2/24/2013
The Reward of Endurance

1. Motivate

In what kinds of situations do you need endurance?
· run a marathon

· drive a long distance

· wait on hold for a live person on the phone

· put up with physical rehab after knee surgery

· dealing with a hyperactive 2-year old

· sit through a boring movie

· when you are sick

2. Transition

Consider that endurance is needed to keep the gospel message strong

· despite persecution
· in the face of cultural pressures

Today (we look at faithfully serving Christ in the face of the world’s opposition

3. Bible Study

3.1 An Enduring Message
Listen for exhortations Paul gives.
2 Tim. 2:1-2 (NIV) You then, my son, be strong in the grace that is in Christ Jesus. [2] And the things you have heard me say in the presence of many witnesses entrust to reliable men who will also be qualified to teach others.

Paul tells Timothy to “be strong.” What does Paul mean by being “strong” spiritually?

· endure hardships

· don’t let opposition get to you

· when people in the church complain don’t get discouraged

· resist temptations
· grow stronger spiritually …

· work at your ministry skills … counseling, teaching, preaching

The source of Timothy’s strength was to be the “grace that is in Christ Jesus.” Why was it essential for him (or us today) to find strength in grace? What does that mean?

· grace is the blessings God gives that we don’t deserve (unmerited favor)

· we don’t deserve God’s help to be strong, but He gives it anyway

· we don’t have the strength, we cannot conjure it up

· our strength is human and is insufficient for the spiritual opposition to be faced

· humanism says that you can do anything you put your mind to

· reality is that we need the indwelling presence of God’s Holy Spirit to empower and guide us

What was Paul’s plan for ensuring the spread of the gospel?

· Timothy was to disciple people in the church

· teach them spiritual Truth

· train them to be teachers also

· teach them how to train others to be teachers

· Timothy was to replicate himself, in a sense

What is the point of training others … why is this not just “passing the buck?”

· it’s the principle of multiplication or exponential growth

· if I can train two people to live for Jesus and they in turn can each train two and so on, we end up doubling the kingdom in every cycle

· in 10 cycles/repetitions of this process, 1 person on fire for God can grow to more than 1000 such people (210 = 1024)
What qualities do you think a church member should have to be a disciple maker? Why are these important qualities?

	Quality
	Why important?

	· friendly, personable

· good knowledge of Scripture

· good communicator

· able to focus on what’s really important

· a good role model, an exemplary life

· filled with the Holy Spirit

· willing to follow directions of those in leadership
	· attract others, not put them off

· good foundation, able to share with authority of God’s Word

· must be able to share, get across spiritual principles

· not easily sidetracked, has correct priorities

· genuine, not a fake, a credible Christian

· led by the Spirit, empowered by the Spirit, depends on the Spirit for strength

· not a “Lone Ranger”, works well in a team situation

3.2 Examples of Endurance
Listen for analogies Paul uses to emphasize endurance.
2 Tim. 2:3-10 (NIV) Endure hardship with us like a good soldier of Christ Jesus. [4] No one serving as a soldier gets involved in civilian affairs--he wants to please his commanding officer. [5] Similarly, if anyone competes as an athlete, he does not receive the victor's crown unless he competes according to the rules. [6] The hardworking farmer should be the first to receive a share of the crops. [7] Reflect on what I am saying, for the Lord will give you insight into all this. [8] Remember Jesus Christ, raised from the dead, descended from David. This is my gospel, [9] for which I am suffering even to the point of being chained like a criminal. But God's word is not chained. [10] Therefore I endure everything for the sake of the elect, that they too may obtain the salvation that is in Christ Jesus, with eternal glory.

Paul wanted Timothy to endure in God’s work. What three illustrations does he use to stress this? List the characteristics of each.

