[image: image5.png]Mountain
Street.media

We love
An introduction to Christian beliefs and practices
Leaders’ notes and 14 sample studies

First edition, April 2015

[image: image6.png]We love

An introduction to
Christian beliefs and
practices

How these sample studies work

· The first couple of questions aim to get everyone contributing and sometimes raise some general issues to think about.

· Observation is about getting the detail – reading the passage and seeing what it says. Interpretation aims to raise some issues in and behind the passage – to help us to think at a little more depth about what the text means.
· Implications seeks to help us think about applying this section of Scripture to our lives.

· Each study finishes with suggestions for prayer.
These grey boxes will provide a little background information, suggestions for running the group, or some additional references to look up from time to time.

Sample studies overview
2How these sample studies work

Sample studies overview
3
PART 1. CHRISTIAN BELIEFS
4
Study 1. God is love (doctrine of the Trinity)
5
Study 2. We love the earth (doctrine of creation)
8
Study 3. We love humanity
10
Study 4. We love getting better than we deserve (doctrine of salvation)
12
Study 5. We love the kingdom
15
Study 6. We love the future
(doctrine of resurrection)
17
Study 7. We love the Holy Spirit (doctrine of the Spirit)
19
PART II. CHRISTIAN PRACTICES
22
Study 8. We love listening to God (doctrine of Scripture)
23
Study 9. We love talking with God (practice of prayer)
26
Study 10. We love other Christians (practice of fellowship)
30
Study 11. We love everyone else
 (practice of evangelism)
32
Study 12. We love sex (practice of sexual integrity)
34
Study 13. We love being generous (practice of giving)
36
Study 14. We love signposts
 (baptism and Lord’s supper)
39
Study 15. We love killing sin
 (confession and repentance)
43
Study 16. We love work
45

PART 1. CHRISTIAN BELIEFS
Watch your life and doctrine closely. Persevere in them, because if you do, you will save both yourself and your hearers. (1 Timothy 4:16)
A useful word for talking about Christian belief is “doctrine” – the teaching of the church on certain matters.
Study 1. God is love (doctrine of the Trinity)
Big idea: there is one God who created everything. The Father is God. Jesus is God. The Spirit is God. And they are the same God, not three different gods.
What’s you best DIY victory (or disaster, if you prefer?)

If your group is less handy than average you might go with baking victory instead.
There is one God

Read Genesis 1:1. This is a very simple starting point for understanding God. God made everything. Many religions and philosophies agree on this much – but who is this God, and what is he, she, it or they like?

Read Deuteronomy 6:4-5
This is one of the most important passages in Judaism. It’s called the “Shema” (from the Hebrew word for “hear”) and many Jews will recite it in the morning and at night time each day. It affirms their faith in one God.
· What does it mean that “the Lord our God is one” – what would the other possibilities be? How would the universe be different if this were not true?

Read Psalm 96:1-13

· In this Psalm, what are some of the things that God does?

· How is God different to all the other “gods”?

· How would you describe the natural relationship between creator and creatures?

Read Exodus 34:4-14

· What is this God like?

· Hang on, is it right for God to be “jealous”?

“Jealous” in English today has negative connotations – like a clingy friend or a sibling coveting your gifts at Christmas. But in the Bible’s original languages the word is more neutral – it’s about a focused emotion, which can be either good or bad depending on what the emotion is aiming at. So when you intensely desire something which belongs to another person that is obviously bad. But what about an author who seeks to be identified as the true author of a work in response to an act of blatant plagiarism? Or someone who is wrongfully convicted of a crime and so seeks to defend their reputation and gain their freedom? Both people could be described (in Biblical terms) as being jealous for their own name.
Jesus is that same God

Read John 1:1-18
In this passage, the “Word” refers to Jesus.

Activity: draw a line down the middle of a piece of paper or a whiteboard. On one side write “creator”, on the other side write “created”. Ask your group to place different things on the drawing:

· Where does God the Father go?

· Where do the earth, the sun, waterfalls and iPhones go?

· Where do people go?

· Where does Jesus go?

· How much of the stuff on the “created” side were created through Jesus?

Read Titus 2:11-14
· What two words are used to describe Jesus in verse 13?

The Spirit is that same God
We will look at the Holy Spirit in Study 7, but for now it’s important that we point out that the Spirit is God too. Go back and re-read Genesis 1:1-2. Where is the Spirit here?
For more on the Spirit’s identity you could also look at John 15:26 and Galatians 4:6.

Read Matthew 28:19

· What is significant about the Father, Son and Holy Spirit sharing a “name”?

The Father, Son and Spirit have always existed in a relationship of mutual love, order and equality

Divide the group up and look at some of these passages. What do they tell us about the relationships between Father, Son and Spirit?

· John 1:18

· John 5:19-20

· John 14:26

· John 15:26

· Luke 3:22

· Luke 11:13
· 1 Corinthians 11:3
Theologian Peter Jensen summarises the beauty in God’s life as Father, Son and Holy Spirit:
“To our surprise, therefore, we find that within the life of God there exists from all eternity, relationships. For there is one who addresses another, and one who delights to hear and respond, and a third through whom both are at work; and yet all three are one in being, purpose, will, wisdom, might and standing. The experience of relationship which, for us, can only be extrinsic, is with God intrinsic…. He is Father, Son and Holy Spirit; not names given merely for our benefit, but names that are eternally true and reveal the relationships that exist in God’s life.” Peter Jensen, At the Heart of the Universe.
Implications

· “Only a Christian can truly say that ‘God is love’”. Do you agree with this statement? Why or why not?

· Do Christians and Muslims worship the same God?

· If God is the creator, and we are creatures, then how is it possible for us to get to know him personally?

· Which is most true to God’s identity – that he is creator or that he is Father?

Read John 17:20-23

· What aspects of the relationships between Father, Son and Holy Spirit are we invited to imitate here?

· What else might we imitate about the divine relationships? Do we need to be careful of any limits here?

Prayer ideas
As you begin to pray, start by praising God for who he is. Different people might like to throw in short one sentence prayers of praise, starting with “God we praise you that you…”. (This will also remind everyone of who you are speaking with!)
Study 2. We love the earth (doctrine of creation)
Big idea: God created and sustains a beautiful and good world, and it is only right for us to be thankful for it and respectful of it.

Can you think of a time when you’ve experienced awe at the beauty and wisdom of creation?

In this study we will not be looking at Genesis 1-2, as these wonderful chapters are already covered in the “Previously on planet earth” overview of the Bible available at mountainstreet.media/library/previously-on-planet-earth

Observation and interpretation

Read Psalm 33 (especially verses 6-9)
· From this passage, how did the Lord God create the world?

· What should be the response of the people of the earth to this?

· Why does God want to be praised? Isn’t that a bit insecure?

Tim Keller likens failure to praise our creator to a type of cosmic plagiarism (Tim Keller, Prayer: Experiencing Awe and Intimacy with God, chapter 12). It is failure to acknowledge our source, which is bad for us – it is untrue, it feeds our delusion, and it sets us up for future failure.
Read Acts 17:24-28

· How does this passage describe God’s ongoing role in creation?

· What other ways do people tend to think of God’s role in creation?

Here we’re trying to distinguish the Bible’s view from Deism’s belief in a supreme being who just sets up his “universe machine” and walks away from it, leaving us all to our fate.

Read Colossians 1:15-17

· How did God create the world?

· Why did God create the world?

Read Psalm 19:1-6

· What does it mean for the heavens to “declare the glory of God”?

Romans 1:20

· What does creation tell us about God?

· Why doesn’t creation cause everybody to bow down and worship God?

Implications
· Is it possible to know God from creation only, without access to his spoken revelation through his Spirit and his Son?

