TEST #12 – OUR PATIENT ENDURANCE
James 5:7-11
0. INTRODUCTION

A. The theme of this passage is how to be patient in trials.

B. We learned while looking at Test #1 that trials are inevitable.
· Jam. 1:2 reads, “when you fall into various trials”, not “if you fall into various trials”.

· Without exception, each of us will have trials. (Job 5:7; 14:1; Psa. 22:11; John 16:33)
C. In addition, believers face a type of trouble not experienced by nonbelievers – persecution for our faith. (Matt. 5:10-12; John 15:20; 2 Tim. 1:8; 3:12; 1 Pet. 4:12-13)

D. In this passage, James gives six motivations that will enable believers to endure trials.
I.
ANTICIPATE THE LORD’S COMING (vs. 7-8)
A. The imminent return of Jesus Christ provides great hope for those undergoing persecution.
· We should realize that our troubles are temporary and they will all end when Jesus returns.
· We should always live as if Christ could come at any moment. (Rom. 13:11-12; Heb. 10:24-25; 1 Pet. 4:7; 1 John 2:18; Rev. 22:20)
B. His imminent return is comforting to those undergoing trials and persecution. (Rom. 8:18; 2 Cor. 4:17; 1 Pet. 1:6-7)
II.
RECOGNIZE THE LORD’S JUDGMENT (vs. 9)
A. The imminent return of Christ motivates those inclined to complain amid their trials to avoid complaining so that they are not judged. (Phil. 2:14-16)
· If you put yourself in the center of your world, you will find plenty to complain about.

· Living with difficult circumstances can cause believers to become frustrated, lose patience, complain, and be resentful either with the situation or with one another.
· Complaining questions God’s goodness, faithfulness and love. (Num. 11:1; 14:27-29)
B. When Christ comes, He is going to judge everyone according to what they have done. (1 Cor. 3:13-15; 2 Cor. 5:10; 2 Tim. 4:1; Rev. 22:12)
III.
IMMITATE THE LORD’S PROPHETS (vs. 10)
A. The Old Testament prophets are an example to us of how we should endure suffering with patience.
B. The rejection of God’s spokesmen is a familiar theme in Israel’s history. (Matt. 23:31, 37; Acts 7:52)
C. The examples of these prophets should motivate us to run our race with endurance. (Heb. 11:36-12:1)

IV.
UNDERSTAND THE LORD’S BLESSING (vs. 11a)
A. People who patiently endure difficult circumstances are the objects of divine favor in this world and the next:
· Blessed are those who mourn for they shall be comforted. (Matt. 5:4)

· Blessed are those who are persecuted for theirs is the kingdom of heaven. (Matt. 5:10-11)

B. To be blessed is to have an inward contentedness that is not affected by circumstances.
· It is a deep supernatural experience of contentedness based on the fact that one’s life is right with God. (Psa. 1:1-2; 34:8; 40:4; 128:4)
V.
REALIZE THE LORD’S PURPOSE (vs. 11b)
A. God has a purpose for all the trials He brings into our life. (Rom. 8:28)
B. Job teaches us that God has higher purposes in suffering than the punishing of sin.
C. Our trials will strengthen us, perfect us and bless us, so we should face them with joy.
· They produce perseverance, character and hope. (Rom. 5:3-5)
· They produce patience and make us complete. (Jam. 1:2-4)
· They prove the genuineness of our faith. (1 Pet. 1:6-7)

VI.
CONSIDER THE LORD’S CHARACTER (vs. 11c)

A.
God has an enormous capacity for compassion. (Psa. 86:15; 145:8; Lam. 3:22)
B.
God has an abundance of mercy. (Ex. 34:6; 2 Chron. 30:9b; Neh. 9:17b; Psa. 103:8; 116:5)
