THE GATEWAY TO LIFE’S BEST
Hebrews 11:33-40
Hebrews chapter eleven catalogues the names and exploits of the Old Testament heroes and heroines of faith. Whether men or women, young or old, prophets or ordinary people, kings or subjects, judges or mere citizens, there is a common thread that runs down their achievements and accomplishments – faith! The phrases “By faith” and “Through faith” are so significant (Hebrews 11:3-5,7-9,11,17,20-24,27-37).

Whatever their exploits or achievements, their faith made them special. Our faith will make us special. They accomplished what they did by faith. They were what they were by faith. They prophesied by faith, fought the enemy to submission by faith, subdued kingdoms by faith, conceived by faith, offered excellent sacrifice by faith, etc.

However the closing chapters of Hebrews chapter eleven shows us that New Testament believers have greater possibilities through faith than these Old Testament faith worthies. God has provided some better things for us. They experienced and enjoyed GREAT triumphs, we can experience and enjoy GREATER triumphs.
Faith is the gateway to life’s best. It is the pathway into the better things that God has made available to us. Wisdom is one of life’s main and best possessions (Proverbs 4:7). We can receive this wisdom by faith (James 1:5-8; 3:13-18; 1 Kings 3:1-5). This makes it not only important but mandatory for us to develop our faith.

PATH TO GREAT TRIUMPHS

Hebrews 11:35-40; Daniel 3:15-27; 6:22,23; Judges 7:9-15; 2 Samuel 5:17-25; 1 Samuel 7:13; 17:51,52; Joshua 10:11-14; Ezekiel 14:14,20; 1 Kings 18:10; 2 Kings 6:31-33.

Great triumphs and exploits are recorded in Hebrews 11:33-35. Through faith, the Old Testament worthies “subdued kingdoms, wrought righteousness, obtained promises, stopped the mouths of lions, quenched the violence of fire, escaped the edge of the sword, out of weakness were made strong, waxed valiant in fight, turned to flight the armies of the aliens. Women received their dead raised to life again” (Hebrews 11:33-35).

Joshua subdued Hazor and eliminated the king Jabin by faith (Joshua 11:1-11; 12:1-23). Samuel subdued the Philistines all his days (1 Samuel 7:13). Men like Job, Noah, Daniel and Joseph wrought righteousness (Ezekiel 14:14,20).
Shadrack, Meshack and Abednego quenched the violence of fire; Daniel and David were delivered from the mouths of lions; Samson, Jephthah, Gideon put to flight the armies of the aliens; David, Elijah and Elisha escaped the edge of the sword. Elijah and Elisha raised the dead – the widow of Zarephath and the Shunamite woman had their sons raised again to life.

As these Old Testament faith worthies triumphed by faith, so can we New Testament saints triumph by faith.
PERSEVERANCE IN GREAT TRIALS

Hebrews 11:35-38; 10:32-35; Daniel 3:4-30; 6:1-28; Jeremiah 20:2; 38:6-13; Lamentations 3:52-66; Amos 7:12,13; 2 Chronicles 24:19-21; 36:15,16; Psalm 105:17-19; 1 Samuel 22:17-19; 26:18-20; 1 Kings 22:24-27; 19:1,2; Romans 8:35-39; 1 Peter 1:7; 4:12,13.

“and others were tortured, not accepting deliverance; … and others had trial of cruel mockings and scourgings, yea, moreover of bonds and imprisonments: they were stoned, they were sawn asunder, were tempted, were slain with the sword: they wandered about in sheepskins and goatskins; being destitute, afflicted, tormented; … they wandered in deserts, and in mountains, and in dens and caves of the earth” (Hebrews 11:35-38).

The same faith that saves us from sin and the perversion of the world strengthens us to face the persecution of the world.
Many of the Old Testament faith worthies went through great trials of affliction and buffeting. However their faith saw them through. They stood true to their conviction, stood firm in their calling and refused to bend, bow or buckle under the immense pressure and pain of intense persecution. They rejected cheap offers of freedom that was conditioned by compromise (Hebrews 11:35).

If our faith is made of solid stuff, we will not faint in the days of adversity (Proverbs 24:10). True faith enables us to endure persecution, persevere in times of trial and remain faithful till death. It will enable us to hold fast that which we have that no man takes our crown (Revelation 2:10; 3:11).

POSSIBILITY OF GREATER TRIUMPHS

Hebrews 11:39,40; 8:1-15; Matthew 13:16,17; 11:11; 21:22; 6:33; Mark 9:23; Luke 14:16-17; 1 Peter 1:10-12; 2 Peter 1:3,4.

The Old Testament is a shadow of good things to come. The New Testament provides the reality (Hebrews 10:1). The Old Testament faith worthies obtained tremendous blessings through faith. They experienced GREAT triumphs through faith. However God has provided some BETTER things and GREATER triumphs through faith for us New Testament saints (Hebrews 11:40).
Abraham saw the promised land afar off but his offspring possessed the reality (Genesis 15:13-16; Hebrews 11:8). The patriarchs received many promises but the GREATER promise of the coming Messiah could not be theirs (Hebrews 11:13-16,39,40).

Enoch and Elijah were TRANSLATED by faith but the RAPTURE of the true church is a BETTER and GREATER translation than that which Enoch and Elijah experienced. The rapture is GREATER in SUBSTANCE and NUMBER of participants.
Noah was preserved by faith in the ark. We have a BETTER Ark today (Genesis 7:1-10). Abel offered a more excellent sacrifice by faith but today we have a BETTER sacrifice, a BETTER atonement, a BETTER blood than the blood of animals, BETTER promises and BETTER prospects in life (Hebrews 8:1-15).

In their era, many things were available but not all things could be possessed. The Holy Ghost came to empower and enable them for service and then left. Today we enjoy the abiding presence of the Holy Ghost.

Elisha enjoyed the double portion of the anointing. Today we can receive an overflowing, ever flowing measure of the anointing (2 Kings 2:9-15; John 3:34; 7:37-39).
In our era, ALL things are now ready (Luke 14:16-17). All things are now possible to those who believe. The fullness of time has come. The fullness of promise and provision is here. We can receive BETTER things through faith.

