
THE ADVENTURE OF FAITH

Willesborough Baptist Church

Small Group Study Notes - Studies 1-9

APRIL— JULY 2013

We are looking in our new series at one chapter in Hebrews, the

familiar chapter 11. This is the record of the amazing series of

history makers; those who left a significant mark on history. They

accomplished considerable achievements as a result of living by
faith. The Christian life supremely is a life of faith.

The powerful declaration of the prophet Habakkuk 2:4 is that ‘the
righteous will live by his faith.’ This is undoubtedly the central

theme of the Christian life and the message we have to proclaim.

It is faith that is the spiritual dynamic of life that imparts to us

the ultimate purpose and meaning to life and living.

There is to be an anointing of faith that we are to experience by

the indwelling presence of the Holy Spirit. It is as we live by faith

that we embrace a sustaining attitude where our focus is not upon

others, ourselves or our circumstances - our focus is upon God.

We will take several months in our small groups to look at some

sections in this chapter. The verses that we omit in the small

group series will be covered on Sundays through the regular

preaching ministry.

I am sure we have our personal favourite in this long list of heroes

of faith. There are some amazing feats of faith as men and women

trusted God and believed that God had spoken and all that they

could do would be to obey.

I pray that the series of studies would be faith building for each

of us. May we grow in faith as we allow faith to manifest itself as

we go on trusting God. This is why I have titled the series –

adventure of faith, with the strapline ‘open to the surprises of
the Spirit.’ It will be wonderful if we learn to trust God in new

and fresh ways as this active faith is securely anchored in the

faithfulness of God.

Let us be a people who walk by faith and not by sight, discovering

that our God is the one who is utterly trustworthy.

Alan ~ Willesborough Baptist Church ~ April 2013

1: FAITH THAT IGNITES WORSHIP – v.4

The title to this new series is ‘The Adventure of Faith’. Think for a few moments about
the sense of adventure that we hear about or personally experience.

ß What is it that grips us regarding adventures?

Talk together about some of the expectations you might have for this new series.
Why don’t you pray that those expectations would become a reality.

The theme for the series is all about faith - so take the opportunity to think about the
essential quality of faith, for as v.6 declares ‘without faith it is impossible to please
DƻŘΦΩ
How would you define faith? Alan suggests in the DVD to write down your definition
of faith at the beginning of the series and then do it again at the end and see whether
you have changed your understanding of faith.

READ – Genesis 4:2-8 for the background to this summary verse in Heb 11:4 ‘By faith
Abel offered God a better sacrifice than Cain did. By faith he was commended as a
righteous man, when God spoke well of his offerings. And by faith he still speaks, even
ǘƘƻǳƎƘ ƘŜ ƛǎ ŘŜŀŘΦΨ

LISTEN to the DVD

It is really interesting how there are hundreds of Biblical phrases used everyday by
people who don’t realise that they are using the words of scripture. The phrase that
is sometimes used crops up in this study : ΨŀƳ L Ƴȅ ōǊƻǘƘŜǊΩǎ ƪŜŜǇŜǊΦΩ
An interesting web site http://kingsenglish.info/ that offers a comprehensive list and
explanation on Biblical phrases. This site was created in order to celebrate the 400th
anniversary of the King James Bible in 2011.

When we read through Genesis it is not long before sin manifests itself and we have
the rapid breakdown in human relationships. The effects of the fall (Genesis 3) is that
life will become tough, difficult and result in death. You turn the next page and read
Genesis 4 and you are introduced to two boys, Cain and Abel whose sibling rivalry
ended up with disastrous results. Antagonism leads to anger that in turn leads to the
first murder taking place - all a result of envy.
An interesting comment has been made that ‘the sin committed by the first man
caused the second man to kill the third.’

¶ Think about the differences in the two boys. They were brought up in the
same home to the same parents yet were very different especially in their
personalities

http://kingsenglish.info/

¶ There are differences in their reactions to particular situations.

¶ There are differences in the work they do. One worked the land and grew
crops and the other looked after livestock.

¶ There was a difference in the offering they brought to God. This difference is
not necessarily the reason that one was accepted and the other rejected.

¶ God’s acceptance of Abel’s offering was expressed and this ignites the envy in
the heart of Cain.

ß How do you think that God expressed favour towards one and not the other?
It has been suggested by some that God answered his acceptance by fire, fire that
consumed Abel’s offering and that meant Cain’s offering remained in the same state.
God accepted one brother and not the other. This is often repeated in the Bible. It
was often the younger being accepted over the older one. We have illustrations in
Isaac over Ishmael, Joseph over his brothers, David over his brothers.

ß Why do you think that this preference of one over the other occurs in other
families throughout scripture?

Alan indicated that although there are many commentators who indicate that Cain’s
offering was unacceptable because it was not a blood offering, there appears to be
little evidence for this!

ß Where does faith come into the offering of our worship?
Do we sometimes sense that our worship is empty and without faith?

ß How can we stir up ‘faith’ as we come to worship?
True worship brings pleasure to God, and takes place when we offer ourselves
completely to God, dying to self and yielding ourselves to the Spirit.

God speaks to Cain – in a way that he can clearly understand. He was challenged
with a significant warning fired across the bow of his life that called him to master
sin. Cain ends up ignoring God and attacking his brother— murders him, buries him
and walks away pretty pleased with himself. When God challenges Cain, he
responds with the phrase for which he is known ‘am I my brother’s keeper?’

ß What do you see as being the further application of this phrase for ourselves
today?

The whole episode sets the scene for people of faith down through the centuries
who are reviled and rejected. There is the division throughout the world – those who
have faith and those without faith. There is the persecution of the global church
today.