	Soldier
	Athlete
	Farmer

	· endure hardship

· don’t get involved in civilian affairs

· seek to please the commanding officer
	· compete according to the rules

· pursue the victor’s crown
	· hardworking

· is first to receive a share of the crops

How do each of these apply to staying focused on, enduring in God’s work?

Soldier/Christian

· may involve hardship

· don’t get sidetracked by issues that have nothing to do with God’s work

· seek to please, honor, glorify our Commanding Officer, Jesus Christ

· willing to take direction and guidance

Athlete/Christian

· in constant training

· live by the principles and teachings of God’s Word

· eyes on the goal … glorifying God, building up His Kingdom

· be sure to have all the equipment you need

Recall Spiritual Armor …

· Shield of faith

· Breastplate of righteousness

· Sword of the Spirit (the Word of God)

· Helmet of Salvation

· Belt of Truth

· Shoes of the Gospel

Farmer/Christian

· planting the seed of the Word of God by witnessing/teaching

· cultivating the growth of God’s Truths in lives of others by prayer and encouragement

· weeding out false teaching

· be involved in “harvesting” … be there to walk people through the sinner’s prayer, public confession, baptism

What was to be the main focus of the Timothy’s ministry?
· the Gospel (Good News) about Jesus Christ

· He died and was raised from the dead

· He was God’s promised (as a descendant of King David) Messiah,

· the Christ, the Sent One, the Savior
(While we may have many different means of attracting and ministering to people, the Gospel Message is the ultimate task to which God called Timothy … AND US!

3.3 Enduring Promises
Listen for positive promises.
2 Tim. 2:11-13 (NIV) Here is a trustworthy saying: If we died with him, we will also live with him; [12] if we endure, we will also reign with him. If we disown him, he will also disown us; [13] if we are faithless, he will remain faithful, for he cannot disown himself.
The promises come in “if/then” combinations. List the positive promises.
	Condition to be met
	Result

	· If you die with Christ

· If you endure

· If you are faithless
	· Then you will live with Him

· Then you will reign with Him

· Then he will remain faithful

Since we’re still breathing, in what sense have believers “died”?

· die to self

· Paul said in Romans 6:6 (NIV) For we know that our old self was crucified with him so that the body of sin might be done away with, that we should no longer be slaves to sin

· And … verse 11, count yourselves dead to sin …
What changes would you expect to see in the person whose old self was by faith crucified with Christ?

· actions and attitudes no longer self-centered
· free from slavery to substance abuse (from chocolate chip cookies to cocaine)
· losing a desire for worldly entertainment

· no more off color stories, jokes, gossip

· setting aside worldly motivations (desire for material things, pursuit of power, etc.)

· when life’s troubles come, no long bouts of discouragement or uncontrollable grief

So, how are we alive with Him?

· the whole of verse 11 says: In the same way, count yourselves dead to sin but alive to God in Christ Jesus.

· by faith we receive the new life in Christ

· we are made a new creation … old nature no longer controlling

· God’s Holy Spirit lives within us guiding our thoughts, empowering us to live lives apart from slavery to sin

What would be different about the believer who is alive to God in Christ Jesus?
· a desire to please Jesus

· now free to live a victorious Christian life

· making careful choices for entertainment

· able to face our troubles in God’s strength

· involved in ministering to others

(Note that even when we fail, God is still faithful to draw us to Himself and keep working and shaping our lives to be more like Him

4. Application
4.1 Each age has its own challenges for Christians
· For the challenges in our time and in our culture, go to God for His strength

· Be faithful in passing on the Truth and the Power of the Gospel to others so they both claim ownership and in turn pass it on to others.

4.2 Christians are like soldiers who must fight the good fight
· Believers are also like hard training athletes or hard working farmers

· God calls us to endurance … tell Him this week that you are depending on Him to help you endure, to train, to fight spiritual battles
4.3 Ask God to show you in what parts of your life you must die to Him?
· Count your old nature to have died on the Cross with Christ
· Receive a renewed life, changed by God’s presence and power

5

