12/11/2011
Receive God’s Gift

1. Motivate

How can fear be good or bad … helpful or harmful?
	Good, helpful fear
	Bad, harmful fear

	· fear of punishment, scared into doing the right thing

· fear that is awe or reverence of God

· fear of injury – don’t touch the hot stove
	· paralyzing fear

· fear that is an excuse for doing a hard task, an excuse for doing wrong

· fear of what others will think (more than God)

2. Transition

Today (we look at two people who were placed in fearful situations

· We look at how they handled those fears

· How they obeyed God despite those human fears

3. Bible Study

3.1 Confront Your Fears
Listen for what emotions you think were experienced.
Matthew 1:18-20 (NIV) This is how the birth of Jesus Christ came about: His mother Mary was pledged to be married to Joseph, but before they came together, she was found to be with child through the Holy Spirit. [19] Because Joseph her husband was a righteous man and did not want to expose her to public disgrace, he had in mind to divorce her quietly. [20] But after he had considered this, an angel of the Lord appeared to him in a dream and said, "Joseph son of David, do not be afraid to take Mary home as your wife, because what is conceived in her is from the Holy Spirit. Luke 1:28-31 (NIV) The angel went to her and said, "Greetings, you who are highly favored! The Lord is with you." [29] Mary was greatly troubled at his words and wondered what kind of greeting this might be. [30] But the angel said to her, "Do not be afraid, Mary, you have found favor with God. [31] You will be with child and give birth to a son, and you are to give him the name Jesus.
According to verse 18 in the Matthew passage, what happened to Mary while she and Joseph were engaged?

· she was found to be pregnant

· God’s Holy Spirit worked a miracle in her body

What fears do you think Joseph initially had, hearing this news about his bride-to-be?

· he thought she had been unfaithful and had relations with another man

· feared embarrassment for himself, for Mary, for her family

· he decided to end their engagement

· he thought to do it quietly so as not to make a public spectacle of her and her family

· he was probably hurt, maybe still loved her and didn’t want to disgrace her
What positive character qualities did Joseph possess?

· said to be a righteous man

· he made “right” choices, decisions

· didn’t want to embarrass, disgrace Mary or her family

In the Luke passage, what was the message of the angel?

· greetings

· you are highly favored, you have found favor with God

· the Lord is with you

· don’t be afraid

· you will become pregnant, give birth to a son, and name him Jesus

What emotions do you think Mary was feeling?

· fear, surprise, embarrassment

· excitement, honor, worry

The angel told Mary, “fear not.” What specific fears do you suppose Mary had?

· how would she explain her pregnancy to Joseph (and everyone else)

· she was probably pretty young, just the idea of becoming a mother at a young age may well have troubled her

· she was not rich, famous

· she was not from a powerful family who could help her out

· meeting an angel is not a common event, either

God interrupted Mary’s plans to favor her with an opportunity for Him. In what ways

might God interrupt your plans?

· on a trip, you are stopped or delayed and have an opportunity to witness

· you planned a night of TV and end up with an opportunity to have a heart to heart talk with one of your children

· you were going to go shopping and decide to visit a sick friend in the hospital, instead

· you had saved up your money for an extravagant purchase and God impresses upon you the need for a ministry project

Why do you suppose God chose to use Mary?

· He knew she was one who would submit to His will – despite her fears
· she was of the royal line of David (as prophesied)

· God is sovereign, He can chose whomever He desires

· He knew she would make a good mother (and Joseph a good earthly father)

How about today … how does God choose people today? How does He favor us and choose us for special tasks – even though we have fears?

