[image: A picture containing drawing

Description automatically generated]


The Superiority of Christ Series
Preparations
Heb 10:15-18

I. Preparations via the Law
-to show the Need
II. Preparations through a Body
-To do His will
III. Preparations by an Offering
-sanctified
-perfected
IV. Preparations by the Covenant
-internal

Intro: 
Famous Explorer Spent Years in Preparation
In 1911, Roald Amundsen became the first person to lead a successful expedition to the South Pole. Amundsen was also famous for his incredible commitment to prepare for this expedition. While in his late twenties, Roald Amundsen traveled from Norway to Spain for a two-month sailing trip to earn a master's certificate. It was 1899. He had a nearly two-thousand-mile journey ahead of him. And how did Amundsen make the journey? By carriage? By horse? By ship? By rail? He bicycled.
Amundsen then experimented with eating raw dolphin meat to determine its usefulness as an energy supply. After all, he reasoned, someday he might be shipwrecked, finding himself surrounded by dolphins, so he might as well know if he could eat one.
It was all part of Amundsen's years of building a foundation for his quest, training his body and learning as much as possible from practical experience about what actually worked. Amundsen even made a pilgrimage to apprentice with Eskimos. What better way to learn what worked in polar conditions than to spend time with a people who have hundreds of years of accumulated experience in ice and cold and snow and wind? He learned how Eskimos used dogs to pull sleds. He observed how Eskimos never hurried, moving slowly and steadily, avoiding excessive sweat that could turn to ice in sub-zero temperatures. He adopted Eskimo clothing, loose fitting (to help sweat evaporate) and protective. He systematically practiced Eskimo methods and trained himself for every conceivable situation he might encounter en route to the Pole.
Amundsen's philosophy: “You don't wait until you're in an unexpected storm to discover that you need more strength and endurance. You don't wait until you're shipwrecked to determine if you can eat raw dolphin. You don't wait until you're on the Antarctic journey to become a superb skier and dog handler. You prepare with intensity, all the time, so that when conditions turn against you, you can draw from a deep reservoir of strength. And equally, you prepare so that when conditions turn in your favor, you can strike hard.”
Jim Collins and Morten T. Hansen, Great by Choice (HarperBusiness, 2011), pp. 14-15


I. Preparations via the Law
Heb 10:3-4
3 But in those [sacrifices] there is a reminder of sins year by year. 4 For it is impossible for the blood of bulls and goats to take away sins.

-To show the Need
Reminder year to year that a sacrifice was needed. 
anamnesis – a remembrance, commemoration – used of the Lord’s Supper to remember the sacrifice 

Rom 5:20 NASB - 20 The Law came in so that the transgression would increase; but where sin increased, grace abounded all the more,

Rom 3:20 NASB - 20 because by the works of the Law no flesh will be justified in His sight; for through the Law [comes] the knowledge of sin.

Rom 7:7 NASB - 7 What shall we say then? Is the Law sin? May it never be! On the contrary, I would not have come to know sin except through the Law; for I would not have known about coveting if the Law had not said, "YOU SHALL NOT COVET."

II. Preparations through a Body
Heb 10:7-9
. 7 "THEN I SAID, 'BEHOLD, I HAVE COME (IN THE SCROLL OF THE BOOK IT IS WRITTEN OF ME) TO DO YOUR WILL, O GOD.'" 8 After saying above, "SACRIFICES AND OFFERINGS AND WHOLE BURNT OFFERINGS AND [sacrifices] FOR SIN YOU HAVE NOT DESIRED, NOR HAVE YOU TAKEN PLEASURE [in them]" (which are offered according to the Law), 9 then He said, "BEHOLD, I HAVE COME TO DO YOUR WILL." He takes away the first in order to establish the second.

-To do His Will

Began with Incarnation

Jhn 4:34 NASB - 34 Jesus said to them, "My food is to do the will of Him who sent Me and to accomplish His work. 

Jhn 5:30 NASB - 30 "I can do nothing on My own initiative. As I hear, I judge; and My judgment is just, because I do not seek My own will, but the will of Him who sent Me. 

Jhn 6:38-40 NASB - 38 "For I have come down from heaven, not to do My own will, but the will of Him who sent Me. 39 "This is the will of Him who sent Me, that of all that He has given Me I lose nothing, but raise it up on the last day. 40 "For this is the will of My Father, that everyone who beholds the Son and believes in Him will have eternal life, and I Myself will raise him up on the last day."

III. Preparations by an Offering
Heb 10:14 
14 For by one offering He has perfected for all time those who are sanctified.

Constant offering over the years vs One offering in Christ 
-Sanctified
hagiázō – to make holy (present tense, passive voice) 

In Christ, we are free from the penalty & power of sin but we are not free from the presence and possibility of sin

1 Corinthians 6:11
11 Such were some of you; but you were washed, but you were sanctified, but you were justified in the name of the Lord Jesus Christ and in the Spirit of our God.

Hebrews 2:11
11 For both He who sanctifies and those who are sanctified are all from one Father; for which reason He is not ashamed to call them brethren,

-Perfected
teleióō - (perfect tense, active voice) To complete, make perfect by reaching the intended goal, mature end

John 17:23
23 I in them and You in Me, that they may be perfected in unity, so that the world may know that You sent Me, and loved them, even as You have loved Me.

Philippians 3:12
12 Not that I have already obtained it or have already become perfect, but I press on so that I may lay hold of that for which also I was laid hold of by Christ Jesus.

IV. Preparations by the Covenant
Heb 10:15-18
15 And the Holy Spirit also testifies to us; for after saying, 16 "THIS IS THE COVENANT THAT I WILL MAKE WITH THEM AFTER THOSE DAYS, SAYS THE LORD: I WILL PUT MY LAWS UPON THEIR HEART, AND ON THEIR MIND I WILL WRITE THEM," [He then says,] 17 "AND THEIR SINS AND THEIR LAWLESS DEEDS I WILL REMEMBER NO MORE." 18 Now where there is forgiveness of these things, there is no longer [any] offering for sin.

-internal 
Mind – dianoia – diá, denoting separation, and noéō, to think over. Understanding, intellect, intellectual faculty, thought, mind. – separate facts to mull over and contemplate
Heart – kardia – seat and center of human life 

Application
Your own preparations begin with a personal relationship with Jesus Christ.

Your preparations are also preserved through continual surrendering to the Spirit. Eph 5:18
Sermon Notes 11/08/20 ~ Lead Pastor Dave Stanley									Notes/Commentary


image1.jpeg
FIRST BAPTISTCHURCH

FBC ARK CITY

ENCOUNTER ENCOURAGE ENGAGE


image2.png


image3.png