ß In what way does Abel still speak today?
It is the same envy expressed by the religious leaders in the NT that allowed Christ to
be murdered!

Ponder - what area of your life are you holding back from God?

2: FAITH THAT IS FOUNDED ON GOD’S WORD v.7
This week in our series “The Adventure of Faith” we’re learning from the faith
demonstrated by Noah, one of the great heroes of faith listed in Hebrews 11.

Our aim in this series is to see something of the adventure of faith taken by God’s
people in the past, and to recognise the same call to adventure that God puts
before us today.

Noah’s journey of faith was certainly an adventure, so much so that it has been the
subject of many epic films and TV documentaries. Ironically the latest, starring
Russell Crowe as Noah and due for release in 2014, has been delayed because the
film set was shut down due to flooding caused by Hurricane Sandy.

Read the first seven verses of Hebrews 11 and discuss the definition of faith in v. 1:

¶ How is faith defined? What does this definition mean?
(Renderings in other versions may help with this.)

Now watch the DVD.

NOAH’S DIRECT ENCOUNTER WITH GOD

Noah’s heroic faith was triggered directly by the words he received from God and
trusted implicitly. Read Genesis 6: 5-22.

¶ Why did God single out Noah and his family? (verses 5, 8)

¶ What three things do we learn in verse 9 about Noah and his walk with God?
To what extent are they true of us today?

¶ In verse 13 we read, “God said to Noah ...” How might God have
communicated with Noah? How might he speak to us today? Is faith easier
when the encounter is more direct?

When God speaks to us clearly and directly it can strengthen our faith to act on
what he has said. Do you have any examples from your own experience?

GOD’S WORD AS A FOUNDATION FOR OUR FAITH

Hearing directly from God, by his Spirit, is certainly a means God still uses to
mobilise us in our adventure of faith. However, on many occasions there is no such
specific communication and our faith must be rooted and grounded in other ways.

Again though, it comes back to faith being based on hearing and heeding God’s
word – but this time his written word.

Can God’s word be trusted?

As mentioned in the DVD introduction, “What we hear from God is infallible, or he
wouldn’t be God.”

¶ The Bible declares itself to be the word of God. (see 2 Timothy 3:14-17; 2 Peter
1: 19-21)

¶ Jesus trusted God’s word – he knew it, believed it, quoted it, taught from it and
was subject to it. (see Luke 4: 1-13)

“The Bible is the inerrant, inspired, infallible word of God.” Discuss!

What does God’s word say to inspire our faith?

The Bible is filled with the promises of God and he never goes back on any of them
(see Psalm 89:34; Joshua 23:14).

These trusted promises are the bedrock of our faith. We can do great things for God
in our adventure of faith, sure in the knowledge that we face every situation with the
cast iron certainty of all he has promised.

Look through some of the promises below and share with the group any that are
particularly meaningful or helpful to you in your journey of faith. (Also feel free to
share other Bible promises that are not listed here.)

¶ God’s plans for us are always right (Jeremiah 29:11)

¶ The weary will find rest (Matthew 11: 28-29)

¶ He gives power to the weak (Isaiah 40: 29-31)

¶ He will supply all our needs (Philippians 4:19)

¶ Nothing can separate us from God’s love (Romans 8: 37-39)

¶ God’s peace frees us from fear (John 14:27; Proverbs 1:33; Isaiah 26:3)

¶ Salvation is free and certain (Romans 10:9)

¶ We have his Spirit within us (Luke 11:13; 2 Corinthians 1: 21-22)

¶ God will guide our way (Proverbs 3: 5-6; Isaiah 30:21)

¶ We live by faith and in God’s strength (Galatians 2:20; Phil. 2: 13)

¶ He answers our prayers (Matthew 7: 7-11; Mark 11:24)

¶ He gives us wisdom for every situation (James 1:5)

¶ We have victory over temptation (1 Corinthians 10:13)

¶ He protects us from harm (Psalm 91: 4-6)

¶ There will be an end to death, sorrow and pain (Revelation 21:4)

HOW STRONG IS OUR FOUNDATION OF FAITH?

God provides a solid basis for our journey of faith; his word and his promises are
reliable, dependable and unwavering. In practice though we don’t always fully build
on them. Instead of FAITH based on the FACTS of God’s word, our journey can be
characterised by FEELINGS based on the FACTORS of our situation.

¶ What circumstances or situations can shake the basis of our faith?

¶ How do we get beyond being dogged in our faith by the other factors around us
that challenge our actions for God or our beliefs?

We seek to stand firm in our faith like Abraham (Romans 4: 20-21).

¶ How do we maintain that resolute and steadfast faith and trust in God’s word,
regardless of the way we feel in ourselves about the situation we’re in?
Consider: Prayer, Reading / Studying / Learning God’s word, Openness to God’s
Spirit, Sharing with others, Receiving support from others, Learning from
others.

There are many inspiring examples of men and women of faith – in the Bible, and also
in everyday life. You may wish to share with the group a story of someone else’s faith
in the promises of God’s word that has stirred you to greater faith.

If you’re short of examples, type “Faith Like Potatoes” into Google and discover the
true story of Angus Buchan, a South African farmer who held firmly onto God’s
promises and risked everything for him. Read the book, or watch the film on DVD.

