THINGS TO CONSIDER: THE ANTS

Proverbs 6:6-11
Dr. Glenn A. Jent, Pastor
INTRODUCTION

There are three things in nature that the Scriptures tell us to consider: the birds, the lilies, and the ants. Two of those are found in Matthew 6. The other is found right here in Proverbs 6. Each of these objects of consideration teaches us a great spiritual truth. The birds teach us about God’s provision for our primary needs. The lilies teach us about God’s provision for our secondary needs. The ants teach us about our responsibilities in life.

Let us see what we can learn from the ants.
 I.
CONSIDER THE ANTS

1. Consider Their Typical Actions

 (1) Each ant is self-motivated—needing no supervision.

 (2) Each ant works hard—often carrying objects many times its body weight.

 (3) Each ant does whatever work is necessary—even helping a fallen comrade.

2. Consider Their Special Actions

 (1) Ants leave a trail for others to follow—some kind of a chemical mark.

 (2) Ants plan for the future—storing food in the summer for the long winter.

 (3) Ants live together in harmony—no fighting among themselves.

Solomon warns us that we should consider the ant and learn from its work ethic and its community spirit. The ant is a special creation of God that never seems to tire of its unending duties. Furthermore, it seems totally committed to the good of the colony. Regardless of the (Western) emphasis upon individualism in the Disney movie Antz, the real ants survive because of this collective, community spirit.
II.
CONSIDER THE ANTS AND BE WISE

1. Consider Our Foolish Actions

 (1) We tend to play (games or sports) rather than work!

 (2) We tend to think only of ourselves and complain and fight over little things!

 (3) We want gratification NOW—forget the future!

2. Consider Solomon’s Wise Advice

 (1) Consider the ant and be wise!

 (2) Stop making excuses and do your share of the work!

 (3) Love sleep (laziness); poverty will come unexpectedly and take all you have.

If the community (society) is to thrive—even survive, everyone must do his/her own share of the work. If the church is to thrive—even survive, every Child of God must do his/her own share of the work. Consider the ants and be wise! Get to work!
CONCLUSION

We cannot expect others to do all of the work for us. God has given each of us a purpose for our existence. It always involves working in His Kingdom! As children, we are given small, simple tasks to perform. As mature adults, we are to do the work God gives to mature adults. The work is not always easy, not always glorious, not always enjoyable. But it is necessary work that He gives us to do—even if it does not always make sense to us.
Illustration of the Ant and its Unusual Assignment
THE ANT AND THE CONTACT LENS
A true story by Josh and Karen Zarandona

Brenda, a young woman, was invited to go rock climbing. Although she was scared to death, she went with her group to a tremendous granite cliff. In spite of her fear, she put on the gear, took a hold on the rope, and started up the face of that rock. She got to a ledge where she could take a breather. As she was resting there, the safety rope snapped against her eye and knocked out her contact lens. There she was, on a rock ledge, with hundreds of feet below her and hundreds of feet above her. She slowly scanned the ledge, but it just wasn't there. She was far from home, her sight now blurry. She was desperate and began to get upset; so she prayed to the Lord to help her to find it.

When she got to the top, a friend examined her eye and her clothing for the lens. It was nowhere to be found. She sat down, despondent, with members of the party. They waited for others to make it up the cliff. She looked out across the rolling mountains and thought of a Bible verse: "The eyes of the Lord run to and fro throughout the whole earth." She prayed, "Lord, You can see all these mountains. You know every stone and leaf, and You know exactly where my contact lens is. Please help me."

Finally, they walked down the trail to the bottom. There was a new party of climbers just starting up the face of the cliff. One of them shouted out, "Hey, you guys! Anybody lose a contact lens?"

It was the strangest story as to how they “found” it. An ant was moving slowly cross the face of the rock, carrying it! No doubt, the ant was thinking, "Lord, I don't know why You want me to carry this thing. I can't eat it, and it's awfully heavy. But if this is what You want me to do, I'll carry it for You."
Beloved, God may call you and me to do some unusual task. Understand, He always has a reason! Therefore, just do it! Consider the ant and be wise! Let us stop thinking of ourselves. Let us work together in God’s Kingdom and carry out His will not only in our lives, but also in the life of the Church! So, I ask you, “What are you doing for the Lord?”

