Knowing the Times

Ten Times Revealed by God

We are living in a time with many distractions.

These are in our personal lives and on the world scene.

But every generation lives in a time of distractions.

You have to think that there were distractions in the Garden of Eden with the tree and the serpent

The downfall of men in every generation is that they can not stay focused on the spiritual dimension.

It is too easy to get caught up in momentary events, temporal things and situational values.

A few years ago I did a teaching series called “God is Not Hiding.”

The objective of that series was to show that God has in the past and continues today to reveal his presence and his character in history, in philosophy, in science, in our lives and in His written revelation.

The character of God involves the desire for self revelation.

God’s nature is to communicate.

I guess that’s why John 1:1 simply calls God “the word” or in the Greek logos which means “the rational expression.”

Romans 1:19-20 confirms this point of doctrine: “

The question of the existence of God does not need to be a guessing game for people.

Likewise, what God is doing in history, in the church and in our generation doesn’t have to remain unknown to you.

This is true not because there are a few very smart or very spiritual people among us.

It is true because the divine beings desire is to communicate certain truths and certain plans to mankind.

If you don’t understand what is going on there is no one to blame but yourself.

You may find comfort to believe as an agnostic – that God exists but is not perceivable by mere men.

This may be true but God has chosen to break into men’s lives and reveal himself.

You may rest easier to pass the responsibility of identifying God to the great spiritual leaders, but do you really need brilliant presentation of facts, research and pollings to tell you the obvious?

I have found that when people don’t want to follow common sense and do what is obviously correct they will spend money and time doing research to try to convince people to abandon the obvious and the common.

Then we have to wait 10-20 years for new research to tell us that we should return to common sense.

One of the most used excuses among people today concerning their understanding of God and of their responsibility before God is the attitude that we don’t really know.

Many people have come to me after a presentation of the Word of God and said, “That was very interesting but we really aren’t sure are we.”

My response is usually not very pastoral compared to contemporary standards.

I tell them that they may find comfort today in self-imposed ignorance but they are responsible for what has been revealed.

They will be held accountable both their lifetime and in eternity.

To remain in a state of ignorance intentionally is the same thing as rejecting truth.

My teaching may, of course, be wrong but that does not mean that truth does not exist.

My teaching may be confusing but that does not mean that God has not revealed his will.

You may disagree with me, but that does not mean you are not responsible to perceive God’s revelation.

God has gone out of his way to reveal to us his existence and his truth.

God’s truth involves salvation, standard of righteousness, god’s plan for today and for the future.

We can not accept , settle for or tolerate the attitude that we do not know about god or about his will.

You may feel like you can not know, it may seem like you are lost without direction and without any idea about the future but that is not because God has failed to communicate.

He calls himself the Word which clearly has a heavy emphasis on the value of communication.

There are things that God has not revealed to mankind.

This is seen in Deuteronomy 29:29 – “The secret things belong to the Lord our God, but the things revealed belong to us and to our children forever.”

2 Corinthians says, “we live by faith, not by sight.”

We do not know all things, understand every situation or see all the powers that effect our daily lives.

But we do have enough knowledge, understanding and experience to establish a logical and a solid foundation to place faith on.

Biblical faith is not blind faith.

Biblical faith is confidence.

We can have confidence in God because of what we know of him and his plan.

We know of God and his plan because he has communicated it to us.

It is not true faith to trust someone you do not know.

You trust a friend because you know them and have experience with them.

You do not trust a stranger.

You have faith in a doctor because he has a license, a title, an office or some reputation.

You should not have faith in someone on a street corner with a white coat and clip board who wants to give you an examination.

A team trusts a coach during a time out because they have practiced together, reviewed game films together and they have previous game time together.

Players would not be very likely to believer the words of a fan rushing out of the crowd to give them a special play during a time out.

Likewise, we can not have true faith in a God of whom we know nothing.

So it is logical that God would reveal himself and his plan first and expect faith second.

At the same time the mere definition of God, the eternal being, indicates we who are finite can not fully understand all of God.

So what is revealed must be processed and accepted to establish a relationship.

‘Abraham believed God and it was credited to him as righteousness.’

What is not revealed is not necessary to live and fulfill the Christian life.

Matthew 16:1-5

The religious crowd was trying to make a decision about Jesus.

They had rejected the available revelation:

1) The scriptural testimony

2) The witness of John the Baptist

3) Jesus’ own words

4) Jesus’ miraculous works

They presented themselves as open minded seekers.

They claimed to want revelation but it was on their terms and in their time.

They were claiming ignorance and appeared to be honest seekers of truth.

Jesus’ response to them indicates he considered them to be rejecters and not seekers.