ά!ƴƎǳǎ .ǳŎƘŀƴ ƛǎ ŀ ǎǘǊŀƛƎƘǘ-talking South African farmer of Scottish
extraction. His abrupt conversion startled the friends of this explosive, hard-
ŘǊƛƴƪƛƴƎ ƳŀƴΦ !ƴƎǳǎΩǎ ōƻƭŘ ŦŀƛǘƘ Ƙŀǎ ŎŀǊǊƛŜŘ ƘƛƳ ǘƘǊƻǳƎƘ ŘǊƻǳƎƘǘǎΣ ŦŀƳƛƭȅ
tragedies, and financial crisis. He has seen wonderful miracles of provision
ŀƴŘ ƘŜŀƭƛƴƎΦ Lƴ ƻōŜŘƛŜƴŎŜ ǘƻ DƻŘΩǎ Ŏŀƭƭ ƘŜ ǎǘŀǊǘŜŘ ǇǊŜŀŎƘƛƴƎΣ ǿƘƛŎƘ ƭŜŘ ƛƴǘƻ ŀ
healing ministry. He has also set up an AIDS orphanage and a 500-seat
auditorium on his land. Still a farmer, he is now an international evangelist,
travelling through Africa in a refitted yellow fire engine, and filling the largest
ǾŜƴǳŜǎ ƛƴ {ƻǳǘƘ !ŦǊƛŎŀΦ ΨCŀƛǘƘ [ƛƪŜ tƻǘŀǘƻŜǎΩ Ƙŀǎ ōŜŜƴ ƳŀŘŜ ƛƴǘƻ ŀ ŦŜŀǘǳǊŜ
ŦƛƭƳ ŘƛǎǘǊƛōǳǘŜŘ ōȅ {ƻƴȅΦέ
PRAYER - Lord, I believe ... help me overcome my unbelief. (Mark 9:24)

3: FAITH THAT RECEIVES THE PROMISE v.11-16

Abraham is one of the greatest men who has ever lived. He had an incredible life and
all Jews look to Abraham and claim that they are children of Abraham. Even as
believers we are spoken of as those who are have a spiritual lineage as children of
Abraham.
Abraham is seen as the man of faith. His background though was one of heathenism
where the worship was focused on the moon. We read of how God broke through into
his life in a most significant way. It was when he was 75 years of age God called him to
a life changing adventure of faith. Abraham discovered the blessing of belonging to
the God of plans and purposes.

Read the verses that introduce Abraham in this chapter, verses are 11:8-10. These
were part of a recent Sunday sermon. Take a couple of minutes to review the theme
that was preached.
Abraham was on a journey and he never knew where it was going to lead to, but faith
enabled him to trust God and believe for the impossible.

Play the DVD

We go back 4,000 years to this 75 yr old man and his wife who was 65 yrs old who
were given a promise of children.
The children were not born immediately – but some 25 years went by, year after year,
and there was no indication of a child. It was when Abraham was 100 yrs and Sarah
was 90 years that the miracle child was born and the impossible happened.

ß In what way do we see God at work in a ‘waiting period’?
There is the waiting for the promise to become reality in Abraham’s life as well
as in our own lives.

God was using the waiting period of childlessness to teach Abram what is really
involved in trusting him. It was a long haul of twenty five years going by before the
promise was fulfilled.

ß Within your group share something of your own waiting experience.

Let’s be honest, we generally do not like waiting for anything! It is waiting though that
reveals qualities in our lives that nothing else reveals.

ß How have we found God has used disappointment / tragedy in our own lives?

ß How do we hold onto the promise of God when all the signs seem to appear so
negative?

When we think of ‘faith’ – we associate it with Abraham. Alan in the introduction –
decided to go with the older translation of KJV where the subject of faith is not
Abraham but Sarah.
Ψ¢ƘǊƻǳƎƘ ŦŀƛǘƘ ŀƭǎƻ {ŀǊŀ ƘŜǊǎŜƭŦ ǊŜŎŜƛǾŜŘ ǎǘǊŜƴƎǘƘ ǘƻ ŎƻƴŎŜƛǾŜΩ – this is important
because we do not hear generally about the faith of Sarah. This interpretation of
making Sarah the subject indicates that her role of faith was not passive but active.

ß There is a challenging principle here particularly for those who are married
where your partner shares faith – what about your venture in faith together
as a couple? Would anyone like to share something of their own experience?

It was from one man who was ‘as good as dead’ and his wife was not far behind that
descendants came.

The ‘faith factor’ that we are considering is that which looks beyond the immediate
of one child or even a number of children but to a whole new people.
Remember what Jesus declared in Matthew 19:26 ‘with man this is impossible, but
ǿƛǘƘ DƻŘ ŀƭƭ ǘƘƛƴƎǎ ŀǊŜ ǇƻǎǎƛōƭŜΦΩ
There is the reassurance in Paul’s prayer (Eph 3:20) Ψbƻǿ ǘƻ ƘƛƳ ǿƘƻ ƛǎ ŀōƭŜ ǘƻ Řƻ
immeasurably more than all we ask or imagine, according to his power that is at
ǿƻǊƪ ǿƛǘƘƛƴ ǳǎΦΩ

We are told in v.13 that they lived as ‘aliens and strangers on earth’ because they
were looking for a very different country, an eternal destination. Abraham never
possessed much land at all, there was only a small plot that he purchased in order
to bury his wife.

ß In what way does this tie in with the thoughts expressed by Peter (1 Peter
1.1; 2:11) when he too speaks of us as being aliens in this world for the
believer’s true home is heaven.

This journeying was a one way ticket – Abraham was not going back. Abraham was
committed to going wholeheartedly with God’s direction for his life. This was a call
of total trust. We will never learn to venture in faith until we learn to trust.

ß It is sometimes said that faith is all talk and no action. Where is faith in our
own lives being expressed - do actions follow our praying and believing?

Corrie Ten Boom - God has no problems only plans!

