan, Palestine, the land of Israel! And he knew that God would take them out of Egypt one day, and bring them into that Promised Land, and give it to them. Their stay in Egypt was only temporary!
2. He knew this because of God's promise (Gen 15:13-16) - Palestine was his because of God's promise to Abraham, and his children.

3. Since that was what God wanted, that was what Joseph set his heart upon

4. We have heaven, and eternal life, and the New Jerusalem

C. It was Joseph’s faith that made even his great grandchildren to promise to go back and get his bones when they do depart (even in all the excitement) - just so that they remember that God’s promises cannot fail - it would remind them that God was with them and the one doing their Exodus!

D. Joseph knew even his bones didn't belong in Egypt.
1. When the children of Israel were to leave, they were to carry his bones OUT of Egypt! Joseph knew that God would lead them out - didn't quite know how, or exactly when, but knew it would come - so commanded them to take his bones with them

2. At his death, Joseph (with all his power and wealth) was wishing he could go with them - knowing that Canaan was the place to be!

IV. The Christian principles

A. Memorial faith understands:

1. Just like Egypt was not their permanent home - neither is this world to be ours (Heb 11:13,14) - don’t get too attached - eternity is a long time

a. Love not this world, neither things in it - music, possessions, desires

b. Don't wrap all your life in the troubles and heartaches of today - there is a better day a coming! Set you affection on things above (Col 3:14)

2. Just like God promised to bring the Jews out of Egypt one day - so too does God take all believers out of this world. There is life after death!

3. Just like the bones of Joseph were not to stay in Egypt, God promises that none of your bones will stay here either - the resurrection will be the time Jesus comes back, not for YOU (your soul will already be with Him in heaven), but for your bones!

a. Joseph wasn't still in the grave

b. But, the ungodly land of Egypt was not worthy of the bones of a saint!

B. Memorial faith says:

1. Take a look at God’s promises, and go back through your life and see whether or not God has brought you to where you are - and if He has, then don’t forget that it was not because of us, but all because He promised (Philp 1:6; Rom 8:38).

2. Don’t waste your time trying to make God do what you want - find out what He wants to do in your life (save it, restore it, and then use it), and then ask Him to do it - and He will (1 Thes 5:24)!!

C. Will we ever learn to trust those promises? How good are those promises?

1. They got the Jews through 150 years of slavery and hardship

2. They got them through the Red Sea and the River Jordan

3. The promises of God are your strength - never forget that! Every time you pray, record your request. And when God answers that need, go back and remember that it was simply trusting Him that got you through!

D. Memorial faith says

1. “When God answers your prayer request, don’t be too quick to forget that it was FAITH (no matter how small) in God’s promises that got you what you needed!”

2. In the midst of answered prayer, go back and get the bones of God's promises, and take them with you into the next situation.

3. If I were you, I would memorize and claim as many of God’s promises as possible:

a. Promise of salvation (1 Jn 2:24) Look unto Me … and be saved!

b. Promise of security - no fear, confusion when you trust Christ

c. Promise of strength (Philp 4:13) I can do all things…

V. Conclusion -

Not only does true faith prepare for the future (as we saw with Jacob), but, it does two things concerning the past… First, it keeps one thing always the same, and Secondly, faith never forgets some things - faith has some promises to keep!

Make sure you Never Forget Some Things - Never forget:

A. This world is not our home - eternity is a long time

B. There is life after death - God has promised US a home in heaven!

C. That none of your bones will stay here - the resurrection will be the time Jesus comes back, not for YOU (your soul), but for your bones

D. That every good gift that happens in your life came from God, and probably is either a promise coming true because you prayed and asked for it, or someone else prayed and asked it for you!

E. What promises could you trust today?

1. Are your saved? His promise is that He is ready to save the sinner

2. Are you burdened by your sin - Christian, are you away from God? There is opportunity to repent and find peace, and forgiveness!

3. Are you empty, no zeal? Trust the promises that say Christ will fill your heart and life with good things, if you will just dump the rubbish, and make room for His blessings!

Courageous Faith

Faith Provides All the Courage We Need to Obey God

Hebrews 11:23

DATE: 3 May, 1998 AM
PLACE: BBC Blarney

DATE: 29 Aug, 1999
PLACE: BBC Mallow

I.
Introduction (Rom 1:17; 1Jn 5:4) - We are learning to “Live By Faith!”
A. There is so much to living by faith, that God filled the pages of the Bible with the recorded examples of hundreds of lives. Then, in Hebrews 11, God presents a brief honour role of those who receive a good report card for their “faith,” their confidence in God. It is sort of a condensed history of the victories of faith - the triumphs of faith.

B. These Triumphs were never easy - faith is easy to say, and to talk about - but it is another thing to LIVE it! But living by faith (not by your sight) is where the victory is - where you triumph over every hurdle and obstacle in life!

C. This entire series of studies in Hebrews 11 is intended to feed and strengthen our faith in the pages of this Book so that WE are no longer defeated and trapped!

II.
Review
A. The Definition of Faith (11:1) Faith is believing what God said to be true enough to stake your life, and your eternity on it - full stop!

B. We learned last week Faith Prepares for the Future - Joseph and his two grandsons. Not only does true faith prepare for the future (as we saw with Jacob), but, it does two things concerning the past… First, it keeps one thing always the same, and Secondly, faith never forgets some things - faith has some promises to keep!

1. Make sure your Faith Begins and Ends with Humility. Jacob learned to keep this attitude to the end. The same must be in the heart of the Christian

2. Make sure you Never Forget Some Things - Joseph - Never forget:

a. This world is not our home - eternity is a long time

b. There is life after death - God has promised US a home in heaven!

c. That none of your bones will stay here - the resurrection will be the time Jesus comes back, not for YOU (your soul), but for your bones

d. That every good gift that happens in your life came from God, and probably is either a promise coming true because you prayed and asked for it, or someone else prayed and asked it for you!

III.
Background

A. Abraham’s descendants were headed to Egypt, and would be enslaved there for 430 years (Gen 15:13,14), until God would send a deliverer - a saviour
B. Some 400 years later, Satan had turned everything around from blessing and pleasure to bondage (Ex 1:7,13,14). But still the people trusted and feared God more than any trouble, or threat this world could throw at them - and it can sure throw some deep troubles our way!

C. When we think of someone being “courageous,” we think of David facing Goliath, or Moses facing into the Red Sea. But God focuses our attention today on the courageous actions of two parents in the face of a governmental order to kill all male children - their actions can give us a better understanding of just how powerful faith is, especially when faced with such overwhelming enemies!

D. Courage simply means Confidence - the ability to press on against the pressure.

IV.
Message - Courageous Faith (Hebrews 11:23)

Let’s go through Ex 2, and see these two godly parents, named Amram and Jocobed (6:20) act not just on faith, but a courageous kind of faith that results in the life of the second most important person in history next to Jesus Christ - Moses! According to Heb 11:23, God was impressed enough to record their actions for all eternity!

A. Courageous Faith Comes from Knowing God Personally (Heb 11:23; Ex 2:1). We forget that Courage is only the result of a strong faith in God!

1. True Courage always starts with God (Josh 1:9; 2Tim 1:7) - the movies have given people a false sense of courage, all without any need for God - all a lie! True courage, and leadership comes from people who fear God, and know God - atheists usually care only for their own lives

2. True courage is based upon God’s promises (like God's promise getting Abraham through Gen 22). These two parents, even though slaves under great persecution, still treasured their relationship with God, and waited upon God to fulfill His promises to them as a nation!

3. These two parents decide to set the example - instead of waiting for someone to come along for them to follow, they decide to be the ones for the next generation to follow - we have it all backwards, watching the younger generation set the pace, when what this world needs is for some mature people here to stand up for God, and get the attention of the kids today and lead them right - they have been without godly leadership for so long!

a. Every parent has the responsibility in their home to be the example

1) Set the example in getting saved (don’t leave it to children) - they won't usually get saved if the parents don’t

2) Set the example of walking and leaning upon God

3) Set the example of putting God first - finances, church, Bible

b. If our children are lacking in courage and character, it is because WE lack it, and are too lazy to develop our own relationships with God!

B. Courageous Faith Treasures Life and Things that Matter (Ex 2:2)

1. Look at how the world treats life

a. As only an accident - by-product of evolution, or unplanned pregnancy

b. As only a burden - financially, emotionally

c. As something that can be discarded - abortion, euthanasia

2. Listen to the following examples of troubled births

a. A preacher and his wife are very, very, poor. They already have 14 kids. Now she finds out she's pregnant with the 15th. They're living in tremendous poverty.

b. The father is sick with sniffles, the mother has TB. They have four children. First is blind, second is dead, third is deaf, fourth has TB. She finds she's pregnant again.

c. A teenage girl is pregnant. She's not married. Her fiancé is not the father of the baby, and he's very confused and upset.

d. AND, JUST WHO WERE THESE UNFORTUNATE BABIES?

1) John Wesley, one of the great evangelists in the 19th century

2) Beethoven

3) Jesus Christ

3. There is a great danger for Christians to begin to accept the “king’s” view of life when it suits us - but the Bible believer realizes children are really REWARDS (Ps 127:3), and that ALL our children are goodly, precious!

4. When the world values “personal freedom” and financial freedom, and personal choice, and living life to the fullest - at the expense of our children, and our churches, and our walk with God, then the world needs to take a hike!

C. Courageous Faith Goes Against the King’s Commandment when Necessary (Ex 1:15-17; 2:3)

1. Faith involves Risk - God is not Someone you follow and obey simply because it is easy, or popular. Not everything comes with money back guarantees, or with insurances if something goes wrong!

2. Faith requires Planning - Jocobed here…

a. She was not just going to give-in to the pressure, and go with the flow

b. She hides that baby as long as she can until she can come up with another plan

c. She then decides that GOD will do a better job raising her child than she ever could - GREAT TRUTH! She decides to give God back her son (just as Hannah did in 1 Samuel)

d. She builds a small basket that can float - she is doing this alone, without her husband - probably being overworked (another pressure to discourage them from trying to serve God).

3. Faith rests upon God, not upon people - she commits that “ark” into the water - what STRONG faith! She is no fool - she KNOWS God is with her

D. Courageous Faith Pays Off (Ex 2:4-10)

1. Moses’ don’t just happen by accident - they are the product of strong, confident faith

a. Jocobed has done everything she can, and now must WAIT upon God

b. She sends Mariam to watch what happens next - Jocobed is back praying her heart out

c. Out comes Pharaoh’s daughter - what if it had been Pharaoh himself? Or what about the crocodiles?

d. Pharaoh’s daughter sees the “ark” and is immediately moved (Pr 21:1)

e. Guess who pops up offering help? Miriam!

f. Guess who she suggests to nurse the baby? The mother herself!

g. Guess who ends up getting PAID to raise her own son? Jocobed!

2. No greatness happens by accident - it is invested in and produced by a desire to go courageously against the wind, and pay the price by faith
a. Timothy was the result of his parents and grandparents (2 Tim 1:5)

b. Samuel was the result of his parents (1 Sam 1:27,28)

c. Solomon was the result of his father David’s investment of time and instruction

3. Where are the Timothys? The Samuels? The Solomons? They are here, just waiting for our investment, and our determination to set the pace!

VI.
Conclusion - Courageous Faith

A. Courageous Faith Comes from Knowing God Personally!

1. True Courage always starts with God

2. True courage is based upon God’s promises!

3. These two parents decide to set the example!

B. Courageous Faith Treasures Life and Things that Matter

C. Courageous Faith Goes Against the King’s Commandment when Necessary

1. Faith involves Risk

2. Faith requires Planning
3. Faith rests upon God, not upon people

D. Courageous Faith Pays Off

1. Moses’ don’t just happen by accident - they are the product of strong, confident faith

2. No greatness happens by accident - it is invested in and produced by a desire to go courageously against the wind, and pay the price by faith
3. Where are the Timothys? The Samuels? The Solomons? They are here, just waiting for our investment, and our determination to set the pace!

E. Last thoughts:
1. Do you have the courage to trust Christ - to surrender to Him, trust Him, and follow Him? It takes some courage - but it pays off in forgiveness

2. Do you have the courage to go against what the world says to do, when you know what GOD says to do? If not, build up your faith in this Book! And then ACT - set the pace!

3. It all pays off - it all works

Enduring Faith

Faith Endures Through the Long Struggles

Hebrews 11:24-27

DATE: 17 May, 1998 AM
PLACE: BBC Blarney

DATE: 5 Sept, 1999
PLACE: BBC Mallow

I.
Introduction (Rom 1:17) - We are learning to “Live By Faith!”
A. Hebrews 11, presents a brief honour role of those who receive a good report card from God for their “faith,” their confidence in God. It is sort of a condensed history of the victories of faith - the triumphs of faith.

B. These Triumphs were never easy - faith is easy to say, and to talk about - but it is another thing to LIVE it! But living by faith (not by your sight) is where the victory is - where you triumph over every hurdle and obstacle in life!

C. This entire series of studies in Hebrews 11 is intended to feed and strengthen our faith in the pages of this Book so WE are no longer defeated and trapped!

II.
Review
A. The Definition of Faith (11:1) Faith is believing what God said in this Bible to be true enough to stake your life, and your eternity on it - full stop!

B. We learned last time that faith takes courage, and that courage doesn’t just rest in the lives of great people, and intellectuals, and strong men, but in the hearts and lives of just godly parents:

We looked at two godly parents, named Amram and Jocobed (Ex 2), who acted not just by faith, but by a courageous kind of faith that resulted in the life of the second most important person in history next to Jesus Christ - Moses!

1. Courageous Faith Comes from Knowing God Personally. We forget Courage is only the result of a strong faith in God! Every parent has the responsibility to have a relationship with God that we can pass on to children

2. Courageous Faith Treasures Life and Things that Matter (Ex 2:2). The world keeps changing its mind about things that are important - “personal freedom” and financial freedom, and personal choice, and living life to the fullest - at the expense of our children! We need courage to stay true!

3. Courageous Faith Goes Against the King’s Commandment when Necessary - Took the risk to trust God; came up with a plan, and watched God save baby Moses in a miraculous way because of her faith!

4. Courageous Faith Pays Off (Ex 2:4-10) Moses’ don’t just hap pen by accident - they are the product of the strong, confident faith of parents. No greatness happens by accident - it is invested in and produced by a desire to go courageously against the wind, and pay the price by faith
III.
Background - Today I want to show you how to Endure By Faith - to Last, to Prevail, when the world is crumbling around you!

A. The Jews are in Egypt, trapped as slaves waiting for God to send a deliverer - a saviour, who would lead them out to a Promised Land

B. Moses has been raised in an Egyptian home, in preparation to be an Egyptian king, and to rule the empire of that day!

C. But Moses knew God had other plans for him and the pressures began. In the conflict between Moses, and Pharaoh, between this world, and God, how could he remain standing? How could Moses keep from crumbling under the stress?

D. The answer was in his Enduring Faith - a faith that could endure anything!

IV.
Message - Enduring Faith (Hebrews 11:24-27)

If you want something to endure, to last, then you have to use the best materials - If When people used to build bridges here, they built them to endure - to last! Shows that you can’t use cheap rock and mortar, and expect a bridge even 600 years later to endure the weight of lorries. You can’t build your life on cheap substitutes and expect it to withstand the pressures of the modern world!

A. Godly Parents (Heb 11:23,24) - Helped him endure growing up
1. When Moses was born, he was adopted by Pharaoh’s daughter - She was going to make him into an Egyptian king!

2. But, by a miracle of God, he ended up being raised by his own mother - who trained him to love God, and trust the Lord, and know God’s word

a. For his first 40 years, Moses lived in an ungodly Egyptian world

b. But all that ungodliness was offset by a determined mother and father, who equipped him to be whatever God intended for him to be!

c. Thank God for parents who want their kids to be what GOD wants them to be (not what THEY, or anyone else wants them to be), and are ready to invest the time and energy to make them ready to be used

3. That investment made all the difference in the world in Moses’ life, and it will make all the difference in our kids’ lives (2 Tim 3:14,15; 1:5)

4. So Moses, when he came to years (able to make his own decisions) was able to follow the example of the faith of his mother and father, and begin to build his life on a solid foundation!

5. Some of us didn’t have this ingredient in our early lives, didn’t have this blessing, but we CAN BE a blessing (Ps 71:17,18) - that’s what this new generation needs more than anything - even an enduring Tiger Economy

B. The Promises of God (Ex 3:7-10; Rom 4:17-21; Heb 11:11) - Helped him endure the job he had to do of facing Pharaoh again, and freeing his people
1. Moses struggled with God’s calling for years - tried it his way and failed.

2. But at the end, Moses was brought back to face God’s promises for his life, and was able to see that it is GOD who will keep His promises, if we would just follow them by faith:

a. God promises forgiveness of sins - not by our own efforts - but by the efforts of His Son on the cross - what we must do is accept it by faith!

b. God promises an inner peace and strength surpassing all comprehension - not by our own achievements (when everything gets done - which never happens) - but trusting and resting in Christ day after day

c. God has a job for you to do Christian - He gives His promises to get you through each day - stagger not, don’t hesitate to trust them fully!

3. Moses had to realise that faith is not doing what YOU want, and making God move mountains that are in YOUR way - It is finding out what GOD wants, and as you obey God, you watch the mountains disappear, simply because He promised that they always would!

C. The People of God (Heb 11:25; 10:25) - helped him endure the day to day struggles of normal life
1. Most people turn to the pleasures of sin (drink, drugs, discos, TV movies) hoping to find something that will offset the heartaches and troubles of life - but it cannot work (Pr 23:32; 14:12; 7:27) - it truly only lasts for a season, and then collapses into a deeper hole in our lives to try and fill!

2. The people of God don’t always offer great fun, but rather affliction, and troubles - but that is ok - they are the people of God, the people of faith!

3. Moses needed godly people around him - first at home, and then later as counselors and friends, including Aaron his brother - could not be alone

4. It was the believers around him, that worked with him in his task - God gave him 70 “elders” (mature believers) who would stand with him, and lead Israel across the desert!

5. We are no different. We need each other - not for just the "craic" of fellowship, but for the prodding, provoking, and encouragement that can only come from kindred hearts!

6. Christians are too quick to think they can skip church, or getting together for Christian fellowship - you are wrong - you will surely grow cold!

7. Birds of a feather are SUPPOSED to flock together

a. Supposed to be together on Sunday, 10.30 AND 6pm!

b. Supposed to be together at sometime during the week, either in a Bible study, or a discipleship

c. Supposed to be labouring along side the pastor, teaching in a Sunday School class, or discipling a new Christian

D. The Payment Plan of God (Heb 11:26) - Helped him endure the cost he was having to pay as a believer
1. God’s payment plan works this way:

a. As a Christian, God rewards our efforts in life when we are in obedience to His word

b. But He doesn’t usually reward us in this life (Heb 11:13)

c. Instead, stores them as treasures in heaven, enduring forever (Mt 6:20)

d. But it is conditional upon whether we are willing to accept the shame and reproach (mockery) that Christ received, or whether we hide our Christianity - no cross? No crown! Acts 5:26-34,40-42

2. Moses valued (esteemed) God’s payment system so highly that he was willing to accept the same shame and reproach that Christ was to bear

a. Instead of being thought of as a great Egyptian, the son of Pharaoh’s daughter, Moses wanted to be known as a son of Abraham, a Jew who believed God, and was willing to take his place among them as slaves

b. Why? Moses knew that that is where God’s blessings are- He knew how good life could be in Egypt, but all that ended at death! God’s blessings look small at this end of the telescope, but not in heaven!

3. If you knew that for everything you suffer as a Christian you would be abundantly compensated, you would do the same thing - lay up your treasures in heaven which comes only by living an honest and open Christian life - not one only on Sundays. If you are living true to God’s word, it will get you into trouble - but don’t worry, God will make up for it!

E. The Perception of God (Heb 11:27) - helped him endure the fear of things he could see. This was the clincher - this settled it all

1. Moses had learned first from his parents that God was everywhere, but He had not developed the ability to SEE God. His “spiritual” eyes were closed

2. Up until Moses was 80 years old, Moses feared only the things that he could SEE (king Pharaoh who wanted him dead)

3. But that all changed at the burning bush - he discovered he had better fear Him that was invisible (king Jesus who wanted him saved, and serving)

4. Moses from then on, spent a lot of time in prayer, and in God’s presence developing his ability to keep his eyes fixed only on Jesus (Heb 12:1-3)

5. Everyone has two sets of eyes

a. One set is the ones you are looking at me with - physical

b. The other is the one you can SEE Him who is invisible with - spiritual

c. But these eyes start off being closed from our birth and need to be opened by the Gospel (2 Cor 4:3,4; Acts 26:17,18) - not by baptism, or prayers, or laying on of hands

d. Maybe your eyes, your spiritual eyes have never been opened - they can be, and once they are, you wont catch yourself crumbling under the pressures of life like you used to!

III.
Conclusion -
Moses endured everything he went through because his life was built using the right materials. Those same materials are still available to you and me!

A. Godly Parents - Helped him endure growing up
B. The Promises of God - Helped him endure the job he had to do of facing Pharaoh again, and freeing his people
C. The People of God - helped him endure the day to day struggles of normal life
D. The Payment Plan of God - Helped him endure the cost he was having to pay
E. The Perception of God - helped him endure the fear of things he could see. How is your spiritual eyesight?

Passover Faith

Faith Delivers the Soul from Death

Hebrews 11:28; Exodus 12

DATE: 24 May, 1998 AM
PLACE: BBC Blarney

DATE: 12 Sept, 1999
PLACE: BBC Mallow

I.
Introduction (Rom 1:17) - We are learning to “Live By Faith!”
A. Hebrews 11, presents a brief honour role of those who receive a good report card from God for their “faith,” their confidence in God. It is sort of a condensed history of the victories of faith - the triumphs of faith.

B. These Triumphs were never easy - faith is easy to say, and to talk about - but it is another thing to LIVE it! But living by faith (not by your sight) is where the victory is - where you triumph over every hurdle and obstacle in life!

C. This entire series of studies in Hebrews 11 is intended to feed and strengthen our faith in the pages of this Book - We so desperately need this kind of faith!

II.
Review - The Triumph of Faith Series

A. The Definition of Faith (11:1) Faith is believing what God said to be true enough to stake your life, and your eternity on it - full stop! Faith is trusting God! I find so few who have enough confidence in God’s word to live by it!

B. We have learned so far that:

1. Faith Believes God’s Word (11:3)

2. Faith Accepts God’s Substitute (11:4) - Abel

3. Faith Walks With God (11:5) - Enoch

4. Faith Pleases God (11:6)

5. Faith Works - Noah (Heb 11:7)

6. Faith Obeys - Abraham (Heb 11:8-10)

7. Faith Accomplishes the Impossible - Sarah

8. Faith Reaches Beyond the Grave - Heavenly Faith of All Saints!

9. Faith Passes the Tests of Life - Abraham and Isaac

10. Faith Prepares for the Future - Isaac

11. Faith Begins and Ends with Humility - Jacob

12. Faith Never Forgets Some Things - Joseph

13. Faith Defies the World - Amram and Jocobed

C. We learned last time from Moses that faith endures. Moses endured everything he went through because his life was built using the right materials. Those same materials are still available to you and me!

