Sunday, October 6, 2013 – New Heights Christian Church, Kent, WA – Dr. Daniel Folden
Jesus, the lead defender of the Christian faith:
Why doesn’t everybody believe in Jesus?
Luke 8:4-15; Peter 3:15
1 Peter 3:15 (NIV84) 15 But in your hearts set apart Christ as Lord. Always be prepared to give an answer to everyone who asks you to give the reason for the hope that you have. But do this with gentleness and respect,

I stand before you this morning with the goal to increase or enlarge your reasons to believe in Jesus Christ, the Son of God, the Savior of the world. I also stand before you this morning with the realization that we all are being stalked on every side by reasons to disbelieve in Christ. Even as we participate in the advance of the Gospel in our generation, we face subtle and frontal resistance to that advance.
Because of these realities, God in His wisdom and compassion has scattered throughout the Scriptures words and stories of encouragement and hope while urging us to persevere as overcomers, facing the opposition to our God-given mission with courage and confidence.

Jesus stated clearly what our mission is. Mark 16:15 (NIV84) 15 He said to them, “Go into all the world and preach the good news to all creation.

Matthew records Christ’s commission of us this way: Matthew 28:18–20 (NIV84) 18 Then Jesus came to them and said, “All authority in heaven and on earth has been given to Me. 19 Therefore go and make disciples of all nations, baptizing them in the name of the Father and of the Son and of the Holy Spirit, 20 and teaching them to obey everything I have commanded you. And surely I am with you always, to the very end of the age.”

So, with His promise to always go with us in the fulfillment of His commission of us, and with the personal reality that our lives are being transformed by His redeeming and reconciling work on the cross where our sins are forgiven and our relationship with God is restored, we step out into the world as Christ’s representatives, bringing the message of hope in Christ to our friends and enemies, alike.
Today I launch our new series entitled: Jesus, the lead defender of the Christian faith. Christ has not left us alone to do His work of representing Him to the world. He goes with us. He goes ahead of us. He follows behind us like a rear guard to protect us. He equips us and encourages us. He fights for us and refreshes us. He is our companion and our Master, the lead defender of the Christian faith for us.
The intention of this series of sermons is for us to learn from our Master how to defend the Christian faith. Over the course of the next few months as we look primarily within the four Gospels, Matthew, Mark, Luke and John, I believe we will learn from Jesus ways to make a defense for the credibility and truth of Christianity. As we put the spotlight on Jesus as He interacts with people, friend and foe, I am confident that our trust in Christ will grow stronger and our obedience to Christ will become more consistent.
The general theme for my sermons is apologetics. For most of us, that word, apologetics, needs to be unpacked, it needs to be defined, so it doesn’t sound like I’ll be making an apology every Sunday as I preach apologetically.

The word apologetic simply means to give reasons for a belief. It means to give answers to the questions that our beliefs raise in our minds and in the minds of our friends. The word can also mean, to make a defense for the belief we hold on to. Apologetic at its root is a Greek word.

Paul used of the word apologia in his letter to the Philippians. We hear it as the word defense. There are two parts to the word apologia; apo, a preposition that means to move away from or go out from; lego, a verb meaning to say or to speak. Apo-lego means then to send out speech. Thus, we get the meaning, to defend, to make a defense. Paul says in Philippians 1:15–16 (NIV84) 15 It is true that some preach Christ out of envy and rivalry, but others out of goodwill. 16 The latter do so in love, knowing that I am put here for the defense (or apologia) of the gospel.

Paul was a defender of the gospel of Jesus Christ. Those who joined him in preaching Christ out of love for Jesus Christ and love for the people who needed Christ’s forgiveness, also were defenders of the gospel. They made a case for the truthfulness of Christ’s claim to be God and that He had come to break the chains that bound us as slaves to sin. Paul was an apologist.
As Paul continues his explanation for why he is physically with the believers in Philippi and defending the gospel, he says it’s so that they would make progress in the faith and overflow with joy in Christ Jesus. Philippians 1:25-26 (NIV84) 25 Convinced of this, I know that I will remain, and I will continue with all of you for your progress and joy in the faith, 26 so that through my being with you again your joy in Christ Jesus will overflow on account of me.
Paul is an apologist of the gospel, a defender of the message of Jesus Christ so others would grow stronger in their faith in Christ Jesus and overflow with joy. More faith. Overflowing joy.