They had refused to accept the revelation that God had chosen to communicate to them.

Those who reject the available revelation and present themselves under the guise of an honest seeker will be rebuked as the Pharisees and Sadducees were in Matthew 16:1.

Jesus then went on to say, “a wicked and adulterous generation looks for a miraculous sign.” (16:4)

Why does he say this?

Because only a wicked (morally corrupt) and adulterous (idol seeking) generation would reject the revelation God has already provided.

In our case today God has provided signs of his existence, his character, and his plan in:

1) Science

2) Philosophy

3) History

4) Written Word

5) These are enough to convince a true seeker.

6) Top reject these is to reveal a heart that is in rebellion to the truth and to God.

Wicked and Adulterous means they had gone away from God to some other system or philosophy of analyzing truth. They had gone away from God’s divine viewpoint and had incorporated a faulty system. From their wicked and adulterous position they could not perceive God without a supernatural sign. When you are in line with God’s revelation you can simply look around you and perceive God and the reality of his word in the world.

Concerning the possibility of a miraculous sign Jesus said, “None will be given” to this generation.

Do you know why God isn’t going to give you a special sign? God is not going to split the sky, step out of the heavens and appear Zeus-like just long enough for the New York Times to snap a picture and CNN to catch it on film and then vanish. This would indeed be a sign but it wouldn’t work. Soon as the sign was finished, those that had rejected the previous revelation would begin to explain away the sign. If a person can reject science, history, logic and the written revelation they will reject a Zeus-like sign. It is much easier to disprove and reject a Zeus-like appearance that has came and is over than it is to disprove God’s revelation that is still visible in nature, logic, scripture and in years of previous historical events.

Consider the Exodus generation of Moses’ day. These people lived through the 10 plagues, walked through the Red Sea, followed the pillar through the wildness and saw a manifestation of God on Mt. Sinai that Zeus can’t even wish to duplicate. Yet these are the same people who had no faith and spent their generation dropping dead one by one in the wilderness.

Hebrews 3:16-18 says, “Who were they who heard and rebelled? Were they not all those Moses led out of Egypt. And with whom was he angry for forty years? Was it not with those who sinned, whose bodies fell in the desert?”

When the Pharisees and Saducees asked for a sign it doesn’t say in the Greek that Jesus’ rooled his eyes but I have ito imagine he might have. Jesus had already performed numerous signs including public healings of individuals, healings of the masses and resurrecting the dead. He was followed by reports of casting out demons, walking on water, changing water to wine. Giving them one more sign would be as productive as giving a broke drug addict $100 for their college fund.

Jesus then makes it clear that they already have enough evidence to make a decision. In fact, he belieers they have enough information to be able to discover where they are at in God’s plan. The problem for them is the same as our problem today. They were more aware of their natural world and concerns than they were with the spiritual realm.

John the Baptist knew the signs, the wisemen knew the signs. The shepherds responded but of course they had the angels appearing. But, how may of the Sadducees would have explained the appearance of the Angels away. (Especially when their doctrinal position concerning angels denied their existence.) Then there was Simeon and Anna at the temple. So many, many people did not need signs. They already knew from what had previously been revealed.

Jesus said, “You know how to interpret the appearance of the sky but you can not interpret the signs of the time.” (Matthew 16:3)

They had paid enough attention to their natural world to learn how to predict the next days weather but they could not perceive the signs that revealed what God was doing in their generation.

When Jesus finished rebuking them Matthew writes ,”Jesus then left them and went away.”

The point is what the parable of the sower (recorded in Matthew 13:16-23 and Luke 8:13-14) warns will keep us from being productive in our spiritual lives:

1) trouble

2) persecution

3) Worries of this life

4) Deceitfulness of wealth

5) Times of testing

6) Riches of this life

7) Pleasures of this life.

Those who could predict the weather but did not have a clue to what God was doing were unproductive with the revelation that God provided. IN the parable of the sower the seed represents the word of God or the information God had revealed. Distractions in life hindered the revelation of God from producing in our lives.

1) internally as we mature. We begin to think with the divine viewpoint and become more Christ-like and produce righteous deeds.

2) Externally we begin to proclaim that revelation to the world in word and deed. Our influence then begins to produce change in our environment by effecting the lives of others and so our culture.

If we are unaffected by the revelation we will not mature nor will we know where we are in time. Instead we will be influenced by our culture externally and we will become more and more like the declining world around us on the inside. As humans we are either projecting the revelation from ourselves to the world or we are receiving attitude from the world into our selves.