1. Godly Parents helped him endure growing up
2. The Promises of God helped him endure the job he had to do of facing Pharaoh again, and freeing his people
3. The People of God helped him endure day to day struggles of normal life
4. The Payment Plan of God helped him endure the cost he was having to pay
5. The Perception of God helped him endure the fear of things he could see. How is your spiritual eyesight?

III.
Background - Today I want to show you how to be Saved By Faith - to experience the same thing that the Jews discovered the night they trusted the Passover Lamb. It is not just enough to forsake the world, you have to fill it with something in its place - and that is what Passover faith is all about! The Passover is what the life and death of Jesus Christ is all about (1Cor 5:6-8)!

IV.
Message - Passover Faith (Hebrews 11:28; Exodus 12)

A. Passover Faith Focuses on The Lamb (Ex 12:3-10). There is far too much focusing today on self, Christian unity, human achievement, education, communion, self-awareness, confession, and the empowerment of the individual - when the Bible says, the power is in the blood of the lamb!!! Biblical faith directs our eyes upon a lamb!

1. What To Get (Ex 12:3-5)

a. Get “A” Lamb - specific instructions here. Not a baptism cert, or marriage partner, or a new business going, or another car, or another Bible

b. Make Sure it is “THE” Lamb (12:4,5)

1) A lot of counterfeits out there

a) Lambs are offered today that don’t believe in hell

b) Lambs are out there that say you can live as you please

c) Lambs are sometimes wolves hidden under the wool

2) The RIGHT Lamb must be (12:5):

a) Innocent - that’s why the lamb - inoffensive - no allycat

b) Without blemish - must be the best of all lambs - perfect

c) A male - no female christ’s will do!

c. Make it “YOUR” Lamb - it must become YOURS - it has to personal

1) Nobody can have “faith” for you - must be your own decision

2) Nobody can get you into heaven by some back door

2. What To Do With It (Ex 12:6-10)

a. Kill it - not just look at it, and admire it - it MUST DIE!

b. Display its blood toward heaven (12:7)

1) The blood was for ONE purpose only - to say death had already come! MOST IMPORTANT!

2) Not to drink it

3) Take the blood and signal heaven in the form of a cross

c. Eat it (12:8-10)

1) The Lamb doesn’t just die - it is ROASTED with FIRE!

2) You need to RECEIVE the lamb into your life

d. Share it (12:4) - what kind of Christianity would we have if we kept the Lamb to ourselves while the rest of the world goes to hell?!

B. Passover Faith Believes God’s Word (Ex 12:11-13, 29-30)

1. Believe you are about to be free - don’t hesitate or put it off (Jn 1:29; 8:36)

2. Believe you are dealing squarely with the Lord - it is the Lord’s Passover (Cf John 14:29)

3. Believe it is Because of Sin - it is against all the false gods

4. Believe only the Blood will work (11:13)

5. Believe when God says something, He means it (11:4; 12:29-30)!

C. Passover Faith Transforms the Life (Ex 12:1-2,14,24-28,31-36)

1. The Christian Life Begins at Calvary (12:1,2) - at the death of the Lamb

a. All of our calendars begin with Christ’s BIRTH, but not God’s!

b. Our physical life began with our birth, but our eternity began the day we surrendered, and accepted defeat at the foot of the cross!

c. Everything before that day, was just PURE RUBBISH! AMEN!

2. The Christian Life Never Forgets that Day (12:14; 1Cor 15:1-4)

3. The Christian Life Affects the Next Generation (12:24-28)

4. The Christian Life Wins over the World (12:31-36)

V.
Conclusion - What Affect Does Passover Faith Have on a Person?
A. Passover Faith Focuses on The Lamb
1. What To Get (Ex 12:3-5)

a. Get “A” Lamb
b. Make Sure it is “THE” Lamb
c. Make it “YOUR” Lamb

2. What To Do With It (Ex 12:6-10)

a. Kill it - not just look at it, and admire it - it MUST DIE!

b. Display its blood toward heaven (12:7)

c. Eat it (12:8-10)

d. Share it (12:4) - what kind of Christianity would we have if we kept the Lamb to ourselves while the rest of the world goes to hell?!

B. Passover Faith Believes God’s Word (Ex 12:11-13, 29-30)

C. Passover Faith Transforms the Life (Ex 12:1-2,14,24-28,31-36

1. The Christian Life Begins at Calvary (12:1,2) - at the death of the Lamb

2. The Christian Life Never Forgets that Day (12:14; 1Cor 15:1-4)

3. The Christian Life Affects the Next Generation (12:24-28)

4. The Christian Life Wins over the World (12:31-36)

Dry Faith

Faith That Will Get You Through

Hebrews 11:29; Exodus 14

DATE: 31 May, 1998 AM
PLACE: BBC Blarney

DATE: 19 Sept, 1999
PLACE: BBC Mallow

I.
Introduction (Rom 1:17; 1Jn 5:4,5) - We are learning to “Live By Faith!”
A. Hebrews 11, presents a brief honour role of those who receive a good report card from God for their “faith,” their confidence in God. It is sort of a condensed history of the victories of faith - the triumphs of faith.

B. These Triumphs were never easy - faith is easy to say, and to talk about - but it is another thing to LIVE it! But living by faith (not by your sight) is where the victory is - where you triumph over every hurdle and obstacle in life!

C. This entire series of studies in Hebrews 11 is intended to feed and strengthen our faith in the pages of this Book. We so desperately need this kind of faith!!!

II.
Review - The Triumph of Faith Series

A. The Definition of Faith (11:1) Faith is believing what God said to be true enough to stake your life, and your eternity on it - full stop! Faith is trusting God! I find so few who have enough confidence in God’s word to live by it!

B. We have learned one main thing - faith accomplishes the impossible, not because our “faith” is a “force” that zaps people, or moves mountains, but our faith follows and obeys a God who touches hearts, and moves mountains!

C. Last week we learned about Passover Faith!
1. Passover Faith Focuses on The Lamb
2. Passover Faith Believes God’s Word
3. Passover Faith Transforms the Life
D. This week, God teaches us in His word about Dry Faith! THE greatest victory of all time. Hollywood can’t invent a better plot than the “race against time,” “the impossible, no-win situation!”

1. The Passover demonstrated deliverance from bondage to sin

2. The Red Sea demonstrates deliverance from our enemy - we need this!

3. We need the kind of faith to get us "through" (Isa 43:1,2)

III.
Message - Dry Faith (Hebrews 11:29; Exodus 14)

A. Dry Faith Seeks to Follow God (13:18,20-22; 14:1-4)

1. Christians are clearly directed by God - not ignorant!
a. This was not “Moses” doing the leading - it was GOD (13:18)!

b. God leads the believer OUT of Egypt - the old life, WHATEVER it was (sin, the pub, discos, religious, anything). God expects us to get OUT of the sin and lifestyle that kept us in bondage!

c. God gives you His written word to direct you (13:20-22; 14:1,2) - you have no greater Book on this earth: greater than TV, textbooks, etc!

1) Like a PILLAR by day (not some wimpy cloud, but a massive, tall cloud that seemed to reach up to heaven) - protected from sun

2) Like a LIGHT by night (…a lamp unto my feet, and a light)

2. Christians are always forewarned by God (14:3,4) - not impaired
a. Not left thinking it is going to be a joy-ride! If you got that impression somewhere, you didn’t get it from reading this Book!
b. Pharaoh will not sit idle - madness!

c. God will drive him further than even he could imagine!

d. God will get all the glory out of everything that is about to happen!

B. Dry Faith Struggles (14:5-12)

1. It Struggles because of the enemy we face (14:5-9)

a. He is an OLD enemy - known him and his powers for a long time

b. He is a MAD enemy - hates to lose

c. He is a DETERMINED enemy - seeks to bring us back under bondage

d. He is a POWERFUL enemy - 2,000 chariots, 50,000 horsemen, and over 100,000 foot soldiers!

2. It Struggles because of the memories we carry (14:10-12)

a. Memories of fear - hard to get over them

b. Memories of what we thought were good times- never knew any better

c. Memories of heartache and anguish (6:9) that crushes our faith

3. It Struggles because of the sins that we hold onto (16:3)

a. Apathy - not caring about God, or right, or eternity

b. Self-centeredness - only looking out for our own skins

c. Hidden sins that only come out when under pressure

C. Dry Faith Sees (14:13-31)

1. Sees God take control (14:13-14) - On the following 3 conditions!
a. When we listen to what GOD says, instead of our heart, our neighbours, our enemies, our family)

b. When we learn to trust God’s promise - even when you don’t know what God is going to do! (God should not have to “clear things” with you before hand). Just knew GOD was going to FIGHT!

c. When we learn to AGREE with God’s will - God will take control of the situation in your life if you would just surrender that will of yours!

d. When we learn to see the invisible, instead of going by the visible - you can truly see when you have the right “lenses” in (2Cor 4:16-18)!

2. Sees the protective hand of God (14:15-20)

a. His plan - walk through water (greater miracle than walking ON it

b. His presence - you will see God protect you, and defend you if you would just for once open your eyes Christian!!!

3. Sees the Path that God has laid out for us (14:21,22; 15:8) - not easy

a. Right through an OCEAN - 12 miles across, and 50 meters deep, with frozen walls on both sides!

b. Right through the midst of a storm - east wind

c. During the darkest hours of the night - by faith man!

d. With your enemy breathing down your neck

e. With the weak, women, children, cattle all scared, and hobbling!

4. Sees the other side (14:22) - when we follow to the end - pity the Christians who only go halfway in their “Christian walk” and then drown!

5. Sees the defeat of your enemy (14:23-31)

a. Your enemy will never give up until defeated (smoking, drugs, drink, self, bitterness, lust, lying, ANY SIN)

b. The Lord wants to trouble your enemy - make HIS life miserable instead of yours! He will, if you just follow

c. The Lord will allow YOU to be the one to ruin your enemy’s day (14:26-28)

d. But true miracles only happen (16:29-31):

1) Because the LORD does it - no “faith healers”

2) Because He knows we will learn to fear Him - no wasted miracles

3) Because He knows we will believe God and His preachers

D. Dry Faith Sings (15:1,2)

1. About the Lord

2. About Deliverance - that is what salvation is - being made truly free!

3. About the Christian’s Life (15:2) - called a “habitation” or dwelling

a. Where the same God dwells

b. Where sin should not exist

c. Where it is for life (not just a Sunday morning) and affects generations

IV.
Conclusion - What is so Special About Having this DRY Faith?
A. Dry Faith Seeks to Follow God - don’t talk about “faith” until you follow God

1. Christians are clearly directed by God - not ignorant!
2. Christians are always forewarned by God (14:3,4) - not impaired
B. Dry Faith Struggles - there is NO ONE who doesn’t struggle to live by faith

1. It Struggles because of the enemy we face (14:5-9)

2. It Struggles because of the memories we carry (14:10-12)

3. It Struggles because of the sins that we hold onto (16:3)

C. Dry Faith Sees - you know you have true faith when you SEE:

1. God taking control

2. The protective hand of God (14:15-20)

3. The Path that God has laid out for you - not easy

4. The other side of every heartache, and trouble you go through
5. The defeat of your enemy

D. Dry Faith Sings - when was the last time your faith drove you to SING?!

Conquering Faith - Joshua

Faith Breaks Through All Obstacles

Hebrews 11:30; Joshua 6

DATE: 14 June, 1998 AM
PLACE: BBC Blarney

DATE: 16 Jan, 2000
PLACE: BBC Mallow

I.
Introduction (Rom 1:17; Heb 12:1,2) - We are learning to “Live By Faith!”

A. Every Christian in this room has a race to run. The race track is not always going to be smooth, and downhill. There are going to be some steep hills, and some obstacles and hurdles to overcome!

B. If the runner tried to by-pass the obstacles, they would be disqualified. Every obstacle in your life MUST be dealt with (not over-looked, or ignored)!

C. Most of those obstacles are going to be tough battles (Eph 6; 2 Tim 2:3-5)

D. But with Conquering Faith, EVERY wall that blocks your path will crumble!
E. Now, Hebrews 11, presents a brief honour role of those whose confidence was in God. It is a condensed history of the victories of faith - the triumphs of faith.

F. These Triumphs were never easy - faith is easy to say, and to talk about - but it is another thing to LIVE it! But living by faith (not by your sight) is where the victory is - where you triumph over every hurdle and obstacle in life!

G. This entire series of studies in Hebrews 11 is intended to feed and strengthen our faith in the pages of this Book - so that we can plow through any spiritual obstacles in the path ahead!!!

II.
Background
A. All of Israel left Egypt that night that the Passover Lamb was slain. They had headed for the Red Sea where God split the waters and brought 2 million people across on dry land! Amen! When they were followed by the Egyptian army, the waters were closed upon them, and the entire army drowned - what a day!

B. It has now been 40 years. Israel had a lot of trouble getting their hearts fixed on the Promised Land. They say you can take the person out of Egypt, but it is much harder to take Egypt out of the person. It is the next generation.

C. They stand at the door of the land that was promised to Abraham, Isaac, and Jacob. They stand ready to follow and obey God. But there was something blocking their path - a fortified city Jericho with double walls measuring a dozen feet thick each. Now what? Have they come all this way for nothing?

D. God is about to demonstrate that a wall, or any obstacle in your life is only there to allow Him show HIS power. We have plenty of obstacles in our path. What we need is to learn how to break through any and all of them!

1. Rule 1 - You cannot turn back, or go around and forget the obstacle

2. Rule 2 - You cannot negotiate - no compromise - they do not change

3. Rule 3 - You cannot fail, if you follow God

III.
Message - Conquering Faith - Joshua (Hebrews 11:30; Joshua 6)

A. Conquers Our Importance - Discover God has already been at work (6:1)

1. God loves Christians, and uses them for some pretty amazing things, but at the end of the day, it is God that works through us, and even in spite of us!

2. When we discover something is happening in our favour spiritually, we might be tempted the believe it is because of us, when it was God (2:8-11)

a. God did great things in the Jew's lives because HE got the credit

b. God wants to give YOU some victories in your life, if only He knew that HE would get all the credit, and glory and praise!

c. We must get off ourselves - quit thinking WE are No. 1 and back to realising it is God we need. That's what dying to your self is!

B. Conquers Our Intelligence - Learn to take our instructions from God (6:2-11)

1. No vote taken, and no opinions asked - no consensus - not democratic

2. God knows how it will turn out if you are willing to follow Him

3. God gives strange orders - no one in a billion years would think of this:

a. Face the walls - don’t run away, or try and find a short-cut

b. Get everyone is involved - no exceptions - all must fight this battle

c. Walk around them - get a good look at them, and at those inside - get to know your enemy - he places these walls for two reasons:

1) To stop your progress

2) To get you to think your enemy is stronger than you

d. Follow good leaders - don't go alone - follow people who follow that Book (Philp 4:9)

e. On the final day at God's command give everything you've got

1) 7 times around - wind things up!

2) Long blast on the horns

3) SHOUT - picture of the rapture, victory of heaven

f. No battering rams, sneak attacks, air raids, scaling the walls, etc

g. Faith is simply obedience to God's instructions

h. It puts OUR intelligence in its rightful place - in the bin!

C. Conquers Our Impatience - Take a step at a time; no giant leaps (6:11-14)

1. Don't just expect things from God. He expects US to do some walking (Heb 11:30) - not too hard, so we ALL should be able to do IT! Right?

2. Don't try and do everything in ONE day - too many young Christians "burn-out" simply because they RUN, and SHOUT, and try to do EVERYTHING all at once, only to find themselves worn out, and very empty!

3. Just get into a routine of simple obedience where you get into your position, and find your place, and are there EVERYDAY (SS teacher, Soul-winner)!

D. Conquers Our Inconsistency - Follow through to the end (6:15) - our biggest sin and problem as Christians!

1. If you set out to believe God, believe Him to the very end (Mk 5:35-42; 1Cor 15:1-3) - through every trial, and by every word of God!

2. Believe God even though no miracle yet - they just had God's promise!

3. Be ready to do more at the end of your self than at the beginning (Rev 2:18,19) - Christianity is not supposed to "pan-out" and dissipate!

E. Conquers Our Insecurity - Expect ridicule from the enemy (6:15; 2Ti 3:12). The walls were lined with a confused enemy that turned into a circus crowd, taunting, and challenging God's people to "DO something!"

1. Most people scoff at people who live only by the word of God - not by miracles (no proof)

2. Most people mock those who are fanatical about their following Jesus

3. Most people reject God's ways of doing battle - thinking it is stupid! They probably expected hand to hand combat, cruise missiles, nuclear bombs

F. Conquers Our Indifference - Use your heart (6:16-19)

1. Conquering faith requires us to have full confidence, and belief that swells up from the heart

2. Faith is more than just obedience, it is the heart in action (Rom 10:9,10)

3. God give us a heart again to SHOUT

4. The challenge is to let our shout be everything we've got - not a whimper (Mt 22:37,38)!

G. Conquers the Impossible - Watch the walls of life come tumbling down (6:20; 2Cor 10:4,5)

1. The walls not only crumbled, but "fell down FLAT!" Perfect destruction

a. Easy to fight your enemy when he has lost his advantage

b. Easy to defeat your enemy when you know you have God on your side

2. There were no more obstacles - the city was GOD'S!

a. God left nothing undone

b. All the fighting was done when there was no hiding place anymore

c. Oh that our lives would be totally God's, and our families!

III.
Conclusion - When you encounter obstacles to your Christian life, allow Christ by faith to do the following in your heart:

A. Conquer your Importance - Discover God has already been at work

B. Conquer your Intelligence - Learn to take our instructions from God

C. Conquer your Impatience - Take a step at a time; no giant leaps

D. Conquer your Inconsistency - Follow through to the end

E. Conquer your Insecurity - Expect ridicule from the enemy

F. Conquer your Indifference - Use your heart

G. Conquers the Impossible - Watch the walls of life come tumbling

Exceptional Faith - Rahab the Harlot

Faith Shows Us How to Break the Mould!

Hebrews 11:31; Joshua 2 & 6

DATE: 28 June, 1998 AM
PLACE: BBC Blarney

DATE: 6 Feb, 2000
PLACE: BBC Mallow

I. Introduction (Rom 1:17; Heb 11:31; Mt 21:29-32)
A. We have seen and learned a lot about Biblical "faith" in this Triumph of Faith Series. But I want to talk about a kind of faith that is Exceptional - not your normal, run-of-the-mill kind of faith. I mean the kind that sees the impossible accomplished in a life!

B. As a Christian, I don't want to just live - to "get by" - I would like to have the abundant life that Christ promised. It is tied to your grasp of the concept of faith

1. Faith is not a "force" - where you manipulate God

2. Faith is not a "farce," or a hype where it is all psychological

3. Faith is not a feeling - feel like praying, or feel like doing this or that

4. Faith is obeying what God told you to do, because you trust God

5. That kind of faith produces the abundant life - it just flows like a river!

C. God has given us a record of the lives of common people who got the right concept, and with each one we learn a bit more about true faith - about Biblical faith - we get a different "angle" on it like a diamond as they triumphed over the obstacles that life throws at you!

D. As you well know, these triumphs were never easy - the they are never impossible either, when your faith is resting in God's perfect word!

E. Notice in Hebrews 11:31, that Rahab is called what? The harlot! Aren't harlots sinners? Well, let's take a look at Mt 21:29-32, and notice that harlots and sinners can get into heaven, while religious leaders are barred! Let's learn how Rahab broke the mould she found herself in, and then go on to become someone very important in the line of David through to Jesus Christ!

II. Message- Exceptional Faith - Rahab the Harlot (Hebrews 11:31; Joshua 2 & 6)

A. Exceptional Faith Fears God (Josh 2:1-11) - Surrenders. Rahab, and all of Jericho are afraid!

1. Why fear God?

a. Because it is smart (Job 28:28; Ps 111:10; Pr 1:7; 10:27; 22:4)

b. Because He and our sin just don't get along (Rom 1:18). God hates sin!
c. Because it is the only thing that enables us to deal with God - from a position of SURRENDER - there is nothing else you can do than that!

2. How to fear God

a. Open your ears - listen to what this Book has to say - get the big picture of a BIG God - not like the gods normal people worship

1) He opened up the Red Sea, and made it as dry land

2) He defeated the meanest and worst kings alive - Sihon and Og! These were the Hitlers and Stalins of the day!

b. Open your eyes - don't live in fairyland - look around you! What kind of a world do you live in? There is enough trouble in this world to let you know God is not pleased with us (wars, disease, funerals, troubles)

c. Open your mind - use common sense. Quit deceiving yourself

3) Believing in multiple gods - all religions are the same! Right!

4) Believing the Bible is myth and fairytale - not if you check it out!

5) Believing God doesn't care how you live - right outside their city, just 5 miles away stood an army numbering 600,000 warriors, and another million and a half women and children ready to destroy!

d. Open your mouth - start acknowledging that HE IS GOD (2:11)

e. Open your heart - make Him YOUR God - not just the God of the Jews - the one who fears God, does it from the heart!!! AMEN!

f. You had better fear God! It is the only SANE thing to do!

B. Exceptional Faith Clings to God (Josh 2:12-16) - Depends Upon God - Trusts

1. Faith is more than just WORDS (Jam 2:17-19, 25,26) - prove your faith!

2. True faith is a total trust and confidence that enables you to do some things you couldn't do otherwise:

a. Like surrender to your enemy - these Jews and their God - she knew Jehovah wasn't her God - yet!

b. Like care about your soul's condition - this HARLOT never cared about spiritual things a day in her life until she faced certain death - but the same God that brought fear to her heart, offered her HOPE!

c. Like care about others - she had never cared to listen to her Mom and Dad before, and yet here she is trying to get them SAVED!

1) Her family!

2) Extended family - as many as would be interested!

d. Like turn your home into a church-house (used to be a whore-house)

3. True faith doesn't worry about the details - she lives on the WALL (it is that very same wall that will be crumbling down in a few days - but no matter, she is right where she is supposed to be - she trusts GOD, not the walls!

C. Exceptional Faith Obeys God (Josh 2:17-21)

1. Fly your colour (Rom 10:11) - let it be known that you are trusting the blood, are a Christian (Acts 11:26) - let your light so shine!

2. Get your family - they will not come to you (Luke 14:23)

3. Pass on the seriousness of God's word, and His commands - EVERYONE had better STAY inside - if you are not going to STAY, then you weren't serious to begin with - sign of real Christianity

4. Obey right away (2:21) - she put out the thread right then and there - didn't put it off, or have someone else do it - took the responsibility!

