NOTES FOR BIBLE LESSON SUNDAY MORNING JULY 30, 1967

Judges 2:7-19

SUBJECT: GOD'S GREAT PATIENCE WITH ISRAEL

PAGE TW6

GOD'S PATIENCE WITH ISRAEL

1. Some Divine titles of God 1. The God of patience, Romans 15:5. 6; God of hope, 15:13; God of peace, 15:33; Heb. 13:20.

2. Patience means LONGSUFFERING.

(1) God's bongsuffering (his patience) is His "power" of self-restraint.

(2) The wicked interpret his tongsuffering quite differently: Eccl. 8:11; Because sentence against an evil work is not executed speedily, therefore the heart of the sons of men is fully set in them to do evil.

(3) God's longsuffering toward us: 2 Peter 3:9; The Lord is not slack concerning his promise, as some men count slackness; but it longsuffering to us-ward, not willing that any should perish, but that all should come to repentance.

2. The Occasion of God's anger with Israel (Judges 2:11-15) 1. The evil of the Children of Israel, Judges 2:11; And the children of Israel did evil in

the sight of the Lord, and served Baalim.

2. The nature of Israel's apostasy:

1. It consisted in forsaking God: All sin begins at this point.

(1) We cannot serve God and mammon, Matt. 6:24.

3. Causes of Israel's apostasy: Four causes

1. Defective education. (1) A new "generation arose which knew not the Lord, nor yet the works which he had done for Israel." 2:10

(2) The former generation must have failed its children.

(3) Right education of the young is the supreme task and most important task of the church today. Her continued existence depends on this.

2. Circumstances of ease

(1) They often exhibited a great moral heroism in the wilderness, and just as often melted under the sun of prosperity.

(2) Worldly comfort often brings great inducement to religious

negligence. 2 Tim. 4:10

3. Tolerance of evil
(1) Indifference and indolence in regard to sin presently about us is certain to open the doors of sin and temptation to our children.

(2) The earlier generation had failed to extirpate the idolarty of Cahaan. See chapter 9 of Joshua.

4. Worldly attractions of the lower life

1. The service of God involves high spiritual efforts, purity of life, self-sacrifice, and some times difficult tasks.

2. The service of the world is more agreeable to the pleasures of sense and selfishness: It is easier to worship Baal than to worship the Eternal.

GOD RAISES UP JUDGES (Judges 2:17, 17)

1. This marks the riches of God's patience and mercy to Israel. 1. Raised up judges to deliver Israel, they would not hearken, but went a whoring after other gods.

SHET CL: CODIS GREVA BWATERCE ALLH ISBNET - LYCE LAC.

COD'S PPRINCED WITH ISRAEL

Some living titles of God

of peace, 15:30; Hen. 17:20. 1. The God of patience, Romans 15:5, 6; You of hope

2. Patience means LowGSUFFERING.

Cod's bestatististo bhie patience) is His "power" of

solf-restraint.

executed speedily, therefore the heart of the bool, dill; because sentence against an evil work is not The wicked interpret his longentfering quite differently;

(3) God's longsuffering toward us: 2 Peter 3:9; sons of men is fully set in them to do evil.

suffering to us-word, not willing that any should perish, but that all should come to repenhance. corning his promise, as some men count slackness; but it longnot slack con-

1. The evil of the Children of Israel, Judges 2:11; And the children of he federater of God's shaer with Israel (Judges 2:11-15)

the sight of the Lord, and served Baslim.

The nature of largel's apostasy;

(1) We cannot serve God and memmon, Matt. 6:24. It consisted in forsaking God: All sin begins at this point,

Causes of Israel's apostesy: Four causes

lefective education.

(1) A new "generation arose which knew not the lord, nor get the works which he had done for Larael." 2:10

the former generation must have failed its children.

depends on this. important task of the church today. Her continued existence Right education of the young is the supreme task and most

ness, and just as often melted under the sun of prosperity. (I) They often exhibited a great morel hereism in the wilder-

(2) Worldly comfort often brings great tadweament to religious

our children. negligence. 2 Pim. 4:10 Folerance of exil (1) Indifference and indolence in regard to sin prescribly about

(2) The partier generation had failed to extirpate the idelarty

life, self-sacrifice, and some times difficult tasks. of Cansan. See chanter 9 of Jeshua. Norlaly attractions of the lower life 1. The service of God involves high spiritual efforts, purity of

Church of Christ SOUTH GREEN STREET GLASGOW, KENTUCKY 42141

JESS HALL, MINISTER 100 MAPLEWOOD PLACE GLASGOW, KENTUCKY

(* Judges 2:17, 17)