4: FAITH THAT IS IN GOD’S PROVIDENCE v.20
Whenever we study God's Words there are three points that we are wise to go
through:-

1. Observation

Look for significant features. What's the background of the incident? Who is in-
volved? What are the relationships between people? What is happening? Why are
particular choices made or actions taken?

2. Interpretation

 Why did these events happen? What are the relationships? What were the results
of those relationships? What does this passage reveal about God and His ways?
What is the primary message of the passage?

3. Application

How am I like the people here? What experiences of mine are parallel? When do I
have similar feelings, or face similar situations? How can I profit from or be guided
by what is recorded?

These three pointers are, perhaps, even more worth going through in the particular
story we are studying today; and we will come back to them in a moment. Although
we are primarily looking at Hebrews chapter 11, the verse we are concentrating on
is verse 20, "With the eyes of faith - Isaac, looking far into the future, invoked bless-
ing upon Jacob and Esau." (Amplified Bible)

So - first of all READ: Genesis chapter 27.

Now listen to the DVD.

DISCUSSION TIME.

(a) Having listened to the DVD, now go back through the three pointers at the head
of this Study.

What do you OBSERVE in this story?

How do you INTERPRET it?

And how are you going to APPLY what you have learned?

(b) Play the game of "Might have been". Imagine how God might have given the
promise to Jacob as He intended, but without the stress and pain that lying and de-
ceit brought. Let your imaginations soar at this - have fun! Afterward, sum up by
noting that though the characters made bad choices, God worked despite their mis-
trust.

Then play the game again, using personal experiences. Tell of a time when you
made a bad choice. Let the group brainstorm what you might have done differently.
Discuss how God can even use our bad choices to teach, correct or even enrich us.

The purpose of this "game" is not to give us a false sense of security, thinking that
whatever we do God will put it right. But to help us realise that God always intends
good for us, and that it is so much simpler and better to obey His will and receive the
good without all the pain that wrong actions can cause.

(c) Spend some time thinking and praying about the consequences of Rebecca and
Jacob's bad choices. Think about the turmoil and pain that is in the world today be-
cause of the political situation between the Arab nations and the Jews. Pray for both
of these nations, for the Arabs as well as the Jews. So many people are suffering
without understanding why. It is our responsibility to bring them before the throne
of God, and to seek His right, true and good blessing on these two brothers so that
they might - one day - live in peace; even if that peace only comes about when Arabs
and Jews turn to Jesus, their Lord and Saviour.

Why not find out about Christian missionary organisations that help these two na-
tions. Is there any more practical help that we Christians can give them? How do
you think God feels when He watches all that goes on in the world today? How can
we begin to carry that burden with Him too?

PRAYER

Father God, In our hearts we believe that you only want what is best for us. We be-
lieve it, yet we so often want some kind of concrete confirmation before we allow
ourselves the freedom to simply allow You to act for us. In our last series in John's
Gospel we learned that "without You we can do nothing"! and yet we still try to give
Your arm a little nudge! Please forgive us. As Lord of Time we ask that anything that
we might have manipulated in the past might be rectified by You in the future. That
our lives and decisions might not have the repercussions that Rebecca and Jacob's
had. Grant us the wisdom and grace to learn from your Scriptures, and particularly
from this story; may our hearts be turned towards you, and may we find real Faith in
Your glorious Providence.
In Jesus' Holy Name, Amen.

5: FAITH THAT LETS GO v.23
In this session we are going to be looking at the birth of Moses and the action that his
parents took in the face of great danger and how this story from thousands of years
ago might be relevant to us today

There are two sections to the DVD. The first section is short and sets the scene for
what follows. You will need to be ready to stop the DVD after this section.

Before you begin spend a few moments in quiet reflection on a situation where you
have been faced with a difficult decision. There will be an opportunity to share later
if you wish but do not do so at this point.

PLAY the DVD and stop when asked to do so.

READ Genesis 1:8-22

It is easy to read the simple statement of facts described in the bible and somehow
forget the personal tragedies hidden in these pages. Consider the horrendous situa-
tion facing the parents of Moses once she discovered she was pregnant. To try to
understand the mind-set of Amram and Jochebed spend a few moments thinking
what your reaction would be if placed in that situation – suppose it happened in Eng-
land, what would you do? To whom would you turn, where would you go?

RESTART the DVD.

We see from the bible account that there were two distinct phases to Jochebed’s
action – first she waited – in faith, trying to decide what to do. Hebrews indicates
that this was not passive waiting; it was active waiting requiring faith and courage.
She gave herself time to think through with God what to do next – trusting all the
time that God would direct her.

Is this something you have experienced? Perhaps now would be a good time to share
with the group your experience of waiting in a difficult situation. What did you do?
Did you feel that God was close or distant through this time?

Sometimes waiting can be particularly difficult and a real test of our faith. I have re-
cently been reading a book that Ron gave me called ‘The North Face of God’ by Ken
Gire. It is subtitled ‘Hope for times when God seems indifferent’ and, using climbing
as a metaphor, looks at how we face the challenges of very difficult ascents. In times
of waiting, particularly in a world where instant gratification is the order of the day,
God can seem particularly far away.

Has that been your experience? Is it still your experience? Spend a few moments dis-
cussing both the benefits and challenges that waiting brings.

The next phase in Jochebed’s faith journey was to let go, and not just let go of any-
thing but something that was very precious to her – her 3 month old son. We have to

remember that there was no certainty here – she did not know what the outcome of her
actions would be; only that it was necessary.