5. Faith that does not obey God, is a LIE!

D. Exceptional Faith Holds On Through Anything (Josh 6:20-24)- Perseverance

1. The two spies head back to camp and report that everything is ready

2. Sequence of events build everything up

a. The Jordan River dries up - nothing is stopping Joshua and Israel

b. Over 2 million Jewish people face off with the people of Jericho

c. Seven days pass, with the 2 million people quietly marching around the city each day

d. On the seventh day, the same thing happens that had happened for the past six day, only this time, at the end of the circuit, ram's horns begin to blare, and then to top it all off, all 2 million voices sound a shout that rattles the heart of everyone inside the walls of Jericho

3. Through it all, Rahab, her family, and her family's families, have huddled in that home of hers, and have watched everything, and prayed like they never prayed before - and no one gave up, and ran to a "safer" place!

4. So that when the walls fell down flat:

a. There was one small section, still standing

b. Having a small, scarlet coloured thread hanging out of its window

c. And about 50 or 60 wide-eyed souls shaking to bone, huddled inside

d. But all saved by GRACE - not of works (Ps 91:7)

5. They had all enough faith to BELIEVE, but their faith enabled them to PERSEVERE - they stayed true to God's word and promises!

E. Exceptional Faith Transforms (Josh 6:25)

1. Transforms the soul - from condemned, to conqueror

a. She was different on the inside!

b. Used to be a harlot, but no longer. She is SAVED!

c. Used to be condemned to die with everyone else (Rom 3:10,23)

2. Transforms the life - from sinner to saint (Mt 1:5)

a. She was different on the outside too!

b. She had a home now - marries a man named Salmon

c. She has children now - before tried to keep from having children - now she has a young man named Boaz who will end up marrying RUTH, and is part of the genealogy of the TRUE JOSHUA - Jesus Christ!

d. She has a testimony to us all - that she believed God

1) Risked everything to protect those 2 spies

2) Rallied her whole family to believe God as well

3. Transforms the world - one sinner at a time!

III. Conclusion -
A. Exceptional Faith Fears God - Surrenders - Do you fear God?

B. Exceptional Faith Clings to God - Depends Upon God - Trusts! Do you trust?

C. Exceptional Faith Obeys God Are you obedient to this Book?

1. God says Repent, and trust His Son

2. God says, Get your family

3. God says Get serious about God's word, and His commands

4. God says, Obey right away
D. Exceptional Faith Holds On Through Anything - Perseverance. If you are truly trusting Christ, then HOLD ON - you can make it

E. Exceptional Faith Transforms - are you ANY different?

1. Transforms the soul - from condemned, to conqueror

2. Transforms the life - from sinner to saint (Mt 1:5)

3. Transforms the world - that's why Christ came - we needed Him!

Little Faith - The Problems to Overcome

How to Conquer 'Little Faith'

Hebrews 11:32; Judges 6

DATE: 5 July, 1998 AM
PLACE: BBC Blarney

DATE: 20 Feb, 2000
PLACE: BBC Mallow

I. Introduction (Rom 1:17; Luke 17:6)
A. It may come as no surprise to you, but there are different amounts of faith a person can have. We have been studying God's honour role of faith - His record of the lives of people who lived by confident faith in the God of this Book - and we have seen the various "amounts" of faith a person can have in God

B. There were people who had Great faith (Mt 8:10):

1. The Great faith of Noah, and Abraham, and Sarah

2. The Humble faith of Jacob and Joseph

3. The Conquering faith of Joshua and all Israel at the Walls of Jericho

4. And last week, the Exceptional faith of Rahab the harlot

C. But there are some times, when our faith is very low, very small (Mt 6:30; 8:26; 14:31; 16:8)

D. Sometimes, our little faith hinders us - stops us from living by faith at all, simply because we don't have Great faith - but that is wrong (Luke 17:6)!

E. What God wants is for us to use the faith, the little bit of confidence that we do have - that we have gotten from reading this Book - and watch it work!

F. Two Part message.

1. First part will deal with the Problems of having only Little Faith

2. Next week, we will see the Potential of using our Little Faith

II. Background (Judges 2:11,12; 6:1-6)

A. Israel has settled in their Promised Land - but they have no time for God

B. Where God should have been in charge, sin reigned (2:11,12; 6:1)

1. Instead of serving and living for God, they end up serving the devil

2. They worshipped not the God who saved them, but the fashionable gods of the day, going from country to country finding their Meccas

C. God gives them what they want -reap what you sow (6:2-6)

1. Follow other nations - they take over - make slaves out of the Jews

2. Are forced to flee and hide

3. This goes on for 7 years - no picnic

4. The entire country is ruined - impoverished - defeated (6:6)

D. Israel finally wakes up, and cries unto the Lord (6:6) - surrenders to God

E. That's when God shows up, and chooses a man of Little faith to turn the whole situation around - from defeat to triumph!

III. Message - Little Faith - The Problems to Overcome (Hebrews 11:32; Judges 6)

How to Use your Little Faith:

A. Struggle to See What God Sees (Judges 6:1,11-13,14)

1. He sees our trouble is SIN - sin against HIM (6:1) - see that what we do in our homes, and in our hearts makes God SICK!

a. What we see:

1) We see Midianites (enemies, competitors, neighbours, just anyone)

2) We see the bondage that people are in (slavery to debt, to attitudes, bad habits) - discourages us

3) We see everything we do, disappear (Hag 1:6)

b. What God sees is what brought all that upon you - You are just "reaping what you sowed!" Learn to see when you are being corrected

2. He also sees our potential (6:11-14) - I'm looking at potential right here as well!

a. A mighty man of valour - courage - if we would use it!

b. A man with God on his side (Rom 8:31)

c. A man ready for battle (6:14) - that's what the armour of God is for!

3. How to SEE what God sees (takes a struggle, effort):

a. With the "eye of faith" - from hearing this Book (Everyday religiously)

b. With a hungry heart - that is what Gideon had! He wanted to see what God sees, and to do the impossible once again (Heb 11:1)!

B. Quit Misunderstanding Your Circumstances (Judges 6:13)

1. Quit thinking they are a mistake, or have no meaning! They are to:

a. To get you on your knees (6:6) - to break you, and your pride, and schedule, and arrogance that you don't need God!

b. To correct you - get you not to ignore God anymore

2. Quit thinking they prove that God is not with you, or on your side - we think that everything ought to be just "peachy" and blessed, and happy, and no troubles if God is "with us" - but the best thing to happen in some people's life is when God "corners them" and conquers them!

3. Don't misunderstand what you are going through - it is to "refine" and prove you (Dt 8:2; Job 23:10) to see what you can become - waste, or a winner!

C. Don't Always Expect GOD to Do Something Miraculous (Judges 6:13) - He may just want to do something "normal" (1 Cor 1:27-29)

1. People think that God should be doing miracle after miracle, and that we ought to just sit back and watch the show! Wrong! Kids live for that!

2. People want a continuous flow of activity coming from God, instead of activity FOR God! We want God to be a Genie - God wants us to grow up!

3. Little faith learns that God WILL do something about the troubles, but that God is waiting on us first to do something about our sins first - repentance!!

D. Stop Blaming God (Judges 6:13)

1. We love to pass the blame (Adam to Eve; Eve to the devil; both to God)!

a. Usually first to be blamed for something is God - Cursing and swearing

b. The last person we would want to consider as the cause of our troubles is ourselves!

2. We like to just give up, and put everything back on God's shoulders

3. Little faith learns that God CANNOT forsake His own (6:12)!

E. Forget About What You DON'T have (Judges 6:14-16)

1. Gideon only sees his situation

a. Great poverty - had "nothing" (sounds like most of us)

b. Just a kid - no experience - young, immature (many of us)

But that can be the best opportunity - so that no flesh could glory!

2. The Christian, even with Little Faith can GO with just what they HAVE - you do NOT need anything more if you have God (and some of you don't)

3. Gideon had

a. Might

b. A call

c. God's presence

d. God's clear instructions

e. God's unfailing promises

4. If you are saved - if you have Christ - you have ALL YOU NEED (Act 3:6)

5. Little Faith believes Jesus is the key to every need!

a. You pray not because you think PRAYER changes things, but because GOD changes things!

b. You read this Bible not because it has magical powers, but because the Author has ALL POWER!

F. Learn to Rest (Judges 6:22-24) - The key to every battle

1. In presence of God - realise what you have when you pray - God's attention

2. In the promises of God - learn what God has for you

3. In the power of God - He will give you peace in the battle, and the victory

G. Start the Battle at Home (Judges 6:25-32) - it will lead to the BIG one later!

1. God says clean up your own life before you head out to do battle "out there"

2. God says start with the IDOLS at home and in your heart

a. The works of your hands - accomplishments

b. Yourself - your pride in how you look, or sound, or smell

c. The TV - constant worship of programming

3. God says make your home a place of worship, prayer, and a garden walk with God - transform your thought life, and your routines so that God has first place - be conquered by His Son (salvation)!

4. Take the lead - don't wait on Mum and Dad, or ANYBODY (nobody in Gideon's day would have done anything - it was up to him!)

Now you are ready for the BIG Battle - now your little faith can be focused on a BIG God, and watch every enemy collapse before your eyes! The key is: you have to start at home! Next week we will see the potential that just a little faith possesses! But you know enough today, to know that Little Faith may not seem like enough, but if it is latched onto the Lord Jesus Christ, and Him alone, you cannot fail!

IV.
Conclusion - What to Do With your Little Faith:
A. Struggle to See What God Sees in Life

1. See your own SIN - sin against HIM!

2. He also sees our potential (6:11-14)

B. Quit Misunderstanding Your Circumstances - they are not intended to destroy you - just refine you, and bring you closer to the God who loves you, and gave all for you!

C. Don't Always Expect GOD to Do Something Miraculous - don't live only for the miracles - grow up and be mature and start just obeying this Book!

D. Stop Blaming God - start fixing the blame where it belongs, and get it right

E. Forget About What You DON'T have - This world has so programmed people into only thinking about what they don't have, and lack, so everyone is constantly depressed! GOD HELP US! We have HEAVEN!!!

F. Learn to Rest - before any battle, you must learn to get

1. In the presence of God - realise what you have when you pray

2. In the promises of God - learn what God has for you

3. In the power of God - to give you peace in the midst of a battle

G. Start the Battle at Home (Judges 6:25-32) - it will lead to the BIG one!

Little Faith - The Potential (Part 1)

What 'Little Faith' Can Accomplish

Hebrews 11:32; Judges 6

DATE: 12 July, 1998 AM
PLACE: BBC Blarney

DATE: 27 Feb, 2000
PLACE: BBC Mallow

I. Introduction (Rom 1:17; Luke 17:6; James 5:16)
A. It may come as no surprise to you, but there are different amounts of faith a person can have. We have been studying God's honour role of faith - His record of the lives of people who lived by confident faith in the God of this Book - and we have seen the various "amounts" of faith a person can have in God

B. There were many people who had Great faith (Mt 8:10):

1. The Great faith of Noah, and Abraham, and Sarah

2. The Humble faith of Jacob and Joseph

3. The Conquering faith of Joshua and all Israel at the Walls of Jericho

4. And recently, the Exceptional faith of Rahab the harlot

C. But there are times, when our faith is very small (Mt 6:30; 8:26; 14:31; 16:8)

D. What God wants is for us to use the faith (Luke 17:6), the little bit of confidence that we do have - that we got from reading this Book - and watch it work!

II. Background (Judges 2:11,12; 6:1-6)

A. Israel has settled in their Promised Land - but they have no time for God

B. Where God should have been in charge, sin was reigning (2:11,12; 6:1)

1. Instead of serving and living for God, they end up serving the devil

2. They worshipped not the God who saved them, but the fashionable gods of the day, going from country to country finding new idols & gods to worship

C. But those false gods are only time-bombs - you reap what you sow (6:2-6) - the entire nation ends up ruined - a pattern repeated to this day!

D. Israel finally wakes up, and cries unto the Lord (6:6) - surrenders to God

E. That's when God shows up, and chooses a man of Little faith to turn the whole situation around - from defeat to triumph!

F. We learned last week How to USE the Little Faith We Have

1. Struggle to See What God Sees in Life (first our sin, and then potential)

2. Quit Misunderstanding Your Circumstances - not intended to destroy you - just refine you, and bring you closer to the God!

3. Don't Always Expect GOD to Do Something Miraculous - don't live only for the miracles - grow up and be mature and start obeying this Book!

4. Stop Blaming God - start fixing the blame where it belongs, and get it right

5. Forget About What You DON'T have! We have HEAVEN!!!

6. Learn to Rest - before any battle, you must learn to get

7. Start the Battle at Home (Judges 6:25-32) - it will lead to the BIG one!

G. This week, we want to pick up where we left off, and see what Little Faith can accomplish if we would just do as Gideon did! There are Nine things it can accomplish in the life of the Christian - we will look at four of them today!

II.
Message - Little Faith - The Potential (Part 1) (Hebrews 11:32; Judges 6)

What Little Faith Can Accomplish - You don't have to have GREAT faith!

A. Little Faith Can Clean-Up a Home (6:25-27) - Battle it out at home before you do battle "out there!" The reason why Christians are defeated is because we have allowed every form of sin into our homes! God help us to take back control of our homes in the following ways! Your enemy is not drink, or drugs, or the English, or your past - your enemy is your own heart, and your own home!

1. Dethrone the idols of the heart first - anything more important than Jesus! How do you tell if you have idols in your heart:

a. If it has more importance than time in prayer, or this Bible, or church

b. If something (like prestige) is more important than souls!

c. If something is looked forward to more than a "Well Done" from Jesus

d. Examples:

1) Sporting events - miss church, or don't care about prayer or Bible

2) Music stars - think hymns are dead

3) Your job - everything must take second place now to your job

4) Someone you idolize because they get all the attention you want

5) Cars, and power - think Christians are not your type!

2. Dethrone the idols of the home next - it is no good cleaning up house, if the heart is not in it! Gentlemen, we as heads of our homes need to dethrone:

a. The TV, radio always playing in the background (Titus 1:10)

b. TV programmes you KNOW are filthy, and yet can't live without them!

c. Maybe it is your home itself - people worship anything these days!

d. Pictures, and statues of Jesus and the Saints! Get rid of them!
3. How do you "dethrone" these idols?

a. Confess them as SIN - if they have priority over Christ they are!

b. Repent of their control they had over you - reject it's attraction

c. Make a rule - the music, TV stays off, unless it is godly

d. Make it public, make it clear - and be first to live and die by it!

4. You don't have to have GREAT faith to do it, just a little is just enough! What you need is CONVICTION - is it right to do or not?! Is your home worth fighting for, or NOT?! Does Jesus Christ mean anything to you?!!!

5. God says make your home a place of worship, prayer, and a garden to walk with God in - transform your thought life, and your routines so that God has first place - be conquered by His Son (salvation)!

6. Take the lead - don't wait on Mum and Dad, or ANYBODY (nobody in Gideon's day would have done anything - it was up to him!)

Now you are ready for the BIG Battle - now your little faith can be focused on a BIG God, and watch every enemy collapse before your eyes! The key is: you have to start at home! If you are not willing to battle the enemy on your own turf, then you can never fight him on his turf!

B. Little Faith Can Convert a Family (6:28-32; Josh 24:15; Act 16:30,31; 1Pe 3:1,2)

1. Most of us have impossible situations at home - people who are like Joash - worshipping idols, and ignoring the God of heaven!

2. Gideon's stand made some folks mad - always will - these folks had depended upon Gideon's home for spiritual worship. Once the idol was gone, their religion was gone - like many of these house shrines today

3. But, at the same time, it was the catalyst that forced Joash, Gideon's father to choose to stand with his son because he realized Gideon was right

a. If Baal is so great, let "him" complain - discovers he was a dumb idol!

b. If idols are so powerful, why are WE the ones who have to carry them?

c. Joash realized Jehovah was God Almighty, and stood alongside his son - at great risk - always been a risk to believe the truth!

4. Many a Dad, and Mum got saved because they saw the transformation of the life of their son or daughter - they saw not GREAT faith but just enough

5. Many a son/daughter, sister/brother got saved because they saw you stand!

6. Our families back home need us to come home fully surrendered to Jesus Christ, to His word, and to living for HIM! They need to see us live flat-out for God - that will always speak louder than any sermon!

C. Little Faith Can Clothe a Believer with the Holy Spirit (6:33-35; Eph 5:18)

1. Notice how the neighbours (all the extended family, Abiezer, 6:11) got saved - they are now following this kid preacher named Gideon!

2. But Gideon cannot lead these people against the Midianites in his own strength, so God supplies the need through the Holy Spirit (Zech 4:6)

a. Gideon could fool himself into thinking he can take on anybody, and can do it all in his own strength, but he would have lost big time!

b. A true Christian knows just how deeply we need Christ's power!

c. Gideon here yields to the need for the Holy Spirit to both fill, and equip him to win! Gideon knew it is the Lord that did the fighting:

1) At the Red Sea

2) For Joshua when they claimed the Promised Land

3) Between David and Goliath

4) Whenever there is any battle - be clothed with spiritual armour

d. People "drink" to get their confidence up, and to steady their nerves

e. Christians surrender to the power of the Holy Spirit for confidence and steady nerves of steel! It means, asking God what to do, and asking Him to help you do right! You can't do anything spiritual without Him!

D. Little Faith Can finally Caution a Christian to Make Sure God is With Them at Every Step (6:36-40) We are to quick to zoom ahead of God!

1. Most people fault Gideon for testing God - being a skeptic. But that is not wrong.

a. It is easy to talk about war. And it is easy to prepare for war. But when two armies are about to face-off in warfare, Generals have a habit of turning to God and saying "Are you sure?"

b. Gideon is nervous - remember, he is not a man of GREAT faith, and needs direction every step of the way - you and me are the same!!!
1) That's why this Book is so important - need clear direction every step of the way - something you come back to time and time again!

2) That's why this church is so important - you need weekly preaching, and direction, that lays out the steps you need to take each week to serve God in victory, not in crumbled defeat! EVERYONE in this room that can physically be here, ought to be here EVERY SUNDAY, both morning and evening! PERIOD!

3) God help us to have enough faith to know we need to be cautious in our lives, and seek God's direction on a daily basis!

2. Gideon puts out his fleece (wool skin) - puts off the battle two more days - God patiently waits for Gideon's faith to build - Gideon KNEW God's word, but struggled to believe it (just like a lot of us)!

a. First time asking for his fleece to be wet, and ground dry - Done!

b. Next day asking for the ground wet and fleece dry - Done again!

c. God shows Gideon that what God said should be done - ATTACK!

3. Gideon has no more excuses, or questions - the course is settled

a. The same ought to be true in your life as well

b. God has all the time in the world for you to put Him to the test - find out if His word is true; find out if Jesus Christ really means business when He says something

c. Our problem is when God shows us the truth, we keep running from it - we never settle it

1) But June 15th, 1980, I settled it - that this Book is true - that I am lost and on my way to hell - and that Jesus really and truly is my hope, and now my love and my life!

2) What about you? Do you have enough faith to say, "Ok God? If you are real, then you will evident - you will be able to be proven, and if you are proven to be true, then I will believe in your Son!"

3) So many learn a bit of the Bible, and find out it really is true, but then stop there, and won't surrender to the Author of the Bible!

4) I'm asking you, to surrender today!

III.
Conclusion - What Little Faith Can Accomplish - without GREAT faith!

A. Little Faith Can Clean-Up a Home - YOUR HOME!

1. Dethrone the idols of the heart first - anything more important than Jesus!

2. Dethrone the idols of the home next - go through your home and dump stuff

B. Little Faith Can Convert a Family. Gideon's faith and confidence affected his father, and then his entire community - not because his faith was immense, but because it was REAL! Oh that the people around us saw realness in us!!!

C. Little Faith Can Clothe a Believer with the Holy Spirit- stop being powerless

1. A true Christian knows just how deeply we need Christ's power! Not to zap our problems away, but to equip us to get through the battles!

2. Have enough faith to ask every morning for the power of the Holy Spirit to get you through each battle as you read, meditate, and surrender to every word in this Book!

D. Little Faith Can Caution a Christian to Make Sure God is With You at Every Step
1. Caution you enough to ask yourself "Am I really saved?" Not just religious!

2. Caution you enough to say, "Am I ready to meet God at death?"

3. Caution you enough to say, "Have I sought God's opinion about my life lately?" "I wonder what HE thinks about my life?"

4. Caution you enough to slow down your life and examine your priorities - find out if your life is going to end with a big NIL over it at death!

5. EVERYONE in this room has just enough faith to do one of the following:

a. Know that you are a sinner, lost and without the Christ of this Bible

b. Cry out for God to save you on the basis of Christ's death in your place

c. Surrender your life and heart to be places of godliness and worship

d. Repent of the sins that are dragging you down, and holding you back from living for God!

When you have used your faith in Christ for THAT, then you are ready for the really BIG battles ahead!

Next week, we will watch as Gideon's faith grows and finally conquers 135,000 soldiers with just 300 men! Amazing stuff! The same can be true for you!

Little Faith - The Potential (Part 2)

What 'Little Faith' Can Accomplish

Hebrews 11:32; Judges 7

DATE: 19 July, 1998 AM
PLACE: BBC Blarney

I. Introduction (Rom 1:17; Luke 17:6; James 5:16)
A. It ought to be no surprise to you by now, but there are different amounts of faith a person can have. We have been studying God's honour role of faith - His record of the lives of people who lived by confident faith in the God of this Book. And we have seen the various amounts of faith a person can have in God

B. But there are times, when our faith is very small (Mt 6:30; 8:26; 14:31; 16:8). It is not a problem having small faith. What's bad is having partial, skeptical faith

C. What God wants is for us to use the faith (Luke 17:6), the little bit of confidence that we do have - that we got from reading this Book - and watch it work!

II. Background (Judges 2:11,12; 6:1-6)

A. Israel has settled in their Promised Land - but they have no time for God

B. Where God should have been in charge, sin was reigning (2:11,12; 6:1)

1. Instead of serving and living for God, they end up serving the devil

2. They worshipped not the God who saved them, but the fashionable gods of the day, going from country to country finding new idols & gods to worship

C. But those false gods are only time-bombs - you reap what you sow (6:2-6) - the entire nation ends up ruined - a pattern repeated to this day!

D. Israel finally wakes up, and cries unto the Lord (6:6) - surrenders to God

E. That's when God shows up, and chooses a man of Little faith to turn the whole situation around - from defeat to triumph!

III. Review

A. We first learned How to USE the Little Faith We Have

B. Then, Last week we learned what Little Faith can accomplish IF it is just used! There are Nine things it can accomplish in the life of the Christian - we examined four of them last week!

1. Little Faith Can Clean-Up a Home (6:25-27) - Battle sin at home before you do battle "in the world!" The reason why Christians are defeated is because we have allowed every form of sin into our homes! God help us to take back control of our homes! Your enemy is not drink, drugs, the neighbours, or your past - it is in your own heart, and in your own home!

