SONGS:

CLOSE: 

3
It Shall Be – Elijah Series – 2 of 18


Refuge at Cherith
Elijah Series – 2 of 18


Text:
I Kings 17:1-7

Aim:
To show how Elijah learned to trust God

Introduction:

The prophet Elijah, suddenly, appears as a voice out of the wilderness to bring a message of judgement over the nation of Israel. For 58 years, 7 evil kings reigned over the Northern Kingdom of divided Israel. Each king seemingly was spiritually worse than the next in so much, that the testimony of God seemed to be removed from the Land.

But God knew the direction his chosen people were taking. He knew about their unfaithfulness to Him. He knew about the idolatry that permeated the countryside. Even though the people thought that God had lost His testimony, God still had a man! A man to bear witness to Him – his name was Elijah.

In verse 1 we learned of: The Man (Elijah) Revealed

1. His Introduction

2. His Ministry’s Inauguration (Read vs. 1)

No doubt King Ahab did not take Elijah too seriously at first. After all, he appeared in the King’s court dressed like a Wildman – hairy man.

But again, God knew that if Ahab didn’t take the message seriously when it was first delivered, it would be different in a little while. God knew that, as the weeks passed without rain his attitude would change to wrath. Ahab would remember that crazy prophet and be out looking for him.

“Where is that man?” “I want you to locate him!”
Ahab’s soldiers probably scoured the land for Elijah, but they’d never find him. 

Knowing there was to be 3 ½ years of drought accompanied by famine God knew His prophet would be in grave danger and planned a place of protection and provision.
Five things to see in these verses:

1. IMPLICIT Command – vs. 2-3

2. INFALLIBLE Promise – vs. 4

3. IMPERATIVE Obedience – vs. 5

4. INCREDIBLE Supply – vs. 6

5. INEVITABLE Test – vs. 7

I.
implicit command

A.
COMMUNICATING the Command – vs. 2

1.
“The word of the Lord came unto him, saying…”
a.
Elijah didn’t go out seeking the will of the Lord.
He didn’t go out looking for what God wanted him to do.
b.
The command came to him. God is fully capable of making His will clear.
c.
Elijah was living for God – he wasn’t idle and at all times Elijah was in the place spiritually where God could lead him. 
2.
NOTE: when God wants you to know something He is perfectly able to communicate it to you in a way you can perfectly understand it.

My Dear Friend Pastor Loren Pugsly (now with the Lord) …

…Spent 6 hours one Saturday talking to me about how to discern God’s will for my life desperately trying to prevent me from acting hastily and making a move in my life with out clear guidance from our Lord, thereby making a terrible mistake. He related to me that I didn’t have to go off half cocked and that “The steps (as well as the stops) of a good man are ordered by the Lord; and He delighteth in his way.” (Ps. 37:23). He assured me that God had explicit knowledge of my name, address and phone number and could contact in any number of ways to give me direction. He said that until you are content and doing God’s will now, God would never show you the next step!
a.
The only way to know God’s will is to be sure you are in God’s will now!
Are you now doing all you know to do from God’s Word?

b.
Elijah was in the will of God when God called him; therefore it wasn’t hard for God to communicate His will to him.

We have a similar account in Gen. 24 when Abraham decided it was time for Isaac to have a wife. A servant who was sent to find a bride for Isaac.
He sent his No. 1 servant Eliezar, to go back to Mesopotamia, back to Abraham’s country, over 500 miles away to his own kindred to find a wife. 
In Gen. 24:27. Eliezar said “Blessed be the LORD God of my master Abraham, who hath not left destitute my master of his mercy and his truth: I being in the way, the LORD led me to the house of my master’s brethren.”
Pro. 3:5-6 5 – “Trust in the LORD with all thine heart; and lean not unto thine own understanding. 6] In all thy ways acknowledge him, and he shall direct thy paths.”
B.
The CLARITY of the Command 
1.
The directions were plain – read them – vs. 3
2.
God not only announced the place, He also told Elijah how to get there.
God not only communicates His will to us, He also tells us how to get there.

