7/9/06
I Will Trust in God’s Purpose and Power

1. Motivate

What are some typical excuses people give for avoiding challenges?
· fear

· too busy

· costs too much in energy

· I like it the way things are

· never done that before

· might fail

· don’t know how to do that

2. Transition

Today we look at a man who faced a great challenge … to lead his people in revolt against tyranny.
3. Bible Study

3.1 God Takes Initiative to Help
Listen for specific actions that God says He has taken.
Exodus 3:4-8 (NIV) When the Lord saw that he had gone over to look, God called to him from within the bush, "Moses! Moses!" And Moses said, "Here I am." [5] "Do not come any closer," God said. "Take off your sandals, for the place where you are standing is holy ground." [6] Then he said, "I am the God of your father, the God of Abraham, the God of Isaac and the God of Jacob." At this, Moses hid his face, because he was afraid to look at God. [7] The Lord said, "I have indeed seen the misery of my people in Egypt. I have heard them crying out because of their slave drivers, and I am concerned about their suffering. [8] So I have come down to rescue them from the hand of the Egyptians and to bring them up out of that land into a good and spacious land, a land flowing with milk and honey

In what ways did God communicate with Moses?
· displayed a burning bush

· specifically spoke verbally

· appeared to Moses (he was afraid to look)

Why was Moses afraid to look at God?

· he was in awe of God

· he feared God’s power and authority

· he sensed the holiness/separateness of God in contrast to his own weakness and sinfulness

Why is this a good attitude to have?
· the fear of the Lord is the beginning of wisdom

· you realize that God is God and you are not

· it gives you a proper understanding of who is really running things

· keeps you from getting a big head

· motivates you to follow and obey God and not other influences
What do you see that God specifically says He has done?
· I have seen the misery of my people
· I have heard them crying out

· I am concerned about their suffering

· I have come down to rescue them, to bring them out of that land, into a good land

When do we need God to see us, hear us, be concerned about us, rescue us?
· family problems

· health crises

· loss of job

· natural disaster (hurricane, tornado, blizzard, fire, etc.)

· kids problems at school (academics, safety, injury, social problems)

3.2 God’s Power Exceeds Any Other
These same problems we have listed above cause us to feel like we need a miracle to fix them. Listen for miracles God promised to perform.
Exodus 3:19-21 (NIV) But I know that the king of Egypt will not let you go unless a mighty hand compels him. [20] So I will stretch out my hand and strike the Egyptians with all the wonders that I will perform among them. After that, he will let you go. [21] "And I will make the Egyptians favorably disposed toward this people, so that when you leave you will not go empty-handed.

The king of Egypt was not going to let them go … what did God promise to do?

· compel him with a mighty hand

· strike the Egyptians

· perform great wonders
· make the Egyptians favorably disposed toward the Israelites

· when they left, they would not go empty handed

Note Psalm 135:6 (NIV) The Lord does whatever pleases him, in the heavens and on the earth, in the seas and all their depths. Consider what this says about times when God does not deliver us in the way we might wish …
· for the time being, God’s way is not the same as our way

· it is not for lack of ability that we don’t see God work

· God has the authority and the power to do as He pleases

· it has nothing to do with where we happen to be … we cannot be “out of range”
Why do you think God told Moses of the obstacles which would be faced?
· forewarned is forearmed

· God wanted him to know that He (God) is not surprised

· God wanted Moses to eventually learn that God’s purposes were more than just escape from Egypt … God would demonstrate His almighty power over Egyptian deities

3.3 God Knows How to Help
Listen Moses’ excuses as to why he was not the man for the job.
Exodus 4:10-12 (NIV) Moses said to the Lord, "O Lord, I have never been eloquent, neither in the past nor since you have spoken to your servant. I am slow of speech and tongue." [11] The Lord said to him, "Who gave man his mouth? Who makes him deaf or mute? Who gives him sight or makes him blind? Is it not I, the Lord? [12] Now go; I will help you speak and will teach you what to say."

