11/9/08
Not Conformed But Transformed

Decide Who You’ll Be

1. Motivate

[image: image1.png]

What kinds of things do you do to clay or Play-Doh to form it into the shape you want?
· squeeze

· roll

· press

· pinch

· pound

· twist

2. Transition

Consider how we are like clay … we are molded by the forces we allow to squeeze us

Today (We look about being molded or shaped by God at work in our lives
3. Bible Study

3.1 Consecrate Yourselves
Verse 12:1 starts with the word “therefore” … listen for what it’s there for.

Romans 11:33 (NIV) Oh, the depth of the riches of the wisdom and knowledge of God! How unsearchable his judgments, and his paths beyond tracing out! … [36]For from him and through him and to him are all things. To him be the glory forever! Amen. [12:1] Therefore, I urge you, brothers, in view of God's mercy, to offer your bodies as living sacrifices, holy and pleasing to God--this is your spiritual act of worship. [2] Do not conform any longer to the pattern of this world, but be transformed by the renewing of your mind. Then you will be able to test and approve what God's will is--his good, pleasing and perfect will.

The word therefore is a transition word … what follows is based on what has just been said. What do we learn about God prior to the therefore?
· the depth of His riches

· He is wise, all knowing

· His judgments are unsearchable

· we cannot always follow what He is doing, His paths

· for Him, through Him, to Him are all things

Based on the reality of who God is and what He is like, what are we urged to do?

· offer your bodies as living sacrifices

· do this as a spiritual act of worship

· don’t conform to the pattern of the world (don’t let the world squeeze you into its mold)

· be transformed

· allow your mind to be renewed

Sacrifices in Jewish worship were slain animals. How does this shed meaning on giving your body as a living sacrifice?

· a slain animal was of no more value to the owner

· killing it guaranteed a 100% surrender of the animal to God

· God wants 100% of what we are, who we are to belong to Him

· we surrender ownership and control of our lives to Him … as if we were dead

What makes offering our bodies as living sacrifices an act of worship?

· I want to give myself to God’s control, God’s service

· I trust Him to control my life better than I ever could

· He is declared worthy of my trust … not only for the forgiveness of sins, but also for how my life will be lived from day to day

Why should the verses at the end of chapter 11 motivate you to surrender your life to God?
· He is wise and powerful

· we would never be able to figure out what is the best thing to do

· He deserves all of who we are – our skills, our energies … everything

What additional reasons are given for doing this in verse 12:2?

· in view of God’s mercy

· this is a spiritual act of worship

· this will enable you to test and approve God’s perfect, good, and pleasing will

What are the patterns of the world that tempt us to conform?

· what types of entertainment we are urged to enjoy

· the material goods we are told we must have

· the attitudes towards how to dress

· the priorities of church in our schedule

· our language

How can a Christian renew his or her mind?

· make a choice whose voice, which influence you will heed

· listen to, heed God’s words as found in Scripture

· be sensitive to God’s Spirit speaking to you, giving direction as you …

· choose entertainment

· act as a steward of the resources God has given you

· practice making good choices

· talk to God, ask Him to shape and mold your thoughts

How would these things help us discern the will of God?
· we are not focusing on secondary issues

· we would be focusing on what God wants

· not on what we want or the world says we should want

3.2 Live Humbly Yet Significantly
Listen for the attitude you should have towards yourself.
Romans 12:3-8 (NIV) For by the grace given me I say to every one of you: Do not think of yourself more highly than you ought, but rather think of yourself with sober judgment, in accordance with the measure of faith God has given you. [4] Just as each of us has one body with many members, and these members do not all have the same function, [5] so in Christ we who are many form one body, and each member belongs to all the others. [6] We have different gifts, according to the grace given us. If a man's gift is prophesying, let him use it in proportion to his faith. [7] If it is serving, let him serve; if it is teaching, let him teach; [8] if it is encouraging, let him encourage; if it is contributing to the needs of others, let him give generously; if it is leadership, let him govern diligently; if it is showing mercy, let him do it cheerfully.

What warnings or admonitions does Paul give in verse 3?
· don’t think of yourself more highly than you ought

· think of yourself with sober judgment

· be aware of the measure of faith God has given you

He goes on to describe spiritual gifts. How can we be tempted to think too highly of ourselves when we put spiritual gifts to work?