· What might this understanding of creation mean for our own human creativity?
· How important should beauty be to Christians?

· What does a Christian understanding of creation have to say about ecological issues (climate change, biodiversity, etc)?

· How might you respond to Christians or non-Christians who say it doesn’t matter what we do to the world (and who use the Bible as their justification)?

· What is and isn’t it possible to know about God through creation alone?
Prayer ideas

Praise God for the some of the beautiful parts of his creation.

Depending on where the implications discussion goes, perhaps you could pray a prayer of confession for the mess we’ve made of God’s earth.
Study 3. We love humanity

Big idea: despite the fall, humanity still bears the image of God.
Who do people say you look like? (Famous people, relatives, etc)

Observation and interpretation

You could feedback these observations on a diagram – for example, by drawing two stick figures in the middle of a large sheet of paper, with arrows up, sideways and below to label each relationship. Then when it comes time in the second part of the exercise to address how the fall affects those relationships you could use a different colour pen over the top.

Read Genesis 1:26-31. What does being in the image of God mean for the following relationships?
· Between us and God

· Between male and female

· Between us and the rest of creation

The use of the plural “us” and “we. A variety of suggestions have been offered here as to why God speaks in the plural. The most likely are:

· That he is speaking to his heavenly court

· That it is a literary device – called “a plural of self deliberation" which depicts God’s inner monologue as a conversation
· That the plural incorporates the Spirit (mentioned earlier in Genesis) or even the whole Trinity (though obviously the original author cannot have known this).

The words “image” and “likeness”. “Image” is a rare word, used for pictures of men (Ezekiel 16:17) idols (Number 33:52) or even medical models (1 Samuel 6:5!!!). “Likeness” suggests a similar idea of resembling or representing something.

Again, lots of different interpretations of these ideas are offered. Some point to certain abilities or faculties which we share with God (like reason, speech, free-will, or spiritual capacities), or even to a similarity of physical appearance. Other interpretations emphasise relational aspects: our role as rulers in God’s place (his representatives) on earth, or our capacity for relationship with God.

Most of these ideas have something going for them, so rather than try to narrowly define it we suggest focusing on all the implications of being in the image of God suggested by the text.
Read Genesis 2:7. What does it mean for us to be created “from dust”?
Divide up these passages. How does the fall affect these relationships?
· Genesis 3:1-19

· Genesis 9:6-7

· Psalm 8

· 1 Corinthians 15:20-22, 45-49

Read these passages. How does Christ restore or affirm the image of God in us?

· John 17:21-23

· 2 Corinthians 4:4

Implications

· In what ways do our political systems honour the principle that all humanity bears the “image of God”? In what ways do they flaunt it?

· What does this understanding of the “image of God” contribute to our discussions about:
· Conservation
· Euthanasia

· Asylum seekers

· Aged care

· Treatment of human remains (including in medical research)

Prayer ideas

Perhaps you could pick a charity which is involved in advocating for the dignity of human life. Members of the group could volunteer to find out about what they’re doing and how you can pray for their work. Some ideas:

· International Justice Mission:
http://www.ijm.org.au/
· World Vision Australia

http://worldvision.com.au/
· Anglicare

https://www.anglicare.org.au/
· HammondCare

http://www.hammond.com.au/
· Common Grace

http://www.commongrace.org.au/
Study 4. We love getting better than we deserve (doctrine of salvation)
Big idea: we are saved by grace, from the death our sins deserve, in order that we might do the good works planned for us.
Opening question: Have you ever gotten out of trouble, or been let off the hook?

Some pastoral notes for leaders

Some people don’t believe they are in need of saving. More often people will acknowledge that they’re done things that they aren’t proud of. The important thing is to help them see that even if they are upstanding people (by human standards at least), it is their relationship with God that is the main issue. (An analogy to human families might help here: you can be an exceptionally high achieving daughter or son, but if you ignore your father completely you can’t expect to have a good relationship with him.)

Other people don’t believe they are good enough for God. We need to help them see that salvation is a gift – not something they work for.
Observation and Interpretation
It’s years after Jesus’ death. Two of Jesus’ early disciples, Paul and Silas, are in Jail for telling people about Jesus. This was before freedom of speech was a thing. And then something totally unexpected happens.

Read Acts 16:25-30

· Why do you think the jailer is so worried when the earthquake happens?

· His question in verse 30 is interesting. What does he mean? Saved from what?

Imagine that on the way home tonight you are hit by a bus, and die. You suddenly find yourself standing before your maker (God). He asks you a question: “why should I let you into eternal life?” Have a think about your own answer, or answers you have heard other people give to similar questions. What answers spring to mind?

The answer that the disciples give is incredible, and is one of the things that Christians really love.

Read Acts 16:30-34.

· What does it mean to be saved?

· What do the disciples say we need to do to be saved?

Read Ephesians 2:1-10

· What are we saved from?

· Why did God save us?

· What are we saved to do? (What are we meant to do with our salvation?)
Read Romans 10:9

· How do we receive salvation?

· How does this passage make you feel?

Implications

If we are saved by grace does that mean we can do whatever we want with our lives (for instance, pursue a career in drug dealing and kidnapping) and God doesn’t care?

Salvation under the Old Testament was conditional upon obedience to the law. You didn’t need to be perfect, but you did need to take part in the whole system of sacrifices when you stuffed up. But we could never earn our way to God. He had to come to us and do it for us.

Romans 5:8-10 helpfully makes the connection between the punishment for sin, and justification by his blood (i.e. his sacrifice on the cross which fulfils the Old Testament sacrificial system). When we trust in Jesus we are justified – that is, we are determined to be in the right as far as God is concerned.

Good deeds are still a necessary part of the Christian life, but they flow out of this new life. The person who is saved can’t help but be changed by the experience of God’s love.

Belief is not really a work in itself. It is trust in the one who has done the work for us.
Why might this message be hard to swallow for some people?

If this is such good news, what holds us back from telling other people about it?
Prayer ideas

You could pray some kind of corporate confession, such as this one:

Heavenly Father,
you have loved us with an everlasting love,
but we have gone our own way,
and rejected your will for our lives.
We are sorry for our sins and turn away from them.
For the sake of your Son who died for us,
forgive us, cleanse us, and change us.
By your Holy Spirit, enable us to live for you,
and to please you in every way;
through Jesus Christ our Lord. Amen.

(from Sunday Services)
Diagram ideas

In some groups it may be helpful to use a series of diagrams to tease out misunderstandings of how salvation works. Try using these four pictures. Explain them as you draw them, and ask the group to show why according to the passages we’ve looked at they are wrong:

	[image: image1.png]

What the world thinks:
humanity isn’t that far from God, we’ll make it in the end, and if we do fall short it’ll only be by a little way.
	[image: image2.png]

What the world thinks Christians think:
We need to work hard to climb out of the hole, by following all the rules

	[image: image3.png]

What Christians sometimes think:
God throws us a rope but it’s up to us to hold on tight, or at least climb as much as we can.
	[image: image4.png]

What the Bible actually says:
Dead people don’t climb. God saves us by grace.

Study 5. We love the kingdom

Big idea: the kingdom of God is awesome, nearly here, and we can be part of it.
Where do you think of as “home”?

Observation and interpretation

Divide up some of these Old Testament passages. What do they contribute to the idea of the “kingdom of God”?
You could draw them on a diagram in the middle of the group.

· 1 Samuel 12:12

· 2 Samuel 7:4-17

· Ezekiel 37:22-25

· Isaiah 9:1-7

· Isaiah 11:1-10

· Isaiah 52:13-53:12
Read Mark 1:14-34

· What does the kingdom of God mean for each of these people in this section?
· The first disciples (verses 14-20)

· The people at the synagogue (verses 21-28)

· Simon’s mother-in-law (verses 29-31)

· The people outside the house (verses 32-34)

· When is the kingdom arriving?

