Life of Elijah #10

“Practical Atheism”

1 Kings 22:51-2 Kings 1:18
A surprising trend was reported in the Life section of yesterday’s edition of the Decatur Herald & Review:

Year-round in America, Satan gets blamed for many evils. But in the minds of most people, he doesn’t exist.

The Barna Group, a California-based Christian research firm, found the following in a U. S. survey this year:

· 55 percent view Satan as symbolic of evil rather than a real entity.

· 45 percent of born-again Christians don’t believe Satan is real.

· 68 percent of Catholics think of Satan as only a symbol.

…It is not just Christian adults who regard Satan as metaphor. If taken at their word, even many Satanists regard the devil as symbolic.

Reminds me of the song by the late Keith Green, written from the perspective of Satan, “No one’s watching for my tricks since no one believes in me anymore.” Such disbelief in the reality of Satan only makes his job easier.

This morning I want to consider a different kind of disbelief, no less shocking and perhaps even more serious. Like the above statistics, this form of disbelief affects believers as well as non-believers. You won’t hear about this in any poll, though, for those who fall into this category would never admit to it, and many do not even know they are in it.

To borrow a phrase from Walter Kaiser, what I am talking about is “practical atheism.” In his book on the life of Elijah he writes,

Why do we act as if there is no God? The issue is one of practical atheism! Too frequently the only causes we attribute to most events are those which are secondary and visible. We say it was an unusual storm, or the luck of the draw. It is almost anything except God Himself. But the question will not go away: Is God in the land, or isn’t He?

Unlike the poll in yesterday’s paper, church folks asked if they believed that God really existed would overwhelmingly—if not unanimously—vote positively. But when it comes to practice, they act as if there is no God. In the words of Jesus, “Why do you call me, ‘Lord, Lord,’ but do not do the things I say?” (Luk 6:46).

In our text this morning, this very subject is addressed in a challenging way. Turn to the last verses of the book of 1 Kings, and we will move into the beginning of 2 Kings.

The Predicament of the Disobedient

King Ahab was killed in battle, as recorded earlier in 1 Kings 22. Verses 51-53 tell of his successor:

Ahaziah the son of Ahab began to reign over Israel in Samaria the seventeenth year of Jehoshaphat king of Judah, and reigned two years over Israel. And he did evil in the sight of the Lord, and walked in the way of his father, and in the way of his mother, and in the way of Jeroboam the son of Nebat, who made Israel to sin: For he served Baal, and worshipped him, and provoked to anger the Lord God of Israel, according to all that his father had done.

Ahaziah was the son of Ahab and Jezebel, and he followed right in the footsteps of his parents. He continued in the worship of Baal, just as his father and mother (who was still alive) had done. But, as Warren Wiersbe notes, “When the Lord isn’t allowed to rule, He overrules.”

The opening verses of 2 Kings record the predicament of the disobedient king: “Then Moab rebelled against Israel after the death of Ahab. And Ahaziah fell down through a lattice in his upper chamber that was in Samaria, and was sick…” Shortly after ascending to power, King Ahaziah faced serious obstacles on a number of fronts. As the Expositor’s Bible Commentary explains,

Ahab's son Ahaziah (853-852 B.C.) perpetuated his father's wickedness incurring God's judicial anger (1 Kings 22:51-53). The divine judgment took numerous forms: (1) politically, Moab found in the death of Ahab occasion to rebel against Israel (v. 1); (2) economically, God thwarted Ahaziah's attempted commercial enterprise with Jehoshaphat (1 Kings 22:47-48; 2 Chronicles 20:36-37); (3) personally, the circumstances of Ahaziah's life were allowed to proceed in such a way that Israel's new king suffered a serious fall through the latticework of the upper chamber to the courtyard below (v. 2).

But rather than these adversities turning him toward God, we read at the end of 2 Kings 1:2, “…and he sent messengers, and said unto them, Go, enquire of Baalzebub the god of Ekron whether I shall recover of this disease.” He sent his servants to a temple of Baal. As one commentary notes, “It is pathetic that a king whose name [Ahaziah] means ‘whom Yahweh sustains’ should turn to Baal for healing!”

The name of the god to which Ahaziah turned has puzzled some scholars. The name Baal-zebub means, “Lord of Flies,” a god associated with flies, the bearers of disease. This name appears to be one of Jewish ridicule; for according to Ugaritic texts, the real name was Baal-zebul, meaning “Lord of Life,” who was worshiped as the god of life and health.
 In time, this name was directly linked with the satanic world of the demons.
 In fact, in Matthew 10:25 the Jewish leaders accused Jesus of casting out demons by the power of Beelzebub, the Greek rendering of this name, which eventually became another name for Satan himself.
All of this might seem to be old-fashioned stuff that is irrelevant today. Yet this is far from irrelevant, as Chuck Swindoll explains,

Today, countless people seek to know the future. Newspapers and maga​zines carry horoscope columns. Television networks advertise psychic hotlines. Bus stop benches boast ads for palm readers. Magazine racks be​side grocery store checkout counters offer paperback books on astrology, horoscopes, and other occult subjects. Catalogs carry Ouija boards. The Internet provides a vast array of merchandise for people who are curious about securing information about their fortune and their future.
To many, this hype may sound like sheer silliness; it may appear to be nothing more than harmless fun. After all, what’s so bad about reading your daily horoscope? But this is enemy territory. It is anything but silli​ness or harmless fun. Like the wood and stone idols of Ekron, these present-day seers are substitutes for putting our trust in the living God. And those who look to them to know the future are seeking information from sources that are tied in with a present-day “Lord of the flies.” How happy the demonic forces are to download their exotic powers into your mind.

