8/26/2012
Persevere in Obedience

1. Motivate

What was a recent situation where you just wanted to say, “I quit!”?
· when the recipe you worked on so hard didn’t come out

· when you made a series of error one after the other in typing

· when the computer did strange things and lost your document

· when you burned the toast, spilled the orange juice, and the coffee pot was empty

· when you got a flat tire and the spare was also flat

· when you locked your keys in the car with the car running

· after a series of mistakes in a presentation

· when the boss said “you’re fired”

2. Transition

It’s easy to serve the Lord as long as everything runs smoothly.

(Today we look at how Jeremiah needed to persevere

(Even when things went very badly and he wished he could quit

3. Bible Study

3.1 Persevere When Attacked
Listen for a false accusation.
Jeremiah 37:11-17 (NIV) After the Babylonian army had withdrawn from Jerusalem because of Pharaoh's army, [12] Jeremiah started to leave the city to go to the territory of Benjamin to get his share of the property among the people there. [13] But when he reached the Benjamin Gate, the captain of the guard, whose name was Irijah son of Shelemiah, the son of Hananiah, arrested him and said, "You are deserting to the Babylonians!" [14] "That's not true!" Jeremiah said. "I am not deserting to the Babylonians." But Irijah would not listen to him; instead, he arrested Jeremiah and brought him to the officials. [15] They were angry with Jeremiah and had him beaten and imprisoned in the house of Jonathan the secretary, which they had made into a prison. [16] Jeremiah was put into a vaulted cell in a dungeon, where he remained a long time. [17] Then King Zedekiah sent for him and had him brought to the palace, where he asked him privately, "Is there any word from the Lord?" "Yes," Jeremiah replied, "you will be handed over to the king of Babylon."

Why was Jeremiah beaten and put in prison?

· Jeremiah started to leave the city

· wanted to check on property where Babylon had withdrawn

· accused of deserting to the Babylonians

· he denied it but, they didn’t believe him

· the officials were angry at him

What was Jeremiah’s defense?

· tell the truth

· deny the accusation

Note – doing the right thing and dealing truthfully do not always guarantee a lack of trouble or problems in our lives.

For what reasons are Christians put in prison in some places in the world today?

· for openly worshiping Jesus

· for possessing Bibles

· for abandoning the majority or traditional religion

· for witnessing to others

How can we help people who are officially mistreated for their faith.

· pray for them

· support ministries such as “Voice of the Martyrs”

· become more informed

· pray that the Gospel will be spread among those people

What question did the king ask Jeremiah in secret? The answer?

· “Is there any word from the Lord?”

· Answer: yes, you will be handed over to the king of Babylon

What do you think the king wanted to hear after he got Jeremiah out of prison?

· God will rescue you

· It’s all going to be OK

· the Babylonians will go home in defeat

Why might Jeremiah have been tempted to give these kind of answers?

· it’s not good to tell the king bad news

· he didn’t want to go back to prison or worse

· this is enough trouble, I don’t need more

· the king doesn’t want to hear the truth, anyway … might as well tell him what he wants to hear

What risks would Jeremiah have taken by ceasing to speak when God told him to?

· disobedience to God is worse than trying to please the king or even sidestepping God’s directions

· the king would have missed the opportunity to do the right thing (even though he ended up not doing it)

What are the advantages of fearing and pleasing God rather than fearing and pleasing men?

· God is more powerful than any man … even the king

· God will justify you

· God will always tell you the right thing to do

· you will end up on God’s side of the issue – always the winning side in the end
3.2 Persevere When Others Waver
Listen for how the king is pressured.
Jeremiah 38:4-6 (NIV) Then the officials said to the king, "This man should be put to death. He is discouraging the soldiers who are left in this city, as well as all the people, by the things he is saying to them. This man is not seeking the good of these people but their ruin." [5] "He is in your hands," King Zedekiah answered. "The king can do nothing to oppose you." [6] So they took Jeremiah and put him into the cistern of Malkijah, the king's son, which was in the courtyard of the guard. They lowered Jeremiah by ropes into the cistern; it had no water in it, only mud, and Jeremiah sank down into the mud.

What reason did the officials give for wanting to put Jeremiah to death?