3.
The location and nature of “CHERITH”
a.
The exact location is unknown, but we know it was a rough place east of Jordan (“before Jordon” i.e. it was ahead, in advance or other side), filled with deep ravines and limestone caves 
1)
The word “CHERITH” literally means a cut (as in to cut a trench/ravine)

2)
We find the root Heb. word = to cut off, down, asunder as keeping parts separated.
3)
So, “Cherith” means, “separation” in that it cut Elijah off from Ahab’s search party – providing protection
4)
It cut off Elijah or separated him from God’s people as a further part of God’s judgement on them. For the people therefore, not only was there now a shortage of food, but a famine of the word of God.
b)
Purposely God separated Elijah unto Himself. Because this was a very solitary and humanly a lonely place, it was a place where Elijah could be alone with God. This reminds me of Paul in the desert of Arabia where the Lord taught him for 3-yrs.
c.
This was a place of meditation, prayer and preparation. Elijah needed Cherith. This was not wasted time in his life. We need Cherith! It is here we learn to walk by faith.
II.
infallible promise – vs. 4

A.
The CERTAINTY of God’s Promise – “It Shall BE”
B.
The CONTENT Of God’s Promise

1.
Water will be in the brook – supplied by natural means. God reserves water for Elijah, and He will reserve our needs for us.
2.
The ravens are commanded to feed him – Lord, what is a raven?

a. The raven is an unclean bird that feeds on small animals or putrid flesh – i.e. rotting meat.

1) Ah, God! “Where’s the meat coming from?”
2) Did you have the raven first wash his talon?
b. God often used strange means to accomplish His will.
1) He used a donkey to give correction

2) He used a whale, a lion, hornets, and even a fish to pay our Lord’s taxes
c.
He could have used angels, but perhaps Elijah needed a lesson about faith.
C.
The CONDITIONS of God’s Promise – 

1.
“I have commanded the ravens to feed thee THERE!” – vs. 4
Elijah was to go exactly where God said to go. Where? — “THERE”!
2.
God’s blessings are conditional – to receive them we need to be where He told us to be. WHERE? “THERE”! Over here? NO – “THERE”!
3.
God’s blessings were conditioned on Elijah’s being “THERE”
a.
Elijah must be there “Geographically” – You and I need to be in the place that God puts us!
b.
Elijah must be there “Positionally” – Are we occupying the position and fulfilling the duties of the position God has assigned us?
c.
Elijah must be there “Spiritually” – We need not expect God’s blessings if our spiritual life is lacking.
1)
By God’s grace attain what God has prepared for you. 2 Peter 3:18 – “Grow in grace, and in the knowledge of our Lord and Saviour Jesus Christ.”
2)
You and only you can grow to be what you ought to be IF you are in THAT place spiritually that God has placed you.

Jer. 5:24-25 – “Neither say they in their heart, ‘Let us now fear the LORD our God, that giveth rain, both the former and the latter, in his season: he reserveth unto us the appointed weeks of the harvest. 25] Your iniquities have turned away these things, and your sins have withholden good things from you.”
3.
Refusal to go “THERE”– Where? (Wherever God wants you to be);

a.
Leaving “THERE” prematurely – Leaving where? (the place where God has placed you)

b.
Leaving without God’s directions BEING where He hasn’t placed you, or REFUSING to go “there”, or LEAVING “there” will not only lead to spiritual but possibly material and physical poverty as well.
Book of Ruth
Abimelec has 2 sons and he lived in Bethlehem (house of bread). It was “THERE” where God had promised to bless them! But he looked at the circumstances – famine in the land – he thought God was fresh out of ravens and that He wasn’t able to feed him. Abimelec panicked and took off to Moab, where things looked good. He packed up his family, left his farm and God’s will and went to Moab where both he and his sons died. He and his family became materially, spiritually and physically bankrupt. Why? Because he left the place where God put him and promised to bless him.
Prodigal son
He was where he should have been with his father, but he became impatient, restless. Believing he was missing out on the good things of life he left the place where he ought to have been. Soon, he lost all his material wealth, spiritually he was living in sin and physically ended up in a hog pen eating slop with the hogs. Why? He refused to stay where God had placed him.

III.
imperative obedience – Vs. 5

The instructions were clear, the promise was infallible, but the promise is conditioned on obedience. Elijah only had to obey.

