5/8/2011
Use Your Influence

1. Motivate

This is Mother’s Day. In what ways has your mom influenced you to be a better person?
· always taught good manners

· was an example of a prayer warrior (as well as faithfully praying for me)

· made sure we were suitably dressed

· taught timeliness

· required honesty

· motivated hard work

· often said, “Make yourself useful as well as ornamental”

· gave advice on homework

2. Transition

Today we look at Esther who had historic influence on her world.

· You also can use your influence for God’s purposes and in godly ways

3. Bible Study

3.1 God Gave You Influence
Listen for Mordecai’s warning to Queen Esther.
Esther 4:13-14 (NIV) he sent back this answer: "Do not think that because you are in the king's house you alone of all the Jews will escape. [14] For if you remain silent at this time, relief and deliverance for the Jews will arise from another place, but you and your father's family will perish. And who knows but that you have come to royal position for such a time as this?"

The Jews living in this country were in danger of what we today call “ethnic cleansing.” What warning did Mordecai give to Queen Esther?
· just because you are queen won’t save you

· neither will a Jewish queen provide an escape for fellow Jews

· you cannot sit and do nothing

· you must speak up

· you are the most strategically positioned to save the most people

How does Mordecai’s answer to Esther reveal his belief in God’s sovereignty?

· God is in control

· God places His people in strategic places at just the right time

· nothing is by chance, it is God’s design

· we are not pawns of God, but we have the opportunity to be His tools by which He accomplishes His purposes

What does he mean by "relief and deliverance for the Jews will arise from another place"?

· God will protect His people

· if you don't have a part in it, God will still accomplish it, but you will not be spared

· God has placed you in this position to be His tool at this time
Esther had Mordecai to help her realize the role God had for her. How do we recognize the role God may have for us to play in His workings?

· the specific individuals we are in contact with

· the particular position we have in our job, our community, our church

· family members we have influence over (children, grandchildren, nieces, nephews, in-laws, outlaws, etc.)

· people we meet "by chance" in our travels, shopping, sports events

· the specific homes we visit in FAITH

· the specific talents God has given us (music, working with children, teaching, helping)
What valuable experiences of older Christians can be used to influence younger people?

· how God supplied finances in dire situations

· how God gave encouragement during times of despair

· learning to count your blessings

· examples of answers to prayer over the years

· hard lessons learned when you made bad choices

· seeing God at work changing people’s lives

· experiencing God’s enabling to accomplish a difficult task

Mordecai suggested that Esther’s position as queen could be hindering her realization of how she could/should help. What kinds of things can get in our way of recognizing our ability to influence others?

· feel a lack of training

· I’m just a little Christian in a small class in a small church, what could I do?

· I’m no famous person with lots of visibility – who would know or even care about what I might do?

· Truth be told, I’ve got enough negative problems of my own – not sure how I could be a positive influence on someone else
So what can we do to overcome these obstacles?

· be a student of God’s Word – He can give you what you need to know

· realize that God is the one who accomplishes big things through otherwise insignificant people – who remembers the name of the man who lead Billy Graham to Jesus?

· be sensitive to the work of God’s Spirit in your life – teaching you, leading you

3.2 Work as a Team

Listen for how Esther prepared for action.
Esther 4:15-17 (NIV) Then Esther sent this reply to Mordecai: [16] "Go, gather together all the Jews who are in Susa, and fast for me. Do not eat or drink for three days, night or day. I and my maids will fast as you do. When this is done, I will go to the king, even though it is against the law. And if I perish, I perish." [17] So Mordecai went away and carried out all of Esther's instructions.

What risk did Esther take to save her people from annihilation?

· was against the law to enter the king’s presence unbidden (even as the queen)

· if you did so, the king could (at a whim) pronounce judgment of death …

· or if in a good mood, could receive you, give audience

· if she approached him with the problem, it could go either way

How did Esther prepare for her meeting with the king?

