

word

1995–2000
1995–2000
1995–2000
1995–2000
1995–2000

word

theo potgieter
22 September 2013

word

Eenkant Openb 22:21

Die genade van onse Here
Jesus Christus sy met julle
almal! Amen.

God's holy people, those set
apart for God, to be, as it
were, exclusively His

word

Eenkant

Ex 19:5

As julle dan nou terdeë na my stem luister en my verbond hou, sal julle my eiendom uit al die volke wees, want die hele aarde is myne.

My own peculiar possession

word

Eenkant

1 Pet 1:18-20

omdat julle weet dat julle nie
deur verganklike dinge,
silwer of goud, losgekoop is
uit julle ydele lewenswandel
wat deur die vaders
oorgelewer is nie,

word

Eenkant

1 Pet 1:18-20

maar deur die kosbare
bloed van Christus, soos
van 'n lam sonder gebrek en
vlekkeloos, 20 wat wel
vooruit geken is voor die
grondlegging van die
wêreld, maar in hierdie
laaste tye geopenbaar is om
julle ontwil,

word

Heiligheid

- Aankondig as skoon
- afgesonder,
- voorbereid,
- gesuiwer,

word

Heiligheid

Ps 16:11

U sal my die pad van die
lewe bekend maak;
versadiging van vreugde is
voor u aangesig, lieflikhede
in u regterhand, vir ewig.

word

Eenheid/ Hou Rang Joël 2: 7 -8

Soos helde hardloop hulle,
soos krygsmanne klim
hulle op die muur, en
elkeen gaan sy eie koers;
hulle verander nie van pad

word

Eenheid/ Hou Rang Joël 2: 7 -8

8 En die een druk nie die ander nie; elkeen gaan sy eie pad; en tussen wapens deur val hulle; maar hulle bly in gelid.

...

word

Hierdie Wêreld
1 Pet 2:11
Geliefdes, ek
vermaan julle as
bywoners en
vreemdelinge om
julle te onthou van
vleeslike begeertes
wat stryd voer teen
die siel;

word

Hierdie Wêreld
Mat 13:22
En by wie in die dorings gesaai is—dit is hy wat die woord hoor, maar die sorg van hierdie wêreld en die verleiding van die rykdom verstik die woord, en hy word onvrugbaar.

word

Reddingswerkers Mat 9: 35

En Jesus het by al die stede en dorpe rondgegaan en in hulle sinagoges geleer en die evangelie van die koninkryk verkondig en elke siekte en elke kwaal onder die volk genees.

Mat 9:36 En toe Hy die skare sien, het Hy innig jammer gevoel vir hulle,

word

Reddingswerkers Mat 9: 35

omdat hulle moeg en uitgeput was, soos skape wat geen herder het nie.

Mat 9:37 Toe sê Hy vir sy dissipels: Die oes is wel groot, maar die arbeiders min.

Mat 9:38 Bid dan die Here van die oes, dat Hy arbeiders in sy oes mag uitstuur.

word

Reddingswerkers

Mat 28: 19

Gaan dan heen, maak dissipels van al die nasies,
en doop hulle in die Naam van die Vader en die Seun
en die Heilige Gees; en leer hulle om alles te onderhou wat Ek julle beveel het.

word

Betree Jesus

Kry hartklop
Beweeg van eie
bekomernisse
Kry Strategie

word

Kwesbaar Jes 61:8

Want Ek, die HERE, het die reg lief; Ek haat die roof met onreg, en Ek sal hulle getrou hul loon gee en 'n ewige verbond met hulle sluit.

word

Kwesbaar

1 Pet 5:7-9

Werp al julle bekommernis op Hom, want Hy sorg vir julle. 8 Wees nugter en waaksaam, want julle teëstander, die duiwel, loop rond soos 'n brullende leeu, en soek

word

Kwesbaar

1 Pet 5:7-9

wie hy kan verslind. 9
Hom moet julle teëstaan,
standvastig in die geloof,
omdat julle weet dat
dieselfde lyding opgelê
word aan julle
broederskap wat in die
wêreld is.

word

Kwesbaar Jou Huis

**Man – profeet, priester,
koning**

word

1995–2000
1995–2000
1995–2000
1995–2000
1995–2000

word

theo potgieter
22 September 2013

word

Set Apart Rev 22:21

The grace (blessing and favor) of the Lord Jesus Christ (the Messiah) be with all the saints (God's holy people, those set apart for God, to be, as it were, exclusively His). Amen (so let it be)!

word

Set Apart

Exodus 19:5

Now therefore, if you will obey My voice in truth and keep My covenant, then you shall be My own peculiar possession and treasure from among and above all peoples; for all the earth is Mine.

word

Set Apart

1 Peter 1:18-20

18 knowing that you were not redeemed with perishable things like silver or gold from your futile way of life inherited from your forefathers, 19 but with precious blood, as of a lamb unblemished and spotless,

word

Set Apart

1 Peter 1:18-20

the blood of Christ. 20 For
He was foreknown before
the foundation of the world,
but has appeared in these
last times for the sake of
you

word

Holiness

- pronounce or observe as clean
- consecrate,
- dedicate,
- keep,
- prepare,
- purify,
- sanctify.

word

Holiness

Ps 16:11

You will make known to me
the path of life; In Your
presence is fullness of joy;
In Your right hand there are
pleasures forever.

word

Unity / Keep Rank

Joel 2: 7 -8

7 They run like mighty men; they climb the wall like men of war. They march each one [straight ahead] on his ways, and they do not break their ranks.

word

Unity / Keep Rank

Joel 2: 7 -8

8 Neither does one thrust upon another; they walk every one in his path. And they burst through and upon the weapons, yet they are not wounded and do not change their course.

word

This World

1 Peter 2:11

Beloved, I implore you as aliens and strangers and exiles [in this world] to abstain from the sensual urges (the evil desires, the passions of the

word

This World

Matthew 13:22

As for what was sown among thorns, this is he who hears the Word, but the cares of the world and the pleasure and delight and glamour and deceitfulness of riches choke and suffocate the Word,

word

Rescuers

Mat 9: 35

35 Jesus was going through all the cities and villages, teaching in their synagogues and proclaiming the gospel of the kingdom, and healing every kind of disease and every kind of sickness. 36 Seeing the people, He felt compassion for them,

word

Rescuers

Mat 9: 35

because they were distressed and dispirited like sheep without a shepherd. 37 Then He said to His disciples, “The harvest is plentiful, but the workers are few. 38 Therefore beseech the Lord of the harvest to send out workers into His harvest.”

word

Rescuers

Mat 28: 19

Go therefore and make
disciples of all the nations,
baptizing them in the
name of the Father and of
the Son and of the Holy
Spirit,

word

Engage with Christ

- Get heartbeat
- Move away from self centred approach
- Get strategy

word

Vulnerable

1 Peter 5:7-9

7 casting all your anxiety
on Him, because He cares
for you. 8 Be of sober
spirit, be on the alert. Your
adversary, the devil,
prowls around like a
roaring lion, seeking

word

Vulnerable 1 Peter 5:7-9

someone to devour. 9 But resist him, firm in your faith, knowing that the same experiences of suffering are being accomplished by your brethren who are in the world.

word

Vulnerable Isaiah 61:8

8 For I the Lord love justice; I hate robbery and wrong with violence or a burnt offering. And I will faithfully give them their recompense in truth, and I will make an everlasting covenant or league with them.

word

Vulnerable Your House

**Husband – prophet, priest,
king**