THEN you will be ready for the BIG Battle - now your little faith can be focused on a BIG God, and watch every enemy collapse before your eyes! The key is: you have to start at home! If you are not willing to battle the enemy on your own turf, then you can never fight him on his turf!

2. Little Faith Can Convert a Family (6:28-32)

a. Many a Dad, and Mum got saved when they saw the transformation of their son or daughter - they saw not GREAT faith, but just enough

b. Many a son/daughter, sister/brother get saved when they see us stand!

c. Our families back home need us to come home fully surrendered to Jesus Christ, to His word, and to living for HIM! They need to see us live flat-out for God - that will always speak louder than any sermon!

3. Little Faith Can Clothe a Believer with the Holy Spirit (6:33-35). Gideon cannot lead these people against the Midianites in his own strength, so God supplies the need through the Holy Spirit (Zech 4:6)

a. People "drink" to get their confidence up, and to steady their nerves

b. Christians surrender to the power of the Holy Spirit for confidence and steady nerves of steel! It means, asking God what to do, and asking Him to help you do right! You can't do anything spiritual without Him!

4. Little Faith Can finally Caution a Christian to Make Sure God is With Them at Every Step (6:36-40) We are to quick to zoom ahead of God!

C. This week, we want to pick up where we left off, and see what else Little Faith can accomplish if we would just do as Gideon did! There are five remianing things it can accomplish in the life of the Christian!

IV. Message - Little Faith - The Potential (Part 2) (Hebrews 11:32; Judges 7)

What Little Faith Can Accomplish - You don't have to have GREAT faith!

A. It Will Help you Live Your New Name (6:12, 32; 7:1)

1. Gideon's new name:

a. Used to be known as "log cutter," and lumberman, and a chicken!

b. Gideon got a new name the moment he began following God (6:32)

c. Became "man of courage" - a leader (6:12)

d. Jerubaal means - Contender with the devil - enemy of Satan

e. To live that name, Gideon had to continue to live by faith, trusting God

2. A sinner's new name:

a. Disciple - follower of Jesus Christ, not fashion, fad, TV, popular music

b. Christian (Acts 11:26) - someone living and acting like Christ would

c. Saint (Eph 1:1) - one who is holy, and pure, and clean

d. Soldier (2 Tim 2:3) - one who battles and doesn't run

e. It is about time we started living our new name (Rom 10:11)!

B. It Will Allow God to Strip You Down (7:2-8) - this is where we fight God instead of our enemy - when He starts taking away (pruning) things in our life that hinder HIS hand in our lives

1. Gideon's "emptying" (not stocking up) will lead to his victory (either you will lose to God, or you will lose to everything else - one or the other)!

a. God begins to strip Gideon and his army down because of the danger of pride, self-sufficiency, great talent and ability will hinder God

b. Started off with 32,000, against 120,000 Midianites (4 to 1 odds)!

c. Allows those who were afraid to go home - 22,000 flee at the chance (no faith in them - they just lived by sight anyway)

d. Left with 10,000 (12 to 1) - still too many for God to get all the honour

e. The remaining 10,000 are put to a simple test by God (7:4-7)

1) At a river, watch for those who lap the water, and those that drink with their face in the water

2) There is no "easy" way to drink from a river without cups and canteens - not a well prepared army

3) As Gideon passed through the camp, he tapped those who lapped up the water, which totaled only 300! God is going to use some strange warriors who won't be taking any credit than obedience!

4) Odds now are 400 to 1!!!

f. With those 300 men (and God), Gideon sets off to face the Midianites in the middle of the night (7:8). With no swords, or shields, or even a battle plan, he heads into battle with only food, trumpets, and torches

2. Principles for the Christian

a. You have to lose, to win in God's kingdom (Mt 16:25)

b. Salvation is only obtained when we surrender (Eph 2:8,9)

c. In our spiritual battles, nothing else will work (Zech 4:6)

d. God must strip you down to be able to build you up right (Philp 3:4-8)

e. As long as you fight God's pruning of your life you will lose (Jn 15:2)

f. This is not how WE operate, but how God works (1 Cor 1:25-29)

C. It Will Open Your Eyes to Your Enemy's Weaknesses (7:9-15). God knows that Gideon needs some final encouragement, so he opens his eyes and ears to the hearts of the enemy where he learns:

1. In spite of odds, and abundant ability, our enemy is afraid - afraid of God, and of His people (don't look upon the tough exteriors)!

2. Our enemy is already defeated in their hearts (God won't let them rest) - demoralized (James 2:19)

3. Oh if only we could see the hearts of our so called "enemies" (they are empty, and fearful, and unsure - just the opposite of a Christian)!

D. It Can Conquer Using the Simplest of Weapons and Tactics (7:16-23)

1. Pray FIRST - worship, dependence, and confidence in the Lord

2. Obey next - following the instructions of the Coach

3. Use only THREE weapons

a. Torch

b. Trumpet

c. Tea-kettle (pitcher), with was just an open pail

4. Divide up into THREE divisions - each to take up position AROUND the enemy (act like there is MORE of you than there really is (Rom 8:31)

5. Keep your eyes on the Leader - do as he does (7:17,18; Philp 4:9)

6. Function as a single unit - one body - unity (7:19,20)

7. Stand your ground - in the midst of pandemonium (7:21)

8. Watch the Lord do your fighting for you (7:22)

E. It Can Rally an Entire Nation under God (7:23,24)

1. Gideon's "small" faith had worked, because it was all he had, and God was pleased with THAT instead of abilities, and armies, and fancy weapons!

2. But that little faith didn't just affect one or two other people, it rallied the entire nation of Israel back to trusting God like they used to

3. Your little faith, when used can so encourage other "defeated" Christians, when they see that God is NOT dead, and that our courage is found in Christ, and in obedience to His word!

V. Conclusion - What Little Faith Can Accomplish, if you just let it:
A. It Will Help you Live Your New Name - do you have a new name?

1. Disciple - follower of Jesus Christ, not fashion, fad, TV, popular music

2. Christian (Acts 11:26) - someone living and acting like Christ would

3. Saint (Eph 1:1) - one who is holy, and pure, and clean

4. Soldier (2 Tim 2:3) - one who battles and doesn't run

5. It is about time we started living our new name (Rom 10:11)!

B. It Will Allow God to Strip You Down - stop fighting God when He starts taking away (pruning) things in our life that hinder HIS hand in our lives

1. You have to lose, to win in God's kingdom (Mt 16:25)

2. Salvation is only obtained when we surrender (Eph 2:8,9)

3. In our spiritual battles, nothing else will work (Zech 4:6)

4. God must strip you down to be able to build you up right (Philp 3:4-8)

5. As long as you fight God's pruning of your life you will lose (Jn 15:2)

6. This is not how WE operate, but how God works (1 Cor 1:25-29)

C. It Will Open Your Eyes to Your Enemy's Weaknesses. God knows we need lots of encouragement, so He delights in showing you what's under all the tough exteriors of your enemies (even the devil himself)! Our enemy is afraid and already defeated!

D. It Can Conquer Using the Simplest of Weapons and Tactics - prayer, obedience to God's instructions, commitment (steadfastness), and the Lord!

E. It Can Rally an Entire Nation to Get Back Under God - that includes your families, your loved ones, and the people around you that have given up on the God of the Bible!

Follower Faith - Barak

Sometimes Faith Needs a Little Help

Hebrews 11:32; Judges 4

DATE: 26, July, 1998 AM
PLACE: BBC Blarney

DATE: 2, July, 2000
PLACE: BBC Mallow

I.
Introduction (Rom 1:17; Matthew 4:19)
A. Studying through Hebrews 11, and examining the lives that God has openly paraded in the pages of this Book for us to learn just what faith IS, and how to live by it ourselves. A whole new angle on faith is discovered in Barak!

B. Follower Faith is what we have when we first get saved - it is a great kind of faith that helps you watch others live by faith, but it needs to be matured, and developed so that you can follow God with or without anyone else around!

II.
Background (Judges 4:1-5)

A. During the time between Joshua and king Saul, God used people He called Judges to lead His people. A woman named Deborah is God's leader at the time

B. It is a very bad time. Same old story - repeated a zillion times over - human nature goes its own way - always, away from God - depravity. Twenty years they were under the crushing weight of their enemy's grip!

C. The process is simple:

1. Sin - giving in to temptation

2. Slavery - bondage to the sin

3. Sorrow - sometimes brings repentance

4. Salvation - God delivers the person from the bondage they got trapped in

D. What we need to learn today is the way to have faith in God, even when you are all alone, and are uncertain of yourself. God is still the same!

III.
Message - Follower Faith - Barak (Hebrews 11:32; Judges 4)

A. Follower Faith Needs a lot of Reminding (4:6,7)

1. About God's Commands - not suggestions, or alternatives. Barak knew what God had commanded, and was not taking it seriously.

2. About Israel's Condition. Barak needed to be reminded that:

a. They are away from God - as a nation, they were in trouble!

b. They are in bondage - should be free and growing, and prospering

It is easy to get numb to your surroundings after 20 years of defeat!

3. About the needed Conflict - someone, at sometime is going to have to engage the enemy and fight - it has to be done!

4. About the promised victory - we are pessimistic so much because we so easily forget that God CANNOT fail

This is what CHURCH is all about - REMINDING folks about God's Commands, our Condition as a human race, the Conflict/Battle that needs to be fought, and the Victory that is OURS is we would just OBEY God!

B. Follower Faith Depends Upon Reinforcement - Physical Presence (4:8,9a). Most people are this way - they won't do something unless being watched, and noticed, and appreciated. Not bad when you are young, but it gets ridiculous when you have to have your boss, your Mum, or your Dad standing over you watching you, pushing you, and directing you!

1. Followers need someone constantly leading them, making their decisions. Having a leader is not bad. The problem is when we totally depend upon someone constantly being with us and telling us what to do next - learn for yourself, and get some initiative!

2. Followers don't think they can do the job - need constant encouragement.

Recently week we studied about Gideon, who also had this problem. But the difference was in WHO the person relies upon for strength and ability: Gideon constantly went to the Lord, but Barak here only dealt with Deborah, never with the Lord!

3. Followers have a hard time trusting God alone - like to be constantly encouraged. Easily get discouraged because feelings oriented, not faith!

C. Follower Faith Is Often Rebuked (4:9; Mt 8:25,26)

1. Three things to understand about God's will

a. God chose YOU, not anyone else to do something for Him- don't shirk

b. God could use you more than you are currently "allowing" Him to

c. God will do His work, with or without you, but you will regret not trusting Him more!

2. Some examples of follower faith that should have been more mature:

a. Moses - demanded that Aaron be there with him

b. The disciples (Mt 16:21-23) - expected Jesus to always be there

D. Follower Faith Follows Orders Well - Obey orders (4:10-14). This is the good part. This is where Barak did have enough faith to believe God, and OBEY God's command (even though he had to have the reminding, and the reinforcement, and the rebuke before he used his faith). Remember, faith = obey

1. Obeyed Exactly - Barak went and got exactly 10,000

2. Put out the Effort - Marched to the place where the battle was supposed to take place - didn't get "lost," or take a wrong turn on purpose!

3. Encountered the enemy - Faced them head-on, not hiding (closet Christian)

4. Expected God to act - Waited on God there - couldn't, and shouldn't do anything without further instructions. It was at THIS POINT that a Barak could expect God to act - he had to obey and get into position

E. Follower Faith Enjoys an Easy Rout - an Easy Win (4:15-16)

1. God works THROUGH our efforts (not in the place of our efforts) - Barak still had to fight, but now found that his swings with the sword hit the target every time, and that the enemy never seemed to get close!

2. God will cause the enemy to flee (James 4:7)

3. God can completely defeat ALL your enemies, no matter how strong they may be over your life (900 iron chariots are defeated by unarmed Jews)!

4. Every Christian in the room is already a winner - already in heaven as far as God is concerned! You are more than conquerors! This is not hype!

5. Why don’t we enjoy more victories? Because we don't OBEY God, and do things HIS way! That is faith! Faith to trust that God's way is always best!

F. Follower Faith Misses the Best Part - the Reward (4:17-22)

1. God is looking for people who will hear His word, believe it, and act upon it, whether anyone is with them or not; whether they get a good feeling about it or not; etc! Like Abraham!

2. God allowed an unwitting bystander to strike the final blow to Israel's enemy, Sisera! The mightiest man in the world at the time! An unknown woman named Jael acts on faith, and does it alone! Seizes the opportunity!

a. Draws Sisera into a trap (women are good at this)! Did you know that WE miss out on Drawing our enemy into a trap? We can when we follow God's directions - it is out to corner and destroy Satan!

b. Draws the strength from Sisera with a simple swap - she is thinking; he is not! Did you know that WE miss out on Draining our enemy's strength? - for once it is nice to get him bogged down

c. With one powerful blow, Jael Destroys Israel's enemy! Did you know that WE miss out on Destroying the source of all our struggles? We can sever Satan's pull on us on a day by day basis by simple surrender!

3. It doesn't have to be that way (2 Tim 4:7-9)!

4. Instead of always letting others believe God, and get the reward, it is about time that EVERY Christian gets in on the act, and gets something in return! This is why Barak is mentioned in Heb 11

a. Because he had enough faith to get the job done

b. And, because we can learn that his kind of faith should have been better - and it wasn't asking much at all! Just follow God, not Deborahs

III.
Conclusion -
A. Follower Faith Needs a lot of Reminding About God's Commands, Israel's Condition, the needed Conflict, and the promised Victory - CHURCH!

B. Follower Faith Depends Upon Reinforcement - Physical Presence
C. Follower Faith Is Often Rebuked
1. God chose YOU, not anyone else to do something for Him- don't shirk

2. God could use you more than you are currently "allowing" Him to

3. When God does His work without you, you will regret not trusting Him!

D. Follower Faith Follows Orders Well - believe God is worth obeying
E. Follower Faith Enjoys an Easy Rout - an Easy Win - what we all want!

F. Follower Faith Misses the Best Part- the reward - doesn't have to be that way

Dying Faith - Samson

Some People Wait Until the Very End Before They Use Their Faith

Hebrews 11:32; Judges 13-16

DATE: 2 Aug, 1998 AM
PLACE: BBC Blarney

DATE: 8 Oct, 2000
PLACE: BBC allow

I.
Introduction (Rom 1:17; Luke 23:42,43)
A. Studying through Hebrews 11, and examining the lives that God has openly presented in the pages of this Book for us to learn just what faith IS, and how to live by it ourselves.

B. Out of all the people listed in Hebrews 11, two are puzzling: one is named Samson (which we will study about today), and the other is Jephthae. These two are anything BUT lives of faith, yet God includes them as men of faith to learn from. Lesson #1: Failure can oftentime be the best teacher. You don't always have to see success in someone's life to learn from them.

C. You can spend a lot of time studying the life of Samson, and you will find a lot of strength, and a lot of miracles, and a lot of victories even, but you find very little faith - until the very end. That's why God has included him in Heb 11:32, because he did finally learn to trust the Lord, and not his own abilities - which is what faith really is!

D. People mock it, but that kind of faith does occur (Luke 23:42,43), and works quite well. The only problem is, it is very risky - you may have the chance to get right with God. What we are about to look at is the results of someone who had every reason to follow, and obey God, and live by faith, but because of all his talents, and responsibilities, he kept putting it off to the very last - don't make the same mistake.

II.
Background (Judges 13:1)

A. During the time between Joshua and king Saul, God used people He called Judges to lead His people. Generation after generation passes repeating the same cycle: The process is simple:

1. Sin - giving in to temptation

2. Slavery - getting in bondage to the sin

3. Sorrow - supposed brings repentance

4. Salvation - God delivers the person from the bondage they got trapped in

B. Israel at this point in time has turned away from God again as a nation, and is in slavery to the Philistines - the country from which Goliath will come. Forty long years pass under their whip! Lesson #2: You reap WHAT you sow!

C. As the generation that turned from God begins to pass away, God offers hope to the next generation, through the life of a baby who would be called Samson!

D. What we need to learn today is that we ought not to put off trusting in God, and obeying His word, and thus living by faith - obey now, and trust God's way now

III.
Message - Dying Faith - Samson (Hebrews 11:32; Judges 13-16)

A. Samson's Childhood (13:2-5, 24, 25)

1. Samson is a Gift from God (13:2,3) - He was no accident - there are no "accidents" with children (Ps 127:3) - None of the kids here are accidents!

2. Samson is an important Responsibility (13:4,5) - to raise him God's way - Some things at the bottom these days: marriage, parenting, and God

a. God wants children raised His way (He is very jealous) - the Bible way. That's why so much of Proverbs is about child training. God is not offering suggestions (Mt 18:6)

b. God has a special job for this lad to do, and needed his parents to be godly themselves - they would have to work hard to raise a Nazarite

1) Someone who was dedicated to God by their life

2) Someone who was easily noticed - long hair and very separated

3) Someone who would be like John the Baptist was, and used for great tasks in God's kingdom

c. It was up to the parents to make sure their home was a right environment for Samson to grow up in. Whatever Samson was not supposed to do, neither were the parents - consistency

d. None of this effort guarantees spiritual results - it will finally be up to Samson how he turns out.

1) God has no "grand-children" - each generation must choose God's way over their own way (Isa 53:6).

2) Yet, God holds parents responsible for training their children right (1 Sam 3:11,13).

3. Samson is an Honour to his parents (13:24) - not a burden to invest in him

a. They name him Samson - means "promising" as in "will bring a bright future." They had hope because of trusting God's word!

b. They get to work right away - even before birth, the Mom obeys God

c. What a privilege to be a part of God's plan, not a spiritual couch potato

4. He is headed for spiritual battle - has a call from God (13:25; 1Sam 3:1-7)

a. Samson knows he is different - he is not allowed to do things others don't think twice about because he wants God to be honoured!

Thank God for homes where children know they are different because they are dedicated to the LORD, and not to sports, and money, and music, and your convenience!!!

b. Samson learns from his parents about what God wants done - training

c. Samson can sense things - is "moved" by the Spirit of God (pushed)

Thank God for homes where things are not so rushed that the children can sense spiritual things, and have time for God, and are themselves blessed by God (not just their parents, and the adults around them)!

B. Samson's Commission (13:25; 14:4; 15:20) What God wanted Samson to be! It happens to be the same for every believer in this room!!!

1. To be a Fighter (13:25) To deliver Israel from their enemies - not afraid

a. God needs people who go against the flow, and turn people around (Acts 26:16-18) from following idols and false gods

b. God wants every believer to fight for what is right, and important - most people want to fight for more TV stations, and lower taxes! How about fighting laziness and fear when it comes to being a witness!?

2. To be an Example of a Believer - To lead Israel back to God (1 Tim 4:12)

a. Great leadership begins with great follow-ship - leading people by following God (all dictators follow only their own bellies)

b. Samson was called to live like Christ would if He were there

3. To be a Servant (14:4; 15:20)

a. To yield to God's work through him for others

b. Not use God's power and blessings for his own benefit

4. To be a Wise Man - To judge Israel (15:20) you need a lot of wisdom, and that only comes from a life of studying this Book!!!

Now, that is what God has called Samson to do by his life. Samson however has other plans, and will end up using God's blessings, and power only on self.

C. Samson's Carnality (14:1-3; 1 John 2:16)

1. Lust of the Eyes. Lusted after things - demanded them (Judg 14:1-3; 16:1) never prayed about what to get or who to marry; would never think of that!

2. Lust of the Flesh - does what comes naturally for him - wouldn't dare get on his knees and pray humbly with a bunch of other sinners! Only wanted to feed his flesh's desire

3. Pride of Life - showing off what he thinks are HIS talents, and abilities

a. Able to kill a lion bare-handed (14:5,6)

b. Able to defeat any enemy (14:19; 15:11-14)

c. Able to use any weapon

1) 300 foxes tied together (15:4)

2) A simple jawbone (15:15-17)

d. Just unstoppable (16:1-3)

Samson had every possible gift you could imagine, and it only made him CARNAL, fleshly, and empty of God! God was using him for sure, but never did Samson get filled with the Spirit!

EX: of me picking up a cup and using it and moving it - but not IN it!

4. Did you know even Christians get like this? So full of THEMSELVES, and THEIR talents, abilities, and THEIR jobs, that they have no time nor need for God right now - doing just fine (1Cor 3:1-3)! And it ruins them!

D. Samson's Capture (16:4-21)

1. By his enemies - those he hated and fought against ultimately caught him

2. Because of his weaknesses - Delilah cared more for money than for Samson, and Samson was blind to it

3. Because of his flippant attitude toward God's power - thought it was more his HAIR than his God (fetishes, charms, good luck pieces, stigmatas)

4. Because of his own ignorance - never really got to know the God he was suppose to serve - to Samson, God was unimportant at that time in his life

5. By his own hand - he was only reaping what HE had already sowed - God was not "against" Samson - Samson has ruined his own life (2 Tim 2:24-26)

E. Samson's Final Conversion (16:22-31) - Samson finally understood…

1. That he had to be broken, blind, empty, condemned to approach God

2. That it was GOD who is being mocked, and hated by the world (16:23,24)

a. All his life, Samson took every fight personally

b. Every Christian in this room better grow up (Acts 9:6,7)

3. That as long as you have breath, God can use you

4. That God wants to use you, with you - not in spite of you - finally surrenders, and prays, and wins

5. Too bad that it was at the very end - couldn't enjoy his victory

III.
Conclusion - What Can We Learn from Samson?
A. He Had a Great Childhood
1. A Gift from God
2. An important Responsibility - to raise God's way

3. An Honour - not a burden - doing it for the Lord

4. Preparing for a Spiritual Battle

B. He was Given a Great Commission. What God wanted Samson to be! It happens to be the same for every believer in this room!!!

1. To be a Fighter (13:25) To deliver Israel from their enemies - not afraid

2. To be an Example of a Believer - To lead Israel back to God (1 Tim 4:12)

3. To be a Servant (14:4; 15:20)

4. To be a Wise Man - Needed a lot of wisdom from studying this Book!!!

C. He had a Problem with Carnality - His own Desires

1. Lust of the Eyes. Lust of the Flesh. Pride of Life

2. Don't get so full of yourself, and your talents, and abilities, that you have no time nor need for God right now - doing just fine

D. Samson's Capture (16:4-21) - everything finally caught up with him!

E. Samson's Final Conversion (16:22-31) - Samson finally understood…

F. How is your home? Are we preparing spiritual leaders, or spiritual wimps?

G. How is your heart? Surrendered to God's ways? Saved? Serving God, or self?

H. How often are you snagged by Satan's traps in your life?

I. When was the last time you prayed? That you surrendered to God's ways?

Foolish Faith - Jephthae

Trying to Manipulate God

Hebrews 11:32; Judges 10:16 - 11:35

DATE: 9 Aug, 1998 AM
PLACE: BBC Blarney

I. Introduction (Rom 1:17; Numbers 23:19; Heb 11:32)

A. Studying through Hebrews 11, and examining the lives that God has openly presented in the pages of this Book for us to learn just what faith IS, and how to live by it ourselves.