· Why does Jesus seem troubled in verses 35-3? What’s on his mind?

Read Luke 7:20-23

· What are the signs that the kingdom of God has come in Jesus?

Read Mark 4:30-34

· What does this parable tell us about the arrival of the kingdom of God?

The kingdom of God is both future and present reality. It is “near” (Luke 21:31) and “here” (Luke 9:27, 17:21). It is something which has been announced since John the Baptist (Luke 16:16), is felt breaking into this world in the person and the work of Jesus (Luke 17:21), and is seen visibly in his transfiguration (Mark 9:1). And yet its full consummation will only be seen when Jesus returns.
Implications

Why do we want to enter the kingdom of God? What do you look forward to about the kingdom of God?
Read 1 Corinthians 6:9-11. It seems lots of things make us unfit for the kingdom of God. How can any of us be sure that we will enter it?

Why must we “repent” (Mark 1:15) in response to the coming kingdom? What does it mean to do this?

Read Luke 18:16-29. What attitudes are necessary for people who are entering the kingdom?
Prayer ideas

Give thanks for the long promised kingdom of God. Perhaps you could also lament the aspects of this world that are not in line with his rule.
Study 6. We love the future
(doctrine of resurrection)

Big idea: Christ’s resurrection means we will be raised too. There is hope for the world. Nothing can hurt us in a way that God can’t fix. Our bodies, and what we do with them, matter to God.
What is your greatest fear?
Observation and interpretation

Read 1 Corinthians 15:1-8
· Why does Paul dwell on how many people saw Jesus raised from the dead?

Read 1 Corinthians 15:12-22

· How would the gospel be different if Jesus wasn’t actually raised from the dead?

· What does Christ’s resurrection mean for our future?

You might also like to refer to Acts 4:2, 17:31, John 6:40, 11:25, and Romans 1:4, 4:25, 6:4-5, 8:11.

Read 1 Corinthians 15:51-58

· How does the experience of resurrection differ for those who are already dead as opposed to those who are still alive when the resurrection comes (verses 51-52)?

· What does Paul have in mind when he talks about “our labour” (verse 58)?

· Why isn’t this labour in vain?

Read Daniel 12:2

· Do all people experience the resurrection, or only some? (See also Acts 24:15 and Revelation 20)
The Bible has lots to say about the final resurrection of the dead:

1. All the dead will be raised (Acts 24:15, Revelation 20) and join those who are still alive (1 Corinthians 15:51)

2. All will be judged according to what they have done (Romans 2:6). No one will be declared righteous by obeying the law (Romans 2:13), but everyone who calls on the name of the Lord (that is, who confesses that Jesus is Lord and believes that God raised him from the dead) will be saved (Romans 10:9-13).
3. Many therefore will get better than they deserve: everlasting life in resurrection bodies in a new earth where righteousness dwells (2 Peter 3:13). Like Jesus’ body (which was new and yet the same) the new creation has both continuity and discontinuity with the earth we know now. Some differences include no more marriage (Matt 22:30), and no more mourning (Rev 31:4). It seems that it will be a physical place, with God dwelling among his people (Rev 21:3).

The Bible does not, however, give as clear a picture of what happens to people while they are “asleep” and their bodies are decaying (Acts 13:36). Christians who have “fallen asleep” are in some sense safe with Jesus (Luke 23:43), and yet the exact nature of this existence is open to interpretation (and therefore most views on the subject involve no small about of speculation). The main focus of Scripture is on the resurrection, which happens later, is final, and is therefore more important.
Implications

Read 1 Corinthians 6:14-15

· Why do you think Paul reminds the Corinthians of the resurrection before rebuking them for being relaxed about sexual sin?
· How would Christianity be different if a) Christ was reincarnated or b) Christ’s soul went straight to heaven (rather than being resurrected)?

· In the gospels, once Jesus is raised he eats with them and his scars are still visible. What does this tell us about our own resurrection?

· How does knowing about our future (resurrection) change how we think about:

· Our bodies

· Our daily work

· Identity

· Disability

· Old age and dementia
· Food

· Mental illness, such as depression
Rory Shiner has written an excellent book on the link between Jesus’ resurrection and our resurrection called Raised Forever (Matthias Media).
Prayer ideas
Thank God for the resurrection of Jesus Christ and the assurance this can give. Perhaps then pray for people who we long to know this assurance.
Study 7. We love the Holy Spirit (doctrine of the Spirit)
Big idea: the Holy Spirit is God and is intimately involved in the creation and redemption of the world.
Throughout this study it will be helpful to refer to the Spirit as a “he” not an “it”. Ephesians 4:30 makes clear that the Spirit can be “grieved”, that is, he is not a force but a person. As for the masculine “he”, it is clear that God the Spirit is not male or female in the normal human sense, however in most languages it is hard to speak of someone as a person without using either male or female pronouns. Given that Jesus talks about the Spirit using the masculine pronoun “he” (John 15:26), we’ll go with “he”.
Observation and interpretation

Divide up these Old Testament passages and answer these two questions: how is the Spirit described (what name is he given?), and what does he do?

· Genesis 1:1-3

· Judges 14:6

· 1 Samuel 10:6

· Isaiah 11:1-3

· Isaiah 61:1

· Ezekiel 11:24

· Joel 2:28-29

The Spirit is called different names. Usually he is just “the Spirit”, “the Holy Spirit” or “the Spirit of God”. Sometimes he is referred to as the “Spirit of Jesus” (Philippians 1:19) or the “Spirit of Christ” (1 Peter 1:11). Occasionally he gets other titles, such as “the Spirit of glory and of God” (1 Peter 4:14) and the “Spirit of prophecy” (Rev 19:10).

In the Hebrew Old Testament the word Spirit is normally ruach – meaning spirit, breath or wind. In the New Testament it is pneuma, which has a similar range of meanings. So in John 3:8 when Jesus says “the wind blows wherever it pleases … so it is with anyone born of the Spirit”, the word “wind” and “Spirit” are both pneuma. Isn’t that cool!
Read Ezekiel 36:24-27.

· What is Ezekiel looking for the Spirit to do in the future?

· Why do we need the Spirit to come?

Read 1 Corinthians 2:1-16

· What role does Paul think the Spirit had in bringing the Corinthians to faith in Jesus Christ?

· Can someone understand God’s plans for the world without help from the Spirit?

· What does “a demonstration of the Spirit’s power” (verse 4-5) mean?

· Can you be a Christian without the Holy Spirit? (1 Cor 12:3, Galatians 4:6 and Romans 8:9-25 may help here)

All Christians have the Holy Spirit. You wouldn’t be a Christian without him. His signature work is bringing people to faith in the Son Jesus. It seems likely that’s what Paul means in verses 4-5 by a “demonstration of the Spirit’s power” – not speaking in tongues or amazing healings, but the Corinthians own Spirit-changed hearts (see also 1 Thessalonians 1:5-6).
In the next passage in Acts we see a particular empowering of the first Christians for their work of mission to take the gospel to the whole world. And indeed God still empowers his church through the Holy Spirit in extraordinary ways. But this should be distinguished from the normal experience of receiving the Holy Spirit at conversion, which allows us to call on God as “Father” (Gal 4:6
).

Read Acts 1:1-8, and 2:1-13

· In Acts 2:1 who is the “they”?

· What does Jesus say will happen when the Holy Spirit comes upon the disciples?

· Why do they need the Holy Spirit? (You may like to look back at John 14:15-21, John 14:23-27, John 15:26-27)

How is the experience of the Holy Spirit in the New Testament similar to that in the Old Testament, and how is it different? (John 16:7,13 may be helpful.)

