6/18/06
Philip: Faith Leads to Witnessing

1. Motivate

What reading material do you find difficult to understand?
· technical manuals

· the description of how to program your VCR

· textbooks on math or science

· my son-in-law’s doctoral dissertation

· theological textbooks

· the legalese you encounter when you install software to which you must agree in order to continue

· the IRS instructions

2. Transition

Today we find a man who had a hard time understanding scripture.
(We look at Philip who was sent by God to witness to him

3. Bible Study

3.1 Follow the Spirit
Listen for words and phrases which describe this man.
[image: image1.png]Pra 1 e
“Berea?
sows /. HEBEE Cnd E\bus e
4 mmaus PR
e o
i ety). Y Medeba
Eirgania

Ashkelon,’

IDUMEA
Beersheba, Malitha

Acts 8:26-29 (NIV) Now an angel of the Lord said to Philip, "Go south to the road--the desert road--that goes down from Jerusalem to Gaza." [27] So he started out, and on his way he met an Ethiopian eunuch, an important official in charge of all the treasury of Candace, queen of the Ethiopians. This man had gone to Jerusalem to worship, [28] and on his way home was sitting in his chariot reading the book of Isaiah the prophet. [29] The Spirit told Philip, "Go to that chariot and stay near it."

What do you learn about the man to whom Philip was sent?
· he was traveling on a road through the desert between Jerusalem and Gaza

· from Ethiopia (somewhat different from present day nation)

· was a eunuch, an important official, a treasurer/administrator for the queen mother

· had been to Jerusalem to worship

· reading from prophet Isaiah as he rode in the chariot
Look at the beginning of Acts 8. Where was Philip and what had he been doing prior to this?

· with other believers he had been “chased” out of Jerusalem by persecution

· he went to Samaria and was preaching about Jesus

How does Philip fit into the story at this point?

· an angel told him to head south on that same road

· he meets the Ethiopian on the way

· God’s Spirit told him to approach the chariot, stay near it

Suppose you are in a new area preaching the gospel and seeing significant response. You have a dream one night and an angel tells you to pick up and head down a road. How would you tend to respond?

· what a dream … must have been the pizza I ate too close to bed time

· can’t leave here, ministry is going too good

· I just got settled after having to pick up and leave Jerusalem … too soon to move again

What about going up to the Ethiopian riding in his chariot? What kind of excuses might Philip have made about approaching him?

· he’s rich, I’m just a poor traveling evangelist

· he’s an important foreign official … and look at all the bodyguards

· he’s a gentile … I’m a Jew, very careful about contact with foreigners

· I don’t even know if he and I speak the same language

What kind of excuses do we make for not talking about Jesus with nonbelievers?

· don’t want to intrude

· they might get mad

· maybe they’re extremists and sue me or attack me

· they don’t look like my kind of people (ethnically, economically, socially, etc.)

· we’ve got nothing in common, how do you start up a conversation

Note that God first told Philip to head on down the road, then he told him to approach the chariot. Why does God often lead us step by step rather than with his whole plan at once?

· God knows that if we are confronted with the whole situation, we would get freaked out

· the first step doesn’t look to hard … we have enough faith to obey that

· once that is accomplished, the next step looks doable also

· this is not unlike how we work with kids or how we proceed through an academic course … step by step mastery/obedience

Consider the fact that is it important to be obedient each step along the way … especially the first!
· recall the proverb about the journey of 1000 miles beginning with the first step

· if you don’t follow God’s leading on the first step, you never begin the journey

· if the sequence is broken anywhere along the way we never reach the goal

· we learn lessons of God’s faithfulness and sufficiency each step along the way

· build’s our faith, encourages our willingness to obey and be a part of God’s plan for our lives and those to whom we minister

3.2 Tell Others About Jesus
Recall a time when you had difficulty following travel directions or understanding road signs?
· when going through a big city on multi-lane highways

· get mixed up with express and local lanes (collectors in Canada)

· is the exit off the express or completely off the road?

· someone tells you to “turn left at the road where that big tree used to be”

Listen for someone who had difficulty understanding a written description.

