2/14/2010
What Will It Take to Change Your Mind?

1. Motivate

Things are changing all the time … what are some things that have changed in your lifetime?

· recorded music (78’s, 45’s, 33 1/3s, reel-to-reel tapes, cassettes, CDs, MP3 players ...

· computers – smaller, faster, less expensive

· video games

· weather reporting on TV

· highways – 2 lane roads, interstate highways

Why is it harder to accept changes the older we get?

· we have mental and emotional inertia

· once we get used to things, we like them the way they are

2. Transition

Think about the changes that have taken place in your lives since you became a Christian

· your values … your way of thinking

(Today we look at what it takes to make changes that lead to spiritual growth
3. Bible Study

3.1 Don’t Depend on Your Resume
Listen for Paul’s resume.
Philip. 3:2-6 (NIV) Watch out for those dogs, those men who do evil, those mutilators of the flesh. [3] For it is we who are the circumcision, we who worship by the Spirit of God, who glory in Christ Jesus, and who put no confidence in the flesh-- [4] though I myself have reasons for such confidence. If anyone else thinks he has reasons to put confidence in the flesh, I have more: [5] circumcised on the eighth day, of the people of Israel, of the tribe of Benjamin, a Hebrew of Hebrews; in regard to the law, a Pharisee; [6] as for zeal, persecuting the church; as for legalistic righteousness, faultless.

What autobiographical facts did Paul give?

· born and raised as a true Jew

· circumcised on 8th day as prescribed by the Law

· born into the tribe of Benjamin

· a Hebrew of the Hebrews

· a ultra conservative do gooder … a Pharisee

· zealous to a fault … persecuted the church

· faultless legalistic righteousness

What things do people today tend to rely on to attain a right standing before God?

· church membership, attendance

· doing good deeds for others

· involvement in church ministries (choir, teaching, deacon, children’s worker)

· don’t “smoke, drink, or chew” (or go with girls/boys who do)

· work hard at obeying all the Ten Commandments

Why do we tend to base our worth as Christians on our performance?

· that is the culture we live in

· our society judges people based on how well they have done … financially, performance wise, how big a car or house

· this carries over in our faith … how long we taught Sunday School, how many souls we’ve won to Jesus, how often we sing in the choir

Why do religious people need a transformation in this way of thinking?
· our worth as Christians is based on what Christ did … not what we did

· we do not earn our way into God’s good graces

· Christ paid the price for God’s grace

· what pleases God is our faith – our trust in what He has provided

· in day to day living we continue to trust God for daily guidance, strength to live a life that Glorifies Him

· this trust includes submission to His will – believing that He will choose the best path for us

What danger might exist in keeping a list of or enumerating one’s good deeds? Any verses you can think of that speak to this problem?

· we would tend to focus on those things

· we would begin to believe in how good we were

· you can set yourself up for a big fall

· Consider Proverbs 16:18 (NIV) Pride goes before destruction, a haughty spirit before a fall.

(Paul was combating the teaching of “Judaizers” who claimed that specific actions relating to Jewish religion were required in addition to faith in Christ.

What false teachings seek to deny God’s grace as the only way to salvation?

· there are many ways to God

· Christianity is just one of them

· a loving God would not condemn people to eternal torment and destruction

· try your best … if your good deeds outweigh the bad, you’ll make it into heaven

Let’s be reminded of the Truth communicated by the Faith outline.

1. F is for FORGIVENESS – required for entrance into heaven
2. A is for AVAILABLE – forgiveness is available but not automatic
3. I is for IMPOSSIBLE – it is impossible for God to allow sin into heaven
4. T is for TURN – turn away from sin and self, turn to Christ as Savior and Lord
5. H is for HEAVEN – eternal life is available if one has FAITH …
 Forsaking All I Trust Him
3.2 Get to Know Jesus
Listen for accounting terms Paul used to communicate what he had lost and gained.
Philip. 3:7 - 9 (NIV) But whatever was to my profit I now consider loss for the sake of Christ. [8] What is more, I consider everything a loss compared to the surpassing greatness of knowing Christ Jesus my Lord, for whose sake I have lost all things. I consider them rubbish, that I may gain Christ [9] and be found in him, not having a righteousness of my own that comes from the law, but that which is through faith in Christ--the righteousness that comes from God and is by faith.
Paul talked of profit and loss. Why did Paul view his former accomplishments (profits) as “rubbish” or loss?
· his background and his accomplishments counted for nothing

· it was much more significant and great to know Christ as Lord

· he had gained Christ, that was more important than doing good deeds and living righteously to impress God
What are some things that you might no longer see as valuable in your life compared with knowing Jesus?

