1 Corinthians: An Inward Look

Week 2: Get Your Steak On

April 21, 2013
GETTING THINGS STARTED

Jacky held up a packet of sunflower seeds (for planting), and a raw egg…
· “Look at these items I’ve brought with me today. Will they all remain in this stage forever? Why or why not?”
· In the case of a human, what has to happen for the baby to grow into an adult? What needs have to be met? What do you have to avoid?

Answers given: You have to feed the baby. Avoid neglect.

· What about a tree? From a seed to a sapling to a tall tree, what has to happen?

Answers given: regular watering, photosynthesis, etc.
· What is the problem with not growing? If a baby remained a baby forever, why would that be a problem?

· How might these examples be similar to the need for spiritual growth in our lives?

Physical growth is a natural process for all natural things—people, chickens, trees, and just about every other living thing. When growth doesn’t happen, there is a problem. The same thing can be said about our faith. When we aren’t growing, we are acting in a way that is “unnatural” and goes against God’s expectancy for our faith. The good news is that we don’t have to remain spiritually stagnant.

Read 1 Corinthians 3:1-3 (nlt)
1Dear brothers and sisters, when I was with you I couldn’t talk to you as I would to spiritual people. I had to talk as though you belonged to this world or as though you were infants in the Christian life. 2I had to feed you with milk, not with solid food, because you weren’t ready for anything stronger. And you still aren’t ready, 3for you are still controlled by your sinful nature. You are jealous of one another and quarrel with each other. Doesn’t that prove you are controlled by your sinful nature? Aren’t you living like people of the world?

As we encounter this passage of Corinthians, Paul is wrapping up a section dealing with a specific issue. There is some division in the Corinthian church about who the believers there should “follow.” Some claim to follow Paul, while others claim to follow Apollos, another leader of the church. Paul has urged the Christians there to not follow either of these men but to follow after Christ. In this section, Paul is tying up the loose ends of his exhortation, wrapping up the passage by dealing with the practical application of God’s wisdom in the lives of these Christians.

Paul is expressing some frustration at the Corinthians. In the midst of explaining this to them, he alludes to the fact that he expected more out of them. He expected Christ-followers who were more mature in their faith. But what he found were people who were content with staying spiritually stagnant.

Spiritual growth is not only accepted but it is expected. It is not just preferred; it is prescribed. We must embrace our faith and take opportunities to feed ourselves.

This is the third of six lessons we’re going to be looking at from the book of 1 Corinthians. In this passage Paul has some strong words for the Corinthian Christ-followers for not growing in their faith. Let’s see what we can learn about God’s desires for us from these verses.
1. Spiritual growth is not automatic for Christ-followers

· Is it possible for a person who’s been a Christian for just one year to be more mature spiritually than someone who’s been a Christian for 10 years? Why or why not?

· Paul was writing to a group of people who were followers of Christ, yet they weren’t experiencing the kind of spiritual growth he expected to see. How is it possible for someone to be a Christian yet not mature spiritually?

· What does it take to grow spiritually?

We asked Janet what it took to win first place and $100 yesterday from the Spindles-Lynch Piano Awards Junior Division. Apparently, she’s been taking piano for 8.5 years. Also, she practices 5 hours a week.

We asked how does she fit it in to her schedule, with school and dance (busy schedule). She states that sometimes her mom reminds her to practice, but she actually enjoys playing her piano. Chris reminded of the 10,000 hours or 10 years needed to really be good at something (from the Outliers).
Yet, Janet keeps taking on harder pieces each year that are harder to play and makes practice more difficult. Why is that?
It’s the same with spiritual growth. Spiritual growth requires commitment and discipline. It requires devotion and service. It requires sacrifice and worship. Choosing to become a Christian is just the first step in a lifelong journey of becoming more like Jesus and growing into spiritual maturity. It won’t happen automatically; we must commit to nurturing our spiritual development. What would our relationship with God be like if we read/studied/meditated on His Word and prayed 5 hours a day? Not too late to begin…
2. We must learn how to feed ourselves spiritually

· In an average week, how many meals do you eat?

· What would happen to your body if you only ate one or two meals a week?

· We all recognize the importance of regularly feeding our physical bodies, but regularly feeding ourselves spiritually is important, too. How much spiritual growth will occur if you’re only being “fed” spiritually once or twice a week—at church or youth service or small group—instead of learning to feed yourself spiritually throughout the week?

(Two eighth-graders stated that their mom put the You Version Bible plan on their cell phones so they would have daily devotions, so they have been reading the Bible every day this year. Even though it started from an external prompting, now this habit is so ingrained that they feel something missing when they don’t read God’s Word, so it makes it easier to keep up with the plan because they enjoy it now. Plus, it shows, in their spiritual lives.)
· Are you the main person advancing your spiritual growth, or do you primarily rely on pastors, teachers, and small group leaders? Why?

