

Message Notes

"I don't get it, but You are my only hope"

Scripture Passages

(taken from the New International Version)

Introduction – *"What helps you through the hard times?"*

A Quick Recap

1. A Silent God and a Loud Prophet
Habakkuk 1:1-4
2. God does the unexpected
Habakkuk 1:5-11
3. "You're going to do WHAT?!!!"
Habakkuk 1:12-17
4. God WILL not be mocked. God responds with 5 "woes" to specific sins:
Habakkuk 2:1-20
 - a. Extortion
 - b. Unjust Gain
 - c. Violence for Personal Gain
 - d. Exploitation
 - e. Idolatry

Habakkuk's Response to God's Declarations (Habakkuk 3:1-19)

No More Protesting – A Song of Prayer
Habakkuk 3:1

The Request of Habakkuk
Habakkuk 3:2

"God came..." – God shows up and is my Deliverer
Habakkuk 3:3-8

"You uncovered your bow..." – God is my Warrior
Habakkuk 3:9-13a

You crushed the leader of the land..." – God is my Victor
Habakkuk 3:13b-15

The incredible fear of Habakkuk
Habakkuk 3:16

The incredible faith of Habakkuk
Habakkuk 3:17-19

Application – *"How does your fear lead to faith?"*

Habakkuk 3:1-19

¹A prayer of Habakkuk the prophet. On shigionoth.

²LORD, I have heard of your fame; I stand in awe of your deeds, O LORD. Renew them in our day, in our time make them known; in wrath remember mercy.

³God came from Teman, the Holy One from Mount Paran. Selah His glory covered the heavens and his praise filled the earth. ⁴His splendor was like the sunrise; rays flashed from his hand, where his power was hidden. ⁵Plague went before him; pestilence followed his steps. ⁶He stood, and shook the earth; he looked, and made the nations tremble. The ancient mountains crumbled and the age-old hills collapsed. His ways are eternal. ⁷I saw the tents of Cushan in distress, the dwellings of Midian in anguish. ⁸Were you angry with the rivers, O LORD? Was your wrath against the streams? Did you rage against the sea when you rode with your horses and your victorious chariots?

⁹You uncovered your bow, you called for many arrows. Selah You split the earth with rivers; ¹⁰the mountains saw you and writhed. Torrents of water swept by; the deep roared and lifted its waves on high. ¹¹Sun and moon stood still in the heavens at the glint of your flying arrows, at the lightning of your flashing spear. ¹²In wrath you strode through the earth and in anger you threshed the nations. ¹³You came out to deliver your people, to save your anointed one.

You crushed the leader of the land of wickedness, you stripped him from head to foot. Selah ¹⁴With his own spear you pierced his head when his warriors stormed out to scatter us, gloating as though about to devour the wretched who were in hiding. ¹⁵You trampled the sea with your horses, churning the great waters.

¹⁶I heard and my heart pounded, my lips quivered at the sound; decay crept into my bones, and my legs trembled. Yet I will wait patiently for the day of calamity to come on the nation invading us.

¹⁷Though the fig-tree does not bud and there are no grapes on the vines, though the olive crop fails and the fields produce no food, though there are no sheep in the pen and no cattle in the stalls, ¹⁸yet I will rejoice in the LORD, I will be joyful in God my Savior. ¹⁹The Sovereign LORD is my strength; he makes my feet like the feet of a deer, he enables me to go on the heights. For the director of music. On my stringed instruments.

**Black
Tuesday**

**October
24th, 1929**

MAJORING

on a minor

a five-week look into the Big Questions of

Habakkuk

A Quick Review

1. Habakkuk's First B. Q.

Habakkuk 1:2-4

²How long, O LORD, must I call for help, but you do not listen? Or cry out to you, "Violence!" but you do not save? ³Why do you make me look at injustice? Why do you tolerate wrong? Destruction and violence are before me; there is strife, and conflict abounds. ⁴Therefore the law is paralyzed, and justice never prevails. The wicked hem in the righteous, so that justice is perverted.