· a consuming hobby – a car, golf, entertaining, music, movies, outdoor sports
· making lots of money

· knowing influential people

· having the most trendy clothes
· having the most recent electronic gadgets

What are some situations in which it could more important who you know than what you know?
· getting excused from a traffic ticket
· getting tickets to the big game

· getting good service at a restaurant or in a store

· getting favorable treatment for your kids in school
What about when “who you know” is Jesus? How does knowing Christ personally help you on a day to day basis?
· someone to bring your burdens to

· a powerful (all powerful) helper “in your corner”

· someone who cares about you

· daily strength to live a victorious life

· God intervening in the daily concerns of your life
What challenges might come along from having a deeper relationship with the Lord?

· we are challenged to be a witness

· we realize the responsibility to tithe 10% (and more) of our income

· we become convicted about how we spend our resources (time, money, skills)

· might have to give up certain friends

What can you do today to know Jesus more deeply tomorrow than you know Him today?

· regular and frequent time reading His words

· applying the Truths of God’s words to your life

· talking to Him about your fears, your joys, your burdens, your hopes

· spending time with God’s people in worship and adoration of who Jesus is

3.3 Pursue a Mature Way of Thinking
Listen for how Paul uses a sports goal to describe his life direction.
Phil 3:10-15 (NIV) I want to know Christ and the power of his resurrection and the fellowship of sharing in his sufferings, becoming like him in his death, [11] and so, somehow, to attain to the resurrection from the dead. [12] Not that I have already obtained all this, or have already been made perfect, but I press on to take hold of that for which Christ Jesus took hold of me. [13] Brothers, I do not consider myself yet to have taken hold of it. But one thing I do: Forgetting what is behind and straining toward what is ahead, [14] I press on toward the goal to win the prize for which God has called me heavenward in Christ Jesus. [15] All of us who are mature should take such a view of things. And if on some point you think differently, that too God will make clear to you. … 4:8 Finally, brothers, whatever is true, whatever is noble, whatever is right, whatever is pure, whatever is lovely, whatever is admirable--if anything is excellent or praiseworthy--think about such things.
In what ways did Paul’s spiritual life resemble the discipline of a runner?

· Pushing toward the goal

· Not yet obtained the goal

· Running all the harder

· don’t look back

· look toward the finish line

What does it mean for a person to “know Him and the power of His resurrection”?

· full submission to God’s Holy Spirit

· allow Him to live out the attributes of the Fruit of the Spirit through you (love, joy, peace, patience, kindness, goodness, long suffering, gentleness, faithfulness)

· depend on God’s power to enable you to serve Him effectively

Paul says to forget the past. Why can the past (good or bad) be a problem for a believer?
· you can carry around the guilt of your past
· don’t let the misdeeds of the past drag you down

· God forgives us but sometimes we don’t forgive ourselves

· we are distracted with memories or images of what we did/saw

· we can also depend too much on good things we did in the past

· don’t let the victories of the past give you false confidence

How can you imitate Paul’s life and example?

· Paul considered it like a race

· keep your eye on the goal

· don’t focus on past problems or past victories

· focus on knowing Christ better

· focus on the goal of following Him

How can Christ help you stay on track and reach the goal?

· give the motivation, the “want to”

· empower you to live a life pleasing to Him

· demonstrate the Fruit of the Spirit within your life

· give focus to your life

4. Application
4.1 Many people (many of us) are religious
· Remember that you cannot please God through good works

· Tell Jesus this week you are trusting Him – for salvation, for a life of righteousness

· Share the FAITH outline with someone who considers himself religious

4.2 Realize that knowing Christ involves more than “head knowledge”
· Spend time this week getting to know Christ better personally

· Talk to Him

· Listen to, read His communications to you
4.3 Make it a priority to grow more spiritually mature this week
· Ask God to demonstrate His virtues through you

· Ask God to show you things that distract you from knowing Him better

· Use one or more of these things as an opportunity for prayer and growth

5

