12/03/2006
Faith That Works

1. Motivate

What are some examples of how we trust things we cannot see?
· turn on an electrical device (light, hair dryer, shaver, power tool, etc.)

· step on the breaks in your car

· use the remote for TV (or whatever)

· take medicine (you can see the pill, but you don’t know what it is that is making it work – in fact, some people’s faith is so strong that a placebo pill cures them)

· (usually) we trust the cleanliness of the foods we buy (canned, fresh, frozen)
2. Transition

Faith is something that is abstract … we cannot touch it, cannot feel it.
(Today we look at what faith is and how faith is the only way to please God

(We look at the Hall of Fame of Faith

3. Bible Study

3.1 Nature of Faith
Listen for two parts to the definition of faith.
Hebrews 11:1-2 (NIV) Now faith is being sure of what we hope for and certain of what we do not see. [2] This is what the ancients were commended for.

What are the two phrases used to describe faith? Let’s get those phrases from different versions of the scripture.
	NIV
	KJV
	NLT

	· being sure of what we hope for
· certain of what we do not see
	· substance of things hoped for
· evidence of things not seen
	· confident assurance that what we hope for is going to happen
· evidence of things we cannot yet see

Basic elements:

1. the reality required for having hope

2. evidence beyond what we see and feel

Consider what you learned in science class about molecules being made up of atoms and atoms being made up of neutrons, protons, and electrons

· we cannot see these small particles

· the descriptions we memorized about them are really models that we believe pretty well describe how matter is made up

We have some evidence mixed with theory but we believe and trust in this as reality
Agree or Disagree: “Faith is merely a leap in the dark. If you know something, you don’t need faith. To accept something about which you know little or nothing you are acting blindly.”
	Agree
	Disagree

	· you have no guarantees

· you just hope you are right

· but you cannot be sure

· sometimes you guess right, sometimes you guess wrong

· other times, you’re playing the odds – like having faith in winning the lottery
	· it worked before (your breaks) so you assume it will again

· you take the word of someone else, which makes it an informed decision

· faith is the act of the will which enables you to act with the best (even though limited) information you have

· otherwise you would be paralyzed into inaction

What are some “invisible realities” faith helps us to see?

· creation was the work of God, not a series of totally natural and/or random events

· Jesus the Messiah was/is God, come to earth as totally human and yet totally God

· God’s protection of us (and our children) in dangerous situations

· God’s provision for our physical and emotional needs

· wisdom from God, just when we need it

· peace in the midst of turmoil and distress

· God is interested personally in us

· our needs are neither too small nor too large for Him to supply

What do you think the writer of Hebrews meant when he described people as “approved” because of their faith?
· they pleased God

· they received God’s approval

· they believed what God said and that was faith

· they acted on their belief … that also was faith

· they were in good standing with God

(This is still true today … we are approved by God by our faith, our personal acceptance of the redemptive work of Jesus when He died on the cross for our sins.

3.2 Examples of Faith
Listen for examples of how different people of the Old Testament demonstrated faith.
Hebrews 11:5-7 (NIV) By faith Enoch was taken from this life, so that he did not experience death; he could not be found, because God had taken him away. For before he was taken, he was commended as one who pleased God. [6] And without faith it is impossible to please God, because anyone who comes to him must believe that he exists and that he rewards those who earnestly seek him. [7] By faith Noah, when warned about things not yet seen, in holy fear built an ark to save his family. By his faith he condemned the world and became heir of the righteousness that comes by faith. … [32] And what more shall I say? I do not have time to tell about Gideon, Barak, Samson, Jephthah, David, Samuel and the prophets, [33] who through faith conquered kingdoms, administered justice, and gained what was promised; who shut the mouths of lions, [34] quenched the fury of the flames, and escaped the edge of the sword; whose weakness was turned to strength; and who became powerful in battle and routed foreign armies. [35] Women received back their dead, raised to life again. Others were tortured and refused to be released, so that they might gain a better resurrection. [36] Some faced jeers and flogging, while still others were chained and put in prison. [37] They were stoned; they were sawed in two; they were put to death by the sword. They went about in sheepskins and goatskins, destitute, persecuted and mistreated-- [38] the world was not worthy of them. They wandered in deserts and mountains, and in caves and holes in the ground.
What names are mentioned as heroes of faith?
· Enoch, Noah

· Gideon, Barak, Samson, Jephthah, (judges)

· David, (a king)

· Samuel and the prophets
How did these people demonstrate their faith?

