[image:]

The Backslider
November 17, 2013

Caesar Paul, Pastor of Adult Ministries
Sermon Text: Genesis 13:1-18 (NIV)
1 So Abram went up from Egypt to the Negev, with his wife and everything he had, and Lot went with him.
2 Abram had become very wealthy in livestock and in silver and gold.
3 From the Negev he went from place to place until he came to Bethel, to the place between Bethel and Ai where his tent had been earlier
4 and where he had first built an altar. There Abram called on the name of the LORD.
5 Now Lot, who was moving about with Abram, also had flocks and herds and tents.
6 But the land could not support them while they stayed together, for their possessions were so great that they were not able to stay together.
7 And quarreling arose between Abram's herdsmen and the herdsmen of Lot. The Canaanites and Perizzites were also living in the land at that time.
8 So Abram said to Lot, "Let's not have any quarreling between you and me, or between your herdsmen and mine, for we are brothers.
9 Is not the whole land before you? Let's part company. If you go to the left, I'll go to the right; if you go to the right, I'll go to the left."
10 Lot looked up and saw that the whole plain of the Jordan was well watered, like the garden of the LORD, like the land of Egypt, toward Zoar. (This was before the LORD destroyed Sodom and Gomorrah.)
11 So Lot chose for himself the whole plain of the Jordan and set out toward the east. The two men parted company:
12 Abram lived in the land of Canaan, while Lot lived among the cities of the plain and pitched his tents near Sodom.
13 Now the men of Sodom were wicked and were sinning greatly against the LORD.
14 The LORD said to Abram after Lot had parted from him, "Lift up your eyes from where you are and look north and south, east and west.
15 All the land that you see I will give to you and your offspring forever.
16 I will make your offspring like the dust of the earth, so that if anyone could count the dust, then your offspring could be counted.
17 Go, walk through the length and breadth of the land, for I am giving it to you."
18 So Abram moved his tents and went to live near the great trees of Mamre at Hebron, where he built an altar to the LORD.
Sermon Title: The Backslider
Backslide definition
 to draw back or apostatize in matters of religion Acts 21:21 (NIV)
21 They have been informed that you teach all the Jews who live among the Gentiles to turn away from Moses, telling them not to circumcise their children or live according to our customs. 1 Timothy 4:1 (NIV)
1 The Spirit clearly says that in later times some will abandon the faith and follow deceiving spirits and things taught by demons.
. This may be either partial(Proverbs 14:14 (NIV)
14 The faithless will be fully repaid for their ways, and the good man rewarded for his.)
 or complete. Hebrews 10:38-39 (NIV)
38 But my righteous one will live by faith. And if he shrinks back, I will not be pleased with him."
39 But we are not of those who shrink back and are destroyed, but of those who believe and are saved.
The apostasy may be both doctrinal and moral.
Dr John Rice’s definition: A backslider is a saved person who falls into sin. A lost sinner cannot be a backslider. You have to go somewhere before you can slide back. But one who is truly born again, a child of God who falls into sin, is a backslider. It may be outrageous and gross sin known to everyone, or it may be merely coldness of heart, a lukewarmness of heart instead of the burning fire of love for God. But when a Christian loses any of his joy, or loses part of his sweet fellowship with God, or falls into sin, then he is a backslider. Remember that only Christians can backslide.
Had it not been for this passage, we would have great difficulty determining whether Lot was saved or not -- 2 Peter 2:7-8 (NIV)
7 and if he rescued Lot, a righteous man, who was distressed by the filthy lives of lawless men
8 (for that righteous man, living among them day after day, was tormented in his righteous soul by the lawless deeds he saw and heard)--
Peter assures us, however, that Lot was saved. He calls him "that righteous man" and tells us that he "vexed his righteous soul from day to day" because of the vileness of Sodom.
A backslider is, and Lot was:
1. Weak in His Devotions Genesis 13:3-5 (NIV)
3 From the Negev he went from place to place until he came to Bethel, to the place between Bethel and Ai where his tent had been earlier
4 and where he had first built an altar. There Abram called on the name of the LORD.
5 Now Lot, who was moving about with Abram, also had flocks and herds and tents.
Bethel means “house of God” The text says it’s the place where he first built an altar.
Genesis 31:13 (NIV) God speaking to Jacob said,
13 I am the God of Bethel, where you anointed a pillar and where you made a vow to me. Now leave this land at once and go back to your native land.'"
Religiously, Bethel served as a sanctuary during the times of the patriarchs, judges, and the divided kingdom. It was second only to Jerusalem as a religious center.
We are told that Abraham called on the Lord at Bethel twice, but it makes no mention of Lot doing the same thing or having a similar devotion.
Someone said devotion is doing even when you don’t feel like it.
Devotion or alter time promotes intimacy with God.
Devotion or alter time facilitates heart change.
Devotion or alter time encourages repentance and confession.
Devotion or alter time keeps us clean and current with God.
Devotion or alter time gives us insight into the mind of God, and helps us to see with the eyes of faith
And you have your quiet alter time even though you don’t feel like it, because it is vital to your well-being.
Jesus had customs:
Luke 4:14-16 (NIV)
14 Jesus returned to Galilee in the power of the Spirit, and news about him spread through the whole countryside.
15 He taught in their synagogues, and everyone praised him.
16 He went to Nazareth, where he had been brought up, and on the Sabbath day he went into the synagogue, as was his custom. And he stood up to read.

