· Patience
· Literally, “An abiding under,” steadfastness, constancy, endurance (without complaint).

· “Steadfast”=firm, fixed, settled or established, not changing, fickle, or wavering.

· Thayer: “In the N. T. the charactistic of a man who is unswerved from his deliberate purpose and his loyalty to faith and piety by even the greatest trials and sufferings.”

· Luke 8:15, “But the ones that fell on the good ground are those who, having heard the word with a noble and good heart, keep it and bear fruit with patience.” 
· Many Scriptures on Patience 
· Luke 21:19, “By your patience (endurance) possess your souls (lives).” Jerusalem, A.D. 70 

· Rom. 5:3, “we glory in tribulations also: know-ing that tribulation produces patience (perse-verance).” Gladly endure trials, not complain.

· 2 Cor. 6:4, “But in all things we commend ourselves as ministers of God: in much patience (endurance), in tribulations, in needs, in distresses …” Related to his ministry.

· Col. 1:11, “strengthened with all might, according to His glorious power, for all patience (steadfastness) and longsuffering with joy.” 
· Scriptures on patience (cont’d) 

· 2 Thess. 1:4, “so that we ourselves boast of you among the churches of God for your patience (perseverance) and faith in all your persecu-tions and tribulations that you endure.”

· 1 Tim. 6:11, “But you, O man of God, flee these things and pursue righteousness, godliness, faith, love, patience (endurance, perseverance), gentleness.” V. 12, be an example to others.

· 2 Tim. 3:10, “But you have carefully followed my doctrine, manner of life, purpose, faith, longsuffering, love, patience (perseverance).” 
· Scriptures on patience (cont’) 

· Titus 2:2, “that the older men be sober, reverent, temperate, sound in faith, in love, in patience (perseverance).”

· Heb. 10:36, “For you have need of patience (endurance), so that after you have done the will of God, you may receive the promise:”

· 2 Pet. 1:6, Add “to knowledge self-control, to self-control patience (perseverance), to patience (perseverance) godliness.”

· “Persevere”= to continue in some effort or course of action inspite of difficulties, oppo-sition; be steadfast in purpose, persist. 
· Not “backslide” 
· “To slide backward in morals or religious enthu-siasm; become less virtuous, less pious, etc.”

· Jer. 3:6, “Have you seen what backsliding Israel has done?” Verses 8, 11, 12, 14, 22. 
· Jer. 3:22, “Return, you backsliding children, And I will heal your backslidings.”

· Prov. 14:14, “The backslider in heart will have his fill of his own ways.”

· Many members of the church become “back-sliders,” slide back into the world, slide into error, return to former religion (for ex., Jews). 
· Very strong figure 
· 2 Pet. 2:20-22, “For if, after they have escaped the defilements of the world by the knowledge of the Lord and Savior Jesus Christ, they are again entangled in them and are overcome, the last state has become worse for them than the first. For it would have been better for them not to have known the way of righteousness, than having known it, to turn from the holy commandment delivered to them. But it has happened to them according to the true proverb: "A dog returns to his own vomit," and, "a sow, having washed, to her wallowing in the mire.” That’s how God looks at backsliding! 
· Don’t shrink (draw) back 
· Heb. 10:38, “Now the just shall live by faith; But if anyone shrinks (draws) back, My soul has no pleasure in him.”

· Heb. 10:39, “But we are not of those who shrink (draw) back to perdition, but of those who believe to the saving of the soul.

· Prefix (hupo, underneath) suggests idea of furtive, stealth, as thief or coward.

· Gal. 2:12, “he withdrew and separated himself.”

· Acts 20:20, “I did not shrink from declaring to you anything that was profitable.” 
· Not moved by false doctrine 
· Heb. 13:9, “Do not be carried about with various and strange doctrines.”

· Institutionalism … pentecostalism … social gospel … new hermeneutics …
· Error on marriage, divorce and remarriage.

· Error on Deity Christ (did nothing as God.

· Error on days of Creation (“millions of years”).

· Error on Rom. 14, applied to serious matters of moral and doctrinal import. (“Unity in Diversity”)
· Eph. 4:14, “that we should no longer be children, tossed to and fro and carried about with every wind of doctrine.” 
· Not moved by worldly cares 
· Worldly success, prosperity produce cares.

· Luke 8:13, “The seed which fell among the thorns, these are the ones who have heard, and as they go on their way they are choked with worries and riches and pleasures of this life, and bring no fruit to maturity.”

· Luke 21:34, “But take heed to yourselves, lest your hearts be weighed down with carousing, drunkenness, and cares of this life, and that Day come on you unexpectedly.”

· Lost! Why? Drunkard … or burdened with worry 
· Patient in well-doing 
· Rom. 2:7, “eternal life to those who by patient continuance in doing good seek for glory, honor, and immortality.”

