God, I Have a Question #2

“Why Don’t You Do More Miracles?”

John 6; 1 Corinthians 10:1-11

We toss around the term “miracle” a lot, don’t we?

Last year people around this area could be heard to say, “It would be a miracle if it rained.” Last week those same folks were saying, “It would be a miracle if it stopped raining.”

The word “miracle” is used often in the world of sports, too. In 1969, the “Miracle Mets” rose from the dregs of the National League standings to capture the World Series. The 1980 Winter Olympics witnessed the so-called “Miracle on Ice” as a collection of young college hockey players shocked the world by beating the heavily favored Soviet Union squad. Chicago Cubs fans have been waiting more than a century for their miracle to occur….

Is that really what the word “miracle” means, though?

Webster defines the word miracle as “an extraordinary event manifesting divine intervention in human affairs.”
 I believe the key words in that definition are “divine intervention.” There are many extraordinary events that have taken place in history and will continue to occur. Unlikely occurrences surprise people all the time. But does that make it a miracle? Have we cheapened the word by such casual usage?

Turning to the pages of Scripture we are introduced to real miracles. The ten plagues upon Egypt through Moses were miracles—divine intervention in human affairs—as was the parting of the Red Sea. These were not human tricks of magic, as God said to Moses in Exodus 7:5, “And the Egyptians will know that I am the Lord when I stretch out my hand against Egypt and bring the Israelites out of it.” Elijah calling down fire from the sky was a miracle, as seen in the response of those who witnessed it: “The Lord—He is God! The Lord—He is God!” (1 Kings 18:39) Neither Moses nor Elijah performed these miracles; these were indeed acts of God.

Jesus’ life and ministry were marked by miracles: turning water into wine; healing the sick; feeding multitudes with a small amount of food; walking on water; calming a storm; and raising the dead. Now the difference between Jesus’ miracles and those done through Moses and Elijah (and others) is that Jesus Himself did perform these acts, since He is God, whereas all other miracles were done by God through human instruments—they were not capable of performing miracles themselves (something of which modern-day “miracle workers” need to be reminded!)

This brings us to our question of the day: “God, why don’t You do more miracles today—like in Bible times—so that more people would believe in You?” Perhaps you have asked that question yourself, or wondered something similar. It’s a good question, one the Bible addresses for us. You might be surprised, though, by the answer.

The Majesty of Miracles

We do not have time this morning to survey all the miracles in the Bible, or even all those performed by Jesus Himself. I’d like to direct our attention, then, to one such event, described by Warren Wiersbe as “a miracle of such magnitude that it is recorded in all four Gospels.”
 Turn with me to the sixth chapter of John’s gospel. Let’s read the first thirteen verses:

Some time after this, Jesus crossed to the far shore of the Sea of Galilee (that is, the Sea of Tiberias), and a great crowd of people followed him because they saw the miraculous signs he had performed on the sick. Then Jesus went up on a mountainside and sat down with his disciples. The Jewish Passover Feast was near.

When Jesus looked up and saw a great crowd coming toward him, he said to Philip, “Where shall we buy bread for these people to eat?” He asked this only to test him, for he already had in mind what he was going to do.

Philip answered him, “Eight months’ wages would not buy enough bread for each one to have a bite!”

Another of his disciples, Andrew, Simon Peter’s brother, spoke up, “Here is a boy with five small barley loaves and two small fish, but how far will they go among so many?”

Jesus said, “Have the people sit down.” There was plenty of grass in that place, and the men sat down, about five thousand of them. Jesus then took the loaves, gave thanks, and distributed to those who were seated as much as they wanted. He did the same with the fish.

When they had all had enough to eat, he said to his disciples, “Gather the pieces that are left over. Let nothing be wasted.” So they gathered them and filled twelve baskets with the pieces of the five barley loaves left over by those who had eaten. [John 6:1-13]

First notice the majesty of miracles. A true miracle occurs when God intervenes in human existence, accomplishing something unexplainable by natural law or human acts. There was no slight of hand, no computer generated images, no magical mirrors to form an optical illusion. Jesus took a small lunch of five small loaves of bread (think dinner rolls here—remember, this is a young boy’s lunch) and two fish and fed at least five thousand people! (The five thousand figure referred to the men; there were women and children as well.) In other words, Jesus did the impossible!

Of course, the term “impossible” does not apply to God. Jesus said in Mark 10:27,

“With man this is impossible, but not with God; all things are possible with God.” There is nothing too hard for God.

The fact that Jesus’ action was humanly impossible qualifies it as a miracle. Only God can perform such an act. Skeptics try to explain this story away in a variety of ways, but the evidence that Jesus performed a real miracle is seen right in the text.