People have different views on this question. Some thoughts:

· Like God the Father and God the Son, God the Holy Spirit is a person not a force, which means he can do different things at different times. He was certainly doing things from time to time in the lives of certain Old Testament people, but there is no reason why he must be doing exactly the same things now.

· Genuine Old Testament believers were saved in the same way we are, that is, by faith (according to Rom 4:1-12 and Heb 11). It seems likely, therefore, that some of them experienced something like “regeneration” – the new birth that the Holy Spirit brings us (John 3).

· However, it also seems like the permanent (rather than temporary) filling, indwelling or coming of the Spirit upon lots of people (as opposed to a few special people like kings and prophets) is new in the New Testament. Jesus seems to point towards a new stage in John 16:7 which will start after he returns to his Father.

For further reading see Graham Cole, He Who Gives Life, 143-145.
Implications

1 Corinthians 3:16 speaks about the Spirit of God dwelling in the midst of his people. How can you tell if the Spirit is dwelling in the midst of a church?

According to theologian Graham Cole, the Spirit has a sort of a “divine selflessness”. He does not draw attention to himself, but like a floodlight, he illuminates something other than himself. That is why we are called “Christians”, not “Spiritualists” (Cole, He Who Gives Life, 284).

J. I. Packer puts it like this:

“It is as if the Spirit stands behind us, throwing light over on Jesus, who stands facing us. The Spirit’s message to us is never, “Look at me; listen to me; come to me; get to know me,” but always, “Look at him and see him, and see his glory; get to know him, and hear his word; go to him, and have life; get to know him, and taste his gift of joy and peace.” (Packer, Keep in Step with the Spirit, 66, cited in Cole, 284)
Do the Father, Son and Spirit have different jobs, or different projects? (You may like to consider Matthew 1:18-20, Gen 1:2, and Rom 8:11.)

Read 1 Corinthians 12:3-11 (or, if you have time, 12:1-31).

· What Spiritual gifts do you think you have? (What Spiritual gifts do you wish you had?)

· For whose benefit are Spiritual gifts given?

Prayer ideas

The pattern throughout Scripture is to pray to the Father, in the name of Jesus, through the Spirit. True Trinitarian prayer is not when we address each member of the Trinity by name in turn (as if we have three gods we need to give equal attention to). It is when we approach God confident that because of Jesus (John 16:23) we have the ear of our Father. The Spirit provides this assurance of adoption (Romans 8:5) and even intercedes on our behalf (Romans 8:26).
Praise God for the gift of his Spirit. You could use these words to begin your time of prayer:

Almighty God,
to whom all hearts are open,
all desires known,
and from whom no secrets are hidden:
cleanse the thoughts of our hearts
by the inspiration of your Holy Spirit,
that we may perfectly love you,
and worthily magnify your holy name,
through Christ our Lord. Amen.

PART II. CHRISTIAN PRACTICES

Whatever you have learned or received or heard from me, or seen in me—put it into practice. And the God of peace will be with you. (Philippians 4:9)
Study 8. We love listening to God (doctrine of Scripture)

Big idea: Bible reading is far from a dry intellectual experience – only by listening to God can we truly know him.

Opening question: Do you remember the first time you ever picked up a Bible? What was it like?
Read today’s passage, 2 Timothy 3:1 to 4:5.
Share the reading by taking a paragraph each at a time (but give people the opportunity to pass if they don’t feel comfortable reading).

Any words or phrases that people didn’t understand?

We’ve all had bad relationships and good relationships. What’s one thing people can do to improve any relationship?

Write the answers on a sheet of paper or whiteboard.
Hopefully the answers will include something to do with communication – listening to the other person. That’s the topic for today’s study – we know God by listening to what he says to us in the Bible.

Observation and Interpretation
Read again 2 Timothy 3:1-9
· Paul mentions lots of bad things which the “last days” (i.e. the time after Jesus and before judgment day) will bring. He particularly mentions “teachers who oppose the truth” (v8). What truth does Paul mean?

· In this day and age, why does it matter whether what we think about God is true or not?

Read again 2 Timothy 3:10-15
· According to Paul, how do you avoid being deceived?

· What does Holy Scripture mean here?
Paul is probably thinking of “Scripture” primarily as “the Old Testament”, but he would probably also include in this category the writings about Jesus which come via his chosen apostles and carry all the authority that implies. See also 2 Peter 3:16.
Read again 2 Timothy 3:16-17

· “God breathed” is a weird phrase. What is Paul getting at here?

· Is the Bible written by humans or by God? (Hint: 2 Peter 1:21 connects to the role of the Holy Spirit)

· What is the goal of reading the Bible? What do you think is the difference between teaching, rebuking and correcting?

Christians believe that all Scripture is from God. God’s Holy Spirit has a unique role in bringing Scripture about. Sometimes this will involve God giving the writers of Scripture the exact words, sometimes it will be a vision, or sometimes it will be simply an insight from God on how to interpret current human affairs and politics.

People often think that the process of compiling the Bible (what theologians call the “canon”, the list of books we consider Scripture) gives authority to the books of the Bible – as if the church decides what the word of God is. This is around the wrong way. These books have authority because they are from God. They were authoritative before they were included in the Bible, and they would have been authoritative even if every human alive ignored them. (It might be better to say that the Bible is a collection of authoritative books, rather than an authoritative collection of books.)

We trust the New Testament books because they bring the message about Jesus to us via trustworthy people chosen by Jesus for the task (the apostles). As Christians, we trust the Old Testament books not least because Jesus treated them up as authoritative (Matt 5:17, Luke 24:44).
Further reading: Deut 29:29, 2 Peter 1:19-21, John 16:13, Matthew 5:8, Ps 119:18, 1Cor 12:12.
Implications
Try to keep in mind where people are at in their Christian walk. The last thing we want is to lay guilt on them.

What’s the benefit in reading the Bible on your own?

Why is it sometimes hard to read the Bible?

What tips have you found worked well for encouraging you to listen to God regularly?

· Morning routine with coffee and a Bible

· Praying in light of a passage

· Bible reading plans (i.e. read the Bible in a year… just make sure you don’t try to catch up if you miss a day or you’ll get really depressed quickly!) http://www.biblegateway.com/reading-plans/old-new-testament/today?version=NIV
· Bible reading guides e.g. http://www.matthiasmedia.com.au/growth/the-daily-reading-bible-volume-1
The invention of the printing press has made it so much easier to access the Scriptures. But even before then, people would meditate on the word of God, even if that meant memorising it! (See Psalm 1:2, 77:12)
Prayer ideas

Try praying using the words of some passages of Scripture, such as Revelation 15:3-4, or Colossians 3:16-17.
Study 9. We love talking with God (practice of prayer)

Big idea: prayer is continuing the conversation that God has started in his word, and can include praise, thanksgiving, confession, lamentation as well as petitions for things we want.
When the Bible uses the word “prayer” it usually means it in the narrow sense of “asking for things” –speaking with God about what you need or are anxious about. It is closely related to thanks (which is expressing gratitude to God for all the good things you have received), confession (where we acknowledge and turn away from the things we’ve done against God), lamentation (when we bring up things that trouble us) and praise (which is noticing the amazing things about God).

So when Christians say “prayer” they usually mean all these forms of conversation with God. Tim Keller has an excellent definition of Christian prayer:

“Prayer is continuing a conversation that God has started through his Word and his grace, which eventually becomes a full encounter with him.” (Prayer: Experiencing Awe and Intimacy with God, chapter 3, ‘What is Prayer?’)

Opening question: If you could have three wishes come true, what would they be? (One has to be food related.)

Read today’s passage, Philippians 4:4-9.

Any words or phrases that people didn’t understand?

Last week we looked at an important part of any good relationship: listening. Today we’re looking at the flip side, speaking.

