1/3/2016
Equipped with God’s Gifts

1. Motivate

Share with us one unique talent or ability you have (whether useful or pointless)?

· whistling

· woodcarving

· you can play the musical saw!!

· able to rub your tummy and pat your head (or vice versa)

· you know Morse code

· able to bake delicious rolls

· mechanical ability to fix cars, trucks

· love to drive the church bus

2. Transition

God has uniquely gifted us to serve Him
· What kind of ability might it be?

· What do you do with it?

3. Bible Study

3.1 Different and the Same
What have you heard (right or wrong) about the definition and importance of spiritual gifts?

· every believer has a Gift of the Spirit

· some gifts are misused

· some people think they were only for the early New Testament church

· some people over emphasize certain gifts

· some of the gifts seem maybe even scary

Listen for what is different, what is the same.
1 Corinthians 12:4-6 (NIV) There are different kinds of gifts, but the same Spirit. 5 There are different kinds of service, but the same Lord. 6 There are different kinds of working, but the same God works all of them in all men.
So what things were specified different, what things were the same?

	Different
	Same

	· kinds of gifts
· kinds of service

· kinds of working

· manifestation of the Spirit to each
	· same Spirit
· same Lord

· same God working all of them in all men

Why does Paul use different words to talk about something that is a “gift”? What does use of these different words have to say about the purpose of spiritual gifts?

· given for the common good

· service implies it is done for others

· they are to be used … they result in actions

· the gifts are not given just to be admired or shown off

What evidence do you see that Paul is addressing believers not only in Corinth but believers everywhere for all time?

· God works all of the gifts in all men

· God is still God, the church is still the church

· members of the church still need the common help, common good, the service

What reasons exist that Christians today are ignorant about Spiritual gifts?

· they don’t study what God has to say about it

· confusion and division exists concerning some of the gifts (speaking in tongues, so called holy rollers, etc.)

· they may not want to know … spiritual gifts are meant to result in service

· fear of what it might mean … God might call me or gift me (or my children) to go to some mission field where there are bugs, yucky food, and terrorists!

How would it affect a church, making it different if every believer understood and exercised his/her spiritual gift?

· people’s needs be met

· powerful outreach into community

· never begging for Sunday School or VBS workers

· programs well administrated

· special projects easily funded

· local believers better able to resist temptations

3.2 Functional in Purpose
Listen for different types of gifts.
[image: image1.png]m

m

iz

1 Corinthians 12:7-10 (NIV) Now to each one the manifestation of the Spirit is given for the common good. 8 To one there is given through the Spirit the message of wisdom, to another the message of knowledge by means of the same Spirit, 9 to another faith by the same Spirit, to another gifts of healing by that one Spirit, 10 to another miraculous powers, to another prophecy, to another distinguishing between spirits, to another speaking in different kinds of tongues, and to still another the interpretation of tongues.
[image: image2.png]Across

3. successful praying for the sick

6. put facts together for good decision

8. able to govern and administer a group

10. able to understand someone's speaking in a different language
12. speaking in different languages

Down

1. able to communicate spiritual concepts

2. contributing, sharing of financial resources

4. reassuring and inspiring other believers

5. trust God in face of impossibilities

7. demonstrate God's power supernaturally

9. gain new information and understanding from scripture
11. speak God's message to others

Let’s list the specific gifts enumerated by Paul in this passage:

	Gift
	Meaning

	1. message of wisdom
2. message of knowledge

3. faith

4. gifts of healing

5. miraculous powers

6. prophecy

7. distinguishing between spirits

8. speaking in different languages

9. interpretation of language
	1. Put facts together for wise decisions
2. Gain new information, understanding from Scripture

3. Trust God in face of impossibilities

4. Successful praying for sick

5. Demonstrate God’s power supernaturally

6. Speak God’s message to others

7. Recognize presence/absence of an evil spirit

8. Several possible meanings
(good linguist, miraculous speaking as at Pentecost, ecstatic utterances)

9. Able to interpret someone’s public speaking in tongues – for edification of whole group

After listing the gifts of this passage, let’s consider the meanings of these terms as we understand them.

What would lead us to believe that this is not the complete list of all the spiritual gifts that God gives?

· Paul has different lists in other passages

· they overlap but there are also unique ones in the other lists

· they would not take into account a variety of gifts that God might give in modern times (Church bus mechanic, internet web master for church web site, composer/arranger/performer of various kinds of sacred music, etc.)

· some of the gifts Paul listed may be more the names of categories of gifts (the gift of helps)

Let’s look at the list again and think about what happens when believers who have a specific gift do not use it.

· wisdom: people making important decisions do not have the benefit of the wisdom that God had otherwise provided

· knowledge: when God has Truth in the Scripture that would apply to our specific situation, we might not find out about it

· faith: God was restricted from working and providing when someone did not use the gift of faith

· healing: people end up staying sick longer

· miracles: we have to supply the need out of our own blood, sweat, and tears – God’s power is not seen to be at work and He does not receive the glory He deserves

· prophecy: we are kept from knowing Truth that God wants us to know about, we don’t get the message

· tongues/interpretation – again, Truth God wants us to know is not communicated

3.3 As God Wills
Listen for what is the “body.”
1 Cor. 12:11 (NIV) All these are the work of one and the same Spirit, and he gives them to each one, just as he determines.

Who determines how the gifts are distributed?
· God

· the Holy Spirit

Why is it significant that God is the one who distributes the spiritual gifts according to His will? What would happen if we chose and “ordered” our gifts as from a catalog or some website?

· He knows which gifts are needed in a particular church

· Often the spiritual gifts go along with our personal skills and interests

· He is the one who gives the gifts … He doesn’t run a catalog store

· we would probably choose gifts which make us popular or give us more influence within a congregation or more famous

· God has the wisdom to accomplish His purposes with the people who know and love Him

What could you say to someone who admits they are struggling with the feeling that they had nothing to offer to the ministry of their church?

· assure them that Scripture specifically states (in this and other passages) that God gives every believer a spiritual gift

· ask them what some of their skills are in their job or within their family
· often that is an indication of the direction that a spiritual gift might be of service to the Lord

· Consider a spiritual gifts inventory … here’s a link to one from LifeWay
http://www.lifeway.com/lwc/files/lwcF_MYCS_030526_Spiritual_Gifts_Survey.pdf
How can our group best use our gifts to serve Christ and His church?

· pray for one another that God would make our spiritual gifts apparent to us
· encourage each other to become involved in various church ministries

· think of how a boat must be moving in order for the rudder to have an effect … you must be active in church ministries in order to discover what “works” for you

· affirm one another’s gifts

· when you see someone’s involvement in spiritual ministries and it is obvious God is blessing, share your appreciation and how you can see God at work through their lives in this particular activity

Application
If you do not know your spiritual gifts find a spiritual gifts inventory which can often point you in the right direction:

http://www.lifeway.com/lwc/files/lwcF_MYCS_030526_Spiritual_Gifts_Survey.pdf
This week seek at least one new way of using your spiritual giftedness

· in service to Christ

· in service to others

When you see someone else’s gift being used

· affirm that person

· let them know that you can see God at work through that particular gift

· sometimes they don’t even realize it

· God uses us to let each other know, to confirm the spiritual gift

Have class list first, then lecture on meaning

Spiritual Gifts Crossword

Use the descriptions of the gifts to identify and fill in the crosswords. They are taken from our passage today and also from Rom 12:6 - 8

4

