12/8/2002
Using Ordinary People


1. Motivate

What memories do you have of an ordinary Christmas as a kid?

· tree, presents

· snow

· Sunday School programs where you had to memorize a part

· Christmas candy given out by the Sunday School (was always hard rock)

· getting up early

2. Transition

Today we want to look at ordinary people  -- how God uses them

Mary and Joseph were quite ordinary

· yet they played a most important role in God's plan of salvation

( God is still using ordinary people

3. Bible Study

3.1 Be Open to Hear from God

Listen for all the facts about Mary that Luke gives in this passage.

Luke 1:26-29 In the sixth month, God sent the angel Gabriel to Nazareth, a town in Galilee,  [27] to a virgin pledged to be married to a man named Joseph, a descendant of David. The virgin's name was Mary.  [28] The angel went to her and said, "Greetings, you who are highly favored! The Lord is with you."  [29] Mary was greatly troubled at his words and wondered what kind of greeting this might be.  

What do we learn about Mary?

· lived in Nazareth, a town in Galilee

· was a virgin, engaged to Joseph (a descendant of David)

· Gabriel appear to her

· told her she was highly favored and that the Lord was with her

· she was troubled by what she was told

What other facts might you deduce or read between the lines?

· young, probably a teenager

· not of a rich background

· maybe a bit anxious about becoming a wife, maybe excited

What things about this would cause her to feel troubled?

· you don’t see an angel every day

· he’s got a rather strange message, how can she have a child even though not yet married

· maybe this is going to happen after the marriage

What do you think he meant by declaring her to be “highly favored”?

· God had exercised his grace on her

· she was receiving a blessing, favor she did not merit/deserve

· she had not done anything to deserve the honor of bearing the Messiah

· she was an ordinary young woman, God had chosen to bless

Why is it encouraging to think of how God chose such an ordinary young person?

· there are so many of us ordinary people

· very few of us feel that we are much more than ordinary

· If God can trust a young girl with no maternal experience to birth and raise His son, no doubt he wants to trust us with significant tasks – 

· despite our ordinary status and our lack of experience 

3.2 Learn God's Plan

Listen for how Gabriel described what the child would be and do.

Luke 1:30-33 But the angel said to her, "Do not be afraid, Mary, you have found favor with God.  [31] You will be with child and give birth to a son, and you are to give him the name Jesus.  [32] He will be great and will be called the Son of the Most High. The Lord God will give him the throne of his father David,  [33] and he will reign over the house of Jacob forever; his kingdom will never end."  

What description to we see here about the child Mary would bear?

· would be a son

· she should name him Jesus

· He would be great

· He would be called “Son of the Most High”

· God would give him the throne of his father David

· He would rule over the house of Jacob forever

· His kingdom would never end.

What is the significance of the names and titles given to this child?

	Name
	Significance

	Jesus
	A version of the name Joshua – Joseph told in Matthew 1:21 “…give him the name Jesus, because he will save his people from their sins."  

	Son of the Most High
	· contrast to “prophet of …” title given to John

· Most High ( God

· Jesus would be God, divine … at the same time, human

	Given throne of David
	· born of the line of David, recall the Davidic covenant

· would be a king with a throne – not a literal or political kingdom, but a spiritual kingdom

	Kingdome include House of Jacob
	· A Hebrew patriarch

· name changed to Israel – for whom the nation was named


Note that the “Kingdom of God” is the realm where God rules.

Therefore, in what way is Jesus to be King today?

· King of our lives

· ruler over the church – the body of believers

· to sit on the throne of our hearts and minds

How is this kingdom different from other kingdoms?

· spiritual kingdom … not political

· does not posses land or geographical territory

· the King has infinite power and authority

· the source of the power, is the King, himself (not in the size or skill of His army)

· the subjects of the kingdom can choose whether or not to obey – the king does not force His authority on believers

How do believers, this kingdom’s subjects, know what the King wants of them – few apparent angel appearances today …

· God's Word

· circumstances

· Godly advice

· God's Spirit urging, encouraging, speaking

3.3 Make a Humble Commitment

Listen for how Mary’s question to the angel differed from Zechariah’s. 