B. Out of all the people listed in Hebrews 11, two are puzzling: one is named Samson (which we studied last week), and the other is Jephthae. These two are not clear lives of faith, yet God includes them as men of faith to learn from. Lesson #1: Failure can often time be the best teacher. You don't always have to see success in someone's life to learn from them.

C. According to Rom 1:17, the Christian grows, by steps of "faith" not works, and promises, and vows, and bargains - this is what we need to learn!

D. According to Num 23:19, when God makes a promise, He keeps it. You don't have to bargain with God, and make double sure that He is going to keep His promises to you, like:

1. The promise of eternal life (Tit 1:2)

2. The promise of a sound mind (2 Tim 1:7)

3. The promise of being free, truly free from sin's control (John 8:36)

E. What we are going to watch happen today, is a man of great courage, and faith, trying to make sure that God keeps His promises - Jephthae trusts God, but happens to believe that there must be a bargaining system going on, and so makes promises to God IF He will do such and such!

F. We need to learn to take God at His word, and set out to obey HIM - not constantly bargaining with God so we can get more than we currently have!

II. Background (Judges 10:6-18)

A. Reaping What You Sow (Jg 10:6-9; Gal 6:7)

1. Israel loved this world, and all the powers that it had

2. Israel forsook their God - the One who loved them, and brought them here

3. Proves that you cannot love both the world, AND the Lord!

4. Israel reaped slavery. Either you are a servant of God, or a servant of sin!

B. Repentance that Works (10:10-16)

1. Repentance must be more than empty words

a God had heard these words so many times before

b God reminded them of His efforts to prove Himself, and His commitment to them - but He wants consistency

2. Repentance must be tested

a For steadfastness - when God tries to push you away

b For total surrender - "do as you will" (thy will be done), as long as you, and you alone are our Deliverer!

C. Ready for Deliverance now (10:16-18)

1. With that kind of attitude, God can do His work - He yearns to do something for our situations we find ourselves in - but we must understand it was WE who got ourselves into so much trouble!

2. Israel believes God, and prepares for battle, and waits for a leader to come!

III. Message - Foolish Faith - Jephthae (Hebrews 11:32; Judges 10:16 - 11:35)

A. Jephthae's Struggles - His Childhood (11:1-3)

1. Problems with his parents - Gilead's unfaithfulness

2. Problems with his siblings - thought less of him - saw him as a threat - kicked hi out of the home

3. Problems with himself - attracted "vain men" - bad friends to make up for lack of family

B. Jephthae's Strength - His Courage (11:1)

1. Adversity can make a man out of a boy:

"Adversity makes men, [while] prosperity makes monsters." --Victor Hugo

2. Jephthae didn't allow life to make mince out of him - he developed great courage and valour - which became well-known.

TRUTH: If you are saved, let EVERYTHING mould you and make you stronger - don't let ANYTHING crush you, and hold you back!

C. Jephthae's Surrendered Heart - His Cry (11:4,11)

1. Those that thought of Jephthae as a threat, and as not belonging, now came to him, asking him to lead them in battle against their enemies

2. Jephthae knew the battle was bigger than anything he dealt with before

3. So Jephthae takes the WHOLE SITUATION to God

a Lays everything out in prayer before God - like a true general would before his own Commanding Officer

b Expresses his every concern and thought

c Surrenders to God's good will - knowing that God knows best!

D. Jephthae's Search of the Scriptures - His Court (11:12-24, 27,28)

1. Wanted to know the source of the problem between Israel and her enemies

a The Ammonites wanted a piece of property they claimed was theirs

b It used to belong to the Amorites

2. Went to the Bible for the answers

a Found that Israel had bent over backwards to get along with them

b Found that Israel had acted in self-defense when attacked

c Found that the Lord God had conquered the Amorites Himself, and therefore belong to HIM!

3. Concluded that the Ammonites need to be satisfied with what their god gives them - what a slam!!! Learn to disregard ALL false gods and powers
4. But, the king of the Amorites wont listen to truth - S.O.P.

E. Jephthae's Signal - the Holy Spirit - His Conscience (11:29)

1. Jephthae had done everything he could to avert war

2. Now, it was time for God to lead - and He did through the Holy Spirit of God (Cf Rom 8:14-16; 2 Cor 2:14-16)

3. It is important to learn to WAIT on God's signal in your spirit (Gal 5:16,25; 1 Thes 5:19) - learn to sense God's leading, and to follow it, instead of your own belly!!!

F. Jephthae's Insecurity - His Coercion (11:30,31)

1. His problem with God

a Unable to completely trust God's promises - like most of us!

b Unable to rest in God's Spirit - like most of us!

2. His deal with God

a Jephthae tries to "MAKE" God for sure win the battle - making sure God won't let Jephthae down

b Jephthae doesn't want to be humiliated, so he makes his deal - whatever God wants, God can have, as long as Jephthae wins - sound familiar?

c Same thing happened with Jacob (Gen 28:20-22) - conditional Christian life - holding God over a barrel - SORRY! HE HOLDS US!!!

d It wasn't sinful to have small faith - just to have foolish faith where you promise God the Moon, only IF He will do what YOU want!

3. Vows (Our promises, and contracts) are not for making deals with God, but for the glory of God

a As in marriage - not as a deal to get something out of God!

b As in surrender to preach - not as a deal to get something out of God!

"We must not promise what we ought not, lest we be called on to perform what we cannot." -- Abraham Lincoln (which is what is about to happen)!

G. Jephthae's Success - His Conquest (11:32,33)

1. The Lord handed the enemy over into Jephthae's hands - too easy

2. It was a great victory

a Was it because of the great vow of Jephthae?

b Was it because of the heart of Jephthae, and God's people being back right with God?

c There was no need to copper-fasten the outcome with a foolish vow

H. Jephthae's Sorrow - His Own Crop (11:34,35). Reaped what he sowed!

1. Jephthae expected one of his prize animals to come out of his tent

2. But rather, Jephthae's only child - a daughter came out rejoicing for her daddy's victory!

3. And Jephthae blames her for his sorrow - It is Adam all over

a Adam didn't think it was that serious to disobey God

b Thought he could accept a little slap on the wrist

c But found out he was to lose everything

d And then blamed the woman!!!

4. Jephthae's faith was fine; it was his insecurity during the battle itself that caused him to try and MAKE God win the battle - manipulating the outcome! This was his foolishness, and he reaped what he sowed - the death of his only child, after such a great victory!

IV. Conclusion - Jephthae's Foolish Faith

A. Jephthae's Struggles - His Childhood had lots of problems

B. Jephthae's Strength - His Courage in the face of adversity

C. Jephthae's Surrendered Heart - His Cry unto the Lord for leadership and help

D. Jephthae's Search of the Scriptures - His Court of appeal when under attack

E. Jephthae's Signal - the Holy Spirit - His Conscience goes on high alert

F. Jephthae's Insecurity - His Coercion of God to make God win!

G. Jephthae's Success - His Conquest of the enemy - great victory

H. Jephthae's Sorrow - His Own Crop - He reaped what he sowed!

Don't be foolish in your faith, where you believe God's promises, but you feel you have to make deals with God, and offer God this and that in your life. You don't begin BY FAITH, and then grow, by bartering off things - paying off God!

Giant Faith - David

How to Conquer the Giant Problems in Your Life

Hebrews 11:32; 1 Samuel 17:40-53

DATE: 23 Aug, 1998 AM
PLACE: BBC Blarney

I.
Introduction (Rom 1:17; Heb 11:32; 1 Sam 17:47)
A. There are differing amounts of Faith - different sizes of peoples faith

1. We have learned you don’t have to have incredible amounts to be an effective Christian - Jesus said all we needed was "mustard seed faith"

2. But there are those times you wish you had more - greater faith

3. Well, God mentions one person who outshines all of today's heroes and pop stars - not because of his muscles, intelligence, or style, but his giant faith!

B. His name is David. He became Israel's greatest king not because of his abilities to rule, or his political savvy, but because when he met a giant problem, he would always meet it with matching faith - giant faith!

II.
Background (1 Sam 17:1-11)

A. The Philistines were the sworn enemies of Israel

B. Theses two armies have gathered to face-off across a valley called Elah - each army is sitting on top of a mountain, looking at the other army

C. Out comes a Champion, from among the Philistines calling for just ONE man to come out and fight him alone - the winner will take all!

D. That Champion turns out to be a giant about 10 and 11 feet tall. He has giant feet, and giant legs, and giant muscles, and giant weapons, and a giant head!

E. And his name - Goliath of Gath! A name that no one forgets!

F. 40 days pass, and nobody wants to fight this guy - an entire army of trained, seasoned soldiers stand as still as trees with their knees knocking in fear.

G. That is when a young lad named David shows up bringing some dinner to his older brothers, and instead, faces the giant head on with giant faith!

III.
Message - Giant Faith - David (Hebrews 11:32; 1 Samuel 17:40-53)

A. Giant Faith Faces the Enemy (1 Sam 17:40-44)

1. David could have been normal, and done three things:

a. He could have wished Goliath would just go away - problems don't go away - don't live in a Disneyland of escape, and fantasy!

b. He could have waited for someone else to handle the situation - someone more qualified, and able for the job - no volunteers

c. He could have walked away from the situation figuring it didn't matter to him anyway - he was getting along just fine anyway (slavery to the Philistines wasn't that bad after all - just no freedom, or future)

2. Instead, David ignores the massive crowd of people (that is maturity) who were supposed to be an army, and faces the enemy head-on:

a. Alone - is usually the case! At least when it comes to bodily!

1) No one else was going out with him to face this giant!

2) He left the Israeli army in the dust - David was delighted, not distraught because no one was with him - it is hard I know!

3) Thank God for a church where folks face struggles WITH you! That’s what a Bible believing church is all about! But it is not always possible

b. Armed - “with his sling in his hand”

1) Had on the whole armour of God - not useless armour of Saul

2) Had an offensive weapon in his hand - not just trying to defend, or protect himself - he was on the offensive!

3) Had enough ammo to finish off not just this one giant, but all five alive at that time - Goliath's brothers! Ready for any surprises!

c. At Ease - let your enemy talk all he wants! Find strength IN THE LORD (1 Sam 30:6)!

1) Goliath expected a big mighty man to come out against him, but instead, saw a baby-faced teenager with a shepherd’s staff

2) Goliath begins to talk real big, and to curse and attack David’s faith as stupidity

3) But David was not put out one bit! He was perfectly at rest! Even though by sight, this giant could do everything he said he wanted!

B. Giant Faith Finds the Necessary Courage (1 Sam 17:45-47) Everyone of us lacks courage to do what we know ought to be done - but God has provided us three things to encourage us:

1. Christ - you find your strength and courage in Jesus Christ, and not in ability or weapons or money or power - He is ALL you need (Col 2:9,10)!

2. Your Cause (reason, purpose) - Goliath had mocked GOD (Gal 6:9), and Goliath, as well as ALL the Philistines needed to learn a lesson!

a. Forget about it when people mock you - it is when they mock God that your reason to stand up as a Christian is evident!

b. Don't you know our enemy mocks God with every breath? Satan needs to learn you are a child of the living and trueGod, and that THAT God is still alive and well, and your Saviour!

3. Conversions
a. David wanted all the world to know His God - the One who had been with him in the desert, and was with him now - the One who SAVES - we sing "Jesus saves!"

b. He also wanted all of God’s people to learn that no matter what giant anyone meets, the battle is the Lord’s! When they learn that, there is sweet surrender - salvation!

C. Giant Faith Fights the Good Fight (1 Sam 17:48-49; 1 Tim 6:12; Eccl 3:1,8). All the talk will get you no where until you engage the enemy!

1. First, you have got to do YOUR part - here is faith in action:

a. Look forward to the battle (faith doesn't DREAD, run away and hide, or resist) - it hastes sometimes to the battle (excitement) - so, jump in!

b. Don’t turn back - commit yourself - head right toward the entire army. Looks foolish to the crowd - but that is FAITH in action!

c. Use your weapons (while running) - not time for hand-to-hand combat

1) Prayer

a) Target God - Get hold of God (submit yourself to God)

b) Target your enemy in prayer (now you can resist the devil)

2) The name of your God - His authority - you have that because He gave you His promise in His word!

2. Then you can wait for God to do His part - wait confidently - God will deliver the first guided-missile right on target!

D. Giant Faith Finishes the Battle (1 Sam 17:50-53)

1. Don’t turn your back on a wounded opponent - finish him off! May look dead, but David wants to make sure for sure! I don't blame him - too often we get a bit of a victory over some sin or temptation, and then then get on with life only to find the sin has grown, and has gotten meaner and stronger

2. Just because your enemy falls, does not mean that he is dead and gone!

a. Just because you turn away from some sin in your life, you need to make sure it is dead-dead! That’s why God said to “mortify” some things (Col 3:5) - put them to death, but then BURY them! Put them into the Morgue! Don't allow them to recover!

b. Cut off their ability to ever live again in your life: stay away from the Pub, the VISA, the Disco, the Satellite dish!

1) Use the Sword of the Spirit to cut away the heads of your giant problems and sins, and troubles - memorise God's promises

2) Bury those problems under the blood of Jesus Christ, and walk in the light of the truth that Christ has made you free

IV.
Conclusion - Applications
A. Are you free? Are you saved? Do you know for sure that if you died this very day, that heaven is your home? That is why Christ died - to pay your sin-debt

B. Are you scared? Do the giants of your life bring fear and discouragement to your heart? That is why Christ lives - to show you He has all the strength you need - He could get back up from the grave - He can get you through the battle!

C. Are you ready for this week? That's why we meet together around this Book!

Lifelong Faith - Samuel

How to Develop a Life of Consistent Faith

1 Samuel 3-8

DATE: 30 Aug, 1998 AM
PLACE: BBC Blarney

I. Introduction (Rom 1:17; Heb 11:32)

A. So many of the examples faith as listed in Hebrews 11 are what I call Lifelong Faith - not sporadic, or stabs at faith, but consistent, step by step utilization of a person's faith in obedience to God's word

B. Lifelong faith is faith for a lifetime - not just Sunday-time!

C. What we need to learn from Samuel, as well as from most of the others listed in this Bible, is that faith is something that is LIVED, and grows step by step on a day by day basis

II. Background

A. It was a wicked time in history!

B. Hannah had no children. She turned to the Lord and prayed. “The effectual fervent prayer of a righteous man availeth much” (Jam 5:16)

C. God answered her prayer - in more ways than she realized. The Lord provided her with a child named Samuel that turned out to be God’s answer to the wickedness of Israel - Samuel would bring Israel back to God, and prepare it for it greatest days - the days of King David and Solomon!

D. But everything would take a while - take a lifetime as a matter of fact. They key is that Samuel was prepared for a lifetime of living by faith - are you?

III. Message - Lifelong Faith - Samuel (1 Samuel 3:1-10)

A. Begin as Soon as Possible (1:27,28) - Salvation
1. Everyone needs child-like faith (Mt 18:3) - the faith of a child, not an adult

2. It is best when you are a child - like Timothy was (2 Tim 3:14,15)

3. So, don't put off developing faith, a simple dependence, an obedient attitude towards God (2 Cor 6:2,3), not the church, or towards prayer, or anything but Christ - the longer you put off salvation, the harder it is to get saved (Zech 7:13,14) because pride will dominate your life instead of Christ!

B. Develop Your Faith into Your Walk (1 Sam 3:19) - Integration
1. Most people's "faith" is something they don't personally believe - just what their priest, or pastor, or their parents believe

2. Some people actually believe what they read in this Book (Acts 24:14)

3. But so few actually integrate what they know to be truth, into the way they walk, talk, love, hate, work, and rest - it is like they live TWO lives (one on Sunday, and the other during the rest of the week)

4. This is where Christians lose it (we start off excited, and full of energy, only to lose it and become cold, and uninterested - it was not so with the first churches - Rev 2:1-3; 18,19)

a. No one can just float around and expect to grow spiritually. Far too many people here just float from day to day with NO place of labour, or employment, and just get themselves into TROUBLE

b. Young and old alike need to have a place of purpose, a place of spiritual service - a place to be busy for God (as opposed to TV)

c. Samuel, though small, was faithful at his post - opening and shutting the doors of the house of the Lord (1 Sam 2:18; 3:15; Cf Ps 84:10)

d. Everybody in here needs to find a place of REAL Christian service, and be faithful in doing it:

1) We need another Sunday School class teacher

2) People need to help sweep, set up and pray each Saturday evening

3) People need to learn how to disciple new Christians

4) People need to be busy in the home teaching this Bible to each other (Col 3:16)

e. That’s why we have preaching and teaching twice on Sundays - so that you have a place to anchor your lives, and your family’s lives, and so that people can serve one another, and not the devil!

5. How to integrate faith into fashion - fashion means HOW you live (whether by the world's definition of what life is all about, or God's definition)

a. Accept God's presence - He promised to be with you (Heb 13:5)

b. Discuss each step you make with God - communicate and learn (just as Samuel did - he was not perfect, 1 Sam 16:4-7)

c. Stay sensitive to (soft-hearted) toward God's words (1 Sam 3:2-10)

d. Obey this Book - let none of God's words fall to the ground (1 Sam 3:19) - take Him seriously, and trust Him implicitly - without hesitation

C. Depend Totally on God's Word (1 Sam 3:1,19-21; Rom 10:17) - Expectation
1. Lifelong faith has to be built upon something that you can turn to again and again, and know that it will always be there, the same - God's word

2. Lifelong faith is developed only upon revelation - not blind. No one can know God without knowing this Book!

3. Lifelong faith needs to settle something at its beginning, so it can go on and grow - that what God says is true from start to finish, and that God can be trusted (Ps 119:160)

a. Science and evolution - Book of Job

b. Family specialists - Book of Proverbs

c. Psychology - Book of Psalms

D. Seek to Affect Others - no "survival mode" (1 Sam 4:1) - Persuasion
1. Samuel began to spread the word of God with urgency (Act 1:8; 8:1-4)

2. Samuel was not just putting out suggestions - had authority (1 Sam 7:3,4)

3. Samuel didn't live the Christian life only at church - he lived it everywhere he went (1 Sam 7:16,17) - Everyone knew he knew God

4. Samuel worked hard at affecting his home (1 Sam 7:17)

5. In order to set out to influence other lives with the Gospel, the Christian has to do some things more than just "survive" mentally in this day and age:

a. Has to see not this church, or preacher as the most important subject, but Christ, and eternity - forget the millennium; what about eternity?

b. Has to see people dying and on their way to hell!

c. Has to see the Gospel as GOOD NEWS to spread abroad

E. Never Stop Praying for Others (1 Sam 7:5-7) - Supplication
1. A lifelong faith prays, and prays, and prays, and then prays some more!

2. Praying (asking, pleading) for others is the true mark of prayer - if your prayer time is totally about you, and your problems, and your needs, then you need to open your heart to the needs of others, and start asking God to use you to meet those needs

a. For people's salvation - when was the last time you prayed about somebody specific to get saved, and for God to use YOU to do it?!

b. For people's supply - when was the last time you prayed about something you knew someone else needed, instead of only what YOU need?

c. For your pastor - to be what people need, and to be strong in the Lord!

d. For our government - we are commanded to pray for those in authority

F. Persevere to Please God - Seek God's "Well Done!" - Determination
1. When times are hard (1 Sam 8:6) - when people are in rebellion to God

2. When times are great - Samuel left a great legacy for Israel

a. Got to anoint two kings (Saul and David)

b. Brought Israel back right with God

c. Saw so many lives transformed (1 Sam 10:9; 16:13)

d. Established 80 years of peace

e. Started two Books that still bare His name (1 and 2 Samuel)!

3. Lifelong faith must have something in sight as a goal more valuable than anything IN life itself - it must be God's praise (Jn 12:42,43; Mt 25:21; 2Tim 4:7,8)

4. That goal will keep you on track, and sane through the entire trip

IV.
Conclusion - In Order For A Person to Have Lifelong Faith, You Need to:

A. Begin as Soon as Possible (1:27,28) - Salvation - don't put it off!
B. Develop Your Faith into Your Walk (1 Sam 3:19) - Integration
C. Depend Totally on God's Word (1 Sam 3:1,19-21; Rom 10:17) - Expectation
D. Seek to Affect Others (1 Sam 4:1) - Persuasion
E. Never Stop Praying for Others (1 Sam 7:5-7) - Supplication
F. Persevere to Please God - Seek God's "Well Done!" - Determination
Focused Faith - The Prophets

The Prophets of the Bible Are Our Example of How to Keep our Hearts Focused

Hebrews 11:32

DATE: 6 Sept, 1998 AM
PLACE: BBC Blarney

I. Introduction (Rom 1:17; Heb 11:32; Heb 12:1,2)

A. The Christian is to live by faith - and to grow by taking steps of faith

B. The Bible gives us multitudes of examples of people who lived by faith. They provide the examples of how to take each step, and how to get through each trial

C. The Prophets themselves are great examples - just as great as David's Giant Faith, and Samuel's Lifelong Faith:

1. The entire Bible was written at the hands of prophets - not just a good Book, but GOD's Book!

2. God didn't use robots, or perfect people who had no troubles or spiritual struggles to channel His words through onto paper! Inspiration did not mean God used people who lived in Ivory Towers, untouched by troubles!

D. It is evidently very important to go back, and take a fresh look at a Bible that not just is written ABOUT certain people, but take a look at those whom God used to write about those other people!

E. Because, it is only through their effort, under the direct inspirational hand of God, that we can learn to keep our eyes on Jesus, just as they did!

II. Background - What the Prophets Were and Why?

A. Our Foundation (Eph 2:19-20) - Jesus being our Cornerstone!

B. Our Example (James 5:10,11)

C. Our Window to Eternity (1 Pet 1:8-12)

D. What the Prophets did is what we need to do as well:

1. Kept God's word always in focus - more important than necessary food

2. Kept the sufferings of Christ high and lifted up - the Lamb was the theme

3. Learned how to keep the Past, Present and Future in their right places

4. Kept the Second Coming of Jesus as Imminent - planned like He may not come for 100 years, but lived like He was coming that evening!

5. Kept Heaven Sweet - never let the tears dim the glory of the future

III. Message - Focused Faith - The Prophets (Hebrews 11:32)

A. Focused Faith Keeps this Bible in Focus - Two Examples:

1. Jesus in Matthew 4:1-4

a Satan tried to get Jesus' eyes onto His hunger, weakness - didn't work!

b When you are hungry, tired, tempted - keep your eyes in this Book!