1 Chronicles 12:

Through out time God intervenes with history and works different plans and systems to accomplish his purpose. When it is necessary for men to know this he reveals it. Those who will understand what God’s purpose is can then walk with him in time.

He lifts and brings down nations. One time he chose Saul. Then God rejected Saul and said he and his family would be replaced. Samuel anointed David. Saul leaes the kindom in turmoil. David has been being prepared and is sitting in the wings waiting.

The time has come for David to be king of Judah. In a few years David will also be king of the northern tribes called Israel.

People knew ahead of time that David would be king. Abigail knew. Jonathan knew. King saw even knew. Amazingly the Phiilistines knew. Everybody could have known. Some didn’t listen. Some where distracted and many continued to support Saul.

1 Chron. 12:32, “Men of Issachar knew times and knew what to do.”

This was a time in Israel’s history where the northern tribes had to decide shall we go down to Judah and side with David? Shall we unite with Judah and form one nation? Or, shall we resist David, fight against Judah and become our own nation?

The men of Isachar, from one of the northern tribes of Israel, knew what God had been preparing for, they understood the ties and so they knew what to do the Bible says.

You have to understand thetimes to know what to do. At different times we respond indifferent ways. Do you run or do you stay? If you are Daniel and Ezekiel and the Babylonians are invading Jerusalem, you go to Babylon. If you are Jeremiah and the same Babylonians are invading at the same time you must stay.

Early I Jesus ministry he told the disciples not to take a coat or money. They were to go to the towns that he was going to go to later. Then they would return to Jesus’ camp or headquarters.

Towards the end of his ministry he sends them again but says take a coat, take money (even a sword? I NEED TO CHECK THIS) because it going to be a long time before you come back to Jesus.

I can imagine some disciple who was a purist forming a religious sect and breaking away from the other disciples because these other disciple started taking clothes and money along on ministry trips. The problem was that the times had change drastically in the 3 month interval between these two commands. At the beginning of Jesus ministry they didn’t need the extra coat and money to travel because they where going to an Jewish community that was near and returning. After his death, resurrection and ascension their new from of ministry required preparing clothes, money and protection since they were going beyond the borders of Israel to every nation on the globe. It was no longer simply going to be a couple of hours before they returned to Jesus, but instead it would be millenniums.

A couple of examples of the importance of correct HERMENUTICS.

When Israel was coming out of the wilderness they were told were ever you set your foot is yours. But they needed to understand this. They were wrong because they could remove the promise from its geographical meaning.

When Isaiah prophesied he said not an arrow would be shoot at Jerusalem but Jeremiah said Jerusalem would fall. Religious people quoted Isaiah prophecy to Jeremiah to defend their belief that Jerusalem won’t fall. They were wrong because they took the scriptures away from the historical meaning and made it a fit all situations verse.

When Jesus predicted the fall of Jerusalem he spoke of 70 AD and a day in the distant future when he returns. One spoke of deliverance, the other of destruction. To understand this you must not remove it from its context.

You can not remove scripture from:

1) its geographical setting

2) its historical setting

3) its written context

ADDED ON SUNDAY OCTOBER 5

You’ve got to know the time to know what to do.

Another example was Israel in Isaiah’s day. When Sennecherib and the Assyrians were over running the middle East around the year 701 BC. They camped near Lachish and from there sent a field commander to negotiate a surrender with the city of Jerusalem. The Assyrian’s threat went something like this:

“This is what the great king, the king of Assyria, says: On what are you basing this confidence of yours? You say you have strategy and military strength – but you speak only empty words. . . . And if you say to me, ‘We are depending on the Lord our God’ – isn’t he the one whose high places and altars Hezekiah removed, saying to Judah and Jerusalem, ‘You must worship before this altar’? Come now, make a bargain with my master, the king of Assyria. . . Hear the words of the great king, the king of Assyria! This is what the king says: Do not let Hezekiah deceive you. He cannot deliver you! Do not let Hezekiah persuade you to trust in the Lord when he says, ‘The Lord will surely deliver us; this city will not be given into the hand of the king of Assyria.’ (Isaiah 36:4-20)

When Judah’s king Hezekiah heard these words he sent some of his men to Isaiah to tell him what the Assyrian field commander had said. Isaiah said to these men:

“Tell your master, ‘This is what the Lord says: Do not be afraid of what you have heard -
those words with which the underlings of the king of Assyria have blasphemed me.
Listen! I am going to put a spirit in him so that when he hears a certain report, he will
return to his own country, and there I will have him cut down with the sword.’ ”