Luke 1:34-38 "How will this be," Mary asked the angel, "since I am a virgin?"  [35] The angel answered, "The Holy Spirit will come upon you, and the power of the Most High will overshadow you. So the holy one to be born will be called the Son of God.  …  [38] "I am the Lord's servant," Mary answered. "May it be to me as you have said." Then the angel left her.  

Note the contrast of their responses:

	Mary
	Zechariah

	"How will this be," Mary asked the angel, "since I am a virgin?"  
	"How can I be sure of this? I am an old man and my wife is well along in years."


Check Luke 1:20 – note that the angel specifically says that Zechariah did not believe – thus his ability to speak was taken away until John was born

What was the true sense of her question?  What kinds of things were racing through her mind?  

· her question implied the reality of the situation, her virginity

· she’s wondering what about the impending marriage with Joseph – if Joseph is to be the father, how soon is the baby – does this change the wedding date?

· if Joseph is not the father, who is – is marriage with Joseph now off?

List some of the emotions she was experiencing

· puzzled

· fearful

· incredulous

· doubtful

· troubled

· humble

· accepting

Why is Mary’s acceptance of God's plan significant?

· this was a life changing event

· this would potentially make her famous and/or infamous

· she would face both scandal and a huge challenge to be the mother to raise this most important child

· the passage implies simple and more or less immediate acceptance – took great faith!

Mary and Joseph were very ordinary people … up until this point far from being famous or influential or powerful 

( Her significance at this point is her acceptance, faith, obedience, availability.

( God is still looking for ordinary people who will trust and obey Him.

3.4 Express Grateful Praise

Listen for what things Mary praised God.

Luke 1:46-49 And Mary said: "My soul glorifies the Lord  [47] and my spirit rejoices in God my Savior,  [48] for he has been mindful of the humble state of his servant. From now on all generations will call me blessed,  [49] for the Mighty One has done great things for me--holy is his name.  

What things does Mary praise the Lord for?

· God's attention to her humble state

· future attention, blessing

· God's power

· Great things done by God

· God's holiness

Why do you think Mary was not really bragging?

· she was realizing the full significance of what was happening

· she was meditating on all that this would mean in future years, future generations

· more an expression of amazement that God would choose her for such a momentous event

· she was expressing praise that God had chosen her

In what sense has God chosen you?

· given opportunity to grow up in America

· given you opportunity to hear and accept the Gospel message

· chosen you to do your job – in the workplace, in the home

· chosen you to raise your kids

· chosen you to minister to your extended family (siblings, kids, grandkids, etc.)

· chosen you to be a light in your neighborhood

· chosen you to be a participating member in this Sunday School class

How can you thank and praise God for choosing you?

· participating in group worship and praise

· daily time of communication with the loving God who chose you

· living a life of obedience and service

4. Conclusion – Application

4.1 Acknowledge God's authority

· Consider your attitudes and actions

· Do they indicate you are submitting to God's will?

· Do they reveal resistance to His plans

· Ask God to help you be in submission to what He has for you

4.2  What has God revealed to you about His plans for your life?  You probably didn’t have an angel encounter but what does His Word tell you of His plans for you?

· His love, provision

· That you be a witness – “as you are going” be making disciples

· That you raise children, influence grandchildren to be faithful to God

· That you serve faithfully in the daily tasks before you

4.3 Consider the example of Mary

· She was an ordinary person – not so different from you in that respect

· Through God's power she played an important and significant role in God's plan

· Realize that God's power is also at work in your ordinary life

· He has significant and important tasks for you in His overall plan

4.4  What has God done for you, done in your life this week?

· declare to Him your specific thanks

· write down your letter of praise to Him

· let your praise and thankfulness show in your attitudes and actions


5