Mark 10:1 (NIV)
1 Jesus then left that place and went into the region of Judea and across the Jordan. Again crowds of people came to him, and as was his custom, he taught them.

Mark 1:35 (NIV)
35 Very early in the morning, while it was still dark, Jesus got up, left the house and went off to a solitary place, where he prayed.
Lot had no altar or, as we would say today, he had no quiet time whereby to judge matters in the light of Calvary. Hence his terrible decisions. He never asked if Sodom were a good place to raise children—just if it were a good place to raise cattle.
1. Worldly in His Desires Genesis 13:10 (NIV)
10 Lot looked up and saw that the whole plain of the Jordan was well watered, like the garden of the LORD, like the land of Egypt, toward Zoar. (This was before the LORD destroyed Sodom and Gomorrah.)
Lot was shrewd in dealing with Abraham.
Lot was very selfish in choice.
 He showed absolutely no concern for Abraham and his herd.
Lot looked at the green fields around Sodom with carnal eyes, when he should have looked with God’s eyes.
Abraham looked on Lot as a brother, but Lot treated Abraham like Cain treated Abel.
Some verses came to mind : Romans 8:6 (KJV)
6 For to be carnally minded is death; but to be spiritually minded is life and peace.
Galatians 3:11 (KJV)
11 But that no man is justified by the law in the sight of God, it is evident: for, The just shall live by faith.
Romans 14:23 (NIV)
23 … and everything that does not come from faith is sin.
Zechariah 4:6 (NIV)
6 So he said to me, "This is the word of the LORD to Zerubbabel: 'Not by might nor by power, but by my Spirit,' says the LORD Almighty.
“In all thy ways acknowledge him…; “seek ye first the Kingdom of God…; “they that hunger and thirst after righteousness shall be filled. “My meat is to do the will of him that sent me.”
1. Wrong in His Decisions Genesis 13:11 (NIV)
11 So Lot chose for himself the whole plain of the Jordan and set out toward the east. The two men parted company: Lot went against custom when he failed to give Abraham, his elder, first choice, even though Abraham offered it to him. Lot chose the more prosperous and populated valley areas; Abraham had less-populated hill country.

Abram had the sure promise of God. He had the sense that in God he had abundant possession. Knowing that God’s promise was genuine, Abram was indifferent to what Lot would choose. A person who has the promise of God’s provision does not have to cling to things.

Note: Lot's fatal choice led to the loss of both his fortune and his family and almost to the loss of his faith. Such is the high cost of backsliding.
Matthew 6:33 (NIV)
33 But seek first his kingdom and his righteousness, and all these things will be given to you as well.
Proverbs 3:6 (NIV)
6 in all your ways acknowledge him, and he will make your paths straight.
John 4:34 (NIV)
34 "My food," said Jesus, "is to do the will of him who sent me and to finish his work.
Life is made up of decisions. We make hundreds of them every day—some major, most of them minor. Each decision changes to a greater or lesser degree, the direction of travel as we journey towards eternity, and each decision has a bearing on our future.
For the most part decisions are determined by desires. Our desires are determined by our devotions—or lack of them.
Who or what are you most devoted to?
Amen.
Prayer & Reflection
Prayer Requests & Praise Reports
[bookmark: _GoBack]Closing song
Chorus:
I have decided to follow Jesus
I have decided to follow Jesus
I have decided to follow Jesus
No turning back, no turning back
The cross before me, the world behind me
The cross before me, the world behind me
The cross before me, the world behind me
No turning back, no turning back
You take the whole world, but give me Jesus
You take the whole world, but give me Jesus
You take the whole world, but give me Jesus
No turning back, no turning back.

Discussion Questions
1. What was the degree of concern that Lot showed for Abraham in his decision?
1. Have you noticed that when reason might well have challenged the spoken word of God, Abraham responded with faith? See Hebrews 11: 8-19.
1. What does your personal devotion, or quiet time look like, and what can and should you do to improve it?
1. Can you identify or lists the differences between Abraham and Lot?
1. Abraham as the elder of the two, had the first choice by custom to the land; why then did he offer that choice to Lot?
1. What motivated Abraham to be so magnanimous in his dealing with Lot?
1. What motivated Lot’s choice?
1. What are some of the “take-aways” from this message for you?
1. What do you think of the statement, “more often than not, decisions are determined by desires, and desires are determined by our devotions – or lack of them?”

image1.jpeg
“Evangelical “Free Church

of the Palouse