A.
COMPLETENESS of Elijah’s Obedience
1.
“So he went and did according unto the word of the LORD…” – Vs. 5a
2.
Elijah did not go part of the way as Abraham did, when he journeyed from Ur to the land of promise and stopped at Haran.

a.
In Acts 7:23 we are told that when Abraham was in Mesopotamia in his hometown, Ur of the Chaldees, God ordered him out of his own country and he was to go into the land, which God would show him.
b.
In Acts 7:4 “When came he out of the land of the Chaldeans and dwelt in Haran.”
We don’t know how much time he wasted at this unscheduled stop, but we do know that while he was there he accomplishes nothing for the Lord.
c.
We find in Gen. 12:1 that God had to reissue His command to Abram. “Get thee out of thy country, and from thy kindred and from thy father’s house, unto a land that I will show thee.” For the second time Abram started and for the second time he did not completely obey God’s word.

d.
He took his father, relatives and his nephew Lot with him. He was to leave his family – ALL OF THEM – behind. They did nothing but hinder his work and walk with God.

e.
If fact his father’s name “Terah” in the Hebrew means, “DELAY”! It wasn’t until he separated himself from his family as God had commanded, that God could bless him as He promised.

2.
Elijah immediately did exactly as he was instructed.
God requires that obedience be complete in order to receive His blessings.
B.
The CONFIDENCE of That Obedience –

1.
“…He went and dwelt [WHERE? —> THERE] by the Brook Cherith, that is before Jordan” – vs. 5b
1.
Once he arrived, he drove his stakes down – determined to stay THERE!

2.
He was confident that THERE was WHERE he should be.

3.
‘Do you have doubts Elijah?
Elijah are you sure this is the place you are suppose to be?’
a.
Did God put you THERE Elijah?
b.
Did God promise to care for you THERE?
c.
He did? Then don’t look around at the desolate nature of the place you are in – just keep looking up to the ONE who placed you THERE!
4
Do we really have confidence that God is able to do what He says He will do?

a.
Will God really keep His word?

b.
What did God say? Read – vs. 4 – “IT SHALL BE!” 
Elijah nailed all of his hopes on that promise “IT SHALL BE!”
5.
Elijah said, “I’m HERE, I know God sent me HERE and HERE is where I’m staying until God moves me. He rested in the Lord and in His Word.

6.
Elijah went with only a promise.

a.
He might have asked God for a storehouse of food but he trusted the raven to come every day.

b.
Many will not serve God, be faith in their duties because they require that their source of supply be visible for the future.

c.
Many will not give a faith promise mission offering because they must see it first!
d.
We should confidently trust God for our supply.
Matthew 6:25 – “Therefore I say unto you, Take no thought for your life, what ye shall eat, or what ye shall drink; nor yet for your body, what ye shall put on. Is not the life more than meat, and the body than raiment?”
Matthew 6:33-34 – “But seek ye first the kingdom of God, and his righteousness; and all these things shall be added unto you. 34] Take therefore no thought for the morrow: for the morrow shall take thought for the things of itself. Sufficient unto the day is the evil thereof.” 
Iv.
INCREDIBLE supply – Vs. 6

From where do you think the ravens got the meat and bread? How about maybe it came off of King Ahab’s plate? Or from Jezebel’s kitchen?

By being where God had placed him, God did at least three things for Him:
A. He CONCEALED Him – Ahab And Jezebel Couldn’t Find Him

1.
Ahab and Jezebel were enraged and blamed Elijah for the trouble in the land 
– 1 Kings 18:17-18
2.
It is likely that the nation of Israel was angry as well.

a.
They might not have liked Ahab and his idolatry, but neither did they like the cure.

b.
Many Christians are willing to do God’s will as long as it does not hurt or cost them anything!

B.
He CARED For Him (In the most unlikely ways)

1.
Remember, there was a famine in the land but, Elijah ate, he was being fed.
2.
God always takes care of His obedient servants Ps. 37:25; Ps. 34:10

Psalms 37:25 – “I have been young, and now am old; yet have I not seen the righteous forsaken, nor his seed begging bread.”
Psalms 34:10 – “The young lions do lack, and suffer hunger: but they that seek the LORD shall not want any good thing.”
2.
Remember god’s powers are limitless – though we might not be able to see any avenue of help, God can meet our needs according to His will in some most unlikely ways.

3.
All God wants from us is to trust Him, depend on Him, believe in what He said, “IT SHALL BE!” Do we believe that? “IT SHALL BE?” Then why do we fret?
C.
He CONDITIONED Him – What For? – For the future
1.
God had a special work for Elijah. Cherith was his first test. 