Have you stood in that place knowing that there was something you had to lay down?
Share if you can your experience – what was the outcome? We have to remember that
not everything is guaranteed a happy ending in this life. There are a multitude of contem-
porary stories where the outcome is anything but happy. Indeed the bible clearly indi-
cates that will not always be the case – you have only to look at the lives and deaths of
the early Christians to see that. So a difficult story is just as valuable in the telling as one
with a good end.

As many of you know I am a fan of C S Lewis, his heartache over the loss of his wife seri-
ously tested his faith and affected the rest of his life. His book ‘Mere Christianity’ con-
tains the following passage:

Your real, new self (which is Christ's and also yours, and yours just because it is His) will
not come as long as you are looking for it. It will come when you are looking for Him. Does
that sound strange? The same principle holds, you know, for more everyday matters. Even
in social life, you will never make a good impression on other people until you stop think-
ing about what sort of impression you are making. Even in literature and art, no man who
bothers about originality will ever be original whereas if you simply try to tell the truth
(without caring twopence how often it has been told before) you will, nine times out of
ten, become original without ever having noticed it. The principle runs through all life
from top to bottom, Give up yourself, and you will find your real self. Lose your life and
you will save it. Submit to death, death of your ambitions and favourite wishes every day
and death of your whole body in the end submit with every fibre of your being, and you
will find eternal life. Keep back nothing. Nothing that you have not given away will be
really yours. Nothing in you that has not died will ever be raised from the dead. Look for
yourself, and you will find in the long run only hatred, loneliness, despair, rage, ruin, and
decay. But look for Christ and you will find Him, and with Him everything else thrown in.

This is a fundamental principle of the Christian life – the laying down of oneself and all
that is important to us at the feet of Christ. It is a life’s work, accomplished little by little,
day by day. Where are you on your journey of letting go? Are there areas where you
need to let go but find it very difficult to do so? Perhaps the group can help if you are
willing to share them. I am sure that as Jochebed stood on the bank of the Nile holding
on to the tiny papyrus cradle which contained so precious a cargo, every fibre of her be-
ing told her to hang on. Instead she let go and waited to see what God would do. Can
we?

6: FAITH THAT SEES THE INVISIBLE v.27-29
Faith is the defining note of this whole chapter. The essential sustaining quality of
faith is emphasised because of the discouragement that many believers were
experiencing in the 1st century. Persecution tempted these Jewish believers to go
back to their Jewish roots of religious practices that were more acceptable to the
Roman power of their day. It was the temptation to step back from being distinctly
Christian. There is a subtle persecution of believers today even in our own country –
just keep your faith private, don’t allow it to spill over into public life and you’ll be
ok!

MOSES ǊŜŦǳǎŜŘ ǘƻ ōŜ ƪƴƻǿƴ ŀǎ ǘƘŜ ǎƻƴ ƻŦ tƘŀǊŀƻƘΩǎ ŘŀǳƎƘǘŜǊΧΦthere was
something of greater value than the treasures of Egypt, because he was looking
ahead to his reward.

READ the verses for our study v.27-29

PLAY the DVD

Moses had a remarkable adventure in faith. When we read of Moses leaving Egypt
Alan raised the question whether this is the reference to the first occasion when he
left on his own or the second time he left with a whole nation. Alan indicated that it
is most likely a reference to the first occasion for the writer is speaking
chronologically and the leaving Egypt is before the Passover is mentioned.

FAITH SEES THE INVISIBLE and is fearless in the presence of the visible
27 By faith he left Egypt, not fearing the king's anger; he persevered because he
saw him who is invisible.
Moses left Egypt – this must be a reference to the first occasion Moses left Egypt
when he incurred the wrath of the Pharaoh, following the way he killed an Egyptian
slave master.

The writer indicates that Moses left with great faith but as indicated on the DVD
when we turn to Exodus 2:15 it seems to indicate something different for it says
When Pharaoh heard of this, he tried to kill Moses, but Moses fled from Pharaoh
and went to live in Midian - surely that means he feared the kings anger.

ß How do you resolve this apparent conflict in the statements?

Does it help us to have the emphasis in v27 that Moses persevered ΨōŜŎŀǳǎŜ ƘŜ ǎŀǿ
ƘƛƳ ǿƘƻ ƛǎ ƛƴǾƛǎƛōƭŜΩΚ Certainly at the Burning Bush, there was the experience of
encountering God. The experience of seeing the invisible remained with Moses all
through the next 40 years of his life in the backside of the Midian desert.

ß If someone asked you – ‘How do you see the invisible?’ How would you
respond?

It is faith that believes the promises of God; it is faith that knows that if God is for us,
then who can be against us. It is faith where Moses trusts God, knowing that as he
leaves, one day he will be back.

FAITH SEES THE INVISIBLE and obeys the instructions of God
28 By faith he kept the Passover and the sprinkling of blood, so that the destroyer of
the firstborn would not touch the firstborn of Israel.
The call of God took Moses back to Egypt – he continued to see the invisible as he
trusted God’s promise. There is a holy boldness in Moses where he confronts the
Pharaoh with extensive plagues and the call to Ψ[Ŝǘ Ƴȅ ǇŜƻǇƭŜ ƎƻΦΩ
The Passover was the final plague that would bring either a dead first born or a dead
lamb in every household. The house with the blood of the lamb would be safe.
Those who believed were kept – faith was the secret of life.

ß What challenges do we face when we receive instructions from God for the
first time like these Israelites?

ß In what way was the action of the Israelites unusual? What is the link between
the unusual and faith?

FAITH SEES THE INVISIBLE and overcomes the greatest of all obstacles. (Exodus 14)
29 By faith the people passed through the Red Sea as on dry land; but when the
Egyptians tried to do so, they were drowned.
As Moses led the Israelites out of Egypt they were soon confronted by an
insurmountable barrier, the Red Sea. Had Moses set his Sat Nav wrong leading the
Israelites to the greatest of all massacres?
This is where we see faith being the operative principle that rests on the promises of
God and obeys the instructions of God even when they appear to lead to a dead end.