Before you think this demon talk is going overboard, consider the words of Paul:

What do I mean then? That a thing sacrificed to idols is anything, or that an idol is anything? No, but I say that the things which the Gen​tiles sacrifice, they sacrifice to demons, and not to God; and I do not want you to become sharers in demons (1Co 10:19-20).

Idols are inanimate objects of wood, stone, or metal. But behind idolatry is demonic power. The same can be said for the modern parallels of psychics, horoscopes, and seances. They may be powerless themselves, but Satan uses them powerfully.

No wonder God dispatches Elijah to intercept the king’s messengers with these words: “Is it not because there is not a God in Israel, that ye go to enquire of Baalzebub the god of Ekron? Now therefore thus saith the Lord, Thou shalt not come down from that bed on which thou art gone up, but shalt surely die” (2Kg 1:3-4).

Elijah obeyed, and the messengers returned to Ahaziah. The king wondered why they had returned so quickly—Ekron was some seventy miles away, in the land of the Philistines—and they relayed to him their experience with Elijah. They did not recognize the prophet, but when they described his appearance, Ahaziah knew it was Elijah, the adversary of his father and mother.

The Protection of the Devout

Angered by the message he had heard, Ahaziah decided to go after the man who had given it.
 Verses 9-12 record,

Then the king sent unto him a captain of fifty with his fifty. And he went up to him: and, behold, he sat on the top of an hill. And he spake unto him, “Thou man of God, the king hath said, come down.” And Elijah answered and said to the captain of fifty, “If I be a man of God, then let fire come down from heaven, and consume thee and thy fifty.” And there came down fire from heaven, and consumed him and his fifty.
Again also he sent unto him another captain of fifty with his fifty. And he answered and said unto him, “O man of God, thus hath the king said, come down quickly.” And Elijah answered and said unto them, “If I be a man of God, let fire come down from heaven, and consume thee and thy fifty.” And the fire of God came down from heaven, and consumed him and his fifty.
In the answer to the question Elijah posed earlier, “Is it not because there is not a God in Israel?” Ahaziah’s actions answered, “No.” This is an example of practical atheism—he acted as though God did not exist. Rather than turning to God in repentance, Ahaziah tried to get rid of the man who represented God. He did not take God seriously.

These two captains dispatched to arrest Elijah were no better. When they called out, “O man of God,” they did not do so sincerely. They probably did it with a sneer on their faces.
 Their words were, in effect, “You might think you represent God, but I represent the king, and you’d better listen to him!” Elijah turned those words around and replied, “If I am a man of God, then let God deal with you!”

The destruction of these two units of soldiers might seem harsh or even unnecessary. But before we blame Elijah for going too far, we should heed the comments of the classic writer Adam Clarke,
Some have blamed the prophet for destroying these men, by bringing down fire from heaven upon them. But they do not consider that it was no more possible for Elijah to bring down fire from heaven, than for them to do it. God alone could send the fire; and, since He is just and good, He would not have destroyed these men had there not been a sufficient cause to justify the act. It was not to please Elijah, or to gratify any vindictive humour in him, that God thus acted; but to show His own power and justice. No entreaty of Elijah could have induced God to have performed an act that was wrong in itself.

True, God was trying to get Ahaziah’s attention in these two actions, but He was also responding to the practical atheism of the captains themselves. This also illustrates the protection of the devout by God, as the Keil & Delitzsch commentary points out:

The repetition of this judicial miracle was meant to show in the most striking manner not only the authority which rightfully belonged to the prophet, but also the help and protection which the Lord gave to His servants.

Ahaziah did not get the message, however, and sent yet a third detatchment of fifty men with their captain to get Elijah. One person, though, did get the message:

And he sent again a captain of the third fifty with his fifty. And the third captain of fifty went up, and came and fell﻿ on his knees before Elijah, and besought him, and said unto him, “O man of God, I pray thee, let my life, and the life of these fifty thy servants, be precious in thy sight. Behold, there came fire down from heaven, and burnt up the two captains of the former fifties with their fifties: therefore let my life now be precious in thy sight.” And the angel of the Lord said unto Elijah, “Go down with him: be not afraid of him.” And he arose, and went down with him unto the king. (2Kg 1:13-15).
This third captain was no fool! He was not about to repeat the disastrous performance of the first two. He came in humility, recognizing not only that Elijah was a man of God, but also that there truly was a God, who sent fire from heaven to consume the previous posses. This humility saved the lives of fifty-one men, and Elijah was instructed by the Lord to go with them to the king.