· Noah heeded God’s warning and built an ark

· conquered kingdoms,
· administered justice,
· who shut the mouths of lions,
· quenched the fury of the flames

· routed foreign armies

· faced jeers and flogging, were stoned, refusing to be released

· endured prison, torture

Some of the people in this list might be surprising (Samson, Rahab, etc.). Why would they be included in such list of famous people of faith?

· they demonstrated faith

· they believed what God said

· despite their foibles they acted in awe of who God is and what He said

Why do you think it is in perilous or hard times (as listed in the passage) where faith is really demonstrated?

· easy to claim you are trusting God when things are going well

· not much faith needed when you are healthy, well fed, safe, happy

· harder to trust God when you are in danger, distress, or need

· harder still when, like some of the people in the passage, you don’t live to see the answer to your prayers or trust

These people are examples to us with their faith. In what ways can we be examples of faith to one another and to our families?

· refuse to succumb to “when you worry, when you doubt, run in circles, scream and shout”

· pray first, act second

· always be “prayed up” … be talking to God all the time … not just when trouble comes

· always be praising God, thanking Him for His daily provision, daily demonstrations of His power, authority, and love

· focus on God, not the problems
3.3 Endurance of Faith
Listen for ways in which we are to “run the race” of life.
Hebrews 12:1-2 (NIV) Therefore, since we are surrounded by such a great cloud of witnesses, let us throw off everything that hinders and the sin that so easily entangles, and let us run with perseverance the race marked out for us. [2] Let us fix our eyes on Jesus, the author and perfecter of our faith, who for the joy set before him endured the cross, scorning its shame, and sat down at the right hand of the throne of God.

What do you think the writer meant by “surrounded by such a great cloud of witnesses?”

· all these heroes of faith are in heavenly grandstands watching us(?)

· their examples continue speak to us down through the ages

· they were able to demonstrate faith – most were pretty normal folk – we can too

· our experiences are not unique … others have trusted God before us … God was faithful to them and will be faithful to us

What advice does the writer give us about “running the race?”
· set aside, throw off things that hinder us

· repent from sin that entangles us, trips us up

· run with perseverance

· fix your eyes on Jesus the source of our strength

· focus on who God is, what He has done for us

What kinds of things hinder an Olympic athlete’s speed and agility?

· bulky clothes

· heavy shoes

· tight or restrictive clothes

What kinds of things hinder the believer’s running the race of life?

· dabbling in sin

· involvement in things that take our focus off of Christ

· idols in our lives … they use up our resources (time, talents, finances)

(Like the runner strips down for the race, get rid of things which hinder your spiritual race

What do you think it means to “fix your eyes on Jesus?” How do you put that into practice?

· don’t look at the problems, the troubles as much as you look at who Jesus is and what He has done for you

· remember what happened to Peter when he took his eyes off Jesus and looked at the waves

· daily time together with God … reading what He says, applying it to your life

· remember that the heroes of faith demonstrated faith by believing and acting on what God had told them

· we have much more of what God has said than they did, take advantage of it

4. Application
4.1 Read through all of Hebrews 11 and identify one person there whose exemplary faith you would like to emulate.
· write down what the person’s problems were

· note the ways in which they demonstrated faith

· list similarities with what is going on in your life

· write down how you will demonstrate faith in your situation

4.2 Evaluate your life to see if there are things which are hindering your spiritual life, the “running of the race”

· ask God to show you what might be an encumbrance to your Christian life

· confess it … agree with God that it is sin

· repent from it … turn away from that action/attitude and turn toward God – following and obeying Him

4.3 Know that it is the difficult times which reveal or even increase our faith

· when these times come along take the opportunity to draw nearer to God
· tell God your problem

· know that He is interested in even the small problems

· know that He is powerful enough to deal with the biggest problems

· when the tough times have come and then gone, make sure you thank God for His sufficiency and faithfulness
(KJV) Now faith is the substance of things hoped for, the evidence of things not seen.

(NLT) What is faith? It is the confident assurance that what we hope for is going to happen. It is the evidence of things we cannot yet see.

a considerable amount of technology is used to develop clothing, shoes, equipment, etc.

3