And it leads us to our second point…
The Marvel of Miracles

The majesty of miracles refers to God’s activity; the marvel of miracles refers to man’s response to the supernatural event. How did the multitude of people respond to this miracle? John 6:14-15 states,

After the people saw the miraculous sign that Jesus did, they began to say, “Surely this is the Prophet who is to come into the world.” Jesus, knowing that they intended to come and make him king by force, withdrew again to a mountain by himself.

The people were amazed! This was no magic show; the audience did not turn to each other and ask, “How did He do that?” They came to the conclusion that this was the long-awaited Promised One who would come and set the people free. Notice verse 15: the people were prepared to crown Him as king! Jesus’ popularity was never higher!

In fact, as we continue in John 6, the next day the crowd went looking for Jesus. They caught up with Him in Capernaum, where this conversation took place:

Crowd: “Rabbi, when did you get here?”

Jesus: “I tell you the truth, you are looking for me, not because you saw miraculous signs but because you ate the loaves and had your fill. Do not work for food that spoils, but for food that endures to eternal life, which the Son of Man will give you. On him God the Father has placed his seal of approval.”

Crowd: “What must we do to do the works God requires?”

Jesus: “The work of God is this: to believe in the one he has sent.”

Crowd: “What miraculous sign then will you give that we may see it and believe you? What will you do?” [John 6:25-30]

The excitement of the miracle the day before had worn off; now the people wanted to see Jesus’ next act. “What will it be this time, Jesus? Will you part the Sea of Galilee like Moses parted the Red Sea? Will you heal the sick or raise the dead? How about turning some more water into wine—we’d like that! And, while you’re at it, how about feeding us again. We could get used to this!”

You see, the problem with a miracle-based ministry is that the marvel of miracles is rather short-lived. Once you perform a miracle, the people want more…and bigger… and better. They want to be entertained. As long as you keep them entertained, they will come back for more. These people were not so much committed as they were curious.

That’s a good thing, right? Don’t we want more people to come and be exposed to the truth? In the next chapter of John’s gospel, we find Jesus’ half-brothers encouraging Him to go public with His miracles on a larger stage:

 “You ought to leave here and go to Judea, so that your disciples may see the miracles you do. No one who wants to become a public figure acts in secret. Since you are doing these things, show yourself to the world” [John 7:3-4].

Notice, though, the next verse: “For even His own brothers did not believe Him.”

No doubt the disciples got caught up in the excitement as well. Someone has written a tongue-in-cheek story of the disciples sitting down with Jesus in the upper room for a conference. The piece is entitled, “The Meeting of the Board.”

Peter: This meeting has been called at the request of Matt, John, Tom, and little Jim. Bart would you open with prayer.

Bart: Almighty God, we ask your blessing on all we do and say and earnestly pray that you will see our side as your side. Amen.

Pete: Jesus, we have been following you around for some time and we are getting concerned about the attendance. Tom, how many were on the hill yesterday?

Tom: 37.

Pete: This is getting to be ridiculous, Jesus. You’re going to have to pep things up. We expect things to happen.

John: I’d like to suggest you pull off more miracles. That walking on the water bit was the most exciting thing I’ve ever seen but only a few of us saw it. If a thousand or so had I chance to witness it we would have more than we can handle on the hill.

Little Jim: I agree. Healing miracles are terrific! But only a limited number really get to see what has happened. Let’s have more water to wine, more fish and chips; it never hurts to fill their stomachs. Jesus still more storms. Give more signs. That’s what the people need.

Pete: Right! And another thing. publicity is essential and you tell half the people you cure to keep it quiet. Let the word get around.

Matt: I’m for miracles but I want to hear a few stories I can understand. This business, those who have ears to hear let them hear, just clouds the issue. Jesus, you have to make it clear or most of us aren’t going to be able to take anything home.

Big Jim: I’d like to offer an order of service. First a story. Then do a big miracle followed by an offering. Then maybe a sign or something followed by a small miracle to bring ‘em back next time. Oh, you can pray if you like.

Tom: We ought to do something.

Little Jim: That’s for sure, attendance has been awful.

Maybe that doesn’t sound like the twelve disciples who followed Jesus, but it sounds a lot like the church growth industry of recent years. “We’ve got to market the church,” they say. “We need to create an atmosphere where the unbelievers will want to come. We need to package the message in such a way that people feel good, that they feel entertained, so they will want to come back. Give ‘em what they want, and they will give you what you want—larger attendances, larger offerings, and a larger presence in the community.”

That may sound logical, and to some it may sound like what the church should be doing in the twenty-first century. There’s just one small problem with all of this, though: It doesn’t work!
The Myth about Miracles

This brings us to the myth about miracles. Usually when the words “myth” and “miracles” are used in the same sentence, the person is claiming that miracles are myths. That is not what I am suggesting at all! What I am saying is that there is a popularly held myth regarding miracles that dates back to the time of Jesus. Go back to John 6:30. What did the crowd say to Jesus? “What miraculous sign then will you give that we may see it and believe you?” [emphasis added]. The myth goes like this: If God performed more miracles today—like the ones performed in the times of the Bible—then more people would believe in Him. That is simply untrue. It was untrue then; it is untrue today.