Upon arrival, Elijah was not about to change his message. As Swindoll writes,

Fearlessly, Elijah confronts Ahaziah face to face. This must have reminded him of those times in days past when he had confronted Ahaziah’s father, Ahab. We cannot help but admire Elijah’s consistent heroism. The man is alone, standing before the younger king and, surely, surrounded by armed warriors, faithful to Ahaziah, who could have finished him off with one thrust of a spear. Yet God’s man never gave the risk a second thought. He was so convinced, so committed to his Lord, that the thought of self-pro​tection never entered his mind.

Perhaps the reason that self-protection never entered Elijah’s mind was that it didn’t need to. Throughout his life—from being fed by ravens and a widow to the contest on Mount Carmel—God had protected His servant. The good news is that He still does!

This does not mean that no Christian will ever be persecuted or even put to death. The annals of history are filled with examples of men and women who have laid down their lives for the Lord. But as long as God has work for us to do, we will live to do it.

The Punishment of the Defiant

Elijah repeated his message to the king,

 And he said unto him, “Thus saith the Lord, ‘Forasmuch as thou hast sent messengers to enquire of Baalzebub the god of Ekron, is it not because there is no God in Israel to enquire of his word? Therefore thou shalt not come down off that bed on which thou art gone up, but shalt surely die.’” So he died according to the word of the Lord which Elijah had spoken. And Jehoram reigned in his stead in the second year of Jehoram the son of Jehoshaphat king of Judah; because he had no son. Now the rest of the acts of Ahaziah which he did, are they not written in the book of the chronicles of the kings of Israel? (2Kg 1:16-18)

Ahaziah, defiant to the end, died because of his injuries, just as Elijah had said. Once again the cause of his death is attributed to practical atheism—“Is there no God in Israel to inquire of His word?”

Atheists are not only those who say they believe there is no God; practical atheists act as though they believe there is no God. Too often, these practical atheists are found sitting in pews on Sunday morning. They are described by Paul in Titus 1:16, “They claim to know God, but by their actions they deny Him.” One day they will stand before the Lord Jesus Christ and be shocked to hear His words, “I never knew you. Away from me, you evildoers!” (Mat 7:23).

The application of this message is two-fold. Specifically, our text in 2 Kings speaks powerfully against any form of fortune telling or seeking answers for our lives outside of God. Swindoll concludes,

God is displeased with any occult involvement. Beyond that, God is dishonored by any specific pursuit of the future that does not find its source in His Word. I realize that most people who begin dabbling in astrology or fortune telling or Ouija boards don’t take it all that seriously. Astrology, for ex​ample, has a captivating appeal. Most do it for fun. Or out of curiosity. But these simple, harmless-looking games begin a process that many cannot handle; and they open doors that should not be opened. Then, it’s only a matter of time before the dark powers of demonic forces suck them in, and they find themselves ensnared. As the forces of darkness capture more of their minds, they become driven by these powers, consumed by them, ruled by them, rather than governed by God.

Secondly, and more broadly, practical atheism goes far beyond astrology, fortune telling, and Ouija boards. I’m certain that every one of us this morning would assert that we believe in God. But do our lives say the same thing? As one contemporary song says, “There’s too much talk and not enough walk; sometimes God’s children should be seen and not heard.” We should speak our faith, but we must also make sure our actions back up our words. Maybe if the world saw Jesus in our lives as much as they hear about Him they would be more apt to truly believe in Him.

�Steve Arney, “Could It Be Satan?” Decatur [IL] Herald & Review, 18 NOV 2006, D1, 4.

�Walter C. Kaiser, Jr., Have You Seen the Power of God Lately? (San Bernadino, CA: Here’s Life Publishers, ©1987).

�Warren W. Wiersbe, Be Distinct (Colorado Springs, Colo.: Victor, 2002), 6.

�Frank E. Gaebelein, ed., Expositor’s Bible Commentary: Old Testament (Grand Rapids, MI: Zondervan, ©1976, 1992).

�William MacDonald and Arthur Farstad, Believer's Bible Commentary: Old and New Testaments (Nashville: Thomas Nelson, 1997, c1995), 2 Ki 1:1.

�KJV Bible Commentary (Nashville: Thomas Nelson, 1997, c1994), 697.

�Charles R. Swindoll, Elijah: A Man of Heroism and Humility (Nashville: Thomas Nelson, ©2000).

�Swindoll, op. cit.

�Kaiser, op. cit.

�Kaiser, op. cit.

�Adam Clarke, Adam Clarke's Commentary, electronic database (Biblesoft, Inc, ©1996, 2003, 2005).

�Carl Friedrich Keil and Franz Delitzsch, Commentary on the Old Testament. (Peabody, MA: Hendrickson, 2002), 3:201-206.

�Swindoll, op. cit.

�Swindoll, op. cit.