Imagine a 10-year-old child still relying on a diet of just milk. We would consider it crazy, but spiritually speaking, that’s what Paul is communicating. It’s easy to rely on our pastors, teachers, parents, and small group leaders to provide us with spiritual nourishment from the Bible, prayer, and worship, but we must learn how to feed ourselves spiritually if we’re going to become the spiritually mature men and women God passionately wants us to become.
3. Spiritual growth means becoming more like Christ

· What is the goal of spiritual growth?

· How can knowledge of God, God’s Word, and God’s expectations for your life enhance your ability to become more like Jesus?

· How do knowledge of God and application of truths from the Bible lead to a changed character?

Answers given from students in our class who applied God’s word: less angry, more aware of what people are saying around him, more patience, …
The goal of our spiritual growth is Christ-likeness. But we cannot imitate Jesus if we don’t know about Him and don’t spend time with Him. We must seek to know God and God’s Word, and to apply the Bible’s truths to our lives. It’s not just head knowledge. We know many high-school students around us who claim to be Christians but live lives that show otherwise.

We must connect what God is teaching with our own hearts and lives. When we do this, we develop character shaped by God. We show the world there is something more to us, something different. And the world is drawn to Christ as a result.
ADDITIONAL DISCUSSION

Colossians 2:6-7 (nlt)
6And now, just as you accepted Christ Jesus as your Lord, you must continue to follow Him. 7Let your roots grow down into Him, and let your lives be built on Him. Then your faith will grow strong in the truth you were taught, and you will overflow with thankfulness.

· Read Colossians 2:6-7. According to these verses, how does our faith grow stronger and more mature—and what might that process look like in our lives?
· Think of a tree; its roots provide stability during storms and are the source of nutrients. What is Paul communicating in verse 7? What does it mean to let our roots grow down deep into Jesus?
PSALM 1

“Blessed is the man who walks not in the counsel of the ungodly, nor stands in the path of sinners, nor sits in the seat of the scornful; But his delight is in the law of the LORD, and in His law he meditates day and night. He shall be like a tree planted by the rivers of water, that brings forth its fruit in its season, whose leaf also shall not wither; and whatever he does shall prosper…”

· One of the youth went to Hawaii this year. She noticed a lot of palm trees flourishing by the ocean. These palm trees have withstood high winds and tsunamis, bending but never breaking (unlike Tulsa’s Bradford pears trees whose weak wood is evidenced by the widespread collapse of these trees during storms), continuing to produce coconut fruit and fresh water. It has a special fibrous root system that also anchor and stabilize the tree when the hurricane comes. Did you know that coconut palms continue to produce roots throughout its life? A tree that’s 60-70 years old can contain more than 3600 roots!
· I want you to be a palm tree! I want you to grow your roots deep into God’s Word! Every time you think of Psalm 1, I want you to picture a strong, exotic, palm tree focusing much of its energy in developing its roots. More than that, I want you to see yourself as that palm tree delighting in and meditating day and night on God’s Word, which is the rich waters that will nourish and grow you into a strong, godly, beautiful blessing to the world around you, bringing delight and glory to the God who created you for His glory. When you look at your trunk-years over time, I hope that the number of your rings and roots will display how you’ve added more of His Word and character into your life. So grow them roots!
Philippians 4:8 (nlt)
And now, dear brothers and sisters, one final thing. Fix your thoughts on what is true, and honorable, and right, and pure, and lovely, and admirable. Think about things that are excellent and worthy of praise.

· Read Philippians 4:8. Why does Paul say thinking about these things and focusing on these things will help us remain focused on spiritual growth?
APPLICATION

· What are some specific ways you can feed yourself spiritually throughout the week, apart from attending church, youth Sunday School, or Friday night group? Which of these habits do you currently practice, and which could you begin incorporating into your life in the coming weeks?

· Describe one way you could be a more effective follower of Christ. How can I help you put this idea into practice?

· How can we encourage others to grow spiritually and learn how to feed themselves spiritually?

SUMMARY
Scripture clearly presents an expectation for all Christ-followers: Spiritual growth is essential; spiritual stagnation is not acceptable. If we aren’t careful, we can get caught in a state of permanent spiritual infancy, but God calls us to continue growing in our faith. In this lesson, we discovered how Paul admonished the Corinthians for not growing in their faith, and we are challenged to respond to the Bible’s call for continued spiritual growth. Be a palm tree!
LIVE Curriculum