ß How did Moses cope with the barrage of complaints that the Israelites made as
they faced the Red Sea?

ß Read Moses’ statement to the Israelites in Exodus 14:13-14. Yet, the next verse
refers to Moses crying out to God – and God responds by saying ‘raise your
staff’. It was when Moses obeyed that God did the miracle of parting the
waters.

ß Should we, in our adventure of faith, see more of the supernatural
manifestation of God at work? If so, then how do we go about exercising such
faith?

It is faith that sees the supernatural action of God – and for those who believe, their
faith is confirmed as they see the invisible.

7: FAITH THAT IS IN GOD v.32

Here is a "hero" whose sense of self-importance was his own down fall:-

"At the end of the sixteenth century regular processions were organized around
Hereford Cathedral to mark holy occasions. Before one such, the Dean of Hereford,
Dr. Price decided that in view of his own importance he would not, as before, walk
on foot with the group of lowlier canons. He would instead ride on horseback so
that he might be more easily seen reading from his prayer book. The proud cleric
mounted his mare, opened his book and took to the streets.

His reading was at an early stage when a stallion broke loose from the crowd, saw
his mare and mounted her! The dean was trapped! He read practically nothing and
swore he would never ride in a procession again!"

From "The Book of Heroic Failures" by Stephen Pile.

During this set of studies we have been looking at the many and varied heroes of
our faith as told in the Book of Hebrews. Indeed the whole point of Chapter 11 is to
reveal the triumphant achievements of such faith in the living God, and in the Christ
Who is the High Priest of heaven. Although we can laugh at the antics of such a
man as Dr. Price - above - and perhaps smile when we think of our own pitiful ef-
forts at a living faith; we can only gasp with admiration at some of the wonderful
people who have gone on before us. Here in chapter 11 we find giants of faith, peo-
ple who have faced all kinds of danger and suffering with amazing belief in God.
Faith in God, and not in themselves or in their own personal "heroes".

This, I believe, is where we tend to fall down, or at least where I tend to waver. It is
our disbelief in God's ability to use us in such marvelous ways that causes us to
weaken in our faith day by day. In the study before us now we will look at two men
who were much like us and needed help and reassurance for their faith to remain
stable. And one man whose self confidence and unholy lifestyle caused his death.

The DVD talk is divided into two parts, so let's begin with Part One.

WATCH PART ONE OF THE DVD.

NOW READ JUDGES CHAPTERS 6 - 8.

NOW GO BACK TO THE DVD (PART TWO)

Thinking through the story of Gideon: what "lessons" might be drawn from it? As
you discuss this, any "lessons" that are not judged valid should be revised to reflect
a principle that can be applied in our Christian lives today. Possible "lessons" are as
follows, you may choose which ones you discuss and - perhaps - save the others for

another time:

(1) Scepticism is the enemy of spirituality. Gideon was sceptical when the angel
called him a "mighty warrior"; he was sceptical about his own prowess and said he
was a "nothing" in the least important family in Manasseh; he was even sceptical
about God's promise - "I will be with you"! Can our scepticism become the enemy
of our own spirituality and our personal walk with Jesus?

(2) Humble and insignificant people can have a vital role in God's plan. Gideon's
scepticism about his own ability and his statement that he was "nothing" reveals his
inherent humility. Do you think that this was a major factor in his being the person
God chose to use in this instance, and how can that thought effect our lives?

(3) Obedience in small ways can qualify us for larger ministries. Gideon's obedi-
ence in smashing down the pagan altars became a major factor in his trust in God
for when there were greater things to be achieved. In your experience, is this how
God works with us? Does He prepare us for bigger things by encouraging us with
smaller achievements of faith? Give some personal examples.

(4) Believers should never test God. Is this statement correct? Was "putting a
fleece before the Lord" a presumptuous sin for Gideon? See Deuteronomy 6:16. Or
was this a matter of Gideon asking God in faith, humbly seeking reassurance; is
there a difference between putting God to the test and seeking His loving assur-
ance? Put yourself in Gideon's place, how much reassurance would you need from
God before you took on a big task for Him?

(5) God demands that our faith in Him be strong. Neither Gideon nor Barak had
very strong faith in God to begin with. Did their weakness deter God from using
them? How do you think we can achieve really strong faith?

(6) Success holds special dangers for the believer. If obedience in small things
prepares us for bigger ministries later, does this mean that it is a little bit dangerous
for us to have faith enough to be obedient in those little things? Perhaps blatant
cowardice is the only answer to avoid having to tackle greater things for God! But
then we are faced with Revelation chapter 21 v 8 that reads: "But the cowardly, the
unbelieving, the vile, the murderers, the sexually immoral, those who practice magic
arts, the idolaters and all liars - their place will be in the fiery lake of burning sul-
phur." Oh dear, stymied!

(7) When God is on our side, numbers are meaningless. Now here is the answer
to the temptation for us to become cowards. When God is with us, who can be
against us! Wonderful! Gideon, with only 300 men plus God routed the whole en-
emy army! It's the power of the living God that gives the victory, not the power of
human numbers. Write a prayer of thanksgiving to God for this amazing fact, that
"in Him" we always have the victory.

(8) What is the single most important thing you have learned from this study?
Go round the group and each of you try to articulate this. Has working through
these studies, so far, taken you any closer to Jesus? Have you benefited from your
studies, or has it all been simply a social time together?

PRAYER.