After hearing from God in his word, we know what he is like, and so we can speak to him as a Father.

Sharing question: What has your experience of prayer been? Is it hard, or easy?

Observation and Interpretation
Read again Philippians 4:6

· Paul says “do not be anxious”. There’s nothing worse than someone telling you not to worry when you’re worried. Is Paul being annoying here? What do you think?
Focus on the words as an encouragement, and an invitation to an alternative to worry. We are not told to ignore threats or avoid problems, but by drawing on the power of God we can persevere and come out on the other side.
· What do you think it means to present our requests to God “with thanksgiving?”

· Is there any point telling God what we need if he already knows? [Hint, see Jesus’ teaching in Matthew 6:6-8]

· Can prayer actually change God’s mind?

Read 1 John 5:14-15

· If God hears our prayer does that mean he’ll do what we ask?

It is true that God knows everything and is not surprised by what we pray. But in his love for us he lets us into his decision making process, by listening to our prayers. This is an area in which we have to take seriously both his sovereignty and his promise to listen and act on our prayers. The Bible never teaches the sovereignty of God in a way that makes it pointless to ask him for something, quite the opposite: James 4:2, Exodus 32:9-14, James 5:16-18, etc. Part of loving God is doing things we know please him – talking with him pleases him, so prayer is both an act of faith and an act of love.
God sometimes says no, or wait, to our prayers. Often this is a good thing – imagine if God always gave everyone exactly what they prayed for!! 2 Corinthians 12:7-9 is an important verse to demonstrate that even when God hears our prayer the answer is sometimes no, for reasons that are always good but often hard to swallow. In these situations he is asking us to trust him in perseverance. We need to remember the times in which we live – a broken world, in which there is death and decay. God has promised to remake the heavens and the earth, but until then sometimes our deliverance from suffering must wait until the new kingdom. (Not that we shouldn’t also expect that future kingdom to break through in marvellous ways here and now.)
Read the Lord’s Prayer (Matthew 6:9-15)

· How come we can start our prayer talking to God as “father”? [Hint: only because our adoption as sons and through the Spirit: Romans 8:15]

· What difference does it make to start your prayer “Our Father in Heaven” rather than “God in Heaven”?

· What elements does this prayer have that would be helpful to include in our prayers more often?

Implications
Read Colossians 4:2. What would it look like for us to be a group of people devoted to prayer?

Why is it sometimes hard to be devoted to prayer?

Some pastoral notes: Try to keep in mind where people are at in their Christian walk. The last thing we want is to lay guilt on people.

Many people have prayed for a long time for things that haven’t happened. Be sensitive to this. Sometimes it seems like God is not able to help, either because he is not powerful or because we misunderstand what it means for God to be sovereign. Sometimes is seems like he is not willing. The hard truth is that sometimes God answers our prayer through hard times in ways that we would not have chosen: by strengthening us to persevere rather than taking away our pain (see Paul’s story in 2 Cor 12:7-9), or by using evil to bring about good (Gen 50:20). We must remind ourselves in this situation of who God is, that he cares for us (1 Pet 5:6-7), that there are things we don’t know (Deut 29:29), and that his future plans involve us (Jer 29:11).

What tips have you found worked well for encouraging you to be devoted to prayer?

Here are some suggestions:
· When you are starting out and not yet in the habit of praying, it can be good to start with praying regularly for a short period of time (say, five minutes) until a routine is established. The alternative (feeling convicted to pray more, praying for one hour the first day, but then being overwhelmed and so not praying at all the rest of the week) can just lead to feeling guilty.

· Pray until you pray: God isn’t interested in long prayers but you’ll find it easier if you give yourself a good bit of time.
· Short little prayers are fine: as you see something beautiful or are reminded of a friend you are concerned for.

· Habit is your friend: morning or night, having a quiet and beautiful spot to sit in. Or a routine, like buying a coffee at a coffee shop and praying there. Some habits, like kneeling in prayer, can help focus us as well.

· Let God choose the topic of conversation by praying out of Scripture – using the words of the Bible, process the things you read aloud to God. I.e. reading Psalm 8 you might pray “God, I read here that you created the universe, so it is amazing that you would pay so much attention to me. Thankyou so much!”.

· Using mnemonics like “teaspoon prayer” (TSP, which stands for Thanks Sorry and Please).

· God is not against pre-written messages. Some words gain meaning the more they are said, like song lyrics. Use set prayers and make the words your own. For example, the Lord’s Prayer, or the prayer of general thanksgiving from the Prayer Book, or a book of puritan prayers.

· Use lists of people to remind you who to be praying for on each day of the week (Monday is family day, Tuesday is school friends). Try not to just recite the lists, but focus on a few people each day and pray through what Scripture suggests is good for them.
· Take initiative in relationships with prayer – when friends come over for dinner, or when spending time with a loved one.

· If you find it hard to pray at a regular time, try short prayers throughout the day: as you wake, as you read the morning news, as you go to work or uni, before you meet up with people, after you have met them, at lunch an dinner, as you go to bed. Some people find it best to have a conversation with God that waxes and wanes all day.
Tim Keller’s book Prayer: Experiencing Awe and Intimacy with God is an exceptional modern guide for those who want to go deeper in their prayer life.

Prayer ideas

There will hopefully be many ideas coming out of today’s study you can put into practice. You could also begin with the Lord’s Prayer, pausing between sections to add prayers which expand on the themes of that section. For example:
Our Father in heaven
hallowed be your name
your kingdom come
your will be done on earth as in heaven.

Here you might open it up to the group to pray for ways in which we long to see justice brought to earth, or particular people or groups changed to embrace the gospel.

Give us today our daily bread
and forgive us our sins
as we forgive those who sin against us.

Here you might invite the group to have a time of specific confession (silently or out loud).

Lead us not into temptation, but deliver us from evil.

This is a great point to pray for the church (local and global) and all its leaders and members!

For the kingdom, the power and the glory are yours,
now and forever. Amen.

You could follow that up with this general thanksgiving:

Gracious God, our heavenly Father,
we humbly thank you for all your gifts so freely given:
for life and health and safety,
for power to work, leisure to rest,
and for all that is beautiful in creation and human life.

Above all, we praise you for our Saviour Jesus Christ,
for his death and resurrection,
for the gift of your Spirit,
and for the hope of sharing in your glory.
Fill our hearts with all joy and peace in believing;
through Jesus Christ our Lord. Amen.
Study 10. We love other Christians (practice of fellowship)
Big idea: inclusion in Christ and membership of the church are two sides of the same coin

What is the weirdest club you’ve ever joined (or thought about joining)?

Tailor this question to the demographic of the group – e.g. if it’s a group of undergraduates you could talk about what O-Week clubs they joined this year at uni.
What would happen if we didn’t do church (ever)?

Observation and interpretation
Read John 13:34.

· Who is the “one another” that Jesus is talking about here?
· Can you think of some examples of what Jesus might mean by “love one another”
Read Ephesians 4:1-6
· What is the “body” that Paul is talking about in verse 4?

· Why is it that there is only one church? What makes it unified?

· What is the “unity of the Spirit through the bond of peace”?

· If the unity of the church is something that God has ensured, why does Paul tell us to maintain the “unity of the Spirit”?

· It’s all very well of Paul to say that the church is one, but what are we to make of all the divisions which exist between churches and denominations?

Read Ephesians 4:7-16

· Why has God given different people in the church different jobs to do? What are they all for?
· According to this passage, what is the aim of the church?

Go back and read Ephesians 3:20-21. What makes this amazing vision of life together possible?

Divide the following passages among the group. What do they tell us about the point of meeting together as a church each week?

· Hebrews 10:24-25
· 1 Corinthians 14:24-33
Implications
Is it possible to be a Christian and yet not meet regularly with the church?