2.
The biggest test of his life was yet to come on Mt. Carmel, where he and God would face 850 prophets of Satan head on!

a.
BUT note there would be no Carmel without Cherith. There couldn’t be a Carmel until there was a Cherith. Elijah wasn’t ready yet for that kind of service. He first had to be conditioned for that service. 

b.
It was at Cherith where he was to learn to trust God every day.

1)
How many of us have had to trust God to provide each meal?

2)
Who of us has to trust God to provide day-to-day, everyday?

a)
How many days of supplies do you have stacked up in the cupboard?

b)
Show me your bank account. How far could you go without God intervening and doing something special for you?

The Jews, as a nation, had to learn to trust God daily in the wilderness.

On a daily basis God supplied the nation’s every need for 40-yrs. They were fed 2 times a day for 5 days and double on the sixth day – Sabbath. What did they do on the first day? They didn’t trust God’s Word and stock piled all they could – it rotted, was worm-ridden and ended up stinking. What about the 1st Sabbath when they were to rest? —They went out to collect their manna but there wasn’t any. They had to learn to trust God day to day – “IT SHALL BE!”
2.
God CONDITIONED Elijah to stand alone and to wait on the Lord.
a.
How would you handle it if you were the only Christian in a given situation?

b.
What if you were the only Christian in town or on your job, or at your school?
c.
Do we stand when it appears we are the only one to be standing?

3.
God taught Elijah to wait – to be patient

a.
Note vs. 1 – it doesn’t give you the impression that Elijah was a very patient man. He is the kind of guy that says, “Come on let’s get it done!”
b.
BUT if God is to use us we must spend time at Cherith.
What have we learned at Cherith?

V.
inevitable test – Vs. 7

A.
The CHALLENGE of a Drying Brook

1.
Elijah could see the supply of waster depleting daily – How will he handle the dry brook?

a. Would he panic and doubt God?
1) Will he pull out and just quit and end it all – maybe suicide?
2) Will he go out scouting for another brook?

3) Elimelech, in the book of Ruth, panicked in the time of famine.
How is Elijah going to handle it?

b. The question we need to ask is – Where did God promise He was going to bless Elijah? Was it not THERE! Circumstances look bad, but God promised to bless him THERE!
1)
BUT God there is no water in the brook? That’s all right stay THERE!

2)
Dear Father, the bird didn’t show up – that’s all right stay THERE?
God promised to bless you – Yes, but where? —> THERE!

2.
Elijah was prepared. He didn’t panic. He just sat down on a rock, crossed his arms and waited on the Lord.

a.
He said, “Well, when God is good and ready to move me, then God will direct me – He’ll do it in His own time and in His own way.

b.
I’m just going to sit here and trust God – That is just what God wants us to do – just sit tight! Lean on Him! Depend on Him!

3.
Everyone can shout when the brook is overrunning, and the table is spread with food. BUT how will you handle it when the brook runs dry?

B.
COMMUNICATION From God – vs. 8-9
1.
Note that God did not speak until the brook went dry – when all physical hope is gone! This was a test of Elijah’s faith.
2.
God already had a place prepared for Elijah.
3.
Most of us, before the brook dried up, would have panicked and would have been scouting the countryside looking for another brook.

4.
Elijah stayed put – right THERE where God had placed Him. As soon as God ended one source, another place with fresh provisions was provided.
5.
We need to realise that when our brook runs dry, God has already prepared for our needs.
Conclusions – Lessons to be learned:

1.
God can provide for us in some very unusual ways.
We can depend on God – whatever He says, He will do it!

2.
God requires obedience to His commands to be blessed.
In order to receive God’s provision we must have faith and obey.
3.
God is not limited in the ways He can provide for us. His provisions can come in some very strange and unusual ways, but one must learn to wait on Him, even if on the surface all that you see seems hopeless. God promised to bless us THERE!
4.
We must continue to trust Him even when it appears hopeless. If God sends you to Cherith it is His will for you to be there. Do not run from His will!
The question for us today is! AM I THERE?

1.
Am I geographically – in the place where God told me to go?

2.
Am I positionally – in the place that God told me to fulfil?

3.
Am I spiritually – in that place in Christian growth that God says that I should be?

If so, then you can be sure that when the brook dries up,
God will say to you that He has another place for you to go!
Dec. 1985, – Lifegate Bible BC – Tallaght, Dublin 24
10 Sept. 2016, Eve – River Valley Baptist Church, Maynooth, Co. Kildare