(Isaiah 37:5-7)
And, again, Isaiah spoke and said,

“Therefore this is what the Lord says concerning the king of Assyria: ‘He will not enter

 this city or shoot an arrow here. He will not come before it with shield or build a siege
ramp against it. By the way that he came he will return; he will not enter this city,’
declares the Lord. ‘I will defend this city and save it, for my sake and for the sake of
David my servant!’ ” (Isaiah 37:33-35)

The people of Jerusalem were promised deliverance. Isaiah had been prophesying since 737 BC that God would deliver Jerusalem. (Isaiah 10:24-34) Now in 701 BC they stood firm in their faith. The scriptures go on to tell us that the Angel of the Lord slew 185,000 Assyrians one night and Sennacherib returned to Nineveh and never left again. Isaiah 38:37 tells us of an event twenty years later when Sennacherib was assassinated by his sons in the temple of his idol. The British Museum keeps a clay tablet with this same event recorded on it. The clay tablet reads:
'On the twentieth day of the month Tebet Sennacherib king of Assyria his son slew him in
rebellion... Esarhaddon his son sat on the throne of Assyria.'

Herodotus the Greek historian records that Sennacherib’s military was attacked one night by a plague of field mice who gnawed the quivers, bowstrings, and shield-straps of his soldiers. The next day they were overrun by the Egyptians.

The Jewish historian Josephus quotes the Chaldean historian Berosus as saying:

”Now when Sennacherib was returning from his Egyptian war to Jerusalem, he found his
army under Rabshakeh his general in danger [by a plague], for God had sent a
pestilential distemper upon his army; and on the very night of the siege, a hundred
fourscore and five thousand, with their captains and generals, were destroyed .
(Antiquities 10.1.5).”
This was a time when God revealed his will and told the people what he would do. It then happened just like he said it would. Both scripture and history record the truth of God’s word.

But, about 100 years later in the year 605 BC Israel had entered the fourth cycle of discipline due to their immorality, idolatry and rebellion towards God. They were headed toward a national overthrow and the prophet Jeremiah was on the scene to identify for them were they were at in time and in God’s plan. Jeremiah was called by God around 627 BC to prophecy the coming destruction on Jerusalem. His message is given to him in the very first chapter:

“The word of the Lord came to me again: ‘What do you see?’

‘I see a boiling pot, tilting away from the north,’ I answered.

The Lord said to me, ‘From the north disaster will be poured out on all who live in

the land. I am about to summon all the peoples of the northern kingdoms,’ declares the
Lord.

‘Their kings will come and set up their thrones in the entrance of the gates of Jerusalem.”

Jeremiah 1:13-15

By this time the Jewish religion was corrupt. The nation had endured a wicked fifty-five year reign of Manasseh, one of the most evil kings in Judah’s history. His grandson Josiah began a national revival program with in weeks of God’s calling Jeremiah in Jeremiah chapter 1. Josiah is killed in 609 and by 605 the nation suffered its first of three deportations of captives to Babylon. This first captivity took Daniel and his three friends to the palace of the Babylonian king Nebuchadnezzar. Jeremiah continued to prophesy to the people of Jerusalem that their overthrow was near but they believed that God would never destroy the city of Jerusalem nor his temple. They used Isaiah prophecies of Jerusalem’s deliverance from the Assyrians to prove their convictions. Jeremiah found himself preaching against their false interpretations and inappropriate application of Isaiah’s words to his generation in 701 BC.
Jeremiah 5:12 speaks of these false prophets and false teachers when it says:

“They have lied about the Lord; they said, ‘He will do nothing!’ No harm will come to
us; we will never see sword of famine. The prophets (like Jeremiah) are but wind and the

 word is not in them; so let what they say be done to them.”

One of Jeremiah’s famous messages came while he stood outside the temple and spoke. He said:

“Do not trust in deceptive words and say, ‘This is the temple of the Lord, the temple of the Lord, the temple of the Lord!’. . . Will you steal and murder, commit adultery and perjury, burn incense to Baal and follow other gods you have not known, and then come and stand before me in this house, which bears my Name, and say, ‘We are safe’ – safe to do all these detestable thins?” (Jeremiah 7:4, 9-10)

Jeremiah complains to God about his competition from the false prophets and teachers and says:

“But I said, ‘Ah, Sovereign Lord, the prophets keep telling them, ‘You will not see the
sword or suffer famine. Indeed, I will give you lasting peace in this place.’