Peter, in his first letter, also uses the word apologia. We will hear it as give an answer. And the verse in which apologia or give an answer is used will be one of the primary verses that we will call on again and again throughout this series on apologetics. It’s a verse worth memorizing.
1 Peter 3:15 (NIV84) 15 But in your hearts set apart Christ as Lord. Always be prepared to give an answer to everyone who asks you to give the reason for the hope that you have. But do this with gentleness and respect,
The ESV puts it this way: 1 Peter 3:15 (ESV) 15 but in your hearts honor Christ the Lord as holy, always being prepared to make a defense to anyone who asks you for a reason for the hope that is in you; yet do it with gentleness and respect,
So after a few sermons where we get ourselves ready to think apologetically, that is, to think about how we are answering our own questions and the questions our friends may have about Christ and Christianity, we will then turn our focus on how Christ answered His critics, how He helped those who doubted His claims, and how He clarified for those who thought they wanted what Jesus was offering what it really was that He was offering. In paying attention to our Lord and His apologetic, to His ways of explaining and giving reasons and proving the truth of what He said and who He was, by our paying attention to Him, we will be helped in being able to answer our own questions about Christ and Christianity as well as being better able to reason with our friends, demonstrating the trustworthiness and reasonableness of Christ. We will be sitting at the feet of the greatest apologist for the Christian faith, Jesus Christ Himself.
When Jesus walked this earth He had plenty of critics, many who doubted and countless others who wanted what He was offering. Those same people are around today. Some seem quite pre-disposed to resist anything having to do with God and particularly with Christ. Some are just doubters, always looking for something to undermine the credibility of Christ’s claims. Some doubt willfully. Others with sincerity. There are those who misconstrue what Jesus is all about. They view Him as a genie in a box who is to serve their every wish. We will see how Jesus brings clarity to who He really is and why He came to earth on mission from His Father in heaven.
Today I address in a limited way the question, Why doesn’t everybody believe in Jesus? For those of us who have come to place our full trust in Christ, it seems odd that some would reject Christ, not want Him to be their Savior and Lord, not convinced that they even need a Savior.
Now with that introduction and with the help of the Parable of the Soils, I attempt now to answer the question, Why doesn’t everybody believe in Jesus? Then, I hope we can follow up that question with answers to this question: What, if anything, can we (as a church family and individually) do to promote belief in Jesus among our friends and enemies?
The context of Luke 8 is Jesus, the itinerate teacher, going from town to town and teaching about Himself and the kingdom of God to increasingly larger crowds. Keep in mind that a parable is “an earthly story with a heavenly meaning.”
Luke 8:4–15 (NIV84) 4 While a large crowd was gathering and people were coming to Jesus from town after town, He told this parable: 5 “A farmer went out to sow his seed. As he was scattering the seed, some fell along the path; it was trampled on, and the birds of the air ate it up. 6 Some fell on rock, and when it came up, the plants withered because they had no moisture. 7 Other seed fell among thorns, which grew up with it and choked the plants. 8 Still other seed fell on good soil. It came up and yielded a crop, a hundred times more than was sown.”
When He said this, He called out, “He who has ears to hear, let him hear.”
That’s the parable of the soils. But the disciples didn’t get it so they asked for an explanation.
9 His disciples asked Him what this parable meant. 10 He said, “The knowledge of the secrets of the kingdom of God has been given to you, but to others I speak in parables, so that (or, as a result),
“ ‘though seeing, they may not see; though hearing, they may not understand.’ (cf. Isaiah 6:9)
Here is one of those difficult moments in the Bible. The word that gets translated “so that” can also be translated “as a result.” And the question then that is raised is this: were the secrets or mysteries hidden in the parables of Jesus meant to prevent people from understanding or was it their heart’s disposition that kept them from understanding? It’s a serious theological question. And I personally think we need to certainly consider the possibility that it’s the condition of our hearts that keeps us from understanding Christ’s parables, not that He would otherwise prevent people from understanding them.
So Jesus goes on to explain the parable to His disciples. 11 “This is the meaning of the parable: The seed is the word of God. 12 Those along the path are the ones who hear, and then the devil comes and takes away the word from their hearts, so that they may not believe and be saved. 13 Those on the rock are the ones who receive the word with joy when they hear it, but they have no root. They believe for a while, but in the time of testing they fall away. 14 The seed that fell among thorns stands for those who hear, but as they go on their way they are choked by life’s worries, (life’s) riches and (life’s) pleasures, and they do not mature. 15 But the seed on good soil stands for those with a noble and good heart, who hear the word, retain it, and by persevering produce a crop.