· in a sense we are all chosen to do special tasks for the Lord

· each believer is gifted (favored) by the Holy Spirit, enabled for service

· God doesn’t need us but he chooses to work through His children for specific tasks

· some of the tasks are high profile …

· evangelists, musicians, teachers

· people who give large sums of money

· some of the tasks to which He calls us are low profile …

· prayer warriors, church bus mechanics

· people who faithfully maintain church facilities

· ladies who rock little children in the nursery

3.2 Ask Your Questions
Listen for a question and the answer.
Luke 1:34-37 (NIV) "How will this be," Mary asked the angel, "since I am a virgin?" [35] The angel answered, "The Holy Spirit will come upon you, and the power of the Most High will overshadow you. So the holy one to be born will be called the Son of God. [36] Even Elizabeth your relative is going to have a child in her old age, and she who was said to be barren is in her sixth month. [37] For nothing is impossible with God."

Why do you think Mary asked her question?

· she knew where babies came from – how things happened
· she knew this had not happened to her

· a natural puzzlement

Consider Luke 1:18 (NIV) Zechariah asked the angel, "How can I be sure of this? I am an old man and my wife is well along in years." How did Mary’s response to the angel differ from Zechariah’s?

· Zechariah expressed disbelief

· Mary was basically wondering how such a thing could be

· Zechariah did not respond in faith

· Mary was just puzzled

· There is a difference between asking a question of God and questioning God.

Why did Gabriel mention Elizabeth’s pregnancy to Mary?

· help her realize she was not alone

· give her reassurance that this was part of God’s greater plan

[image: image1.wmf]Agree or disagree ?

	Agree
	Disagree

	· she had a free will

· God never forces Himself or His will on us

· she says “yes” … implied is that she could have said “no”
	· God chose her, what else could she do

· It was imperative that she obey

· the angel didn’t ask, he said this is what’s going to happen

What do Mary’s responses to Gabriel tell us about the kind of people through whom God works?

· people of faith

· obedient people

· people who submit to God’s will

· people who realize God is at work in their lives

3.3 Obey in Faith
Listen for obedient responses.
Matthew 1:24-25 (NIV) When Joseph woke up, he did what the angel of the Lord had commanded him and took Mary home as his wife. [25] But he had no union with her until she gave birth to a son. And he gave him the name Jesus. Luke 1:38 (NIV) "I am the Lord's servant," Mary answered. "May it be to me as you have said." Then the angel left her.

Both Mary and Joseph responded positively to the angel’s declarations … why do we sometimes fear God working through us in unique or unexpected ways?

· sometimes God’s working in and through us can cause some inconvenience

· it might require work

· it’s not the way we are used to

· we don’t think “outside the box”

· we tend to limit God – we think He should do it the way we envision

· we may have a misconception of God’s power, authority, creativity

What happens when we limit God and don’t go along with His way of accomplishing His will?

· God does not choose to go against our will … we miss out on His special workings

· we miss out on God’s blessings by not participating in His workings

· you miss out on the opportunities God desired for you

· God’s ultimate will is never thwarted, but we can make bad choices for which we suffer consequences

What do you think Mary and Joseph talked about the first time after their encounters with the angel of the Lord?

· their new understanding of what was happening

· the difficulties they were going to have to face together

· their ongoing dedication to each other and to the Lord

· their plans for the future

What are compelling reasons for submitting to God’s direction in our lives?

· He is wise, wants the best for us

· he deserves our submission

· Mary called herself a “slave” … we should follow her example and consider ourselves bond-slaves to the Lord

How might you live differently if daily you woke up and said, like Mary, “I am the Lord’s slave … May it be done to me according to your word”?
· be more careful about how we act, what we say

· look for ways to follow God’s will

· be sensitive to the direction of God’s Spirit

· be reading and thinking about God’s Word – how it applies to your life

4. Application
4.1 We will all face unexpected, traumatic events.
· It can easily happen during the holiday season

· Respond with grace.

· Do the right thing … that is, act justly.

4.2 God uses ordinary people to accomplish His purposes
· That includes pretty much all of us

· Sometimes He asks us to do things we don’t understand

· Ask God for guidance ... do so in faith
4.3 Believe God’s Word … act on God’s word
· Remember that sometimes it takes courage to do God’s will.

· When God commands, obey what He says – always!

Mary could have chosen to resist God’s plan for her life.

It is important for couples to communicate and support each other in the midst of challenging situations

1

