Uniquely Jesus – The Story Continues					November 4, 18
Acts 7:30-35, The Story of Moses, Part Five

I sometimes put things on a shelf or in a drawer and then forget about them.
[bookmark: _GoBack]Personal example: picture of my grandfather

Coffee/Question: What things have you set aside, only to forget about for months, even years?

Read the passage – Acts 7:30-35
Moses had not been forgotten by God, and then was suddenly remembered.
On a day that was like many of the previous 14,600 days Moses had spent in Midian, something different happened.
Moses came upon a bush that burned… but wasn’t consumed.
From this bush God spoke to him.

v.32 – I am the God of Abraham, Isaac and Jacob.
What is the significance of this statement? Two things.

When God created humanity, he placed “eternity in our hearts.” Eccl. 3:11
[image: Image result for eternity in our hearts]
But the choice, made by Adam and Eve, to … to listen to the serpent and to do what God had warned them not to do …. brought death into human experience.

Abraham lived a longer life than any of us - 175 years. It was the same with Isaac – 180 years, and Jacob – 147 years.
But could we ask them, I am certain they would tell us that those years passed by far too quickly.
[image: Related image]
Our lives are like a mist.
And so are the things we pour our energies into.
[image: Related image]
But not so with God – he remains.
[image:]
The Lord is… everlasting.
[image: Image result for psalm 90:1-2]

Because God is…eternal…from everlasting to everlasting - his works…
- the work of salvation
- the work of giving to humanity his written Word
- the work of building Jesus’ church
… are carried on across the centuries, and do not end up as dust, like ours.

The writer of Ecclesiastes said of God, 3:14:
I know that everything God does will endure forever; nothing can be added to it and nothing taken from it. God does it so that people will revere him.

The second implication is this.

God is not an impersonal force.
God is personal.
God is relational.
God is a community of persons – the Father, Son and Spirit.

When God created humanity, he did not create us because he was lonely.
The Father, Son and Spirit created human beings, in order that we might be a part of their community and enjoy fellowship with them.

And when we morally fell, and sin invaded our nature, they acted to save us, in order to bring us back into fellowship with them.

Our hope in Jesus is not only for this life, but for the life after death.
Our hope is not that we will merge into some cosmic consciousness, like a drop of rain, merges into the vast ocean.
[image: Related image]
Our hope is in God, and Jesus’ promise that we will live with him….
…in a home – the Father’s house;
and after the return of Jesus,
…in a new heaven and a new earth – Revelation 21:3-4.

The gospel story – is that God invites men and women, into relationship with him, through faith in Jesus.

[image: Image result for god invites people into relationship with him]

What got Jesus into trouble, and in turn Stephen… was his insistence that the Temple had served its purpose, because…
…Jesus is the greater reality to which the temple had pointed.
…Jesus is now the sacred place where God manifests his presence.

This is the reason why Stephen put such great emphasis on the story of Moses.

v.33 – Take off your sandals; the place where you are standing is holy ground.
What makes a place sacred; holy?
The presence of God… who is holy.
Wherever God manifests his presence… is sacred ground.

The ground around the burning bush became holy because… God appeared in the bush through the angel.
And when God finished speaking with Moses?
That spot ceased to be holy ground.

This room becomes holy ground when?
When the church of Jesus gathers here. Why?
[image:]
Because Jesus lives in us.

Jesus is the exact representation of God’s being – Hebrews 1:3.
[image: Image result for hebrews 1:3]
Jesus is the image of the invisible God – Colossians 1:15
[image: Image result for colossians 1:15]

We need to further unpack this truth – Christ in us.

What amazed Moses at first, was not that the bush burned, but that as it burned, it wasn’t burned up – see Exodus 3:3.
[image: Related image]

Moses would later write in the book of Deuteronomy – 4:24 – …God is a consuming fire.
[image: Image result for god is a consuming fire]

The fact that the bush wasn’t burned up, points to a gospel reality; to the long hidden mystery of God, which I just referred to.
[image: Image result for colossians 1:27]
At the cross where Jesus died, a most shocking, never-anticipated transaction took place, that made it possible for God’s mystery to be brought out into the open.
[image: Image result for 2 corinthians 5:21]
Jesus made the way, the only way, for a son or a daughter of Adam and Eve, to come home to God.
The Innocent One, was made sin.
Jesus took on himself the guilt and penalty of our sin.

But God’s grace went even further.
[image: Image result for 2 corinthians 4:6]
Through a creative act, which is similar to what God did when he created light at the very beginning of time, God shines into a heart, like light, the truth of who he is as revealed in the person of Jesus.

Why is this such an act of immense grace?
1. Because of our bondage to sin and Satan.
[image:]
Unless God reveals himself to a person, they will never grasp or understand who Jesus is or what Jesus did.