What are some of the pros and cons of these types of church gatherings:

· Large Sunday church service with singing, teaching and fellowship

· Small home group at someone’s home

· Church services which appeal to certain narrow demographics (young urban professionals, families, artists, second generation migrants, etc)?

· Spontaneous catch ups with Christian friends over coffee, sometimes with Bible and prayer but not always

How should you decide which church to join? Does it matter?
What would be good reasons to join a church? What would be bad reasons?

Prayer ideas

Pray for your church. (You might particularly pray for your leaders – they need it!)
Study 11. We love everyone else
 (practice of evangelism)
Big idea: when we understand the gospel it is only natural for us to want other people to share in the riches of Christ.
Who was it that first shared the gospel with you?

What does “evangelism” mean? What connotations does it have for you?
Observation and interpretation

Read Psalm 96:1-13

· What does it mean to “praise” someone or something?

· In verse 2 where is our praise directed? (Who do we sing to?)

· In verse 3 where is our praise directed? (Who do we declare to?)

· Why is it right that the nations know about God’s glory?

Divide these passages between the group members. From the passages, what reasons might Christians have for being excited about evangelism?

· Matthew 28:18-20

· Mark 5:18-20

· Romans 9:1-4

· Romans 10:8-15

· Colossians 1:24-2:5

· 1 Peter 3:15

As you read these passages, maybe try to think about how we are 21st century Australians fit into them.
Read Matthew 28:18-20 and Mark 1:16-17. What is the relationship between evangelism and discipleship?

EVANGELISM

DISCIPLESHIP

Read Colossians 4:2-6

· What do you think Paul is asking for when he says a “door for our message”?

· What things make the speaking of the gospel “clear”, and what might make it “unclear” (verse 4)?

Implications

· Think of a person who is good at “taking opportunities” for sharing the gospel. Turn to the person next to you and describe how this person lives. Then report back some of the main points to the whole group.

· Where does friendship fit into evangelism?

· In what ways can we make church meetings (whether small groups or big church services) safe spaces where people who are not Christians can hear the gospel and experience Christian community?

This is sometimes called “attractional” evangelism, because it involves people coming to the church.

· In what ways can we encourage each other to go out from our group, sharing the gospel in our everyday lives?

This is sometimes called “missional” evangelism, because it involves Christians going out into the world.
Prayer ideas
· Use Paul’s words in Colossians to guide your prayers – asking that doors to the gospel may be opened, and that we may be ready to take those opportunities.

· If your group is comfortable doing so, share the names of some people who you will commit this year to praying for each week.
Study 12. We love sex (practice of sexual integrity)

Big idea: having good sex requires us to recover its original purpose

Opening question: What is the purpose of sex?

There is an ambiguity in the meaning of the word “sex” which might need to be clarified. It can refer to the sexual differentiation of male and female and the way they relate in all aspects of life. And it can refer more specifically to sexual activity of any type (including sexual intercourse, oral sex, foreplay, etc).
Introduction

To understand the Bible’s view of sex, we need to understand the two ways it describes of being fully and happily human – let’s call them Humanity 1.0 and Humanity 2.0.

Humanity 1.0

Read Genesis 1:27-31 and Genesis 2:20-25

· Why did God create us male and female – what is the point of gender differences?

· How much are gender differences a product of culture, and how much are they part of God’s creation?
· What was the intention for sex in God’s original creation?
Read Song of Songs 7 – 8:4

· (In case some of us missed the poetic metaphors) what are these two young lovers doing in this passage?

· How would you describe the attitude towards sex in this passage?

Read Matthew 5:27-32

· Jesus here talks about different types of sexual betrayal. Why do you think Jesus is so strict – is he against people having a good time?

In Humanity 1.0, what is the purpose of sex? (You might like to look at 1 Corinthians 7:5 too)

Humanity 2.0

Read Matthew 22:23-30

· Will there be sexuality in heaven?

Read 1 Corinthians 7:1-11

· What does Paul mean by it being better to be “as I am”? Why is it better?

· Is it possible to be fully, authentically and happily human without ever having sex?

Implications

Read 1 Corinthians 6:18

· What does “sexual immortality” mean?

· Why is sexual sin so serious?

Why do people so easily succumb to sexual sin?

What makes it difficult to be a person of sexual integrity in our society?

Is it possible to grow in self control? How?

Depending on the demographic, it might be worth talking about specific things we can do to maintain sexual integrity. For instance, if people are single then speaking about appropriate boundaries in intimate friendships. Or if people are dating one another, it could be helpful to flag the need to speak about sexual boundaries early on. Some groups may find this is easier to deal with by dividing the group into men and women.
Prayer ideas

· Perhaps you could praise God for the goodness of sex and the wonderful colourfulness of human life.
· This topic may also raise the need for some confession – either for specific things (this will require a lot of trust) or in general. You could use the general confession in study 15 (below).
Study 13. We love being generous (practice of giving)
Big idea: nothing frees us from slavery to possessions like learning the art of being generous

Opening question

You might like to start by thinking about generosity in general. Use one or more of the following questions (as time permits):

What do you think it means to be generous?

Can you think of someone you admire for their generosity (you don’t have to share their name)? How do you think they got to be so generous?

Would you describe yourself as a generous person?
The idea behind this study is to look at the Christian virtue of generosity independently of the issue of church finances. Feel free to lead the group to consider examples of generosity outside of regular giving to church.

The word “generous” in 1 Tim 6:18 refers to sharing something valuable with other people. It is not a common word in the New Testament, but commendable examples of financial support (Psalm 112:5, 2 Corinthians 9:5), helping the poor (Proverbs 22:9, Luke 11:41) and hospitality (Leviticus 19:33-34, Romans 12:13) can be found throughout the Bible.
Observation and interpretation

Read Matthew 6:19-21

· Consider the two types of treasure being spoken about here – you may like to use this table to help compare them.

	
	Treasure 1
	Treasure 2

	Where is this treasure “stored”?
	
	

	Can you think of an example of this type of treasure?
	
	

	What are the main benefits of this type of treasure?
	
	

	What risk factors can diminish the value of this treasure?
	
	

	How do you go about getting this type of treasure?
	
	

· Which type of treasure do you think you seek after most, and why?

· Which one does Jesus recommend? Why is his perspective different to that of other people?

Read Matthew 6:24

· What does it mean to “serve money”?

· What is the difference between serving money, and simply earning a living?

Read Matthew 6:22-23

· These verses are sandwiched in the middle of a section on ambition, particularly to do with money. What might Jesus mean by having “bad eyes”?

The “bad eye” or “evil eye” in Greek is probably (particularly in this context) an expression for an envious or greedy disposition. For example, in Matthew 20:15 the phrase normally translated “envious” is literally “your eye is evil”. By contrast, the “healthy”, “sincere” or “single” eye presumably represents the opposite: a generous way of seeing the world.
Read Matthew 19:23-24

· Here, later in Matthew’s gospel, Jesus warns of the spiritual dangers of wealth (as he does in lots of other places, see for example Luke 12:16-21). Why is wealth particularly dangerous?

Read 1 Timothy 6:17

· In what ways is generosity an expression of faith in God?

· Is it possible to be wealthy and a Christian? (You might find 1 Timothy 6:17-18 helpful here)

Read 2 Corinthians 8:1-15
· In what ways is generosity an expression of love?

· They gave “even beyond their ability” (8:3) – what makes this seemingly irresponsible level of giving possible, and even desirable?

Implications

Pick a couple of these (as time permits) that you think are especially relevant for your group – don’t be afraid to pursue one issue at the expense of covering it all. The goal is to get practical and honest discussion going which will challenge each other to put Jesus’ teaching into practice.
· “Giving is not generous until it hurts”. Do you agree or disagree? Why?