· our ministry is very important – more than most other people

· I get lots of compliments when I sing/teach/decorate for Jesus

· this place cannot get along without me!

· if I’m not appreciated enough, I’ll go down the road to that other church

What diversity of gifts are listed here?

· prophesying (forth-telling God’s Truth)

· serving

· teaching

· encouraging

· contributing or giving

· leadership

· showing mercy

Paul prefaces this list with talking about unity. How does diversity challenge unity within a church?
· different people can believe their gift is the most important

· people with more visible gifts are praised, less visible but just as important gifts can go unnoticed …

· this could tempt people with less visible gifts to jealousy

· it could also tempt the visible ones to pride

How are the gifts meant to foster unity?

· God’s intent is that we become interdependent

· each person’s gift is important to the whole body

· the rest of the body is important to each individual

· we all need each other

Not using one’s spiritual gift can also be a problem. How is a church weakened when one or more believers do not use their spiritual gift?

· consider someone who has lost a limb … the whole body is affected adversely

· we all need each other

· if someone is not doing their part, many others will suffer due to the loss of that particular ministry to their lives

3.3 Do Good to All
Listen for attitudes Paul says we should strive for.
Romans 12:15-21 (NIV) Rejoice with those who rejoice; mourn with those who mourn. [16] Live in harmony with one another. Do not be proud, but be willing to associate with people of low position. Do not be conceited. [17] Do not repay anyone evil for evil. Be careful to do what is right in the eyes of everybody. [18] If it is possible, as far as it depends on you, live at peace with everyone. [19] Do not take revenge, my friends, but leave room for God's wrath, for it is written: "It is mine to avenge; I will repay," says the Lord. [20] On the contrary: "If your enemy is hungry, feed him; if he is thirsty, give him something to drink. In doing this, you will heap burning coals on his head." [21] Do not be overcome by evil, but overcome evil with good.
Which of these is harder for you? Why?
	Rejoice with those who rejoice.
	Mourn with those who mourn.

	· they are being rewarded, but I wish I was being rewarded

· they don’t deserve to rejoice, they’ve not been nice to me

· sure they’re rejoicing, look how good they have life … I’ve got it tough
	· they didn’t mourn/weep when I was hurting

· in some ways they had it coming

· bad stuff happens to everyone, they need to “suck it up”

If Paul were here today, what do you think he would say about why it is important do relate to others this way … especially within the church?
· we all need encouragement

· we all need empathy from others

· more important, this his how Jesus would act

· Jesus would share the joys and sorrows, carry their burdens as an act of love

· true love will rejoice/mourn whether the other person deserves it or not

How can a Christian hate evil but not hate the evildoer?
· we dislike the actions they do

· we hate the influence of evil

· Furthermore: God calls us to love the person – He did – While we were still sinners, Christ died for us. Romans 5:8

Paul says, Do not take revenge, my friends, but leave room for God's wrath. How is God better equipped for wrath or vengeance that we are?
· He knows their motivation

· He knows their situation, reasons for why they acted the way we thought they did

· He is loving, kind, forgiving … we are not

· He will deal with them in a way that is meant to change them for the good, not just get even
Consider verse 21. What evil is threatening to conquer you personally? What are some specific ways to overcome these evils?

	Evils
	Overcoming Evils

	· fear

· anger

· lust

· greed
	· read about God’s power, authority, love

· thank God for not being angry with you, pray for peace

· surrender this feeling to God, ask for His strength

· daily thank God for all He has given you, as Him to make you generous

4. Application
4.1 This week tell God you trust Him to be the “boss” in your life.
· Tell Him you want Him to be in control

· Allow Him to choose how you spend your time

· Tell Him you trust Him for the strength to make right choices
4.2 Read Paul’s description of gifts found in 1 Corinthians 12:14-26
· Find spiritual gifts that are mentioned there, but not in Romans 12

· Ask God to help you know and use your spiritual gift effectively

· Ask Him for a humble spirit as you minister your gift to the body of believers

4.3 Living at peace with one another is to be a goal of transformed believers
· Who is there within your circle of acquaintances where a peaceable relation is in danger

· Seek to make peace with them (easy to say, hard to do)

· You might have to be nice to them … conquering evil with good

5

