8/10/2014
Joyful Faith

1. Motivate

What turns your good day into a terrible, horrible, no-good, very bad day?

· no coffee
· burn the toast

· flat tire

· kids fighting

· late to work

· stock market down

· out of chocolate

· our team lost yesterday

2. Transition

Even in difficult circumstances, God provides joy!

· Today we look at Peter’s admonition to rejoice

· Even in the midst of painful trials.

3. Bible Study

3.1 Rejoice !
Listen for why to rejoice.
1 Peter 4:12-13 (NIV) 12 Dear friends, do not be surprised at the painful trial you are suffering, as though something strange were happening to you. 13 But rejoice that you participate in the sufferings of Christ, so that you may be overjoyed when his glory is revealed.
By what were Peter’s readers not to be surprised?

· painful trials

· suffering

· something strange happening

In what did Peter tell his readers to rejoice?
· participate in sufferings of Christ

· overjoyed when His glory is revealed

What purpose can trials or suffering serve?

· learn to trust the Lord

· learn the lesson that your faith is real

· learn that God is sufficient

· experience something that will prepare you for another time that might be harder

· stepping stones to new experiences that God is able to handle even more

· enable you to minister to others

Why should Christians not be surprised at suffering?

· we live in a sinful world

· opposition to the gospel

· also, life happens … injuries, illness, financial reversals

What gives us cause to rejoice when facing suffering for righteousness sake?

· God’s faithfulness in all situations

· God’s love for us

· we can know that our Christian faith is observable … it can be seen, our very lives are a witness

What does it look like to be joyful when you don’t feel like it?

· still have a sense of humor about the situation

· still able to praise God

· still reading and meditating on what God says

· [image: image1.png]i
FEELING

remember the Campus Crusade illustration from the Four Spiritual Laws – you need the Truth, the facts about God, you need to trust Him … feelings (the caboose) are not absolutely needed … sometimes there, but not always

[image: image2.png]ol
L]

o

FEELING
Trailer

FAITH
Gasoline

Note a newer version of the illustration

The truck and the gasoline (the Facts of the Gospel and our Faith in God’s message) are necessary … a trailer (our Feelings) are nice to have but not entirely necessary.

Consider what Peter meant when he talked about “so that you may be overjoyed when his glory is revealed.”

· think about a prisoner of war

· what is one of the things that keeps them going, keeps their hopes alive?

· it is the anticipation of ultimate release, return to home

We can endure sufferings because we look forward to eternity with Jesus

· ultimate release from the bondage of the world’s influence

· anticipating our being with the Lord throughout eternity

3.2 Blessed !
Listen for when you will be blessed.
1 Peter 4:14 (NIV) 14 If you are insulted because of the name of Christ, you are blessed, for the Spirit of glory and of God rests on you.
Under what circumstance did Peter tell these believers they would be blessed?

· insulted because of the name of Christ

· people say and do bad things because you are a believer

· abuse due to your identification with Jesus

How are believers to feel about being insulted for their allegiance to Christ?

· you are blessed

· you know that the Spirit of God’s glory rests on you

· you know God is at work in your life

· your relationship to God is evident in your life, seen by others

When have you been discredited or ridiculed because of your faith?

· made fun of for always going to church

· passed over for a promotion because they know you won’t bend the rules

· called a “holy roller” or “goodie-two-shoes”

· not trusted because you won’t “go along to get along”

· rejected for inclusion in certain social groupings

· Christian values are maligned

· the rights of believers to share their faith or declare their beliefs are threatened in certain situations

Consider some of the painful trials people in the world are facing today because of their faith in Christ.

· Meriam Ibrahim, a Christian sentenced to death for apostasy and then cleared, was rearrested June 24 as she tried to leave the country
· Dozens of Christians in the village of Attagara, Nigeria, were killed in two separate attacks carried out by Boko Haram militants
· Sri Lanka, four Christians who attended a prayer meeting in their house were harassed.
· In China, man in prison for his work at a Christian bookstore
· Uganda, Pastor Umar was the victim of an acid attack by radical Muslims on Christmas Eve, 2011
What is the nature of the blessing God gives to them (and us)?

· God’s reassuring presence

· God’s power

· His provision

· strength to live victoriously

3.3 Glory !
Listen for more of how to react to suffering.
1 Peter 4:15-19 (NIV) 15 If you suffer, it should not be as a murderer or thief or any other kind of criminal, or even as a meddler. 16 However, if you suffer as a Christian, do not be ashamed, but praise God that you bear that name. 17 For it is time for judgment to begin with the family of God; and if it begins with us, what will the outcome be for those who do not obey the gospel of God? 18 And, "If it is hard for the righteous to be saved, what will become of the ungodly and the sinner?" 19 So then, those who suffer according to God's will should commit themselves to their faithful Creator and continue to do good.
How did Peter say these believers should not suffer?
· as a murder

· as a thief

· as any kind of criminal

· even as a meddler!

If believers are to suffer, for what should they suffer?

· for obeying Christ

· for honoring God

· for demonstrating their Christian faith

· for communicating the Gospel in the face of opposition

What did Peter urge his readers to do if they suffered as Christians?
· don’t be ashamed

· praise God you bear the name of Christian

· be assured that your Christian faith is showing,

· know that you are demonstrating a Christ like life

· commit yourself to the Lord

· commit yourself to the faithfulness of God

· continue to do good … continue to make right choices

How do you feel about murderers and meddlers being in the same list?

· gut level reaction is that they should not be grouped together

· meddling is just being nosy, inquisitive, curious

· murder is the destruction of a life

· hard to see how God sees them as the same

Consider some popular advertisement phrases … see also http://www.hongkiat.com/blog/77-catchy-and-creative-slogans/
· Harley-Davidson: American by birth. Rebel by choice.
· Walmart: Save money. Live better.
· Reebok: I am what I am. (Also attributed to Popeye)

· FedEx: When there is no tomorrow.
· Porsche: There is no substitute
· Disneyland: The happiest place on earth
Peter says, to “do good” and “entrust/commit yourself to God.” How could you take those phrases and put them into one of these ad phrases or another that occurs to you?

· Sinner by birth, Christian by choice.
· Jesus saves, live better.
· I am what God has changed me to be.

· Today or tomorrow, I’m with Jesus whatever happens.

· There is no substitute for salvation in Christ

· God’s will, the most joyful place to be

4. Application
4.1 Examine your attitude
· If you are experiencing a difficult time, take a few moments to evaluate your attitude related to your experience

· Write down any negative attitudes that would feed despair, anger, or bitterness

· Ask God to help you let go of anything that displeases Him

4.2 Choose joy
· As you let go of negative attitudes, grab on to the joy God provides

· Memorize Neh 8:10 The joy of the Lord is your stronghold
· Say these words as you wake up, as you go to sleep

· Trust the Lord who is the source of joy
4.3 Choose joy anyway
· Even in the midst of sorrow or brokenness, realize joy is different from happiness

· Know that joy and sorrow can coexist

· Know the certainty that you are loved and cared for by God

· The attitude of trust will give God praise and glory and draw others to Jesus

Easy to say for us, sitting in our comfortable church … these folks need the support of our prayers.

For more information and to know for whom to pray see Voice of the Martyrs �� HYPERLINK "http://www.persecution.com/" �http://www.persecution.com/�

Some examples

5