· Why do so many Christians shipwreck themselves in the worship of money? Where do you feel this pressure in your own life?
· How can being generous with our money help avoid some of the dangers Jesus identifies with wealth?

· In what ways can you be generous even when you don’t have a lot of money?

· What ways have you seen Christian people use their wealth to store up “treasures in heaven”?

· What general categories of giving could generous Christians think about? What could be exciting or satisfying about seeing our money put to work in each of these ways?

· We pray in public despite the dangers of hypocrisy (Matt 6:5-7), but in western church culture, generosity remains private – the one taboo area. What are the reasons for, and dangers of, this? Who keeps you accountable in generosity?
· What practical obstacles get in the way of being generous? How can we address them to make sure they do not reduce our capacity for generosity?

A common obstacle for generosity is that many of us are not naturally good at managing our finances. Others find that when ad hoc opportunities to be generous present themselves (say, we are stopped in the street, or the collection plate goes past) we never carry enough cash on us to be truly generous.

Lots of people have found that adopting an easy budgeting method (for instance youneedabudget.com, which is free for students) empowers them to be much more generous.

Prayer ideas

Pray that God would make us generous people. You might like to begin your prayers by praying through Proverbs 30:8-9 or 2 Corinthians 8:9.
Study 14. We love signposts
 (baptism and Lord’s supper)
Big idea: baptism and the Lord’s supper are visible reminders of the invisible truths that give us life

You could spend an entire session talking about either of these topics. So I’ve given you extra questions than normal – you can speed through both, or pick one to focus on, or do it over two weeks.

Opening activity

What do these signs represent?

Print out some pictures of street signs (the stranger the better) and get the group to identify the meaning. Alternatively you could go the other way – giving them an assignment to design a new street sign based on a complicated warning (“danger: learner driver school ahead”, etc). Another idea would be to start the session by playing Pictionary or Taboo.
Part 1 – Baptism

Were you ever baptised? Do you remember it?
The word baptism is an Englishification of the Greek word “to put under or go under water” or “wash”. You might “baptise” a plate while you are washing up. It can also be used metaphorically to describe an intense experience, or used in a more technical sense to describe religious washing ceremonies.

The difficult thing about baptism in our day is that everyone thinks they know what it is about (standing up in front of your friends and telling them about your decision to become a Christian). But this may not be exactly what the Bible thinks baptism is all about. Because the English word is only ever used in religious connotations it might be helpful to get back to basics – the word suggests something to do with water, and the rest we need to work out from what the New Testament actually says.

Read Acts 8:26-40
· What do we learn here about the physical act of baptising someone?

· Does the baptism change anything about the Ethiopian’s spiritual state?

Read Ephesians 4:5

· Do you get the sense that baptism is a once for all thing, or an ongoing ritual?

Read Matthew 28:19

· What does baptism “in the name of the Father and of the Son and of the Holy Spirit” mean?

In these passages we are trying to pull out some simple things about baptism –
1. That it involves water (the amount doesn’t seem to be that important),
2. That it is something that is done to you (the Ethiopian doesn’t baptise himself)

3. That it involves words of some kind (it is done in the name of the Father and of the Son and of the Holy Spirit”

4. It is only done once (there is one Lord and therefore one baptism according to Paul)

5. We do it to people who are believers in Jesus (it isn’t magic, it doesn’t make them saved).
We might think of baptism like a wedding ring: it’s an important symbol which represents a union, and I wouldn’t want to lose mine. But putting my wedding ring on your finger will not make you magically married to my wife, and if I lost my wedding ring it wouldn’t make me divorced (at least, not automatically!)

Read Romans 6:3

· What does the physical sign of baptism point towards?

To be “in Christ” or “with Christ” is a very common New Testament metaphor for what theologians call our “union with Christ”. Just like when you get into an airplane – your destiny is bound up in the destiny of that plane. If it crashes, you crash. If it lands in Adelaide, you will land in Adelaide.

· What are some of the results of being buried with Christ in his death?

When we go down into the water we are symbolising our death – to sin, and to our old self. That’s why baptism is often linked with repentance: Acts 2:28-39.
· What are some of the results of being raised with Christ?

When we come up out of the water we are symbolising our new life. The new life includes all God’s covenant blessings:

· In Christ, we are guaranteed the forgiveness of sins (Acts 2:38)
· In Christ, we are guaranteed the gift of the Holy Spirit (Acts 2:38)
· In Christ, we are guaranteed inclusion in the church (Rom 12:5, Acts 2:41, 22:16, Eph 4:5, 1 Cor 10:2, Acts 19, 1 Cor 1:13)
· In Christ, we are guaranteed the hope of future resurrection (Romans 6:4)

· Does baptism point to something that we do or something that has been done to us?

It is true that most of the baptisms recorded in the New Testament follow closely after someone deciding to follow Jesus:

· The first followers in John 4:1

· The people who accepted Peter’s message in Acts 2:38-41

· Simon the Sorcerer, the Ethiopian eunuch and Philip’s other converts in Acts 8.

· Saul in Acts 9:18.

· Lydia and her household in Acts 16:15

· The prison guard and his whole family in Acts 16:33-34

· A bunch of Corinthians including Crispus, his whole family (Acts 18:8) and Gaius (1 Cor 1:14)

· Some followers of John the Baptist (Acts 19:4)

So if we only had Acts we might conclude that baptism was about marking a decision (leaving aside the question of whether any of the families mentioned above had children in them and if so what their “decision” was). However taking the New Testament as whole, it seems that baptism is not really a symbol of the decision itself, but a symbol of Christ’s death and resurrection.

· Who can be baptised?

Baptism reminds us of the blessings of being one with Christ. And so anyone who is in Christ can make this symbol their own. You don’t have to be an Anglican. You don’t have to know the Bible backwards. If Jesus is your Lord and saviour then all the blessings that baptism represents are yours.
So what about babies? The Bible doesn’t say what age you should be baptised, so Christians are fine to baptise their children or to wait until they are old. (The faith of children being raised as Christians is real faith as far as Jesus is concerned, even if they are still growing in their independence from their parents: Matthew 19:14). When we baptise children we pray that they will grow up to know Jesus as their Lord, and so we are baptising them in faith. See mountainstreet.media/2014/09/remember-your-baptism/ for more on infant baptism.
· If someone was baptised in another church but only later comes to a personal understanding of the gospel, should they be rebaptised?

This is where what you think baptism is pointing towards is important: if baptism is about declaring your decision then obviously the first baptism wasn’t real. But if it’s about what Jesus has done then our answer is different.

In Anglican churches, if you’ve already been baptised in another church we won’t rebaptise you. Provided the baptism was in the name of the Father, Son and Holy Spirit, it doesn’t matter if a Catholic Priest sprinkled you before you knew what it meant. The thing it points to (Jesus’ resurrection) is real, even if you’ve only recently come to understand what it means.

Read Romans 6:2
· How can remembering our baptism help us persevere as a Christian?

Part 2 – the Lord’s supper

Read Leviticus 4:13-21

· Why do they lay their hands on the animal before killing it?

· Presumably God could have given these people a less messy way of asking for forgiveness. What are the benefits of a system like this?

Read Leviticus 17:11

· Why is blood an effective mechanism for forgiving sins?

· If someone in ancient Israel asked their pastor “how can I be sure that the Lord has forgiven my sin”, what could they say?
We’re trying to fill out the concept of “blood” as a means for the forgiveness of sin. Blood is, in a sense, an arbitrary choice – the only reason it works is that it is given by God for this purpose. It reminds us of the costliness of forgiveness, but also the legal certainty of it. It would be unjust for God to punish someone twice for sin which had already been paid for in this way.
Read 1 Corinthians 11:23-26
· Who invented the tradition of the Lord’s supper?