Then the Lord said to me, ‘The prophets are prophesying lies in my name. I have not sent
them or appointed them or spoken to them. . .These same prophets will perish by sword
and famine. . ..” (Jeremiah 14:13-16)

The people refused to accept Jeremiah’s warnings for several reasons but one of the main reasons were because the false prophets and false teachers in these days continued to find scriptural support for their false doctrines by misinterpreting Isaiah’s prophecies and other promises of God. They did not understand where they were in time and so they could not correctly interpret the scripture. They stood on the ‘word’ but they watched their city burn and their people fall by the sword and go into captivity for the third and final time in 586 BC

God realizes men must understand certain information to be able to find their way to make the right choices and to do the right thing. God then give s them the information they need. For example, if you are on a strange road on a cloudy night with no map and with no signs you will have a difficult time knowing which way to go. If the sun began to rise you’d know which way was east and which way was west. If you found a map you could begin to take guesses at where you might be. But, if with the sun up and a map in your hands you saw a sign or a landmark you would now exactly where you were. You would know which direction to move. You could even see on the map your desired location.
This is the same way with God’s plan for all of time and for your own life. Our lives are on a strange, dark road on a cloudy, starless night unless we have the Word of God and an understanding of that word. If we can identify some events and activities going on around us we can like the faithful believers through out history know where we are in time and will be able to make the right choices which will help us walk with God and accomplish what he wants to do in our generation.

There are at least ten times God has revealed to man in the scriptures. These are examples of God coming to people to let them know where they were at in history. Times revealed by God are the signs or landmarks that help us make a connection with the map which is the written word of God. God does not reveal things to satisfy our curiosity. He does it to help men make the right choices and move in the correct direction in their lives.

Here are ten times revealed by God in the scriptures:

1) The day of the fall of man. Adam and Eve are living in the garden with God. God revealed to them the day that every thing would change. He told them the day they would die and have to leave the garden. God said: “You must not eat from the tree of the knowledge of good and evil, for when you eat of it you will surely die.” (Genesis 2:17)
2) The Flood of Noah. There was no reason for the world not to know about the coming flood. The people choose not to know. They choose not to listen to Noah who knew and who told them. (2 Peter 2:5). In fact Enoch, four generations before the Flood, knew. God first told Noah in Genesis 6:3 when he said, “my Spirit will not contend with man forever; his days will be a hundred and twenty years.” The word “contend” means God will work with man and try and pull man back like a tug-o-war. When men sinned God would contend with them and try and draw them back. This was not always going to be the case, in fact, God was only going to let go of the rope in 120 years It is believed by many people that this is when Noah started building the ark and he worked on it for 120 years.

Not only to Noah, who was the tenth generation from Adam, was the time of the Flood revealed. It was also revealed to Enoch, Noah’s great-grandfather, and the seventh generation from Adam. Enoch is one of the most intriquing men of the Bible. Along with men like Elijah and Melchizedek, he has a lot of mystery about him and around him. At around the age of 65 Enoch received a revelation from God concerning the judgment of God at two times in history:

a) The judgment at the end of time as recorded in Jude 14 which records a quote of Enoch from the book of Enoch.

b) The judgment that would come in four generations with Enoch’s generation being the first, his son Methuselah’s being second, Lamech, Noah’s dad, being third, and finally, Noah’s generation being the fourth generation. The destruction of the flood had been taught and preached for four generations.
At the age of 65 Enoch had a son he named Methuselah. The name Methuselah is made of two roots:
- muth, which means "death"
- shalach, which means "to bring," or "to send forth."
Methuselah means "his death shall bring.” Some Bible dictionaries and word studies teach that his name means “the man of the javelin” But, the point of Methuselah’s name is that it was given as a sign to the next three generations. When Methuselah died the judgment of the Flood would come. Interestingly Methusalh is the oldest man recorded in the scriptures which is a tribute to the grace and patience of God. The time line bleow shows you details from scriptural ages of the first 10 generations to show that Methusaleh died the same year as the flood came on the earth.
Methuselah and the Coming of the Flood

	Age when son was born:
	Father
	Age when son was born:

	130
	Adam
	130

	105
	Seth
	105

	90
	Enosh
	90

	70
	Kenan
	70

	65
	Mahalalel
	65

	162
	Jared
	162

	65
	Enoch
	65

	 969 at his death
	Methuselah
	187

	
	Lahmech
	182

	
	Noah
	600

at the time of the flood (Gn.7:6)

	TOTAL YEARS FROM Adam until Methuselah Dies:

1,656 years
	
	TOTAL YEARS FROM Adam until to the flood:

1,656 years

Peter describes people who do not know what is going on in God’s plan in 2 Peter 3:3:

“First of all, you must understand that in the last days scoffers will come, scoffing and

following their own evil desires. They will say, ‘Where is this ‘coming’ he promised?

 Ever since our fathers did, everything goes on as it has since the beginning of creation.’
But they deliberately forget. . .”
PAGE
10

