Text: Isaiah 55:7–13

Title: Giving Weight to the Word
Series: I Will Honor God

Review: In the last sermon we addressed a “Weightless Word.” When we view the Word of God this way, we give it no honor. What happens then?

1. We view it as negotiable.

2. We view it as inconsequential.

3. We view God as withholding something good from us.

4. We view it as one of two paths, and reason that our path may be better than God’s.
1 Samuel 2:30b
For them that honour me I will honour, and they that despise me shall be lightly esteemed.
Text: Isaiah 55:7–13

Title: Giving Weight to the Word

Introduction: Do you remember this childhood prayer before a meal?
God is great, God is good;
Let us thank Him for our food.
By His hands we all are fed,
Give us, Lord, our daily bread.—Amen.

Question: Do you believe that God is great and that God is good—always?

· That means He will always meet your genuine, not just perceived, needs.

Philippians 4:19
But my God shall supply all your need according to his riches in glory by Christ Jesus.

· That means He will always forgive your sin.

1 John 1:9
If we confess our sins, he is faithful and just to forgive us our sins, and to cleanse us from all unrighteousness.

· That means He can never stop loving you.

Jeremiah 31:3
The Lord hath appeared of old unto me, saying, Yea, I have loved thee with an everlasting love: therefore with lovingkindness have I drawn thee.
· That means His strength and His grace are always sufficient for you.

2 Corinthians 12:9
And he said unto me, My grace is sufficient for thee: for my strength is made perfect in weakness. Most gladly therefore will I rather glory in my infirmities, that the power of Christ may rest upon me.

· That means He is the ruler of all things, including your circumstances.

Job 23:10
But he knoweth the way that I take: when he hath tried me, I shall come forth as gold.

· That means you can count on Him to do what He promised.

Numbers 23:19
God is not a man, that he should lie; neither the son of man, that he should repent: hath he said, and shall he not do it? or hath he spoken, and shall he not make it good?

· That means that you have no need to fear.

Joshua 1:9
Have not I commanded thee? Be strong and of a good courage; be not afraid, neither be thou dismayed: for the Lord thy God is with thee whithersoever thou goest.

· If you believe God is always good, it means you will reject your own thinking and give “weight” to His Word.

Quote: “With the goodness of God to desire our highest welfare, the wisdom of God to plan it, and the power of God to achieve it, what do we lack? Surely we are the most favored of all creatures.”—A. W. Tozer
Read text: Isaiah 55:7–13
What happens when we begin to “give weight to the Word”?

1.
We Forsake the Way Birthed by Our Own Reasoning
Isaiah 55:7a
Let the wicked forsake his way, and the unrighteous man his thoughts
Isn’t it interesting how we can justify so many things when we are relying on our own thoughts?

I’ve recently come across people who no longer attend church. They have simply concluded that they don’t need to be at church any longer. Some reason that they are as much the church as anyone who gathers here on Sunday. They have not yet left their own thoughts and accepted God’s.

The scriptural pattern is for the church to gather together on the first day. This was practiced by the early church and remains our practice today.

Again, consider the Word:

Acts 20:7
And upon the first day of the week, when the disciples came together to break bread, Paul preached unto them, ready to depart on the morrow; and continued his speech until midnight.

1 Corinthians 5:4a 
In the name of our Lord Jesus Christ, when ye are gathered together
1 Corinthians 11:18a 
For first of all, when ye come together in the church
Hebrews 10:24–25
24 And let us consider one another to provoke unto love and to good works:
25 Not forsaking the assembling of ourselves together, as the manner of some is; but exhorting one another: and so much the more, as ye see the day approaching.
Illustration: A Christian not going to church is like a member of a basketball team saying that he is the team. In reality, he is a part of the team, and really only functions as part of the team when together with the team. To forsake the team, but still claim membership as part of it seems almost absurd.

2.
We Return to the Word to Establish Our Thoughts
Isaiah 55:7b
And let him return unto the Lord…
Not only do we forsake our way and return to God’s way, but also we must forsake the thinking that produced our error.

2 Corinthians 10:5
Casting down imaginations, and every high thing that exalteth itself against the knowledge of God, and bringing into captivity every thought to the obedience of Christ;
Stop living in the land of “if only.” This is an imaginary, unrealistic place.

Giving weight to the Word removes these “if onlys” in life.

If only:
· My spouse would try to understand me.

· I wasn’t created this way.

· My children would respect me.

· My boss would listen to me.

· My parents would trust me.

· I had a little more money.

· I could do the things I used to.

· I had more freedom.

· My work situation was better.

· I had gotten that raise.

· People would treat my children better.

· I had less pain.

3. We Experience God’s Mercy and Forgiveness
Isaiah 55:7c
And he will have mercy upon him; and to our God, for he will abundantly pardon.
The word abundantly means “multiply.” God’s desire is to heap abundant mercy on His children. Then mercy produces more mercy and so on.

4.
We Accept God’s Ways at the Expense of Our Own (our ways are incompatible –one must be accepted and the other rejected)
Isaiah 55:8–9
8 For my thoughts are not your thoughts, neither are your ways my ways, saith the Lord.
9 For as the heavens are higher than the earth, so are my ways higher than your ways, and my thoughts than your thoughts.
Generally speaking, my ways will run contrary to God’s ways. They are incompatible. I must accept one to be true and reject the other as false.

Remember, to try to mix your thinking and God’s thinking is a most destructive path.

James 1:8
A double minded man is unstable in all his ways.
I must honor God by believing His Word.

Conclusion: When we give “weight” to the Word, we honor the one who gave it.

Luke 6:46–49
46 And why call ye me, Lord, Lord, and do not the things which I say?
47 Whosoever cometh to me, and heareth my sayings, and doeth them, I will shew you to whom he is like:
48 He is like a man which built an house, and digged deep, and laid the foundation on a rock: and when the flood arose, the stream beat vehemently upon that house, and could not shake it: for it was founded upon a rock.
49 But he that heareth, and doeth not, is like a man that without a foundation built an house upon the earth; against which the stream did beat vehemently, and immediately it fell; and the ruin of that house was great.
Do you really want to honor God? Then, let’s begin giving due weight to His Word.

Isaiah 66:2b
To this man will I look, even to him that is poor and of a contrite spirit, and trembleth at my word.