What excuses does Moses give?
· I’ve never been eloquent

· I wasn’t originally

· I cannot even talk to you well

· I am slow of speech and tongue?

What do you think he meant by this excuse?

· he might have stuttered

· maybe he felt he could not think “on his feet”

· he was not a good debater, would have trouble convincing Pharaoh

· he got nervous in front of important people

What logic does God use on Moses?

· who do you think created your ability to speak (your mouth)

· who is it that can take away these same abilities?

· what about sight or blindness … who can give or take it away

· I can give you the words you need, the logic, the courage

· you go and I will help you, teach you

How does the fact that God made us qualify Him to help us?

· He is the expert

· He is the designer … He can fix whatever is wrong

· He can give the skills at any point … at birth, as a young person, as a mature adult

What other kinds of skills does God sometimes give us so we can minister for Him?

· emotional strength and stability

· physical recovery

· wisdom for administration

· wisdom to make important decisions

· musical skills

· courage to be a witness, skills to memorize scripture

Why do you think God would choose a spokesman who wasn’t a confident speaker?
· Moses (and everyone who knew him) would realize it was God who accomplished it, not Moses

· Moses would be forced to depend on God, not even attempt to try it on his own

· God would be credited with the miracle, not the man who was his spokesman

3.4 God Can Be Believed
Listen for how Aaron helped his brother Moses.
Exodus 4:27-31 (NIV) The Lord said to Aaron, "Go into the desert to meet Moses." So he met Moses at the mountain of God and kissed him. [28] Then Moses told Aaron everything the Lord had sent him to say, and also about all the miraculous signs he had commanded him to perform. [29] Moses and Aaron brought together all the elders of the Israelites, [30] and Aaron told them everything the Lord had said to Moses. He also performed the signs before the people, [31] and they believed. And when they heard that the Lord was concerned about them and had seen their misery, they bowed down and worshiped.

How did Aaron find out what God was doing?
· God told him to go find Moses

· Moses told him all God had said, including impending miracles

What did Aaron and Moses communicate to the Israelite leadership

· all that God had told Moses

· demonstrated miracles and signs

What was the response of the people?

· they believed what they had been told

· they bowed down before God

· they worshiped God

How can you demonstrate your trust that God can and will help in your situation?

· tell Him so in prayer

· obey His commands, follow His guidance
· testify to others what God has done

· worship Him in song
· by giving of your resources
How is worship an expression of your confidence in God and His promises?

· worship is declaring God’s worth

· you have no confidence in something or someone with no worth

· worship and praise is often the specific declaration (in song or in prose) of that very confidence

How does recalling God’s faithfulness to us inspire us to remain true to Him?

· if God did it before, He can do it again

· God is the same yesterday, today, and forever

· we respond to His power and authority with love and dedication

· we are encouraged to believe Him for the new situation

· we keep our eyes on Jesus, and not on the problem (remember Peter’s short walk on the water)

4. Application
4.1 As a devotional exercise, use the name of the month J-U-L-Y to list fears that begin with one of those letters which might hinder you from doing God’s work.
· write them down

· pray over the list, giving each of those fears to God

· ask God to give you the strength, wisdom, etc. so that He might use you to do His kingdom work

4.2 What is one step you could take this week to strengthen your commitment to the Lord? Consider the following …
· memorize scripture

· get training (such as FAITH witnessing class)

· give up some TV time to spend time reading/studying God’s Word

4.3 How could you remind yourself of God’s greatness and power over technology and other modern idols?
· give them up for a time being (one night a week)

· replace that time with family time

· do a Bible research project on all the ways that God communicated to His people

· as a devotional exercise, look for ways that God communicates His power and majesty to you each day … the beauty of the sunrise/sunset, the beauty of the flowers around you, the power and majesty of creation, the raw power of nature … make your own list

5