· Gal. 6:9, “And let us not grow weary while doing good, for in due season we shall reap if we do not lose heart.” “Do no good, not appreciated”

· 1 Tim. 6:18, “instruct them to do good, to be rich in good works, to be generous and ready to share.”

· Titus 2:14; 3:1, 8, 14, “zealous of good works.”

· This adorns the doctrine of Christ, v. 10. 
· Patient with brethren 
· 1 Thess. 5:14, “Now we exhort you, brethren, warn those who are unruly, comfort the fainthearted, uphold the weak, be patient with all.”

· Eph. 4:2, 31, 32 “Let all bitterness and wrath and anger and clamor and slander be put away from you, along with all malice, with all lowliness and gentleness, with longsuffering, bearing with one another in love.”

· Patient = longsuffering, tolerant.
· Apply “golden rule” – Matt.7:12. 

· Patient in teaching 
· 2 Tim. 4:2, “preach the word; be ready in season and out of season; reprove, rebuke, exhort, with great patience (longsuffering) and instruction.”

· Hard to put yourself in the place of untaught.

· So clear to us, should be to everyone! But it simply does not work that way.

· Human theology and philosophy completely becloud the mind. Hard part = UNLEARN.
· Teach children from birth. Takes MUCH time.

· Regular classes with those we’d convert. 
· Patient in accepting and in
applying discipline 
· Heb. 12:5, “Do not regard lightly the discipline of the Lord, nor faint when you are reproved by him, for those whom the Lord loves he disciplines.” (Permitting persecution, opposition)

· 2 Thess. 3:13, “do not grow weary in doing good. And if anyone does not obey our word in this epistle, note that person and do not keep company with him, that he may be ashamed.”

· Discouraging to some to discipline, but remember who is at fault. Not the church, but the unfaithful member who needs discipline. 
· Be patient like a farmer 
· James 5:Therefore be patient, brethren, until the coming of the Lord. See how the farmer waits for the precious fruit of the earth, waiting patiently for it until it receives the early and latter rain.”

· Works, is diligent, prepares land, plants, irrigates, cultivates … does all he can do.

· But Lord does the important part: makes soil fertile, puts life in seed, sends sunshine, rain.

· So must wait on the Lord: “scatter seed .. sleep by night, rise by day, seed sprouts and grows .. he himself does not know how.” Mark 4:26,27. 
· Religion of “always” 
· 2 Tim. 4:2, “be ready in season, out of season.”

· Phil. 2:12, “Therefore, my beloved, as you have always obeyed, not as in my presence only, but now much more in my absence, work out your own salvation with fear and trembling.”

· Col. 4:6, “Let your speech always be with grace, seasoned with salt, that you may know how you ought to answer each one.”

· 1 Thess. 5:17, “pray without ceasing.”
· 1 Pet. 3:15, “be ready always to give an answer to every man that asks you a reason of the hope that is in you with meekness and fear.” 
· Various admonitions re Patience 
· James 1:3, “the testing (trying) of your faith produces patience (endurance). 4 But let patience have its perfect work, that you may be perfect and complete, lacking nothing.”

· Heb. 12:1, “let us lay aside every weight, and the sin which doth so easily beset us, and let us run with patience the race that is set before us”

· 1 Pet. 2:20, “when you do good and suffer, if you take it patiently, this is commendable before God.”

· Rev. 2:2, “I know your works, your labor, your patience.” Jesus knows! 
· What if Paul had quit? 
· Special apostle to the gentiles – that’s us!

· Stood up for our liberty against the Judaizers.

· Gal. 2:5, “to whom we did not yield submission even for an hour, that the truth of the gospel might continue with you (gentiles).”

· Gal. 2:12, “before certain men came from James, he would eat with the Gentiles; but when they came, he withdrew and separated himself.” Paul “withstood him to his face,” v. 11 
· 2 Tim. 4:7, “I have fought the good fight, I have finished the race, I have kept the faith.” Apostle to the gentiles (us). Our apostle.

· What if Jesus had quit? 
· Jn. 9:4, “I must work the works of Him who sent Me while it is day; the night is coming when no one can work.”

· Jn. 17:4, “I have glorified You on the earth. I have finished the work which You have given Me to do.”

· Jn. 19:30, “He said, "It is finished!" And bowing His head, He gave up His spirit.”

· He experienced unparalleled opposition and discouragement of every kind! What if He had quit? Where would we be today? 

· Conclusion 
· Heb. 12:1, “let us lay aside every weight, and the sin which doth so easily beset us, and let us run with patience (endurance) the race that is set before us, looking unto Jesus, the author and finisher of our faith.”

· Many start out running like champions, then give up and quit running altogether.

· Phil. 3:13, 14, “One thing I do, forgetting … and reaching forward … I press on toward the goal for the prize of the upward call of God in Christ Jesus.” 