Let’s put it all together in a graph, the parable and Jesus’ explanation of the parable.
	Seed Scattered
	Along the Path
	On the Rock
	Among Thorns
	On Good Soil

	The Parable
	Seed trampled on. Birds ate it up.
	Plants withered. Had no moisture.
	Grew up with thorns that choked the plants.
	Grew and yielded 100 times than was sown.

	The Meaning of the Parable
	The devil came and took away the word from their hearts. They did not believe and were not saved.
	Received the word with joy, but had no root. They believed for a while, but in the time of testing they fall away.
	They hear the word, but go their way they and are choked by life’s worries, riches and pleasures, and they do not mature.
	These have a noble and good heart, hear the word, retain it, and by persevering produce a crop.

Now, what does this mean to us? So what? What does it matter that Jesus has told us this parable of the four soils? And, how does this parable help us answer, at least partially, Why doesn’t everybody believe in Jesus?
The first thing I notice is that all four soils hear the word. Then I notice a commonality among the first three soils that stands in contrast to the fourth soil. Not one of the first three soils produced edible fruit. None. Not one. And there seems to be progression suggested by the order in which the soils are presented to us in the parable. The path says there was no penetration of the seed of God’s word into the heart. 12 Those along the path are the ones who hear, and then the devil comes and takes away the word from their hearts, so that they may not believe and be saved.
The rock says there was initial penetration into the soil but tests and trials cut off the nourishment of the water of God’s word and His Spirit, preventing the plant from growing. 13 Those on the rock are the ones who receive the word with joy when they hear it, but they have no root. They believe for a while, but in the time of testing they fall away.
The thorny soil says the seed took root but worries, riches and pleasures choked the life out of the plant and never let the fruit mature. 14 The seed that fell among thorns stands for those who hear, but as they go on their way they are choked by life’s worries, (life’s) riches and (life’s) pleasures, and they do not mature (telos-phoreo = to carry to the end; to bring to completion).
But the bottom line is, none of the first three soils bore any edible, or reproducible or mature fruit. They all stand in stark contrast to the fourth soil that yields a crop a hundred times more than was sown.
So, it would appear that this parable is all about those who are alive in Christ, are being nourished by God’s word and living in obedience to it set in contrast to those who allow Christ and God’s word to be separated from them, preventing them from enjoying Christ’s life and the fruit it could bear in their lives.

This becomes even more clear when we look at how the good soil is described. Good soil has an answer or solution to each of the first three soils so that they can overcome what is preventing them from being fruitful. The good soil offers hope to the other three soils.

