PRISCILLA SHIRER

Viewer Guides with Answers. Gideon Bible Study Published by LifeWay Press®. © 2013 Priscilla Shirer. Item 005538485. Made in the USA. Permission is granted to reproduce this item.

Session 1 VIEWER GUIDE

Gideon is among a nation of people who have stopped <u>moving</u> forward.

The best way to study a biblical character or book is to observe the entire <u>context</u> in which it is set.

"Then the sons of Israel did <u>what was evil</u> in the sight of the LORD; and the LORD gave them into the hands of Midian seven years." Judges 6:1

NIV includes the word <u>again</u>

"In those days there was no king in Israel; everyone did what was right in his <u>own eyes</u>." Judges 21:25

God raises up a group of people called <u>judges</u>.

Judges' role: they were <u>called</u> by God and <u>empowered</u> by God to <u>unite</u> the people of God to <u>stand against</u> the enemies of God.

How and why did God's people who have the favor of God and are in a covenant relationship with God get to a position of such <u>devastation</u> and <u>oppression</u>?

> Video sessions are available for download at www.lifeway.com/women

HEADS, HEARTS, AND HANDS

7

1. They did not know the Lord: there was a problem with the <u>information</u> that was in their <u>heads</u>.

a. Their parents didn't do the <u>teaching</u>.

b. The <u>young</u> people didn't want to <u>listen</u>.

2. There was a problem also with their hearts: their <u>hearts</u> hadn't been stirred for <u>passion</u> with Him.

3. As a result: their hands aren't <u>doing</u> the <u>right</u> thing.

Session 2 VIEWER GUIDE

DISTINGUISHING CHARACTERISTICS OF THE MIDIANITES:

You know you are dealing with the Midianites when the trouble is coming from the most <u>unexpected</u> place.

You know you are dealing with the Midianites because just when you get your <u>head</u> above <u>water</u>, that problem <u>resurfaces</u> again.

WHAT SHOULD YOU EXPECT WHEN YOU'RE EXPECTING?

1. The crisis is not <u>powerful</u> enough to place you out of the <u>reach</u> of God.

Isaiah 59:1

2. The crisis does <u>position</u> you for your <u>calling</u>.

Judges 6:12-13

God is more interested in changing your <u>heart</u> than He is your <u>circumstances</u>.

Luke 19:17

Hebrews 11:32-34

WHAT TO EXPECT WHEN YOU'RE EXPECTING

Judges 6:12

No matter how you feel, what the <u>Scripture</u> says about you is <u>true</u>.

1 Peter 2:9

3. Your crisis does not <u>dictate</u> your <u>capability</u>.

Judges 6:11-12, 14

The angel of the LORD <u>came</u> (v. 11), <u>appeared</u> (v. 12), <u>looked</u> (v. 14).

Session 3 VIEWER GUIDE

They have given Gideon a new name: Jerubbaal means the <u>Baal</u> <u>fighter</u>.

You are not the <u>same</u> <u>person</u> you used to be.

Philippians 1:6

Challenge: keep a <u>record</u> of the <u>work</u> God has been doing.

Judges 7:1

Harod means to <u>tremble</u>, <u>fear</u>.

<u>Environment</u> matters.

<u>Posture</u> is everything.

How you start at the <u>beginning</u> has every bearing on how it's going to <u>finish</u> in the <u>end</u>.

Where you choose to <u>stand</u> determines the <u>vantage</u> <u>point</u> from which you take in the enemy's attacks on your life.

Judges 7:2

You have <u>too</u> <u>many</u> for Me to give Midian into your hand.

A BRAND-NEW IDENTITY

1. You are not the <u>same</u> <u>person</u> you used to be.

2. You have no business <u>going</u> where you used to go.

3. You don't <u>need</u> everything you thought you would <u>need</u>.

2 Corinthians 12:9

NOTE: *Saul and his army camped at Mt. Gilboa (1 Sam. 28:4) by "the spring which is in Jezreel" (1 Sam. 29:1). According to *The Anchor Bible Dictionary*, this spring would have been the same as the one Gideon and his men used.

(From Logos Bible Software ed. 5, Bellingham, WA. "Elika" from The Anchor Yale Bible Dictionary.)

Session 4 VIEWER GUIDE

Our God is <u>patient</u>. He's <u>long</u> - <u>suffering</u>.

Ephesians 3:20

"It is His patience that <u>held</u> our sinful hands and led us to the doorstep of His <u>mercy</u> that we might enter in."

Exodus 34:6/Nahum 1:3

1 Timothy 1:16

1 Timothy 1:15

1. He <u>Saved</u> Me

1 Peter 3:20

Genesis 18:26-33

Jonah 3:4

Titus 2:11-12

2 Peter 3:9

Genesis 4:26

Judges 17:6

1 Timothy 1:13-14

THE FLIP SIDE OF GOD'S POWER

2. He <u>Changes</u> Me

2 Thessalonians 2:13

1 Timothy 1:12

1. He Saved Me (Justification)

2. He Changes Me (Sanctification)

3. He <u>Positioned</u> Me (Location)

"God does not choose a person because He is <u>worthy</u> but by His choosing of him He makes him <u>worthy</u>." Augustine

4. He <u>Strengthened</u> Me (Fortification)

Session 5 VIEWER GUIDE

Romans 10:17

Judges 7:15

1. Begin the Battle on <u>Your Knees</u>.

Joshua 6:20

Judges 7:15

2. Face the Battle from a <u>Stance</u> of <u>Victory</u>.

Judges 7:16

Ephesians 2:10

3. Advance into the Battle from Your <u>Assigned</u> <u>Place</u>.

Judges 7:16

Judges 7:21

1 Corinthians 12

Judges 7:19

HOW TO WIN A BATTLE

4. Approach the Battle at just the <u>Right</u> <u>Time</u>.

Judges 7:20

5. You Win the Battle by Using the <u>Right</u> <u>Weapons</u>.

Judges 7:21-22

Session 6 VIEWER GUIDE

Deuteronomy 17:14-15

Joshua 24:15

1. Who or what has <u>authority</u> in my life?

Judges 8:22

2. Who have I been giving the <u>credit</u>?

Psalm 75:6

Deuteronomy 6:10-12

Judges 8:23

1 Corinthians 2:1-5

3. Do you <u>deflect</u> glory back to God?

Judges 8:24-25

Deuteronomy 20:13-14

1 Chronicles 26:27

WHO IS YOUR KING?

4. Are we keeping anything that <u>belongs</u> to God?

Judges 8:27: "It became a <u>snare</u> to Gideon and his household."