Each of us have heroes in our lives, Lord. People whom we look up to and trust, or
people who we admire for one reason or another. Please Jesus help us to take our
eyes off those around us and keep us steadily gazing into Your face. Like Gideon we
tend to be sceptical about being equipped ourselves to do mighty things for You; in
fact Lord, most of us would shy away from the possibility. Like Moses, we tend to
pray, "here am I, Lord - but please send Aaron"! Grant us the same experience as
Gideon, that You will begin by giving us small areas of obedience and then gently
increase our faith and ministry as our courage increases. We pray this, Father, so
that when we meet You face to face we will not be cast aside with those who are
"cowardly", and thus lose our place in Your heavenly Kingdom. We ask this in the
precious Name of the Lord Jesus Christ, our own High Priest Who always makes in-
tercession for each of us. Amen.

8: FAITH THAT SUFFERS v.33-40

In this 8th study in the series we are looking at the connection between faith and suf-

fering. Suffering is not the first word that comes to mind when we talk about our

faith. We all rather prefer to focus on the more positive side on our faith, on things

like salvation, forgiveness, freedom in Christ and eternal life. Of course there’s no

problem with that, but we have to acknowledge there are struggles as well.

There are many Christians in the world today living in countries where they are being

persecuted because of their faith. And whereas we may not experience persecution in

this country we can also experience struggles. As Christians we are not exempt from

trouble and we, like anyone else, can struggle with issues such as broken relation-

ships, health issues, depression, financial problems, etc.

Today we will be exploring how to give these struggles a place in our Christian walk.

Why is there suffering in the first place, why are Christians not exempt from suffering

and what should be our response are questions we’ll touch on. I suggest you read

together Hebrews 11: 32 – 39. It is also worth reading Psalm 13 (only a very short

Psalm J). Now please listen to the DVD.

THE TALK

There are many reasons why we experience suffering. The first one is we live in a bro-

ken world impacted by sin which is impacting us in three different ways:

a) Sin can cause us to inflict suffering upon ourselves, i.e. by the wrong choices

and unwise decisions we sometimes make.

b) Sin is causing other people to make wrong choices as well and those choices

can negatively impact us (e.g think of the impact of war on innocent people)

c) Our world, the whole creation, is suffering under sin and is ‘in pain’. See Ro-

mans 8: 22.

Secondly suffering is caused by the spiritual battle that is going on. In the Gospels we

read many times how Jesus came face to face with demons and evil spirits. We read

the devastating effects those spirit had on the people they influenced. Yet, Jesus

showed he was much more powerful than the evil spirits. Also in Revelation we learn

about the spiritual battle that is going on and how much suffering is being caused by

it. The good news of the Gospel is that we know who’s won the victory. However,

until the Second Coming we live in a world where both good and evil have their influ-

ence and with the latter causing death, destruction, pain and suffering.

The third reason for suffering is that God uses it to build our character and faith and

‘mould’ us more in the person He wants us to be. When we read in the Bible we learn

that God is less interested in explaining the ‘why’ of suffering. In the story of Job, for

instance, God never explains to Job why all these bad things happened to him. In-

stead God is more interested in the ‘how’ question, i.e. How are we responding to

the suffering that we experience? Does the suffering make us angry with God and

other people? Or does it bring us closer to God; does it make us reconsider what is

important in life, who comes first, etc? The choice is ours in terms of how we decide

to respond.

In Hebrews 11 Paul encourages us to do the latter, to have faith and trust that God is

good and that He will work things out for the better, if not in this life then definitely

in the life to come. That is what Paul calls faith in the face in suffering.

QUESTIONS:

1. Have you ever struggled with the question, ”Why is there so much suffering in

this world?” What answers did you find?

2. Should Christians expect to be free from difficulties?

(see Philippians 1: 29, 2 Timothy 3: 12, 1 Peter 4: 12)

3. Please share a situation where you experienced suffering. What did you learn

from it? Were you able to see God at work through the situation?

GOING DEEPER

4. Look at Romans 5: 3 & 4. What does suffering produce? Does it make us

softer or harder, more compassionate or more unfeeling, bitter or better?

5. How does God helps us through difficulties? Look for instance at what God

promises us in Hebrews 13: 5b or how He helps when we are in trouble

(Psalm 46: 1). Also read John 14: 27. What is one of the many things Jesus

gives us? Finally look at Romans 8: 37 and the wonderful promise that is given

to us.

6. What does the Bible say about the results that come from overcoming difficul-

ties? Look for instance at 1 Peter 5: 10 and Romans 8: 17.

PRAYER

As you pray please specifically pray for those in your home group and in our church

that are struggling at the moment. Please also take time to pray for the persecuted

church, for those many Christians in places such as North Korea and the many of Is-

lamic counties as they suffer because of their faith in Jesus.

POEM

When suffering comes and life gets hard,

And we begin to feel blue,

We can hear a voice within saying:

ά[ƻƻƪ ǿƘŀǘ L ǎǳŦŦŜǊŜŘ ŦƻǊ ȅƻǳΦέ

He could have called ten thousand angels,

But on that cruel cross He stayed;

His visage marred more than any man,

Gladly, our sin debt He paid.

Now, His strength is made perfect in us

When we suffer and are weak;

Our spirit is lifted as we trust

!ƴŘ ǘƘƻǎŜ ǘǊƻǳōƭŜǎ ŀǊŜƴΩǘ ǎƻ ōƭŜŀƪΦ

LǘΩǎ ƛƴ ǘƘŜ ŘŀǊƪŜǎǘ ǾŀƭƭŜȅǎ ƻŦ ƭƛŦŜ

That His Light shines the brightest;

And when our loads are the heaviest,

We learn His are the lightest.