First, the good soil has an honest, good and honorable heart. It has a welcome mat out at its front door for God’s word. It knows that a hard heart pushes away God’s word, leaves it out where the devil and his demons can easily take it away. Good soil people take the initiative to cultivate their hearts, to invite the Holy Spirit to break the hardness that may be developing so that the seed of God’s word can take root and grow in their hearts. That’s what good soil people do.
Second, the good soil has a desire, even a passion, to retain or hold fast to the word of God that they have heard. They want to bank it in their memories so it is readily available to be put to use when the tests come. They know the tests will come and are prepared for them.
Are you noticing that the soil in your heart is pretty shallow, that the seed of God’s word isn’t taking deep root and is not drinking from the water of God’s Spirit? You can do something about that. You can determine right now to take measures to fill your reserves with God’s word and practice obeying each time the Spirit of God prompts you to a specific action. That’s what good soil people do.
Third, the good soil has patient endurance. It doesn’t expect life to be a piece of cake with everything handed to it on a silver platter. Good soil recognizes that plants that grow in it will face challenges to its fruitfulness. It recognizes that worry and anxiety are dangerous enemies to fruit bearing and will unload them on the Lord (1 Peter 5:7). Good soil recognizes that the love of money and the pursuit of riches can easily become self-serving and a killer of love and affection for the Lord. Good soil also recognizes that pleasure seeking can easily undermine the development of a servant’s heart. So, when worry sprouts in a good soil person’s heart, or riches and pleasures start becoming distractions to obeying Christ, he or she mounts an attack on those loves of the heart by deepening their love for Christ and His word. That’s what good soil people do.
Frankly, the first three soils are unfruitful because they want something else than what God wants for them. This is the same reason many do not believe in Jesus. They don’t want to. They don’t want to make any changes in their lives. They don’t want to make any effort to retain or hold on to the truth of God’s word. They make no effort to preserve what they know to be good. They don’t bank or save for a rainy day. They invest themselves in things that multiply their worries. They believe material wealth is more important than a right relationship with Almighty God. They are more concerned about their personal happiness than seeking to make God happy with them. This is why not everybody believes in Jesus.
But those who want to be good soil followers of Jesus realize that bearing fruit is the natural outcome of seeds that are planted in their soil, in their hearts.
Did you know that for Luke “faith” and “hearing” are valuable only if those who believe also endure and bring forth fruit.
 Luke 3:8–9 (NIV84) 8 Produce fruit in keeping with repentance. And do not begin to say to yourselves, ‘We have Abraham as our father.’ For I tell you that out of these stones God can raise up children for Abraham. 9 The ax is already at the root of the trees, and every tree that does not produce good fruit will be cut down and thrown into the fire.”

Luke 6:43–44 (NIV84) 43 “No good tree bears bad fruit, nor does a bad tree bear good fruit. 44 Each tree is recognized by its own fruit. People do not pick figs from thornbushes, or grapes from briers. (see also Luke 13:6–9; 20:10)
God wants us to be fruitful. The parable of the soils that Jesus taught gives us a powerful incentive to become good soil believers. The parable also gives us a motivation to be good farmers, attacking the faith-killers that invade our soil.
How does a person become good soil?

What does a “good soil person” do when he recognizes hardness setting into his heart because the devil keeps taking the word away? Or notices “dryness” overcoming his heart because the moisture of God’s word is kept at a distance? Or, spiritual life being choked out of his heart because worries, riches and pleasures are dominating the free hours in his day? What does a “good soil person” do in these cases? They resolve to resolve these issues.
And for this very reason, I again want to urge you to be committed to reading your Bible broadly, frequently and muchly. It will soften hardness of heart, it will flood the dryness of heart with springs of living water, it will choke out the thorns and weeds from your heart and cause your life to grow deeply and upwardly and fruitfully. If you answer the challenges of each of the first three soils, you will become good soil.

Now to the question, what, if anything, can we (as a church family and individually) do to promote belief in Jesus among our friends and enemies?
If we are “good soil” believers in Christ, how does Peter describe what our ministry looks like to people wanting to know of our hope in Christ, particularly to those who may be hostile to us for having hope in Christ?
1 Peter 3:15 (NIV84) 15 But in your hearts set apart Christ as Lord. Always be prepared to give an answer to everyone who asks you to give the reason for the hope that you have. But do this with gentleness and respect,
These people are apologists. They give reasons for what they believe. They answer questions about what they believe. They make a defense for their beliefs. That’s us.

The heart of a Christian apologist is the heart of a fully surrendered follower of Jesus Christ. They are men and women who are in partnership with Jesus Christ. They are compassionately bold. They are gently tough, able to respond to insults with a blessing. They are pursuers of peace and righteousness through actions and through prayer. They are big picture thinkers who know the final outcome of their life’s story. They are the people God uses to advance the Gospel in a world that is not friendly to Christ or His followers. They are good soil believers in Jesus Christ. And each one of us can be one of them.
Amen.
	What does this Mean to Us?
	What keeps someone from believing in Jesus?
	What undermines an initial desire to believe in Jesus?
	What hinders a person’s belief from making them fruitful?
	What accounts for the fruitfulness of a person’s belief in Jesus?

Cf. Luke 16:19-31 Parable of the Rich Man and Lazarus. The rich man received his “good things” on earth, passing up the good things in heaven. That cost him eternal life. What a big price for the decision to choose the pursuit of riches instead of obedience to God.
� Robert H. Stein, Luke, vol. 24, The New American Commentary (Nashville: Broadman & Holman Publishers, 1992), 248.

PAGE
2