But there is a second reason why this revealing by God is an immense act of grace.
2. Because of the lawlessness within our own heart.
[image:]
At our core, we are spiritual rebels.

When God reveals himself to a person and that person believes in Jesus and receives him into their life, this incredible transaction - the sacrifice of Jesus’ innocent life for our sins…is applied, removing from a person the guilt and the penalty of their sin.

As astounding as this is, the grace of God goes even further.
[image: Image result for 2 corinthians 5:21]
Those who receive Jesus and believe in him… become the righteousness of God.
All of Jesus’ goodness is credited to this one.

How powerful and effective is this credited righteousness?
[image: Image result for 1 corinthians 6:11]
“Such were some of you.”
Who did the Corinthians use to be?
Look back two verses and you will find out.
[image: Image result for 1 corinthians 6:9-10]
When God revealed himself to the believers in Corinth, and they trusted in the One who drew them to himself…
[image: Image result for 1 corinthians 6:11]
…their inner person was washed..
…they were sanctified (set apart to God)…
…they were justified (declared innocent)…

The salvation which Jesus accomplished is so effective, so powerful, that the holy God, who is a consuming fire, is now able to make his home in us – John 14:23 – and not consume us.

The burning bush pointed ahead to this gospel reality in which you and I now live.
We are the temple of God.
Our bodies are sacred because he lives in us.
[image: Related image]
This has so many implications for who we are and how we live.
[image: Image result for 1 corinthians 6:19-20]

v.34 – I have indeed seen the oppression of my people in Egypt. I have heard their groaning and have come down to set them free. Now come, I will send you back to Egypt.

God sees - all that happens on the earth.
God hears - the groans of people in their bondage.
God comes down – to set free.

God is not indifferent about the things that happen on the earth.

Do you know what is… the most repeated description of Jesus – who is – remember – the image of the invisible God?
“….moved with compassion.”

The mission of God is a mission of compassion.
“God so loved the world…”

What God did with Moses is what he has done in every generation - God has invited men and women into relationship with him and to be a part of his rescue work.

Like Moses, Deborah and Ruth were invited; David and Jeremiah were invited; Peter and Mary and Priscilla and Paul were invited; Augustine and John Knox were invited; Hudson Taylor and Amy Carmichael were invited; Rees Howell and Billy Graham was invited…

When God brought you into relationship with him, he invited you to be a part of his mission of love… to bring rebels home.

This explains not only who we are, but why we do what we do.
We are an outpost of heaven.
[image: Image result for psalm 90:12]

So teach us Lord…to number our days.
Teach us…that having been saved by your grace through faith in Jesus, we are no longer our own.
Teach us…. to live for you; and to extend your invitation to others to come home to the Father.

[image: Related image]

Our culture places great value on the building of self-confidence in kids.
I am not at all suggesting this is a bad thing.
But what God did with Moses, tells us that self-confidence is not enough.
There is something far more important for our kids to possess – and that is, a strong confidence in God (2 Corinthians 3:5).

And for the achieving of that, God will use you, parents and grandparents; which means we must… have something to pass on to them.
[image:]

What is our role? What does the LORD ask us to do?
[image: Image result for deuteronomy 6:7]

We are to take every opportunity to talk with our kids about who the Lord is…and what he has said and done.
· Jesus strengthens and is with those who hearts are fully committed
to him (2 Chronicles 16:9). This is normal.
* Jesus will never leave them (Hebrews 13:5). This is also normal.
* With Jesus all things are possible (Matthew 19:26); This too is normal.
* Jesus is able to do immeasurably more than all we ask or imagine
(Ephesians 3:20).

We are to both pray with and to teach our kids to pray about all things.
We are to watch with our kids for God’s answers, and so teach them to discern those moments when he reveals his majesty.

This is how we teach and train our kids to have confidence in the LORD.
These graces of humility, faith and God-confidence focus us on God’s sufficiency.

Habakkuk finished his letter saying this, 3:19:
[image:]
Here Habakkuk is using poetic language.
But why? What is his point?
Habakkuk is telling his readers that as he trusted in the Lord and in his strength, his circumstances, rather than crushing him were used by God to enable him to go higher and further with God than he ever had.

Is this not what we desire for our kids? For the kids of this church?
To go further with God???

Specifically, what was it that Habakkuk was facing?
The invasion of the Babylonians, who would leave his nation in ruins.
[image: Image result for habakkuk 3:17-18]
Even the prospect of being left in want; of having to live with scarcity did not rattle Habakkuk, because he was grounded in God.

This is the confidence God wants to build in all who follow Jesus, including our kids.