He bids us to come, come one and all,

Bring your burdens to the LORD;

His joy is our strength in the valley

!ƴŘ Iƛǎ ōƭŜǎǎƛƴƎǎ ŀǊŜ ƻǳǘǇƻǳǊŜŘΧ

Even in Suffering.

by Connie Campbell Bratcher

 9: FAITH THAT KEEPS LOOKING TO JESUS 12:1-3

As this is the final study in the Adventure of Faith series – take the opportunity to
share together about what has been most helpful to you. Is there a particular sec-
tion, or hero of faith that you have appreciated?

I suggested at the beginning of the series that you take time to write down a defini-
tion of faith – if you were to do the same at the end of the series, how different
would your statement be regarding faith?

READ the passage: Hebrews 12:1-3

PLAY THE DVD

Following the amazing roll call of names in Chapter 11 – these heroes that we
remember from Sunday School days are followed by the greatest hero of faith who is
JESUS and he is the focus on this final study.

The four words that link these verses together are inspiration, examination, determi-
nation and concentration.

The challenge of the Christian life is likened to a race that is to be run – we are ath-
letes. The Christian life is tough and demanding – the word ‘race’ is from the Greek
word agona from which we receive the word agony.
The athletic metaphor is a frequent one in the NT.

ß Take a few moments to look up a couple of these verses 1 Cor 9:24-27; Gal 2:2;
Phil 2:16; 1 Tim 6:12; 2 Tim 2:5

INSPIRATION
There is significant inspiration for we are surrounded by such a great cloud of wit-
nesses. In the Christian life we certainly need all the help, encouragement and inspira-
tion to stir and strengthen us in our continuing life of faith.
The image is of a great arena that is full of people looking down upon us and cheering
us on our way. But, a better understanding would be of those who have gone before
not so much watching us from the grandstand but witnessing to us in a thoroughly
affirming manner.

ß In what ways do you feel that they testify to us today?

ß How can we be a source of inspiration to one another?

EXAMINATION
In the continuing athletic imagery there is this call to examine ourselves to make sure
we are ready for the race that we are running.
We need to throw off everything that hinders and the sin that so easily entangles. If
there is any needless baggage – it has to be put to one side.
Often in training athletes will carry heavy packs in order to build up their strength and
stamina.
What areas do you see are essential to be put off in order that we would not be un-
helpfully weighed down and hindered running?

ß Can you think of any other scriptures that say something similar?
Alan made reference to the dominating power of unbelief among the Israelites of
Moses’ day. It was unbelief that closed the door on immediate entry into the Prom-
ised Land.

ß What was the cause of unbelief among the Israelites? Further study could be
to look at the whole area of unbelief that is constantly mentioned through-
out Hebrews.

ß If we recognise that there is ‘stuff’ that needs to be dispensed with – how do
we actually go about getting rid of it?
What practical guidelines would you give to someone?

Remember the prayer of the Psalmist in Ps 139:23-24 Search me, O God, and know
my heart; test me and know my anxious thoughts. See if there is any offensive way in
me, and lead me in the way everlasting.

3. DETERMINATION
This is the call to run with perseverance the race marked out for us. We don’t mark
out our race – it is marked out for us. It is important to remember that the ‘race
course’ is different for each person. Determination is the motivating power.

ß The word ‘perseverance’ means to wait with patience. It is a determination
that refuses to be deflected from the race marked out.

ß How do we discover this kind of determination for ourselves as we run our
own race?

CONCENTRATION
v.2 is a great verse where we are called to fix our eyes on Jesus, the author and per-
fecter of our faith, who for the joy set before him endured the cross, scorning its
shame, and sat down at the right hand of the throne of God.

We are to fix our gaze and it is to be a continuing look, not a glance but a settled
attitude.
Let us keep our eyes on Jesus – he stands at the finishing line.

ß What is it that strikes you about the Message paraphrase:
‘Keep your eyes on Jesus, who both began and finished this race we're in. Study how
he did it. Because he never lost sight of where he was headed—that exhilarating
finish in and with God—he could put up with anything along the way: cross, shame,
whatever. And now he's there, in the place of honour, right alongside God.
When you find yourselves flagging in your faith, go over that story again, item by
item, that long litany of hostility he ploughed through. That will shoot adrenaline
into your souls!

Warren Wiersbe: Since Christ is the ‘author and finisher of our faith,’ trusting Him
releases his power in our lives….Christ is both the exemplar and the enabler! As we
see Him in the Word, and yield to His Spirit, He increases our faith and enables us to
run the race.’

THE ADVENTURE OF FAITH

The DVD introduction to the study series together with these study

notes are brought to you by Mavis Gibbs, Alan Dinnie, Mike Haywood,

Keith Gwilym and Chris Lukkien

Study 1 Faith that ignites worship (v.4) Alan

Study 2 Faith that is founded on Godôs word (v.7) Mike

Study 3 Faith that receives the promise (v.11-16) Alan

Study 4 Faith that is in Godôs providence (v.20) Mavis

Study 5 Faith that lets go (v.23) Keith

Study 6 Faith that sees the invisible (v.27-29) Alan

Study 7 Faith that is in God (v.32) Mavis

Study 8 Faith that suffers (v.33-40) Chris

Study 9 Faith that keeps on looking to Jesus Alan

 (Heb 12:1-3)

The series is complemented by the Sunday Sermons that Alan will be

preaching on the sections of Hebrews 11 not covered by the small

groups. If you missed a particular Sunday you can always listen to

the message or download the message from the Church website

www.wbc-ashford.org.uk