Don’t get me wrong: Miracles produce fans. After feeding the multitudes early in John 6, Jesus had a huge following. Thousands of people were going wherever He went. But while miracles may produce fans, they do not produce faith. By the end of John 6, after Jesus told them the hard truth, those same multitudes left Him. It got so bad that He turned to the Twelve and asked if they were leaving Him, too.

The same was true in the Old Testament. Turn to 1 Corinthians 10, where Paul provides insight into a key period of Israelite history. In the first five verses we read,
For I do not want you to be ignorant of the fact, brothers, that our forefathers were all under the cloud and that they all passed through the sea. They were all baptized into Moses in the cloud and in the sea. They all ate the same spiritual food and drank the same spiritual drink; for they drank from the spiritual rock that accompanied them, and that rock was Christ. Nevertheless, God was not pleased with most of them; their bodies were scattered over the desert.

Here we have the Israelites who were emancipated from slavery in Egypt. These folks were eye-witnesses to the mighty acts of God against Pharoah and his people. They themselves had crossed the Red Sea on dry ground. They had no question as to the direction of God: there was a cloud by day and a pillar of fire by night to lead the way. Every morning they opened their tents to find food miraculously provided. They saw water gush from a rock in the middle of a desert wilderness. Chuck Swindoll notes, “They saw more in a month’s time than we will see in a lifetime of supernatural activity.”

Philip Yancey writes in his excellent book, Disappointment With God,

There were few, if any, atheists in those days. No Israelites wrote plays about waiting for a God who never arrived. They could see clear evidence of God outside the tent of meeting or in the thick storm clouds hovering around Mount Sinai. A skeptic need only hike over to the trembling mountain and reach out a hand to touch it, and his doubts would vanish—one second before he did.

And yet what happened during those days almost defies belief. When Moses climbed the sacred mountain stormy with the signs of God’s presence, those people who had lived through the ten plagues of Egypt, who had crossed the Red Sea on dry ground, who had drunk water from a rock, who were digesting the miracle of manna in their stomachs at that moment—those same people got bored or impatient or rebellious or jealous and apparently forgot all about their God. By the time Moses descended from the mountain, they were danc​ing like heathens around a golden calf.

God did not play hide-and-seek with the Israelites; they had every proof of his existence you could ask for. But astonishingly—and I could hardly believe this re​sult, even as I read it—God’s directness seemed to pro​duce the very opposite of the desired effect. The Israelites responded not with worship and love, but with fear and open rebellion. God’s visible presence did nothing to improve lasting faith.

In fact, “there was an absence of godliness even though there was the presence of God.”
 The very ones who witnessed God’s miracles on a daily basis were the ones who refused to trust in God! These were the ones who constantly complained and griped, who refused to believe they could take the Promised Land, and conspired to kill the two spies who claimed it could happen. Yancey concludes,

These dismal results may provide insight into why God does not intervene more directly today. Some Christians long for a world well-stocked with miracles and spectacular signs of God’s presence. I hear wistful sermons on the parting of the Red Sea and the ten plagues and the daily manna in the wilderness, as if the speakers yearn for God to unleash his power like that today. But the follow-the-dots journey of the Is​raelites should give us pause. Would a burst of miracles nourish faith? Not the kind of faith God seems inter​ested in, evidently. The Israelites give ample proof that signs may only addict us to signs, not to God.

In the final analysis, miracles do not create faith; they only confirm faith. Once again, we must ask, “Do we believe in the miracle or in the God of the miracle?”
 Rather than being thrilled by His miracles, God wants us to trust in Him.

So, in answer to the question, “God, why don’t You do more miracles today so that more people would believe in You?” we must realize that miracles do not create faith in and of themselves. I’m not saying God cannot or does not perform miracles today; He does! I’m not saying we should stop asking God to do miraculous things in our lives and in the lives of those around us. But we should not expect scores of people to suddenly believe in God because of incredible acts of His supernatural power.

They never have.

They never will.

�Merriam-Webster’s Collegiate Dictionary, 11th ed. (Springfield, MA: Merriam-Webster, Inc., ©2003).

�Warren W. Wiersbe, Be Alive (Wheaton, IL: Victor Books, ©1986).

�“Meeting of the Board,” quoted in Charles R. Swindoll, “Strengthening Your Grip on Godliness,” (video recording).

�Swindoll, op. cit.

�Philip D. Yancey, Disappointment With God (Grand Rapids, MI: Zondervan Publishing House, ©1988).

�Swindoll, op. cit.

�Yancey, op. cit.

�Donald Williams, The Preacher’s Commentary Series, Volume 14: Psalms 73-150 (Nashville: Thomas Nelson Inc, ©1989).