2. Jeremiah in Jeremiah 20:7-13

a Jeremiah was going through some intense struggles - and he was living right, and doing what God told him to do - no prosperity gospel here

b Jeremiah is in stocks - his attitude turns sour (went out of focus)

1) Thinks GOD has tricked him and led him into a trap (as children of Israel thought in Exodus)

2) Thinks GOD has been fighting him instead of the ungodly

3) Thinks GOD's word is the problem - doesn't work like supposed to

4) Thinks he should just give up on God - can't go on!!!

c But after a short while, his faith begins to focus again:

1) God's word burned in him like a steam engine furnace

2) God's word was bursting inside to be spoken again

3) A Christian cannot just stop the effect of this Book in their life

4) EX: of a steam engine with no release valve - boom!

5) That is what the trial of your faith should do - refocus your faith, and confidence in God's word (1 Pet 1:6-7)

d When you are anxious, nervous - keep your heart resting in this Book, and vent the steam - preach the Book with fervency!

1) The sign of Biblical Christianity in a person's life is their inability to keep their mouth shut about Jesus, heaven, hell, the truth, the Gospel, the love of God, the grace of God, the joy of the Lord, etc

2) Not that you don't have sour spells, but that you can't keep quiet!

B. Focused Faith Keeps the Cross High and Lifted Up (Jn 12:32; 1Cor 2:1-5) - the Blood!

1. The crucifixion was the most important event in history! Greater than the instantaneous creation of the universe; or the flood; or Read Sea crossing!

2. It is called the "testimony of God" (1Cor 2:1) - God's way of thinking!

a Great enough that you don't need excellency of speech (2:1)

b Great enough that you don't need much knowledge or intelligence (2:2)

c Great enough that you don't need much strength (2:3)

d Great enough that you don't need fancy speeches (2:4)

3. Simply because the death, burial and resurrection of Jesus Christ says it all (1Cor 15:1-4)!

a Christ died for OUR sins - punishment - penalty - wages

b Christ was buried to take away our sins - remove them forever

c Christ rose again to complete our salvation - alive forevermore!

d If someone is looking for anything more that THAT, then they are proud, arrogant, and lost for sure - overlooking the only way home!

4. THAT is what the prophets spoke about (the Bible) from start (Moses describing the events in the Garden of Eden) to finish (Acts 10:43; Lk 16:31)

5. And THAT is what saves a sinner's soul, if they only surrender, and believe

C. Focused Faith Keeps the Battle in Perspective (2 Tim 2:3,4; 2 Cor 4:16-18). The Christian keeps his eyes on the real battle!

1. The goal of satanic attack is to divert your attention from the real issues you face, and the real struggles, onto things that just don't matter, like:

a Caring about the outer man - this body (advertising) which is but a vapour (Jam 4:14) - what to eat, wear, do… But what shall it profit if you gain the whole world (obtaining all your needs) and lose your soul?!

b Worrying about affliction - unfair treatment in life (my rights), bad luck

c Being concerned about time - impatience - having no life UNTIL things get fixed, and better in life. THAT IS NOT HOW CHRISTIANS WITH PROPHETIC FAITH FACE LIFE!

2. The Christian with true faith focuses on the real battlefields (the spiritual ones which are eternal, and worth everything):

a The inward man (2 Cor 4:16) when your body cries out for attention, you ignore it, and focus on whether:

1) Are you Saved from sin and its power? Is Jesus Saviour? Forgiven - not just religious, or good, or better than other people!!

2) Are you Serving our Lord? Is Jesus King and Lord not just of heaven, but of your life right here and now on a minute basis?

b The other man (2 Cor 5:18,20) when all you want to think about is yourself

c The God Man - His glory and praise (Rev 5:11-13; Jude 25)

D. Focused Faith Keeps the Second Coming of Jesus as Imminent (Titus 2:13; Job 19:25,26; Mal 4:1,2) - the Blessed Hope
1. This is what ALL the prophets saw when they were shown the coming of the Messiah - a coming King of kings - Somebody who would come and make things right again - balance the scales towards righteousness again

a Keeps our heads UP - not hanging down in defeat - our victory is alive and well, and coming again!

b Keeps our hearts light - not burdened down by troubles - don't matter

c Keeps our minds sane - we have a sure, and certain confidence (hope)

2. This is what got Paul through every one of his battles (2 Tim 4:5-8)

E. Focused Faith Keeps Heaven Sweet (Rev 21:1,2; Heb 11:8-10, 13-16) - the Beautiful City
1. A Christian is not just forgiven, but he has an incredible future!

2. Abraham struggled for years and years to believe God, and follow God, but God showed him the key to his endurance was in keeping his eyes on the target - a city made without hands (more important than the promised land)

3. Heaven has lost its luster these days - all the technology, and medicine advances, and pain killers, and psycho therapy - no need for God, or heaven.

4. It is an illusion! Every Christian needs to:

a Sing about heaven

b Lay up your treasures in heaven

c Live like your going to heaven

IV. Conclusion -

Elevated Faith - Joseph

How Joseph's Faith Seemed to Always be Elevated Above His Circumstances

Hebrews 11:33; Genesis 39-41

DATE: 4 Oct, 1998 AM
PLACE: BBC Blarney

I. Introduction (Rom 1:17; 2 Cor 5:7; Heb 11:33a)

A. The Christian is to live by faith - and to grow by taking steps of faith

B. The Bible gives us multitudes of examples of people who lived by faith. They provide the examples of how to take each step, and how to get through each trial

C. Last time, we looked at the Focused Faith that the prophets had as God used them to write the Scriptures

D. We have learned a lot about faith from these examples - but are not through yet!

E. There is something about walking by faith that lifts the heart of the believer ABOVE each situation he or she finds themselves in - I call it "Elevated Faith" and we have a great example of it in a young man named Joseph

II. Background

A. Joseph was Jacob's son. He was one of 12 brothers who later became known as the 12 tribes of Israel

B. Joseph was a favoured son - his father Jacob seemed to love and dote on him more than on the other boys

C. Therefore, Joseph was a hated brother:

1. He seemed to always be having these dreams of him in control

2. His brothers instead took control and sold him into slavery

3. Joseph ended up in the far away country of Egypt

4. Joseph worked for an army general named Potiphar

D. Young Joseph was now hopelessly trapped in a life of slavery, and defeat

1. But he wasted no time dreaming of revolt

2. His wish was not to conquer the Egyptian empire - just as impossible as walking to Mars and back!

3. What could he do? How should he respond to the ruin he's just experienced?

E. The answer he had, is the answer for all of us - Joseph's answer resulted in this little Jewish boy subduing the entire Egyptian empire

F. What was his answer? Elevated Faith - a faith that rides above the situations - a faith that conquers even the darkest of valleys, because it becomes more real than the pressure, the pain, the heartache, even the defeat! Let's watch!

III. Message - Elevated Faith - Joseph (Hebrews 11:33; Genesis 39-41)

A. Elevated Faith Draws Upon God's Presence (Gen 39:1-6)

1. God MUST be in your life - no greater reward or power! Obtained simply:

a Through surrender to His Saving power - seeks to be YOUR Saviour

b Through surrender to His Lordship - seeks to be your King

That's where the relationship begins - at the new birth, inside (Jn 1:11-12)

2. God must be allowed to affect your life

a Let Him Bless you sometimes by bringing you very low

b Let Him Transform you into:

1) A servant

2) Maturity - no longer just a kid brother

3. God must be allowed to affect others through your life

a Joseph affected the spirituality of his boss

b Joseph affected the entire office (household) where he worked

B. Elevated Faith Confronts the World's Pressure (Gen 39:7-23)

1. It Confronts with Counter-Pressures (Gen 39:7-10)

a Satisfaction - with where he was, and what he had (this is where the devil works the hardest - to get people to become dissatisfied: with the job, the wife, the house, the old man, the husband, the car, the cereal)!

b Sanctification - feared sinning against God

c Steadfastness - day after day she tried to wear him down, and catch him off guard

2. It Confronts with Counter-Measures - quick thinking (Gen 39:11-12)

a When it seems you are trapped by temptation - THINK, PRAY!

b When it seems you are about to be conquered by sin - ACT! Do something! Don't just allow it to happen

1) Joseph FLED - he RAN - he knew he had to do something!

2) Joseph lost his clothes for sure, but kept his conscience

3. It Confronts expecting Counter-Attacks (Gen 39:13-20; 41:1)

a Lies are spread (39:13-18)

b False Conviction is issued - placed in prison (39:19)

c Death sentence is passed down (39:20)

d Endurance is worn down some more (41:1)

4. Yet, at the end of the day, Elevated Faith Counteracts everything the devil throws at you (Gen 39:21-23)!

a Joseph just always stayed ABOVE his troubles, and heartaches

b Joseph lived by FAITH - not by sight. If he had been living by sight, he would have committed suicide ages ago!

c You just cannot keep a good man down!!!

C. Elevated Faith Maintains a Christian Testimony (Gen 40:1-8)

1. Representing Christ (2 Cor 5:20) - Joseph portrays Jesus in over 300 ways!

a At home - back with his other 11 brothers and parents (Gen 37:9-11)

b At work - Here, Joseph was working:

1) For a boss he did not like - an army general

2) At a job he did not enjoy - slavery

3) With no hope of advancement

c In trouble (1 Pet 2:21-23)

2. Caring about Others (Gen 40:6,7)

a Here is a guy wrongly accused, in prison, under death sentence

b And yet he is worried about why other prisoners were sad!

3. Pointing folks to Christ (Gen 40:8)

a Not one of these "Hey, look at ME and my smile" guys

b Joseph brought God into every conversation (Gen 40:8; 41:15,16)

D. Elevated Faith Experiences Victory (Gen 41:9-14, 37-44; Acts 7:9,10)

1. Joseph was raised up:

a Out of prison - not by finagling (masterminding the situation)

b Far above all of Egypt

c To do the job God had prepared him to do - to save many (50:18-20)

d This is where Joseph's faith flew all the time anyway!

2. Satan's trick is to convince the Christian of three things:

a That the struggle is not worth it

b That there is no victory ahead - pie in the sky

c That nobody is really looking out for you

d All of these are LIES!!! How can I say that - because the thing that worked for Joseph was not his genius, or his strength, or his abilities, or his "connections," - it was his FAITH in an Almighty God who loved him, and sought to mould and fashion a victor out of

e God will do the same for you - if you will let Him!

IV. Conclusion -

A. Elevated Faith Draws Upon God's Presence
1. Is God in your life? Are you saved, the Bible way - repentance, and faith in the finished work of Jesus Christ in your place?

2. Is God affecting your life? Transforming it? Shaping it?

3. Is God affecting others through your life? LET HIM!

B. Elevated Faith Confronts the World's Pressure
1. Do you have any Counter-Pressures. Satisfaction, Sanctification, and Steadfastness will do you just fine!

2. Do you have any Counter-Measures - quick thinking. You better have loads of Scripture stored away for use!

3. Do you expect Counter-Attacks - You had better!

C. Elevated Faith Maintains a Christian Testimony
1. Representing Christ at home, at work, at school, with friends, etc

2. Caring about Others
3. Pointing folks to Christ
D. Elevated Faith Experiences Victory - where is YOUR victory this morning?

Influential Faith - Elijah

How a Christian's Confident Faith Can Turn a Nation Around!

Heb 11:33; 1 Kings 18:17-40

DATE: 11 Oct, 1998 AM
PLACE: BBC Blarney

I. Introduction (Rom 1:17; Heb 11:33a; Joshua 24:15)

A. The Christian lives by something called 'faith' - something wonderful, and real! Not talking about stabs in the dark like a blind man, but confident steps of faith

B. Real faith comes only by learning this Book - by examining the lives of real people who decided to trust the living God

C. The Book of Hebrews, and chapter 11 especially gives us so many "angles" on faith - so many different perspectives on this life-changing concept!

D. Last week, we looked at the Elevated Faith that young Joseph had as he went into deeper and still deeper troubles - he never let his faith in God drop below the goal that he know God had for his life - which led to all of Egypt being put under his control (like a submarine - able to see his destination)!

E. Well, there are still more angles on faith in Hebrews 11, and one is especially powerful to learn - the lesson of Elijah and his confrontation with the 850 false prophets of Baal

II. Background (Dt 11:16,17)
A. It hadn't rained for 3 1/2 years

B. The ground was parched, and burnt in the hot Mediterranean heat

C. A drought had set in, with famine spreading, and disease, and economic disaster

D. And it was all because of the nation of Israel turning their backs on God

1. Their eyes had been caught by all the new gods of the age

2. They had become interested in the fancy rituals, ceremonies and traditions

3. They had left off worshipping the God of the Bible, and instead were worshipping any god that made them feel good!

4. Sure they kept a bible around, and went to various churches on Sunday, but they were impartial, and uncommitted, and false religion was everywhere!

E. It was time for Israel to make up its mind - time for a decision - who was going to be their God?

1. But how could they be influenced?

2. How could they be swayed from all the pretty glitter of modern religions?

F. That's where Elijah comes in - the great prophet Elijah, who will end up:

1. Making righteousness and holiness fashionable again

2. Sending the devil and his crowd "packing" and leaving town

3. Bring his nation back into a relationship with Almighty God through the death of a substitutionary sacrifice

4. And it all began, with a prayer (17:1)!

III. Message - Influential Faith - Elijah (Heb 11:33; 1 Kings 18:17-40)

A. Influential Faith Confronts Top People (18:17-20)

1. King Ahab and Elijah meet face to face

a Ahab had put out a command to kill Elijah

b Every surrounding country had been searched

c Yet, here came Elijah, straight up to Ahab's face

2. Ahab blames Elijah - the world blames God and His people for all the problems

3. Elijah blasts Ahab - the blame rests upon the shoulders of those who know to do right, and won't

4. Calls for a church meeting

a 850 false prophets

b All of the surrounding community

5. Elijah is just following orders (Cf Mark 16:15; Acts 9:15)

EX: 12 year old girl witnessing to a "bishop" - God can save "anybody"

EX: young girl walking up to and witnessing to a high paid solicitor

B. Influential Faith Clarifies the Issues (18:21-24) - Makes it all Clear

1. The nation of Israel had a mixture of God and paganism (2Kg 17:28,29,33)

a God had been reduced now to an OPINION - a theological discussion

b Baalim (plural) was a collection of devil worship along side the worship of money, and popularity, and self, and entertainment

c On a day to day basis, people were sliding in and out between all the choices they seemed to have

d Life had so complicated God and the Bible that people forsook it all

2. But, Elijah knew the problem was with the people's heart - and that they were in trouble with God

a He is a jealous God

b He is a long suffering God

c But He has a limit

3. Elijah calls for a sacrifice

a The answer to the drought, and the confusion, and the spiritual condition of the people was a demonstration of God's power

b If the people's god could produce fire from heaven, and could accept a sacrifice, then that god should be believed and followed

c But if the God of the Bible produced fire, and accepted the sacrifice, then THAT God should be followed!

d Everyone accepted the conditions - made sense

C. Influential Faith Mocks False Worship (18:25-29)

1. So, up goes a brand new, fancy, gold covered altar

a Modern design

b Popular with the people - the same on every street corner

c But as we shall see, it was a dead duck - worthless

2. Mocks the majority factor - having to get everyone organized and working together can sometimes take a long time (committees, polls and everything)

3. Mocks the temptation to cheat - put no fire under!
4. Mocks the ability of devils to answer - created gods are like those that create them! Their gods and idols were nothing! Unable to answer!

a He is too far away - can't hear you very well - cry louder!

b He is too busy - preoccupied

c He is sleeping - tired, and worn out

5. Mocks the desperation factor - they were trying to prove their worthiness

a Elaborate worship

b Passionate pleas even from their heart

c Cutting themselves - spilling out their own blood

6. Mocks the silence - none of their gods cared - they COULDN'T care! This is where the difference lies!

D. Influential Faith Pleases God (18:30-35)

1. Calls the people near to him - they have been entertained enough - it is now time for the real show to begin - turning their attention back towards God!

2. Rebuilds an old altar that he found there - didn't need something new!

a Sets up a place to worship and honour God, the way HE wants it done!

b An old fashioned altar, and way of worship - from a day gone by

c Used an unpopular design - just made out of simple stones placed neatly upon each other

3. Digs a trench around the altar - remember, there has not been any rain for 3 1/2 years, so water is very scarce!

4. Soaks everything - three times with 120 gallons of water! Wants everyone to know that this upcoming miracle was not a "fluke" of nature!

5. When was the last time that you trusted God enough to put Him to the test?

E. Influential Faith Believes God in Prayer (18:36-38; Mark 11:24). NOW comes the battle! There is no battle outside of prayer!

1. Believes God enough to pray in public - not afraid

a Thank God in prayer for each meal - publicly

b Pray for people publicly when they say they are having a problem

c Point people back to a God in heaven

2. Believes God enough to pray only 63 words - not 8 hours long

a Know what needs to get done, and ask for it - no demands

b Be prayed-up yourself - make sure that you have already been in prayer before you begin to pray for someone else!

3. Believes God enough to pray for others to get to know the true God - the true reason for prayer, is not for you to obtain stuff from God (even though that is there for you), but to obtain stuff for others!

4. Believes God enough to obtain what he asked for - God answered!

a The fire of God fell - like it had with Abel in Gen 4!

b It consumed first the sacrifice - the most important part

c It then consumed the wood, the rocks, then the dust, and then the water

d It worked from top through to the bottom!

F. Influential Faith Restores People's Commitment to God (18:39-40)

1. That is the second of three goals of a Christian's faith:

a To believe God's word yourself - and be saved

b To present God's trustworthiness to others - so they can be saved

c To defeat Satan's plans, no matter what odds are stacked against you

2. All the people fell on their faces - the people realized three things:

a What the sacrifice was for - for their sins!

b That God was still there - had thought He had faded out with the new fashions

c That their sins had now been paid for - by that sacrifice - by that bullock, and later by the Lamb!

3. They acknowledged that they had been deceived - there were no other gods

4. They were willing to completely dump the wrong worship, and follow the Lord Jehovah with all their hearts and minds and strength!

IV. Conclusion -

A. Influential Faith Confronts Top People - take the Gospel to every person

B. Influential Faith Clarifies the Issues - Makes life's issues very Clear - show them there are only two choices in life

1. Either God is true, or He is not

2. If He is true, then trust Him completely

3. If He is not, then dump Him, and follow your heart's desire!

C. Influential Faith Mocks False Worship - realises that the world's religions are all empty, and built upon sand (majorities, cheating, great effort, and yet silence)

D. Influential Faith Pleases God - rebuilds worship, the old fashioned way - God's way

E. Influential Faith Believes God in Prayer - There is no battle outside of prayer!

F. Influential Faith Restores People's Commitment to God - YOU may be just what your co-workers need, or your family, or your neighbourhood!

Care Free Faith - Three Hebrew Children

The Christian Can Be Free from Care and Anxiety, When Christ is Near

Hebrews 11:34; Daniel 3

DATE: 18 Oct, 1998 AM
PLACE: BBC Blarney

I. Introduction (Rom 1:17)

A. Most people couldn't care less about God, the Bible, or the real Jesus Christ - they have no time for these things, and ignore them

B. But did you know that the Bible believing Christian has some things that he or she should care less about (Philp 4:6)? Things that to the world would bring ulcers, and heart attacks, and stress related illnesses, and sleepless nights, and on and on! But to the Christian, those same things wouldn't faze them - at least it shouldn't (Isa 42:1-3). Trouble is compared to two things:

1. Water (Red Sea, Jordan River)

2. And fire (where is the fire?) It's found in the Book of Daniel, chapter 3

II. Background (Daniel 3)

A. An ungodly, heathen king Nebuchadnezzar is in control of the world - 600BC

B. He has had a dream of a huge idol of himself, and now sets out to build it

C. As it rises far above all other buildings and structures, Nebuchadnezzar formulates a plan on getting the whole world to worship him and his gods

D. Just when everything seems to be going great, three young Hebrew boys with the names Shadrach, Meshach, and Abednego cause trouble - they won't bow (3:14-18). In spite of the threats, and pressure, these boys answer clearly, and with no fear, "NO THANK YOU!"

E. Now, you have to ask yourself, WHAT would possess these boys to so carelessly respond to the king that way? What was it they had that enabled them to stand when all around them were falling? Six things that couldn't worry them:

1. Idols couldn't concern them in the slightest

2. Modern Ignorance didn't frustrate them

3. Man's Intimidation didn't affect their faith

4. God's Intentions were left best in God's hands

5. The Impossible always was possible with God - nothing impossible

6. Personal Importance and Achievement wasn't the focus of their lives - the Son of God was!

III. Message - Care Free Faith - Three Hebrew Children (Hebrews 11:34; Daniel 3)

A. Care Free Faith Couldn't Care Less About Idols (3:1)

1. This idol was impressive - 1 cubit = 24 inches

a 120 ft tall (40 metres)

b 12 ft wide (3 metres)

c Covered in gold - shined like the sun in its radiance

d Stood in the middle of a huge plain - could be seen for 30 miles in every direction

2. This idol was for worship

a It was not a statue, but something to get people to worship

b It was meant to unify people, and to break down the barriers of religions, and bring in "peace" under Nebuchadnezzar's reign

3. But, this idol was only an idol! It was NOTHING (Ps 115:1-9)

4. And it was an abomination for believers to fall down and worship stones and gold and altars, and symbols - we worship the real thing!

5. A true born again believer cares nothing for miraculous medals, statues of Mary, Jesus, angels, or anything counterfeit! No matter how impressive!

6. And that goes for pagan idols as well:

a Rock idols (BoyZone, Spice Girls, Garth Brooks, U2, REM, BonJovi)

b Movie idols (used to be Rock Hudson, and Marylin Monroe, Jimmy Dean, and now it's just another generation of rubbish TV stars)

c Business idols (AIB bankers, Bill Gates)

d Sex idols (Girl and Guy magazines galore with "idols" on their covers)

7. You wouldn't catch these three boys caught up with ANY of that rubbish - if you asked them what they thought of the Beatles, they couldn't care less!

8. This event shows you clearly just how bad things were in the hearts of the nation of Israel - that when idol worship began around them, they fell in step, all except three young boys - out of a nation of 100's of thousands!

B. Care Free Faith Couldn't Care Less About People's Ignorance (3:2-5,7)

1. Some people get caught up in worrying about what other people think - what the majority's opinion is on a subject - everyone's like politicians (EX: politician asked about a new tax coming up)

2. It really boggles the mind how that intelligent people would pray to, and believe in an idol (i.e., just like scientists believing that protoplasm burped itself up onto the ground several hundred million years ago and stood upright in the form of a College Professor)!

3. The Bible believing Christian doesn't get anxious about how everybody thinks God should act, or whether many people believe in God or the Bible.

4. "I" believe the Bible because "I" put it to the test myself. I didn't turn to the Bible, and to Christ because "so many people follow Him" - they don't!

5. Notice:

a All the government leaders just fell-in-line, and worshipped the idol

b The culture of the people was thoroughly "ingrained" with this idol

c Even among the Jews, there was no resistance - THEY of all people should have believed and lived Isa 43:2!!!

d But Shadrach, Meshach and Abednego didn't worry about any of that! They wouldn't lose any sleep over any of that - it won't affect their lives for God in ONE BIT!