· he is discouraging the soldiers

· he is discouraging the people

· he is not seeking the good of people, he is contributing to their ruin

How did the king respond to the officials’ demand?

· he is in your hands

· I won’t oppose anything you do

Where was Jeremiah’s place of imprisonment?
· lowered him into a large cistern

· it had no water

· it was all mud at the bottom

· Jeremiah sank into the mud

This was not a regular prison. What emotions do you think Jeremiah felt as this was happening?

· scared for his life

· miserable

· angry

· how could God let this happen

· so this is what I get for communicating the words God told to me?

What do you think you would be saying to God if you were in this situation?

· now what?

· HELP!!

· Ok, I did what you said, now I’m really depending on you

· if you want me to keep preaching, you’re going to have to get me out of here

· what did I do to deserve this?

What kind of decisions to obey God have you heard of that caused a Christian to be unpopular with some people?

· consider the stand that Chick-Filet’s owner’s recently took

· when a civic leader takes a stand on what is right

· when a prominent evangelist or preacher speaks out on issues such as abortion or gay rights

· when a sports figure openly declares his stance as a believer or gives God credit for his success

· when an evangelist declares that some natural catastrophe is an opportunity to minister to people who need Jesus
(Note that the king gave in to fear, but Jeremiah did not!

3.3 Persevere Through Obedience to God’s Word

Listen for good news and bad news for the king.
Jeremiah 38:14-18 (NIV) Then King Zedekiah sent for Jeremiah the prophet and had him brought to the third entrance to the temple of the Lord. "I am going to ask you something," the king said to Jeremiah. "Do not hide anything from me." [15] Jeremiah said to Zedekiah, "If I give you an answer, will you not kill me? Even if I did give you counsel, you would not listen to me." [16] But King Zedekiah swore this oath secretly to Jeremiah: "As surely as the Lord lives, who has given us breath, I will neither kill you nor hand you over to those who are seeking your life." [17] Then Jeremiah said to Zedekiah, "This is what the Lord God Almighty, the God of Israel, says: 'If you surrender to the officers of the king of Babylon, your life will be spared and this city will not be burned down; you and your family will live. [18] But if you will not surrender to the officers of the king of Babylon, this city will be handed over to the Babylonians and they will burn it down; you yourself will not escape from their hands.' "

Why did the king send for Jeremiah

· wanted to ask for his opinion

· wanted the truth

· didn’t want Jeremiah to hide anything from him

Why was Jeremiah hesitant to answer the king’s request to give him a straightforward answer?

· afraid he would be killed for saying something the king didn’t like

· didn’t seem to trust Zedekiah’s request for “truth”

· also felt that whatever he said would be ignored, anyway

After Zedekiah had sworn not to harm him, what did Jeremiah reveal about God’s plans?

· if you surrender to the king of Babylon your life will be spared, the city will be spared

· if you do not surrender, the city will be conquered – you will be captured – it won’t be pretty

The basic issue was surrender to God’s plans. Why wouldn’t the king want to go along with what Jeremiah was saying?

· denial of the reality of what would happen

· didn’t want to believe

· pride, afraid of losing face

· couldn’t believe it was that bad

· it didn’t line up with his version of “reality”

It might be tempting for us to water down or sugarcoat the hard truths of God’s Word. Why can’t we afford to do this?

· God’s Truth is absolute

· The world will claim there is no absolute truth (although they state this claim as an absolute!!??)

· if we don’t communicate the whole of Truth, we can communicate a false message

· don’t confuse communicating Truth with kindness and watering down Truth

· when God’s Truth is demonstrated to be reality, we don’t want people to accuse us of withholding

4. Application
4.1 Don’t be surprised when some people dislike or even hate you for your relationship to Christ
· Don’t be surprised when you are mistreated for the cause of Christ.

· Christians around the world are suffering for being true to Jesus.

· Pray that they will stand true and remain a strong witness.

4.2 Some good people are hated and mistreated by others
· Don’t ignore mistreated people

· This week, look for ways to help mistreated people
4.3 God’s Truth helps us persevere.

· Remember God’s calling this week as you persevere.

· Rely on the enabling of God’s Holy Spirit to persevere under all circumstances.

2