**“A silent
heaven is the
greatest
mystery of
our
existence...”**

~ F. F. Bruce

A Quick Review

2. God's Response to Habakkuk's Complaint

Habakkuk 1:5-10

⁵“Look at the nations and watch—and be utterly amazed. For I am going to do something in your days that you would not believe, even if you were told. ⁶I am raising up the Babylonians, that ruthless and impetuous people, who sweep across the whole earth to seize dwelling-places not their own. ⁷They are a feared and dreaded people; they are a law to themselves and promote their own honor.

Is he safe?

"Safe?" said Mr Beaver; "don't you hear what Mrs Beaver tells you? Who said anything about safe? 'Course he isn't safe. But he's *good*. He's the King, I tell you."

A Quick Review

3. *Habakkuk's response is a protest*

Habakkuk 1:13

¹³Your eyes are too pure to look on evil;
you cannot tolerate wrong.

Why then do you tolerate the treacherous?
Why are you silent while the wicked swallow up
those more righteous than themselves?

Fairness

vrs.

Justice

A Quick Review

4. *“I am just!” Five woes for the Babylonians:*

Habakkuk 2:6

⁶“Will not all of them taunt him with ridicule and scorn, saying,

A Quick Review

4. *"I am just!" Five woes for the Babylonians:* **Woe #1**

Habakkuk 2:6b-8

“Woe to him who piles up stolen goods and makes himself wealthy by extortion! How long must this go on?’ ⁷Will not your debtors suddenly arise? Will they not wake up and make you tremble? Then you will become their victim. ⁸Because you have plundered many nations, the peoples who are left will plunder you. For you have shed man’s blood; you have destroyed lands and cities and everyone in them.

Extortion

A Quick Review

4. *“I am just!” Five woes for the Babylonians:* **Woe #2**

Habakkuk 2:9-11

⁹“Woe to him who builds his realm by unjust gain to set his nest on high, to escape the clutches of ruin! ¹⁰You have plotted the ruin of many peoples, shaming your own house and forfeiting your life. ¹¹The stones of the wall will cry out, and the beams of the woodwork will echo it.

Unjust Gain

A Quick Review

4. *“I am just!” Five woes for the Babylonians:* **Woe #3**

Habakkuk 2:12-14

¹²“Woe to him who builds a city with bloodshed and establishes a town by crime! ¹³Has not the LORD Almighty determined that the people’s labor is only fuel for the fire, that the nations exhaust themselves for nothing? ¹⁴For the earth will be filled with the knowledge of the glory of the LORD, as the waters cover the sea.

Violence for personal gain

A Quick Review

4. *"I am just!" Five woes for the Babylonians:* **Woe #4**

Habakkuk 2:15-17

¹⁵"Woe to him who gives drink to his neighbors, pouring it from the wineskin till they are drunk, so that he can gaze on their naked bodies. ¹⁶You will be filled with shame instead of glory. Now it is your turn! Drink and be exposed! The cup from the LORD's right hand is coming round to you, and disgrace will cover your glory. ¹⁷The violence you have done to Lebanon will overwhelm you, and your destruction of animals will terrify you. For you have shed man's blood; you have destroyed lands and cities and everyone in them.

Exploitation

A Quick Review

4. *“I am just!” Five woes for the Babylonians:* **Woe #5**

Habakkuk 2:18-20

¹⁸“Of what value is an idol, since a man has carved it? Or an image that teaches lies? For he who makes it trusts in his own creation; he makes idols that cannot speak. ¹⁹Woe to him who says to wood, ‘Come to life!’ Or to lifeless stone, ‘Wake up!’ Can it give guidance? It is covered with gold and silver; there is no breath in it. ²⁰But the LORD is in his holy temple; let all the earth be silent before him.”

Idolatry

The Heart of Habakkuk - A man who knows his hope

The Heart of Habakkuk - A man who knows his hope

No More Protesting – A Song of Prayer

The Heart of Habakkuk - A man who knows his hope

No More Protesting – A Song of Prayer

Habakkuk 3:1

¹A prayer of Habakkuk the prophet. On shigionoth.