· What does Jesus mean by “this is my body” and “this is the new covenant in my blood”?

· How often should we share the Lord’s supper?

· Like baptism, the Lord’s supper is a visible sign of an invisible truth. What does the Lord’s supper point towards?

Read 1 Corinthians 11:27-34

· What abuses of the Lord’s supper are being addressed by Paul here?

· What does “discerning the body of Christ” mean here (verse 29)?
Many commentators suggest that the “body” being referred to here is the church – to share in his meal without regard for his church is just plain presumptuous. It might also refer to discerning the presence of the risen Christ in his church – treating the meal as more than just an opportunity to eat, but as a spiritually significant symbol.
· What is going on in verse 30? Is this a general rule (that if you abuse the Lord’s supper people will start dying)?

It requires great spiritual insight to be able to attribute particular suffering and death to a particular cause, and it’s probably wise to be careful drawing too many conclusions ourselves based on this – Paul is an apostle, and we are not. See Luke 13:1-5.
· What are some of the different ways you have seen the Lord’s supper celebrated at different churches? What are their strengths and weaknesses?

· Who should take part in the Lord’s supper? Who shouldn’t?
Prayer ideas

Thank God for these signs and the things they represent.
Study 15. We love killing sin
 (confession and repentance)
Big idea: confession and repentance are part and parcel of living out the gospel
Can you think of a time in which you’ve got your directions or instructions badly wrong and had to turn around and start again? Are you the type to ask for help or keep on going the wrong way?

Observation and interpretation

Read Psalm 51

· What does the title tell us about the circumstances of this psalm?

· Given what we know is on David’s mind, how can he say that it is against God that he has sinned (verse 4)?

· How would you characterise the different sections of this psalm?

· Verses 1-6:
· Verses 7-14:
· Verses 15-19:
Read Titus 1:16, 2:11-14

· How can our actions deny that we know God?

· Why is repentance important to a gospel shaped life?
· What is it about the gospel that enables us to say “no” to sin?

Read 1 John 1:9-10

· What do you think it means to “confess” our sins? Who are we confessing to?

· Why can we be confident to confess our sins?
· Why does claiming to be without sin “make him out to be a liar”?

Implications

· What is the difference between being truly sorry for sin, and merely sorry that we have been caught (or fearing punishment)?

· What is the place (if any) for public confession of sin?

· Should we confess our sins to each other or should it just be between us and God?

· What does repentance look like for people who are struggling with ongoing weaknesses or addictions?

· Is there a point at which repentance is no longer genuine?

· Consider some of the most common areas in which we struggle with sin. What lies drive us towards them? What does the gospel say to those lies, and how then does it empower us to change?

· Sexual immorality

· Greed

· Anger

A process for repentance
You might like to work through this process of repentance. At each step there are passages suggested for you to meditate on.
	1
	God’s forgiveness freely offered
	1 John 1:9, Romans 3:24, 5:8

	2
	Acknowledge our sin
	1 John 1:8, Psalm 32:5, Isaiah 59:12,

	3
	Embrace forgiveness (yes, he forgives you!)
	1 John 2:12

	4
	Repent (cease or start)
	1 John 3:6

	5
	Repair damage where possible
	Matt 5:23-24

	6
	Continue in accountability and prayer
	James 5:16, Hebrews 10:24,

Prayer ideas

Think about using this general confession from the Book of Common Prayer:

Almighty and most merciful Father,
we have erred and strayed from your ways like lost sheep.
We have followed too much the devices and desires of our own hearts.
We have offended against your holy laws.
We have left undone what we ought to have done,
and we have done what we ought not to have done,
and there is no health in us.
Yet, good Lord, have mercy on us:
restore those who repent,
according to your promises declared to us in Jesus Christ our Lord.
And grant, merciful Father, for his sake,
That we may live a godly, righteous, and obedient life,
to the glory of your holy name. Amen.
Study 16. We love work
Big idea: our work matters to God

What was the first job you ever had?

Observation and interpretation

Read Genesis 1:24-2:2, 2:15 and 3:17-19
· In what ways is work “built in” to this creation account?

You might want to pick up three aspects:

1. God as a worker who creates the world, and rests from his work (Gen 2:2).

2. The world as a continual work in progress (Gen 1:24), i.e. God doesn’t just create a full world but one which will itself produce more life.

3. The humans as image-bearers of this worker God, given authority to work on his behalf in the world (Gen 1:27-28).
· Is work presented as a negative or a positive part of human life (i.e. is it a consequence of sin or part of the good creation)?

· In what ways is our modern work affected by the fall?
Genesis 1:28 is sometimes called the “cultural mandate”. Here we are using “culture” in the broadest sense – “stuff that we do that means something”. Or, if you prefer a more technical definition:
“Culture consists of patterns, explicit and implicit, of and for behavior acquired and transmitted by symbols, constituting the distinctive achievement of human groups, including their embodiment in artifacts” (A. L. Kroeber and C. Kluckhohn)
Agriculture is one of the most obvious forms of culture (culture/cultivate are the same idea). But so are other forms of work: architecture, dancing, sharing meals, raising capital, mechanical engineering – these are all culture.
The fall of culture is described in many places, but particularly Genesis 11:3-4. The redemption of culture is described in Isaiah 61 and 66, and Revelation 22:2.

Read Colossians 3:22 – 4:1
· How does Paul want slaves to change the way they think about work?
The idea of slavery may at first seem foreign (and reprehensible!) to us. If you can, try to leave the question of the ethics of slavery aside for a moment (the Bible is not pro-slavery, in fact both New and Old Testaments condemn the injustices inherent in the system: Deut 24:7, 1 Tim 1:10). But in that world slavery was an economic reality even for the most skilled workers such as teachers or civil servants (there were no online job advertisements or recruiting firms yet), and indeed many slaves entered into service voluntarily, for a defined period, in exchange for pay. This starts to sound a lot like the situation of salaried workers today, at least in the sense that we have to work for someone who isn’t us!
Read Exodus 20:8-11

· This is law for ancient Israel and not for Christians. But what principles are still relevant to us today? (You might also look at Leviticus 25:4)

Implications

How does the fact that we are made in the “image of God” (Genesis 1:27, see study 3) affect how we think of work?

For an interesting article on the connection between God the worker and us as workers see http://marketplaceinstitute.org/2015/03/why-work/.
How might the gospel change the way each of these different types of worker thinks about their work?

· A plumber

· A lawyer

· A student

· A full time carer / parent

The reformer Martin Luther famously restored dignity to secular vocations, pointing out that to change nappies or farm the land are as much God’s work as to be a priest. God in his providence feeds the hungry and provides security (Psalm 147:14), and so the farmer who tends those crops is participating in God’s work. In our modern world where our jobs are so specialised, it can take a little thinking to see how this connects, but the principle still holds. For instance, a lawyer who drafts agreements helps create a system where things can be bought and sold without fear of being ripped off. This contributes both to our security and our food, which is God’s work. For more in this see Tim Keller’s Center Church, (ch 16) and Every Good Endeavour.
Does the quality of our work matter to God?

“Our greatest fear as individuals and as a church should not be of failure but of succeeding at things in life that don’t really matter.” (Tim Kizziar, cited in Matt Perman, What’s Best Next.).
“God created me – and you – to live with a single, all-embracingly, all-transforming passion – namely, a passion to glorify God by enjoying and displaying his supreme excellence in all spheres of life.” (John Piper, Don’t Waste Your Life)
Prayer ideas

Maybe go around the group praying for each worker and their workplace. See if you can begin each prayer with a reminder of the character of God and how that person’s particular type of work connects with God’s care of the world and society.
�Indwelling, Filling…etc

PAGE
1