C. Care Free Faith Couldn't Care Less About Man's Intimidation (3:6)

1. The intolerance of this world's religions - all the same (incl N. Ireland)

2. Nebuchadnezzar comes up with the worst punishment conceivable

a Quick judgment (no delay) religious dissenters are the worst criminals

b Burning alive in a fiery furnace

c While the whole world will watch

3. But, when the music starts playing, and the multitudes start bowing, Shadrach, Meshach and Abednego will stay standing (Eph 6:13)!

D. Care Free Faith Couldn't Care Less About God's Intentions (3:8-23; Isa 55:8) - His ways of handling the situation. HERE'S THE MESSAGE!
1. God has a plan ("all things work together for good" in God's plan)

2. The problem is that rarely does He let any of us IN on His plans

3. So, we have to decide whether we are going to worry about God handling our problems (imagine that), or just let Him handle them (Ps 127:1,2)

a Through false accusations - identifying them as traitors

b Through mockery of the individual, and of God Himself

c Through confrontations - where your life is at stake (Mt 10:19)

d Through even death sentences - looks like total defeat

4. Through it all, God wants us to be faithful, consistent, on-track - How?

a By trusting Him - comes through knowing Him through His word.

b By standing your ground - without care, anxiety, worry, fear

c By enduring (see the life of the Apostle Paul for encouragement in 2Cor 11:23-27).

E. Care Free Faith Couldn't Care Less About Something Being Impossible (3:24-28). What was about to happen next was impossible - anyone would have questioned what they next saw! But the Christian learns to trust God - that if HE wants to do something wonderful, then praise God, so be it!

1. The men were free!

2. More amazingly, they were ALIVE!

3. Even more amazing, they were WALKING in the midst of the fire!

4. And to top it off, there was a Being in there with those boys that Nebuchadnezzar realized was THE SON OF GOD (Mt 18:20)!

5. The king was convinced - couldn't deny what they saw - something greater than his idol had taken over the show - the SON OF GOD!

6. Everyone crowds around these three boys to see if there was even the smell of fire on them, and not a hair was singed!

7. The testimony of these children affected the cold hard heart of a wicked king to believe in the Most High God:

a Through their faith and trust

b Through their yielded lives to HIS command, and not the king's!

c Through their own personal worship of the God of the Bible

F. Care Free Faith Couldn't Care Less About Personal Importance (3:29-30)
1. Their names were famous now - Shadrach, Meshach, and Adenego!

2. Their God was honoured and revered - no messing with Him or His name

3. Their position was raised in the government

4. But they stayed the same - didn't let it affect them on the inside. They never grew out of their child-like faith and confidence in their Lord and Saviour

5. And neither should YOU!

6. Personal importance and achievement wasn't the focus of their lives - the Son of God was!

IV. Conclusion -

A. You have to be honest and accept that these three boys had great faith - but more than that, they had a specific kind of faith: a car-LESS faith that enabled them to stand for God, and for right when all the world around them was falling?

B. There were just Six things that couldn't worry them:

1. Idols couldn't concern them in the slightest

2. Modern Ignorance didn't frustrate them

3. Man's Intimidation didn't affect their faith

4. God's Intentions were left best in God's hands

5. The Impossible always was possible with God - nothing impossible

6. Personal Importance and Achievement wasn't the focus of their lives - the Son of God was!

C. If any of those worry you, or bring anxiety, then you need to get to know my Saviour! The Son of God! He will go through the waters with you, and will be with you IN the fire, that is, if you value His presence!

D. Why don't you turn to Him right now? Repent of your own hard heart, and fully trust His word - He promises that if we come to Him broken, and empty sinners, and seek His grace and forgiveness, then we will find LIFE, and FORGIVENESS, and COURAGE, and CONFIDENCE no matter what happens!

The Fourth Man in the Fire - Part 1

When the Christian faces into a Storm, Somebody Ought to Keep your Attention

Daniel 3:24,25

DATE: 18 Oct, 1998 AM
PLACE: BBC Blarney

I. Introduction (Rom 1:17; 1 King 20:23,28)

A. We are trying to learn more about how to live "by faith." Most people have an airy-fairy idea of what "faith" is, and so go to sleep when you mention it, or try and talk about it - but living by biblical faith is the most powerful experience.

B. I guarantee that what we are going to learn this morning can be one of the hardest truths to live by - not because it is hard to understand, but hard to live

1. Everyone in this room has trials, struggles, heartaches, burdens

2. God intends for us to not focus on the trial, nor on the other side of the trial, but on Someone you will come to know as the "fourth man in the fire." (Isa 42:1-3).

3. The devil knows that you believe in a God of the "hills" (blessings), but believes that when sorrow, and trouble comes into your life, that he can defeat you - he needs to learn this lesson, and learn it well

II. Background (Daniel 3)

A. Captivity
1. An ungodly heathen king Nebuchadnezzar has conquered the world- 600BC

2. His armies have defeated the nations of Israel and Judah

3. They have brought back multitudes of Jewish captives - four of which who are the main characters in the Book of Daniel (all barely teenagers): Daniel, Shadrach, Meshach, and Abednego.

B. Confusion (Dan 1:3-8)

1. It is when they are captives in Babylon, that their masters begin the process of reprogramming their lives - trying to transform them from Jews, into Babylonians by changing their names, diets, reading materials, language

2. That is when Daniel and his three friends decide not to go with the flow

C. Circus (Dan 3:1-7) - Times never change

1. Nebuchadnezzar decides the whole world should worship him

2. Sets up an idol measuring 120 feet tall and 12 feet wide covered in gold

3. Commands that everyone without exception must bow down and worship the idol - along with music and dance of course

D. Confrontation - It was bound to happen - those who stand for something, will be tested whether they will stand only out of convenience, or conviction.

1. This is where we spent our time last week, studying what was it in the hearts of these boys that would cause them to say so "careLESSly" to Nebuchadnezzar's face "No way!"

2. What was it about these boys that when EVERYONE (even their friends, their family, and their community) fell to worship the idol, they remained standing - they cared only about ONE thing - pleasing their Lord!

3. But the confrontation was not for confrontations sake - it was because of Someone - Someone who would go with them through each trial. Who was that "fourth man in the fire?" He is called the Son of God!

III. Message - The Fourth Man in the Fire - Part 1 (Daniel 3:24,25)

A. He is the Reason for Our Faithfulness (3:12-18) - How does a person approach trouble and trials with a steady heart and life?

1. Because of a relationship, not just membership - They had a relationship with their Saviour (3:17,18), not membership in some club or church. And it wasn't a spur of the moment, or last minute "grab for God" (Jer 9:23,24; Philp 3:10)

2. Enables us to Yield to God's way of handling situations

a This was Israel's problem - constantly worrying about the Egyptians, and the Red Sea, and the need for water, and for protection, and so on.

b Through it all, God spent most of His time trying to teach them to trust Him, and learn that His way is always best!

3. He Prepares for the worst of times, not just the best of times - few marriages are prepared for anything other than just eternal bliss - only want mountains and no valleys
a God deliver us from the sugar-coated type of faith that tries to get everybody so far removed from real normal life with its heartaches, and struggles, and sometimes fiery furnaces!

b God help us to prepare in a way that says, "come hell or high water, I'm not turning back." When I made a commitment to Christ, I know He is totally committed to me, so I will be totally committed to Him!

4. He is the reason a Christian can Yearn for things he has never seen (2 Cor 12:7-10) - able to look beyond the fire. The Christian has hope (Heb 6:19)! Something to look forward to - emphasis on heaven in the hymns

B. He is the Focus of Our Attention (3:19-25; Heb 12:2) When a trial begins in our life, it usually takes center stage - grabbing all our attention, and shutting anything and everything else out. But a Christian knows and senses Someone IN the situation that can outshine the problems - let me show you what I mean:

1. Above the fire itself (its roar, and its blaze) - in brightness (Act 26:12-16), and its intensity (Acts 5:41) - learn to rejoice that God thinks you are ready for what you are going through, when it is for His sake!

2. Above the onlooking crowd (1 Cor 4:9)

3. Above each other even - not looking at each other to see who would give-up first, or to see each other's flaws

4. If the fiery trials of your life are wearing you down, and defeating you, it is because of one reason, and one alone - Jesus does not have your attention

a To you, He is not altogether lovely as described in Song of Solomon

b To you, He is not the lover of your soul
c To you, Jesus is still someone you think about only on a Sunday

d To you, the TV, or telephone, or the disco has more attraction than the living words of Almighty God (John 6:66-68)

e But the Jesus of the Bible is not the God of the Blessings, or of the Mountaintops, but:

1) The Lily of the Valley that blooms in the deepest of glens

2) The Bright and Morning Star that shines in the darkest of nights
3) The Saviour of sinful mankind

f Let's each of us "purpose" to dive into this Book more than ever before, and stay at our bedside and pray and get God's strength and power for each day's battle (Isa 26:3)

g That's when this Someone will outshine each burden and heartache

C. He is the Finisher of Our Faith - Producing maturity and good fruit (Heb 13:2; Philp 1:6)

1. Two things they didn't have:

a They had no Daniel around - Where was Daniel? Did he bow?

b They had no deliverance promised - no promise to claim here!

c The devil works overtime to convince us just how alone we are, and that this "follow Jesus" thing is just a bit too much

2. But, there were two greater things they did have:

a They had each other - even just 2 or three are sufficient (12 turned the world upside down)

b More importantly, they had the Lord - no Christian is ever alone (Heb 13:5). You don't need any more than that!

1) The biggest house, the best job, perfect health, and all the prestige and power in the world cannot get you through a fiery trial

2) What you need are real Christians (who go through the fire too), and a living Lord and Saviour who proves repeatedly you can do it

3. These three young men needed to learn to stand by themselves - not alone, but along side of Jesus, the Son of God

a In Dan 1, Daniel made all the decisions, and led S, M, and A well

b In Dan 3, S, M, and A have to make some decisions on their own, and then stand by those decisions no matter the cost because they love their Lord, and know He is worthy!

c They, as we, needed to learn that God was in control of the entire situation, and was doing some "finish-work" on us (finish polishing, finish carpentry, etc).

D. He is the Fount of Every Blessing, Even in the Midst of the Fire!
1. HE makes you FREE - free from the bondage that sin had on you (Jn 8:36)

2. HE enables you to WALK ON in spite of disaster - no fear (not huddled, hiding, or running away), but moving around, experiencing what most others will never experience (inside of a furnace) - EX: of Peter walking on water (no one else got to enjoy it). movement

3. HE helps you to begin to enjoy where you are at
a Most people just cannot enjoy where they are at - must get over on to the other side of the fence, or away from so-and-so, or out of their current situation, etc.

b Solomon found out this truth that the greatest joy in life is godly satisfaction - he tried everything except just enjoying where he was at!

c These three boys actually enjoyed the trial they were in

1) Not because the trouble was any pleasure

2) But because of WHO they were with - made all the difference

E. He is the Final Affect (Rev 22:13) - He is the one left standing at the end

1. On the unwitting soldiers (3:22) - produces death. They had no Saviour, no Fourth Man in their lives. They were lost! It will not be what you did or did not do in your life that determines your eternity - it will be, What did you do with Jesus? (1 John 5:11,12)! No Jesus - No hope!

2. On the believer (Job 23:8-10) - produces purer, and more mature lives. The Lord Jesus took the fire and instead of it harming them, it made them better!

3. On the crowd watching you - produces curiosity "how can this be?" Jesus used the fire to get other people's attention to what HE can do in the life of a believer - Let Him do some polishing so that you can better reflect HIS glory and abilities!

4. On the king of this world - produces defeat - this undefeatable king LOST because he couldn't control or defeat a Christian - more than conquerors

IV. Conclusion

A. It begins with your salvation - are you saved? Is Jesus your Fourth Man in the Fire, or are you alone?

B. HE will carry through to the deepest darkest waters of your life - either Jesus will get you through, or He can't - my Bible says He CAN, and He will, if you:

1. Go ahead and approach the trouble head on

2. Ignore the aloneness you feel

3. Keep your attention on Jesus

4. Learn to enjoy what God is doing in you, and for you

5. Allow the event to always affect you for the better

The Fourth Man in the Fire - Part 2

When the Christian faces into a Storm, Somebody Ought to Keep your Attention

Daniel 3:24,25

DATE: 18 Oct, 1998 AM
PLACE: BBC Blarney

I. Introduction (Rom 1:17)

A. We are trying to learn more about how to live "by faith." Most people have an airy-fairy idea of what "faith" is, and so go to sleep when you mention it, or try and talk about it - but living by biblical faith is the most powerful experience.

B. I guarantee that what we are going to learn this morning can be one of the most discouraging truths, and yet the most thrilling - Why?

1. Because everyone in this room has trials

2. And, God intends upon you focusing not on the trial, nor on even the other side of the trial, but on Someone you will come to know as the "fourth man in the fire." (Isa 42:1-3)

II. Background (Daniel 3)

A. Captivity
1. An ungodly heathen king Nebuchadnezzar has conquered the world- 600BC

2. His armies have defeated the nations of Israel and Judah

3. They have brought back multitudes of Jewish captives - four of which who are the main characters in the Book of Daniel (all barely teenagers): Daniel, Shadrach, Meshach, and Abednego.

B. Confusion (Dan 1:3-8)

1. It is when they are captives in Babylon, that their masters begin the process of reprogramming their lives - trying to transform them from Jews, into Babylonians by changing their names, diets, reading materials, language

2. That is when Daniel and his three friends decide not to go with the flow

C. Circus (Dan 3:1-7) - Times never change

1. Nebuchadnezzar decides the whole world should worship him

2. Sets up an idol measuring 120 feet tall and 12 feet wide covered in gold

3. Commands that everyone without exception must bow down and worship the idol - along with music and dance of course

D. Confrontation - It was bound to happen - those who stand for something, will be tested whether they will stand only out of convenience, or conviction.

1. This is where we spent our time last week, studying what was it in the hearts of these boys that would cause them to say so "careLESSly" to Nebuchadnezzar's face "No way!"

2. What was it about these boys that when EVERYONE (even their friends, their family, and their community) fell to worship the idol, they remained standing - they cared only about ONE thing - pleasing their Lord!

3. But the confrontation was not for confrontations sake - it was because of Someone - Someone who would go with them through each trial. Who was that "fourth man in the fire?" He is called the Son of God!

III. Message - The Fourth Man in the Fire - Part 2 (Daniel 3:24,25)

A. Eases Your Approach to the Fire (3:12-18) - How does a Christian approach trouble and trials. Think of an airplane - got to have a good approach for landing

1. As already Engaged - Already in a relationship with their Saviour (3:17,18). Not a spur of the moment, or last minute "grab for God," but "our God"

2. As Yielded to God's way of handling situations

a This was Israel's problem - constantly worrying about the Egyptians, and the Red Sea, and the need for water, and for protection, and so on.

b Through it all, God spent most of His time trying to teach them to trust Him, and learn that His way is always best!

3. As being Prepared for the worst - few marriages are prepared for anything
a God deliver us from the sugar-coated type of faith that tries to get everybody so far removed from real normal life with its heartaches, and struggles, and sometimes fiery furnaces!

b God help us to prepare in a way that says, "come hell or high water, I'm not turning back." When I made a commitment to Christ, I know He is totally committed to me, so I will be totally committed to Him!

4. As Yearning (2 Cor 12:7-10) - able to look beyond the fire. The Christian has hope! Something to look forward to - emphasis on heaven in the hymns

B. Conquers Your Aloneness in the Fire (3:12,13)

1. Two things they didn't have:

a They had no Daniel around - away on business

b They had no deliverance promised - no promise to claim here!

c These three young men needed to learn to stand by themselves

1) In Dan 1, Daniel made all the decisions, and led S, M, and A
2) In Dan 3, S, M, and A have to make some decisions on their own, and then stand by those decisions no matter the cost

2. You see, there were two greater things they did have:

a They had each other

b More importantly, they had the Lord - no Christian is ever alone (Heb 13:5). You don't need any more than that!

1) The biggest house, the best job, perfect health, and all the prestige and power in the world cannot get you through a fiery trial

2) What you need are real Christians (who go through the fire too), and a living Lord and Saviour who proves repeatedly you can do it

C. Keeps Your Attention in the Fire (3:19-25; Heb 12:2)

1. Above the fire itself (its roar, and its blaze) - in brightness (Act 26:12-16)

2. Above the onlooking crowd (1 Cor 4:9)

3. Above each other even - not looking at each other to see who would give-up first, or to see each other's flaws

4. If the fiery trials of your life are wearing you down, and defeating you, it is because of one reason, and one alone - Jesus does not have your attention

a To you, He is not altogether lovely as described in Song of Solomon

b To you, He is not the lover of your soul
c To you, Jesus is still someone you think about only on a Sunday

d To you, the TV, or telephone, or the disco has more attraction than the living words of Almighty God (John 6:66-68)

e But the Jesus of the Bible is not the God of the Blessing, or of the Mountaintop, but:

1) The Lily of the Valley that blooms in the deepest of glens

2) The Bright and Morning Star that shines in the darkest of nights
3) The Saviour of sinful mankind

f Let's each of us "purpose" to dive into this Book more than ever before, and stay at our bedside and pray and get God's strength and power for each day's battle (Isa 26:3)

g That's when this Someone will outshine each burden and heartache

D. Develops the Necessary Attitudes in the Fire (3:15-23). Our attitudes when we go into troubles stink! We fail most often because of our attitudes! Christ means for the trial to remove bad attitudes, not fuel them!

1. Trusting - not doubting, or anxious. Able to face anything because you know God is in control - you and He have a track-record

2. Tranquil - not blaming each other "this is YOUR fault" - Like Adam blaming Eve, and Eve blaming the serpent. See Paul in Acts 16:19-25 (able to sing in times of disaster).

3. Thankful (Acts 5:41) that you would be thought of by God to be able to stand up for Him in such a time as this!

E. Reveals Our True Abilities in the Fire (3:24,25)

1. Your are FREE - free from the bondage that sin had on you (Jn 8:36)

2. You can WALK in spite of disaster - no fear (not huddled, hiding, or running away), but moving around, experiencing what most others will never experience (inside of a furnace) - EX: of Peter walking on water (no one else got to enjoy it). movement

3. To enjoy where you are at

a Most people just cannot enjoy where they are at - must get over on to the other side of the fence, or away from so-and-so, or out of their current situation, etc.

b Solomon found out this truth that the greatest joy in life is godly satisfaction - he tried everything except just enjoying where he was at!

c These three boys actually enjoyed the trial they were in

1) Not because the trouble was any pleasure

2) But because of WHO they were with - made all the difference

F. Has an Affect Because of the Fire - He always affects people differently

1. On the unwitting soldiers (3:22) - produces death. They had no Saviour, no Fourth Man in their lives. They were lost!

2. On the believer (Job 23:8-10) - produces purer, and more mature lives. The Lord Jesus took the fire and instead of it harming them, it made them better

3. On the crowd watching you - produces curiosity "how can this be?" Jesus used the fire to get other people's attention to what HE can do in the life of a believer

4. On the king of this world - produces defeat - this undefeatable king LOST because he couldn't control or defeat a Christian - more than conquerors

IV. Conclusion

A. It begins with your salvation - are you saved? Is Jesus your Fourth Man in the Fire, or are you alone?

B. HE will carry through to the deepest darkest waters of your life - either Jesus will get you through, or He can't - my Bible says He CAN, and He will, if you:

1. Go ahead and approach the trouble head on

2. Ignore the aloneness you feel

3. Keep your attention on Jesus

4. Develop the right attitudes and discard the wrong ones

5. Use your abilities - discover you have more than you think!

6. Allow the event to always affect you for the better

Mountain Faith

Faith Obtains the Promises of God

Hebrews 11:33; Joshua 14:6-15

DATE: 9 May, 1999 AM
PLACE: BBC Blarney

I. Introduction (Rom 1:17; Acts 20:22-24)

A. I want to always learn more how to live "by faith." Most people have an airy-fairy idea of what "faith" is, and so go to sleep when you mention it, or try and talk about it - but living by biblical faith is the most powerful experience.

B. What is the foundation of faith? The word of God. But more importantly, our foundation is found in the Promises of God! (Ps 37:4; Prov 22:6; Rom 8:28; 10:13; Phil 1:6; 4:13,19; Heb 13:5) – Faith on a closed Bible is empty and vain

C. God has some sweet promises that feed the hungry heart, and bring rest to the weary mind!

D. These promises are the foundation of what Jesus calls Great Faith, or like what we are about to see this morning Mountain Faith!

E. Not Mountain-Moving Faith – just Mountain-Sized Faith! Our example is an old man named Caleb.

II. Background (Joshua 14)

A. The people of Israel were in the “Promised Land” – Land that was promised to their G-G-G-G-Grandfather, Abraham, over 400 years earlier.

B. But that land was not sitting on a silver platter – had to “conquered.” How were they going to obtain the land PROMISED to them? By hard work? Not really. By cunning attacks? No. The just shall live, fight, conquer, and obtain the promises, all BY faith!

C. Remember, compare the "Land” to the Christian's life - the abundant life promised by Christ (2 Cor 5:17; John 10:10).

III. Message - Mountain Faith (Hebrews 11:33; Joshua 14:6-15)

A. Mountain Faith is First Aware (Josh 14:6)

1. Aware of what is lacking on our part. Faith is not self-confidence, but awareness of self’s limits and inabilities. Even our faith is lacking (Rom 10:17)

2. Aware of what God promises – most Christians are ignorant of what God has promised to them

3. Aware of how God works – through our faith (Heb 11:6)

B. Mountain Faith is then Authentic – Unfeigned – not an act (Josh 14:7; Num 13:17-20, 25-33; 14:1,6-10)

1. It is from the heart – not words that people expected to hear

2. It is just following what God promises – able to see beyond the obvious

3. It matches the faith of all the people of God in the Bible – not changing

C. Mountain Faith is Sometimes Alone (Josh 14:8) – out of the ordinary – not in the majority.

1. When faced with impossible situations, the normal thing is to give-up on God. Make the best of it, and just go your own way.

2. Joshua and Caleb knew better.

3. Even if they had to stand alone (which they did), they knew God’s promises work – they never fail!

4. And boy did they stand alone!

a) The whole crowd of people wanted to stone them - risky

b) For the next 40 years, waiting on the unbelieving generation to die off

c) Out of the 12 original spies, only two remained: Joshua, and Caleb

D. Mountain Faith is Addicted to God (Josh 14:8) – Totally Confident

1. In spite of all the years of "wandering" alongside the children of Israel, Caleb "wholly followed the Lord" his God

2. To wholly follow the Lord means

a) No holding back – no hesitation (Rom 4:17-21)

b) No griping and complaining on the way (Ps 37:23): delight in the way

c) Not just follow Jesus in spirit, but in body, and emotions, and heart – in everything – every fibre

1) He knew that there was a "pay-off" for obedience to God (14:9)

2) Held to the promises (that is the definition of faith - totally trusting what God said to be true), and from "his heart" he spoke confidently about conquering the Promised Land (14:7)

3) Didn't let the pressures of the world, carnal Christians, and of even delay affect his walk with God, and faith in God!