1

image4.emf
Do you not know?
Have you not heard?
The Lord is the
everlasting God, the
Creator of the ends of

image5.jpeg
Lord, you have been our duwelling place
throughout all generations.
Before the mountains were b@m
oryou brought forth the whole worﬁf
from everlasting to everlastmg A

_you are God.

&Chnsﬂanbﬁmk .com

TT800-CHRISTIAN

image6.jpeg

image7.jpeg
God

People

image8.emf
Colossians 1:27

To them God has chosen to make known
among the Gentiles the glorious riches
of this mystery, which is Christ in you,
the hope of glory.

image9.jpeg
 THESONswe -

\ RADIAN(:E
0FGOD'S GLORY
EXRCTEAs
S

IIEBREWS 1:3A

image10.jpeg
He is the image of the

INVISIBLE
GOD,

the firstborn of all creation,

COLOSSIANS 1:15

& Faithiife

image11.jpeg

image12.jpeg
Cm FIRE

"’

image13.jpeg
Colossians 1:27

To them God has chosen to make known
among the Gentiles the glorious riches
of this mystery, which is Christ in you,
the hope of glory.

image14.jpeg
GOD MADE HIM WHO HAD NO
SIN TO BE SIN FOR US, SO THAT
IN HIM WE MIGHT BECOME THE

RIGHTEOUSNESS OF GOD

2 CORINTHIANS 5:21

@LIVINGBYYOURWORD

image15.jpeg
FOR GOD. WHO SAID,

LET LIGHT SHINE OUT OF DARKNESS'
MADE HIS LIGHT SHINE IN OUR HEARTS
TO GIVE US THE LIGHT OF THE
KNOWLEDGE OF GOD'S GLORY
DISPLAYED IN THE FACE OF CHRIST

B sestvcyTonsn

image16.png
The god of this age has blinded the minds of unbelievers,
so that they cannot see the light of the gospel of the
glory of Christ. 2 Corinthians 4:4

The whole world is under the
control of the evil one...
who has taken [those who oppose

God] captive to do his will.
1John 5:19; 2 Timothy 2:26

image17.png

image18.jpeg
GOD MADE HIM WHO HAD NO
SIN TO BE SIN FOR US, SO THAT
IN HIM WE MIGHT BECOME THE

RIGHTEOUSNESS OF GOD

2 CORINTHIANS 5:21

@LIVINGBYYOURWORD

image19.jpeg
IND SUCH WERE SOME OF YOU.
YOU WERE WASHED,
‘OU WERE SANCTIFIED,

YOU WERE JUSTIFIED
INTHE NAME OF THE
b LORD JESUS CHRIST
3 AND BY THE SPIRIT

54 OF OUR GOD.

SFaithiife

image20.jpeg
Or do you not know that wrongdoers
will not inherit the kingdom of God?
Do not be deceived:

Neither the sexually immoral nor idolaters
nor adulterers nor men who have sex with men
nor thieves nor the greedy nor drunkards
nor slanderers nor swindlers
will inherit the kingdom of God.

1 Corinthians 6:9-10

image21.jpeg
SUCH WERE SOME OF YOU.
- VOU 'WERE WASHED,
S (OU WERE SANCTIFIED,

1 YQUWERE JUSTIFIED
_INTHE NAMI

" AND BY THE SPIRIT
OF OUR GOD,

& Faithiife

image22.jpeg

image23.jpeg
YOU
ARE

NOT
YOUR
OWN

1 Corinthians 6:19

image24.jpeg
DAYS THAT WE
MAY GET A
HEART OF

WISDOM.
§ ¢
[g L |

image25.jpeg
 MISSION:
T0 KNOw HIM AND
TQ MAKE HIM KNOWN

image26.emf
If we don’t teach our children
to follow Jesus,
our culture will teach them not to.

If we don’t teach our children

to follow Jesus,

our culture will teach them not to.

image27.jpeg
These commandments that I give you today are to be
on your hearts. Impress them on your children.
Talk about them when you sit at home and
when you walk along the road, when you lie down
and when you get up.

Deuteronomy 6:6-7

image28.emf
. o
The Sovereign LORD | ‘ 4 - J o
is my strength; | £
he makes my feet

like the feet of a deer,
he enables me to go
on the heights.

';"W"f?“ o L

g ;\-,
2 roaw IV
/R
ZwE
%
4
Al gy

The Sovereign LORD

is my strength;

he makes my feet

like the feet of a deer,

he enables me to go

on the heights.

image29.jpeg
=

Though the fig tree does not bud ‘
and there are no grapes on the N
vines, though the olive crop fails
and the fields produce no food,
though there are no sheep in the g\

pen and no cattle in the stalls, yet ?-‘:,,

I will rejoice in the Lord, IW|II be

joyful in God my Savior.
Habakkuk 3:17-18

image1.jpeg

image2.jpeg

image3.jpeg