Acts 8:30-35 (NIV) Then Philip ran up to the chariot and heard the man reading Isaiah the prophet. "Do you understand what you are reading?" Philip asked. [31] "How can I," he said, "unless someone explains it to me?" So he invited Philip to come up and sit with him. [32] The eunuch was reading this passage of Scripture: "He was led like a sheep to the slaughter, and as a lamb before the shearer is silent, so he did not open his mouth. [33] In his humiliation he was deprived of justice. Who can speak of his descendants? For his life was taken from the earth." [34] The eunuch asked Philip, "Tell me, please, who is the prophet talking about, himself or someone else?" [35] Then Philip began with that very passage of Scripture and told him the good news about Jesus.

The Ethiopian had trouble understanding Isaiah … in what way?
· had no one to explain it to him

· didn’t know who it was being led to the slaughter, who the descendants were

· couldn’t tell if the prophet Isaiah was talking about himself or someone else

Vs. 35 says Philip told him the good news about Jesus. What points would you have made about this passage in telling the Ethiopian about Jesus?

· the prophet was talking about the Messiah, the “Sent One”, the “Anointed One”

· Jesus was that one who was led to slaughter, He died a sacrificial death

· He suffered the judgment death in our place … we deserved to die, but He took our punishment

· not only did He die, he rose again – He offers us new life

· we now have a life free from the penalty of sin, also free from the power of sin

· the requirement is to confess to God our sinful condition and sinful acts and receive, by the act of faith, the gift Christ’s work which rescues us from our sin

Philip took advantage of the opportunity to witness. How can we also create such opportunities?

· be sensitive to the needs of people you know, people you meet

· be willing to confront them with grace and love about their need

· be ready and able to share the Truth about salvation and how it meets their need

· be willing to strike up conversations … then to introduce spiritual matters

· be willing to take the time in the midst of your busy schedule to interact with people
· look for clues people give (like the Ethiopian’s actions and question) which show they are open to a conversation about spiritual things

3.3 Help New Believers Profess Their Faith
Listen for what further steps the Ethiopian makes in his spiritual life.
Acts 8:36-40 (NIV) As they traveled along the road, they came to some water and the eunuch said, "Look, here is water. Why shouldn't I be baptized?" [37] [38] And he gave orders to stop the chariot. Then both Philip and the eunuch went down into the water and Philip baptized him. [39] When they came up out of the water, the Spirit of the Lord suddenly took Philip away, and the eunuch did not see him again, but went on his way rejoicing. [40] Philip, however, appeared at Azotus and traveled about, preaching the gospel in all the towns until he reached Caesarea.

How might the Ethiopian known he needed to be baptized?

· was part of practice of someone who became a Jewish proselyte and he made that connection

· note that as a eunuch, he could not be come a proselyte … that’s why he wondered about baptism

· Philip may have spoken of it

· the man may have heard of John’s ministry of baptism of repentance

How would you explain the meaning of baptism to a new believer?

· it is a public demonstration of what God has done within your life

· it is a picture of the old nature dying and being buried (with Christ) and also of the believer being given a new, resurrected life

· it is a specific testimony to unbelievers that you have chosen to give your life to Jesus and follow Him

· may be more significant in foreign countries than in ours where religious activities are accepted as part of the culture

What kinds of things could our Sunday School class do to help a new believer become strong in his or her faith and commitment?

· assign a couple to mentor a new believer

· different couples invite them to their homes for fellowship and to model the way a Christian home should be

· be ready to help their family with particular needs they might have … being sensitive to their privacy and to their personal self esteem

· faithfully pray for them

· escort them and their family members to their various SS classes for the first few Sundays they attend

What other basic things (along with baptism) should we teach new believers?

· God’s power at work in their lives in the Person of the Holy Spirit

· how to read and study God’s Word for themselves

· how to pray, what to pray about

· tithing

· how to share their faith with others … actually they may be more than ready and willing to do so since their salvation experience is so new and exciting to them

4. Application
4.1 Consider rating on a scale of 1 to 5 how willing you are for God to change your plans in order to use you as a witness (1 = “not very” to 5 = “let’s go for it”)

· think about those who were willing to share salvation with you … thank God for them … thank them for doing so
· Ask God to make you more willing than you are now
4.2 Think about who God has placed in your path to witness to

· people at work

· neighbors

· clients, customers, delivery people

· wait-staff at restaurants you know

· parents of kids on your kids’ sports teams

4.3 Ask God to help you initiate and seize opportunities to share your faith with people this week

· as an act of faith, study the FAITH presentation or some other plan of salvation presentation (Four Spiritual Laws, Roman Road, etc.)

· start each day with prayer about opportunities

· pray also about being sensitive to these opportunities and willingness to be “inconvenienced” to take the time to witness

5