· asked Mordecai to gather all his circle of Jewish acquaintances

· asked them to dedicate themselves to prayer, even giving up food and drink

· go to God in prayer and beseech/implore Him to seek His divine intervention

· she would do the same

· she would do so with her maids

Why is this important?

· she realized that all that might happen was in God's hands

· she dedicated herself to demonstrating faith in God

· she wanted to be focused on God's power, God's authority, God's love

Sometimes we are tempted to jump into action without asking God to be the ultimate influencer. In what kind of circumstances is it good for Christians to fast and pray?

· when faced with great danger

· when dealing with uncertainty

· when struggling with spiritual issues

· when burdened with need for a loved one’s salvation

· when carrying out an important responsibility (with family, at work, in church ministries)

What are some reasons we hesitate to ask others to pray for us (for things besides physical needs)?

· pride

· fear of vulnerability

· we don’t want others to know our business

What are reasons that we should request the prayer support of fellow believers?

· this is God’s intention – the church is a Body – members of the Body support and minister to one another

· we cannot always pray objectively

· sometimes one is in such pain or distress that he/she cannot even pray at all

3.3 Influence for God’s Sake
Listen for how the Jews were delivered.
Esther 8:3-8 (NIV) Esther again pleaded with the king, falling at his feet and weeping. She begged him to put an end to the evil plan of Haman the Agagite, which he had devised against the Jews. [4] Then the king extended the gold scepter to Esther and she arose and stood before him. [5] "If it pleases the king," she said, "and if he regards me with favor and thinks it the right thing to do, and if he is pleased with me, let an order be written overruling the dispatches that Haman son of Hammedatha, the Agagite, devised and wrote to destroy the Jews in all the king's provinces. [6] For how can I bear to see disaster fall on my people? How can I bear to see the destruction of my family?" [7] King Xerxes replied to Queen Esther and to Mordecai the Jew, "Because Haman attacked the Jews, I have given his estate to Esther, and they have hanged him on the gallows. [8] Now write another decree in the king's name in behalf of the Jews as seems best to you, and seal it with the king's signet ring--for no document written in the king's name and sealed with his ring can be revoked."
Haman was dead, but his diabolical plan was still in effect. An order from a Persian king was so binding, even the king couldn’t revoke it. How did Esther suggest to solve the quandary the Jews were in?

· let another (additional) order be established

· let it overrule Haman’s decree

How did the king insure that his second edict would not be revoked? (8:8)

· write it in the king’s name (with his authority)

· seal it with the king’s signet ring

· [image: image1.wmf]guarantee’s the carrying out of this new edict

Consider this statement. How is it the key to godly influence?
· it is God who is the influence, not me

· God is the one who accomplishes good things

· God is the one who shapes and molds events

· He influences events in our personal lives

· He influences the direction of our church, our schools, our city, our nation

· each individual must come to that place of submission to and trust in God

Notice Esther’s diplomacy, humility, respect, and planning. How do these work with God rather than in place of God?

· God is not rude, neither should we be

· rudeness negates influence

· we need to remember that God is God and we are not!

· if you fail to plan, you plan to fail … we need to allow time for God to direct our thinking in His direction

· even though we disagree with some civil leaders, God has placed them there and we respect the office they hold

Ultimately we see Esther as a leader. What are ways we can be leaders in ordinary circumstances?

· with our children and grandchildren

· within our church

· with those under our influence at work
4. Application
4.1 Believers who have a good reputation can influence people toward God and good
· This week be aware of times when you can speak out for Him

· Also be aware of times when it is better to be silent and be praying about when and what to speak
4.2 Acting for God in a crisis requires faith and courage
· Daily walk close to the Lord

· When a crisis comes tell God you are depending on Him for wisdom and courage to do the right thing
4.3 In God’s work time is not important but timing is important.
· This week look for times where you need to seize the moment and act for the Lord

· Don’t forget to celebrate God’s divine intervention

It’s not all about me

4