The Heart of Habakkuk - A man who knows his hope

The Request of Habakkuk

The Heart of Habakkuk - A man who knows his hope

The Request of Habakkuk

Habakkuk 3:2

²LORD, I have heard of your fame;

I stand in awe of your deeds, O LORD.

Renew them in our day, in our time make them known;
in wrath remember mercy.

The Heart of Habakkuk - A man who knows his hope

“God came...” - God shows up and is my Deliverer

The Heart of Habakkuk - A man who knows his hope

“God came...” - God shows up and is my Deliverer

Habakkuk 3:3-8

³God came from Teman, the Holy One from Mount Paran. *Selah* His glory covered the heavens and his praise filled the earth. ⁴His splendor was like the sunrise; rays flashed from his hand, where his power was hidden. ⁵Plague went before him; pestilence followed his steps. ⁶He stood, and shook the earth; he looked, and made the nations tremble. The ancient mountains crumbled and the age-old hills collapsed. His ways are eternal. ⁷I saw the tents of Cushan in distress, the dwellings of Midian in anguish. ⁸Were you angry with the rivers, O LORD? Was your wrath against the streams? Did you rage against the sea when you rode with your horses and your victorious chariots?

The Heart of Habakkuk - A man who knows his hope

"You uncovered your bow..." – God is my Warrior

The Heart of Habakkuk - A man who knows his hope

“You uncovered your bow...” – God is my Warrior

Habakkuk 3:9-13a

⁹You uncovered your bow, you called for many arrows. *Selah*
You split the earth with rivers; ¹⁰the mountains saw you and
writhed. Torrents of water swept by; the deep roared and lifted
its waves on high. ¹¹Sun and moon stood still in the heavens at
the glint of your flying arrows, at the lightning of your flashing
spear. ¹²In wrath you strode through the earth and in anger you
threshed the nations. ¹³You came out to deliver your people, to
save your anointed one.

The Heart of Habakkuk - A man who knows his hope

"You crushed the leader of the land..." – God is my Victor

The Heart of Habakkuk - A man who knows his hope

"You crushed the leader of the land..." – God is my Victor

Habakkuk 3:13b-15

You crushed the leader of the land of wickedness, you stripped him from head to foot. *Selah*

¹⁴With his own spear you pierced his head when his warriors stormed out to scatter us, gloating as though about to devour the wretched who were in hiding. ¹⁵You trampled the sea with your horses, churning the great waters.

The Heart of Habakkuk - A man who knows his hope

The incredible fear of Habakkuk

The Heart of Habakkuk - A man who knows his hope

The incredible fear of Habakkuk

Habakkuk 3:16

¹⁶I heard and my heart pounded,
my lips quivered at the sound;
decay crept into my bones, and my legs trembled.
Yet I will wait patiently for the day of calamity
to come on the nation invading us.

The Heart of Habakkuk - A man who knows his hope

The incredible faith of Habakkuk

The Heart of Habakkuk - A man who knows his hope

The incredible faith of Habakkuk

Habakkuk 3:17-19

¹⁷Though the fig-tree does not bud
and there are no grapes on the vines,
though the olive crop fails
and the fields produce no food,
though there are no sheep in the pen
and no cattle in the stalls,

The Heart of Habakkuk - A man who knows his hope

The incredible faith of Habakkuk

Habakkuk 3:17-19

¹⁸yet I will rejoice in the LORD,
I will be joyful in God my Savior.
¹⁹The Sovereign LORD is my strength;
he makes my feet like the feet of a deer,
he enables me to go on the heights.

For the director of music. On my stringed instruments.

Do you know God and trust in Him?

Do you know God and trust in Him?

**Have I submitted myself to God's
character no matter the circumstances?**

Do you know God and trust in Him?

**Have I submitted myself to God's
character no matter the circumstances?**

**Is my fear leading me to faith
or more fear?**