3. We call this being addicted – not a bad thing when it comes to God

a) People are addicted to the TV – say it is normal

b) People are addicted to sports – every weekend, memorizing scores and stats, knowing the games played since 1958 – say it is healthy

c) But when people get addicted to God’s word (read it through in a month), or to soul-winning (make it their life), or to preaching, or to just loving God in everything they do, it is seen as strange, and abnormal – so be it! Amen!

E. Mountain Faith is Personal (Josh 14:9) – Moses swear, promised TO ME…

1. Knows not only what was promised

2. Also knew that it was promised to him, specifically – had his name on it

3. Christians are not to pray “generally” but specifically

a) Know what you can ask for, and then ask

b) Read this Bible as written to you

c) Study it to know what God has for you

d) EX: moving to another country, and finding out what rights you have as a citizen of that country

F. Mountain Faith Accepts God’s Timing – is Patient (Josh 14:10)

1. There were promises made over 40 years earlier to be obtained - There is no "Sell-By Date" on God's promises!

2. True faith is patient. Why?

a) True faith is not having what WE want

b) But rather having what God wants us to want

c) That means waiting on God to put all the pieces together

d) EX: of someone wanting a new car, but going to the manufacturer and getting the chassis and not waiting on the rest of the car to be put together – won’t go anywhere

G. Mountain Faith is Anticipating – Ready to Act (Josh 14:11)

1. He is 85 years old here, and is ready to get into the “fight”

2. He is not willing to leave the promises of God for another generation – wants them himself

3. Every Christian ought to have this instant readiness (Mt 24:44) – minutemen in the US Revolutionary war – ready at any moment when told to go

H. Mountain Faith is Acted Upon (Josh 14:12-14). Faith acts – gets busy!

1. Goes for the MOUNTAIN (tired of living in the valley, and on the flat level fields of life). Not an easy task!

2. Remember, God said he could HAVE this mountain, but expected him to fight for it – to overcome all obstacles that pretend to be in his way:

a) Overcome the great giants - Anakims (14:12) – not fairy-tales 8ft people (look at basketball players today)

b) Overcome the fortified cities

c) Overcome the hard climbs and steep cliffs ahead - warfare (14:11)

d) Overcome his own age (now 85 years old)!

e) All by God's grace (strength, 14:12; 2Cor 12:9; Jam 4:14)

PRINCIPLE: Don't let obstacles keep you from claiming, and then possessing what God has promised you in the word of God. Never limit God, or yourself in God's plan! Also, don't self-manufacture your own plans, and then seek them in the name of God - Ugh!

3. What is it that God has says YOU can have? Have you acted on those promises?

a) Forgiveness of your sins – salvation from hell – repent right now, and receive the promise of eternal life!

b) Constant communion and fellowship with God – pray and meditate on God’s words, especially the promises

c) Peace, and rest in your heart and mind – turn over all your cares into His hands (Mt 11:28,29)

d) Every need supplied – serve God with all your might, instead of serving all your lusts and desires

I. Mountain Faith Attains/Obtains What God Has promised You (Josh 14:15)

1. Why have empty faith that means nothing, and obtains nothing?

a) So many I meet have “faith” but no confidence, and no answers

b) They are just afraid to be honest – that their faith is not working

c) Faith is not the problem – WHAT our faith is resting on is the issue, and whether we are wanting to see it through – if God has promised us something, we should not only find out what it is, but then by faith obtain it!

2. The entire mountain became Caleb's – it was answered prayer

a) The mountain was called Hebron from then on – means “My Place”

b) This was the area that Abraham and Isaac spent most of their journey time while in the Promised Land, and where Sarah was buried

c) This is the area that David becomes king over first before all of Israel - they welcomed him readily!

3. The surrounding area had rest from war - complete victory.

a) Over the giants - Caleb ends up fighting THREE giants (Judges 1:20)

b) Over wandering - remained his for centuries until the time of captivity

c) Other areas still had a lot of battles to fight, but Caleb established peace in his "lot" long before anyone else, because:

1) He completely obey and followed the Lord

2) He WANTED to finish the job - didn't play around!

IV. Conclusion

A. To live by faith means to “Obtain the Promises”

1. Whether it is the PROMISED Land

2. Or the Promised Salvation

3. Or the Promised peace and new life

B. Have you ever obtained THE promises?

1. Not talking about obtaining what YOU want, but what God offers?

2. Not talking about God just “taking good care of you” by default

3. But actually sitting down, and finding out what God has for the Christian, and then obtaining each and every thing available?

C. June 15th, 1980, I began to receive the promises – first by being born-again

D. Today, you could obtain the same

Dangerous Faith - Part One

A Two Part Message on How To Live Dangerously For Christ

Hebrews 11:33; Daniel 6:1-13

DATE: 15 Aug, 1999 AM
PLACE: BBC Blarney

I. Introduction (Rom 1:17; Heb 11:1,4,8,11,24,32,33)

A. How many here want to live "dangerously?" On the edge? Coke and beer ads promote living at the extreme limit of life. Encourage pushing the limits. All wasted effort on Bible believing Christians because WE know how to live dangerously already! In this world, at this time, to be a born-again, blood-bought, bible-believing, sin-hating, heaven-hungry child of God is dangerous enough!

B. It has always been! Becoming a Christian is not something your parents decide for you, or that society helps you with - it is something that you decide upon, no matter what the cost, because you discover Jesus is worthy, and that by faith, you already have all victory over all situations, and simply follow and obey Him - and it will get you into trouble (Acts 4:13-20; 5:17-33)

C. This is the first of a two-part message - facing into the Lion's Den

II. Background (Daniel 1 - 6)

A. The people of Israel were captives in Babylon - the world empire of the day.

B. They had been delivered from slavery back in Egypt, but were back in the same condition all over again. When they had they hearts set on following the Lord, they were free. When they turned after the gods of this world, they were slaves

C. This "Babylonian captivity" would last a total of 70 years before Israel's heart as a nation would humble itself enough to allow God to return them to Israel

D. Until that time, various individuals had to choose, whether to live safe, and discreet, and to go with the flow of the culture they found themselves in, or live dangerously, and obey God, no matter where they lived, or the cost to pay!

E. That was the choice of 4 people, out of several hundred thousand Jewish captives. Shadrach, Meshach, Abendego, and Daniel!

F. It is Daniel we need to learn from this morning, and get encouragement from!

III. Message - Dangerous Faith - Part One (Hebrews 11:33; Daniel 6:1-13)

A. Dangerous Faith Starts with an Excellent Spirit (Dan 6:1-3). Something internal that can be seen and understood about a person by others - An excellent spirit is when you have a:

1. Right attitude - Christ-like attitude - saturated with God, purity, honesty, and being a blessing (Act 10:36-38). Here is a guy who lost6 family, and home, and status, and future, and yet had an excellent spirit, and excellent attitude - why? Because he didn't lose his relationship with God!

2. Right actions - Daniel didn't live two lives - one secular, and the other sacred, or spiritual (the reasons for monks, and nuns, and priests). The rest of us Joe Soaps fit the Bible much better than those who have no families, or problems, or mortgages, or bosses on Monday morning!

a) Obedient first to God - gave him instructions on how to live

b) Daniel was a very important man - Prime Minister - so he set aside 3 times to ray and seek God's help and wisdom

3. Right around-the-clock. Daniel lived the Gospel everyday, all day, in everything he did - that makes a man a Christian - not just someone who goes to church on Sunday, and that's it! He was faithful, and consistent - bound in duty to His God!

4. All these combined to impress the king of the empire of the day to prefer Daniel's leadership above his own countrymen - most managers know when they have a true Christian working for them - does yours?

B. Dangerous Faith is Never Hidden (Dan 6:4,5)

1. Jealously is a powerful force - especially, when a slave has been exalted to Prime Minister above all the natural born citizens.

a) So begins the scheming - to try and discredit Daniel - the main activity of most politicians is to discredit another politician - God knows it needs to be done! But what a waste of time!

b) So begins the frustration for these men - they can't find anything wrong with Daniel - no skeletons in the closet; no bribes; no wild-life

2. What was painfully evident was this Prime Minister, this Teasuch, was a man who walked with God, whose faith was lived from sunup to sundown

3. Daniel had decided from day-one, to live dangerously (Dan 1:8) - to obey God above obedience to man - to love God above all other love for man - and to fear God above any other fear of mortal man.

4. Daniel's faith was evidently very well known - stood out like a sore thumb in a pagan culture of idolaters and new age philosophers. Not ashamed the God he served (Rom 10:11)

5. Daniel's faith was well pleasing to God - that's why God recorded it in His word, and uses him to show us how to live dangerously as well!

C. Dangerous Faith is Never Popular (Dan 6:6-9)

1. It is easy to make laws against Christians and true worship - without idols and statues, and priests, and temples, and big money.

a) In America, laws forbid prayer in schools, yet kids can meet together to form witches covens, and practice hypnosis and eastern meditation.

b) They remove more and more laws against pornography, and obscenity, and then restrict the presentation of the Gospel on the internet, and in schools, and on TV - because it might offend someone!

2. It was unpopular in Noah's day, Abraham's, Jesus' (Jn 12:42,43) and today

3. It is unpopular because:

a) It goes against the modern push to get people to worship people - the king of pop - Elvis the pelvis - Marilyn Monroe - Rock and country music concerts

b) It makes us different - true, biblical faith makes us different than the norm - it is supposed to. Not that we become late for work on Monday mornings, or have to steal from the till, or are constantly caught lying, but because we are bound to obeying a God who makes the rules! And that is what people don't want! And they surely don't want anyone around them different than them!

D. Dangerous Faith Never lets Anything Hinder Your Walk with God (Dan 6:10). Daniel had developed a life-long habit of reliance upon God

1. No new business opportunity, family obligation, or even law of the land could make Daniel quit relying on God - He had the pattern of a king to follow (Ps 55), and of the Saviour (Mk 1:35)!

a) What stops you from praying in the mornings? TV until 3am? Worry all night so you can't sleep? Bad eating habits so you are tired all the time? Too full a schedule?

b) What stops you from coming to church? Friends, extra work, laziness?

c) What stops you from telling folks about your Saviour? Fear?

2. Daniel was not ashamed - always had his windows opened - for all to see - was a soul-winner - wanted others to know who he worshipped, and why! No matter how unpopular following the Lord became (2Tim 1:8)

3. Daniel was not worried - didn't take a baby aspirin.

4. Daniel's actions was full of purpose - the whole world was watching (Heb 12:1) - Sky News, CNN, RTE One and Two

5. Daniel did as expected - what a great testimony - to be so consistent that people could develop evidence against you that you are a true Christian - is there any evidence against you?

E. Dangerous Faith Knows Where the Battle is (Dan 6:11-13)

1. Daniel didn't battle on the floor of the Dail - or Congress - He was there when the measure passed overwhelmingly in the Parliament.

2. He didn't battle with the king try to convince him of vanity and stupidity

3. He didn't go to the courts to try and battle the unjustness of the law - it had just condemned an innocent man to death

4. Daniel wasn't seeking a fight - he just wanted to worship God - you can't take that away from him

a) Daniel knew the real battle was spiritual - behind the motives of the other politicians was a master puppeteer named Satan - so to prayer he went, and not just once or twice, but all three times he had set aside

b) Daniel's relationship with God couldn't be obstructed by anyone but himself - and you already know he wasn't allowing anything between

c) If you took away most people's beads, statues, icons, priests, and cathedrals, they would be lost! But try and take away my Saviour - can't be done (2Tim 2:9). You can take my Bible (memorized), church building (just a barn), hymnbook (memorized), Sunday (worship any day and every day), and yet I will STILL stand, preach, pray, tell people to repent, love sinners, and teach, and minister, and go on for God!

5. I know where the battle is fought and won - on my knees no matter where!

6. That is where a sinful heart finds forgiveness - where a broken heart finds healing - where a hard heart finds warmth and reason (Acts 9:3-6).

7. The battle first begins in your heart - have you surrendered to that still, small voice, as Jesus knocks on your heart's door? Acknowledged you are a sinner - in need of the living Saviour's forgiveness? Are you born again!

IV. Conclusion

A. Dangerous Faith Starts with an Excellent Spirit. How is your attitude? Is it a constant Christ-like attitude? Do your actions compare with Jesus'? If you have a Christ-like attitude, it will be self-evident! If you don't, repent, and ask God to replace your cold hard heart with the one He can give you!

B. Dangerous Faith is Never Hidden

1. Daniel had decided from day-one, to live dangerously - out in the open! So, his faith was very well known - stood out like a sore thumb. Not ashamed the God he served (Rom 10:11)

2. Daniel's faith was well pleasing to God - that's why God recorded it in His word, and uses him to show us how to live dangerously as well!

C. Dangerous Faith is Never Popular (Dan 6:6-9)

1. It was unpopular in Noah's day, Abraham's day, in Jesus' day - and today

2. It is unpopular because:

a) It goes against the modern push to get people to worship people - worship God, and Him alone!

b) It makes us different - true, biblical faith makes us different than the norm - it is supposed to. People don't like anybody being different!

D. Dangerous Faith Never lets Anything Hinder Your Walk with God (Dan 6:10). Daniel had developed a life-long habit of reliance upon God

1. No new business opportunity, family obligation, or even law of the land could make Daniel quit relying on God - what would stop you?

2. Daniel was not ashamed - No matter how unpopular the Lord became

3. Daniel was not worried - didn't take a baby aspirin.

4. Daniel's actions was full of purpose - the whole world was watching

5. Daniel did as expected - what a great testimony

E. Dangerous Faith Knows Where the Battle is - the real battle was spiritual!

1. I know where the battle is fought and won - on my knees no matter where!

2. That is where a sinful heart finds forgiveness - where a broken heart finds healing - where a hard heart finds warmth and reason.

3. The battle first begins in your heart - have you surrendered to that still, small voice, as Jesus knocks on your heart's door? Have you acknowledged you are a sinner - in need of the living Saviour's forgiveness? Are you born again? Have you fought, and surrendered to Jesus Christ?

Dangerous Faith - Part Two

What Dangerous Faith Can Do to the World Around You

Hebrews 11:33; Daniel 6:14-28

DATE: 22 Aug, 1999 AM
PLACE: BBC Blarney

I. Introduction (Rom 1:17; Heb 11:1,4,8,11,24,32,33)

A. How many here want to live "dangerously?" On the edge? Coke and beer ads promote living at the extreme limit of life. Encourage pushing the limits. All wasted effort on Bible believing Christians because WE know how to live dangerously already! In this world, at this time, to be a born-again, blood-bought, bible-believing, sin-hating, heaven-hungry child of God is dangerous enough!

B. It has always been! Becoming a Christian is not something your parents decide for you, or that society helps you with - it is something that you decide upon, no matter what the cost, because you discover Jesus is worthy, and that by faith, you already have all victory over all situations, and simply follow and obey Him - and it will get you into trouble (Acts 4:13-20; 5:17-33)

C. This is the second of a two-part message - facing into the Lion's Den

II. Background (Daniel 1 - 6)

A. The people of Israel were captives in Babylon - the world empire of the day.

B. They had been delivered from slavery back in Egypt, but were back in the same condition all over again. When they had they hearts set on following the Lord, they were free. When they turned after the gods of this world, they were slaves

C. This "Babylonian captivity" would last a total of 70 years before Israel's heart as a nation would humble itself enough to allow God to return them to Israel

D. Until that time, various individuals had to choose, whether to live safe, and discreet, and to go with the flow of the culture they found themselves in, or live dangerously, and obey God, no matter where they lived, or the cost to pay!

E. That was the choice of 4 people, out of several hundred thousand Jewish captives. Shadrach, Meshach, Abendego, and Daniel!

F. It is Daniel we need learn from this morning, and get encouragement from!

1. Dangerous Faith Starts with an Excellent Spirit (Dan 6:1-3). An excellent spirit is when you have a:

a. Spiritual attitude, not like the world's emphasis only on a good attitude

b. Right attitude - Christ-like attitude - saturated with God

c. Right actions - Daniel didn't live two lives - one secular, and the other sacred, or spiritual (the reasons for monks, and nuns, and priests).

d. Right around-the-clock. Daniel lived the Gospel everyday, all

e. All these combined to impress the king of the empire of the day to prefer Daniel's leadership above his own countrymen - most managers know when they have a true Christian working for them - does yours?

2. Dangerous Faith is Never Hidden (Dan 6:4,5) So begins the scheming - to try and discredit Daniel. Couldn't find anything wrong with Daniel

a. What was painfully evident was this Prime Minister, this Teasuch, was a man who walked with God, whose faith was lived from sunup to sundown

b. Daniel had decided from day-one, to live dangerously (Dan 1:8) - to obey God above obedience to man - to love God above all other love for man - and to fear God above any other fear of mortal man.

3. Dangerous Faith is Never Popular (Dan 6:6-9) It is easy to make laws against Christians and true worship - without idols and statues, and priests, and temples, and big money.

4. Dangerous Faith Never lets Anything Hinder Your Walk with God. Daniel had developed a life-long habit of reliance upon God. No new business opportunity, family obligation, or even law of the land could make Daniel quit relying on God. He did as expected - a great testimony!

5. Dangerous Faith Knows Where the Battle is (Dan 6:11-13) - not in court, or with the king, or even with his enemies - it was on his knees!

G. Daniel's faith had gotten him in Trouble

1. And the government wouldn't help - the king couldn't help - it was time to continue to trust God - didn't know what would happen next!

2. But his faith was doing more than just getting Daniel into trouble - it was affecting everyone and everything around him!

3. You see, God was allowing all this to show HIS strength, and HIS involvement in the affairs of men's lives

III. Message - Dangerous Faith - Part Two (Hebrews 11:33; Daniel 6:14-28)

A. Dangerous Faith Affects Kings (6:14-20) - I'm glad the Gospel affects normal Joe Soaps like you and me, but don't think those in 3-piece suits and in royal robes can't be affected by simple child-like faith!

1. God places His people strategically so they can influence even the kings and leaders of this world (Cf Acts 24:24,25; and ch 25 with King Agrippa)

2. The king knew of Daniel's God, and had seen the consistency of Daniel's confidence, but did not know how far a person could trust the Lord

3. King Darius was affected in the following ways:

a. Daniel's faith made Darius ashamed of himself and his stupidity - allow himself to be used to destroy and ruin instead of build and strengthen

b. Daniel's faith helped the king determine to make what went wrong, back right

c. Darius wanted to know if God really is able - SHOW THEM HE IS!

d. Laboured at it until sun-down. Didn't know how to pray, but did what he could! I'm sure Daniel was appreciative, but Daniel knew better!

e. Then well into the night - fasted, and didn't sleep - Oh may God grip the hearts of this nation so that people would set their hearts to do right, and make right was has gone wrong in our families and homes!

B. Dangerous Faith Affects Nature (6:17,19-23) - This is good!

1. Not talking about the false notion of the power of "faith" itself - faith is empty unless it rests wholly upon the power of God, and His ability

2. The lion's den was sealed with a giant stone - same with Jesus - guards posted outside - no hope, but in the hands of God

3. Early in the morning Darius ran to the den and cried into the pit, "Did God protect you? Could God really deliver His people from impossible situations?" What he discovered blew Darius away!

a. Daniel was alive and well - got through the night

b. An angel of the Lord had closed the mouths of the lions - all quiet - not a sound all night

c. Daniel had slept with hungry lions - God didn't kill them, just controlled them

d. The Lord had over-ridden certain ruin - THANK GOD!

4. Always been that way with God's people - they have seen how the Lord, by means of our faith, has conquered seemingly impossible obstacles:

a. At the crossing of the Red Sea

b. With the gathering of manna in the desert for 40 years

c. When the winds and the sea ceased

d. As the blind were given their sight

e. By keeping the mouths of the lions shut all night long - with dinner right in front of them!

f. But God doesn't "JUST" do it - He waits on us to get to the place where we will consistently trust Him by confident faith!

5. TRUTH: Jesus said for us to walk the strait and narrow way - means the difficult path - hard and troublesome path as we follow Him. That means down into the dark valleys, and even into dens of hungry lions - not all peaches and cream! But, watch your dark and hard path give way to your confidence in the Lord - stay on track, and all of nature cannot stop you!

6. If God asks you to do something, then, even if Mt Everest lies between you and the job to be done, that mountain will dissolve before your very eyes as you press on to obey! That what Jesus said in Mt 21:21

C. Dangerous Faith Affects the Lost (6:24)

1. There is a Spiritual Law in operation here (Ps 26:27; Gal 6:7)

a. Didn't just cost those men their own lives - But their attitudes had affected their families, and cost them their lives as well - Warning!

b. You never know how far reaching your bad attitude can go - Same is true with a godly attitude

c. This spiritual law applied to Haman setting up the gallows for Mordecai, and ending up hung on it himself. Applied to Hitler, and even to Pharaoh - the Jewish nation has outlasted them all!

2. Daniel's confidence and faith galvanized the difference between those who name the name of Christ, and those who don't - Oh that there was an evident difference again - not all a gray mush as it is today!

3. Realize that this judgment was by a heathen king - how much more thorough is the judgment of God. Daniel feared God more than he did the lions

D. Dangerous Faith Affects the World (6:25-27)

1. Darius decides to write a Gospel tract - decides this is news that must be preached and heard all over the world

2. Declares that all people:

a. Should learn about the God of Daniel - find out as much as possible

1) Daniel's God is a personal God

2) Daniel's God is the living God

3) Daniel's God is a saving God - delivering even from the lion (1Pet 5:8) and more so from hell!

4) Daniel's God is the king's God now - Darius was a great king

5) That's why Paul went all over the world - so people would know

b. Should fear Him only (Lk 4:5-8) - fear is the right foundation

c. Should worship Him only - written by a previously idolatrous king

d. All because He can deliver - He is the real thing

E. Dangerous Faith Best of All, Affects the Believer (6:10,11,16,28)

1. No fear, or worries, or cares (Ps 119:165; 1Pet 5:7) - all in God's hands

2. No fight or struggle - at rest - can't have faith and doubt

3. Long life - outlived all his enemies - eternal life

4. True prosperity - God's hand was upon Him, guiding Daniel, and protecting Daniel, and using Daniel to affect the world around him - to be used of God is the greatest joy!

IV. Conclusion - When You Start to Live Dangerously by Faith

A. It will Affect Kings

B. It Can Affect Nature - Anything that might try to stop or hinder you from serving and following God

C. It Definitely Will Affect the Lost - they hate people of faith - but they will smart for it - best to surrender to the work of faith!

D. It Affects the World - when used, it turns it upside down (Acts 17:6)

E. Best of All, it Affects the Believer on a daily basis - just gets better and better

Page 77