RESIDENCE: 651-5409 CHURCH: 651-5001

GOD'S GREAT PATIENCE WITH ISRAEL

NECESSARY TO KNOW GOD

- 1. To know God is the highest of all knowledge which man can attain. It is the most important knowledge for him to possess. This knowledge of God may be attained in two ways. They are:
 - 1. By descriptions in the Bible of God's character. Exodus 20:5, 6; 34:6, 7
 - 2. By the authentic records of God's acts:

1. God so loved the world as to give his son for the redemption of the World. John 3:16.

2. The records of the Saviour's work as set down in the gospels especially. John 4:34; 9:4

2. The GOODNESS and SEVERITY of God. (Romans:11:22; Beholdstherefore the goodness and severity of God: on them which fell, severity; but toward thee, goodness: otherwise thou shalt be cut off. God is noted for two qualities here. They are:

1. Goodness: Mercy and pity. Longsuffering.

2. InvPoward the Gentiles who were one time without hope in the world, had now believed in Christ, and God had now bestowed on them his goodness and mercy.

2. Severity: Wrath and vengeance.

2. On the Jews who despite his goodness and mercy to them, the wonders and deliverances he had shown them through many centuries, had turned from him, refused to trust and obey him, God had visited severity and wrath upon them.

(1) God here threatens: the Gentiles with the same thing: "...if thou continue in his goodness: otherwise thou shalt

be cut off.

(2) God here promises the Jews: "...if they abide not still in unbelief, shall be graffed in ... " (Romans 11:23).

(3) They have not so sinned but that God can with his moral attributes restore them.

THE POSTHUMOUS INFLUENCE OF JOSHUA (Judges 2:7, And the people served the Lord all the days of Joshua, and all the days of the elders that outlived Joshua, who had seen all the great works of the Lord, that he did for Israel).

- 1. WHY THE FAR REACHING INFLUENCE OF JOSHUA
 - 1. He was severely tested. 1. The failure at AI. Joshus 7:4,9. "And Joshua rent his clothes. and fell to the earth upon

his face before the Ark of the Lord." 2. He made no compromise with known sin.

1. The case and sin of Achan. Joshua 7:16-26.

(1) He would not allow human reason nor feelings to stand in

the way of God's word.

(2) What a lesson for us to beware of the covetousness which is idolatry, "for which things' sake the wrath of God cometh upon the children of disobedience" (Col. 3:5,6).

3. Joshua always gave great prominence to the Word of God. (Joshua 8:30-35.) 1. Joshua built an alter unto the Lord God of Israel, wrote on stones the law of Moses, read every word of it to all Israel. V. 35

CODIS CHANG EVALENCE MEAN ISSUET

- lenge of God may be attained in two ways. They are: It is the nost important knowledge for him to postess. This know-To know God is the highest of all knowledge which was can attain.
- Exodus 20:8, 6; 34:6, 7 1. Wy descriptions in the Bible of God's character.
- 2. By the authentic records of God's acts:
- of the world. John 3:16. 1. God so leved the world as to give his son for the redemption
- especially, John 4:34; 9:4 2. The records of the Seviour's nork as set down in the gospels
- The Bodyness and SEVERITY of God. (Momens: 11:22; Beholdstherefore

quelities here, They are: severity of God: on them which fell, severity; but toward thee, goodness: otherwise thou shalt be cut off, God is noted for two

on them his goodness and mercy. world, had now believed in Christ, and God had now bestowed . Goodness: herey and pity. Longsuffering.

God had visited severity and wrath, upon them. turies, had turned from him, refused to trust and obey him, wonders and deliverances he had shown them through many cen-Severity: Wrath and venteence.

be out off. " . . . if thou continue in his goodness: otherwise thou shalt God here threatens: the Gentiles with the same thing:

(2) God here promises the Jews: "... if they shide not still in

attributes restore them. (3) They have not so sinned but that God can with his moral

of Joshua, and all the days of the elders that outlived Joshua, who (Judges 2:7, And the people served the Lord all the days

had seen all the great works of the Lord, that he did for Tsrael).

WHY THE PAR REACHING IMPLUENCE OF JOSHUA

. He was severely tested. 1. The Failure at Al. Joshus 7:4-9, "And Joshua rent his clothas.

his face before the Ark of the Lord.

Hs made no compromise with known ain. 1. The case and sin of Acash. Joshua 7:15-26.

SOUTH GREEN STREET GLASGOW, KENTUCKY 42141 He would not allow numan reason nor facilings to stend in

JESS HALL, MINISTER

RESIDENCE: 651-5409

100 MAPLEWOOD PLACE
GLASGOW, KENTUCKY

Church of Christ

SOUTH GREEN STREET GLASGOW, KENTUCKY 42141